
COMMENTARY

Commentary: Smoke from the Navy ship fire is 
another assault on National City. Our 
community deserves better. 

Emergency crews responded to the scene of a fire aboard the USS Bonhomme Richard on Sunday, July 12, 2020 in San 
Diego, CA. (Sam Hodgson/The San Diego Union-Tribune)

By MARGARET AVALOS GODSHALK

JULY 15, 2020 | 3:26 PM


Sunday morning as we were working in the yard, my son noticed a San Diego 
Fire-Rescue Department helicopter circling the area above the naval base just 
two miles from our house. A large plume of black smoke was traveling eastward 
into National City, the result of an explosion aboard a ship undergoing repairs 
there. The air filled with acrid odors, neighbors complained of headaches, and 
those with asthma were having trouble breathing.

My family called asking if any information about air quality and safety had been 
released. The agency responsible for air quality didn’t have any answers. We did 
receive an advisory recommending we stay indoors with the windows shut. It 
was over 90 degrees and most of those in our neighborhood do not have air 
conditioning.

The fire is still burning. We are told it will last for several more days. This 
incident further impacts residents who are already facing the challenges of the 
novel coronavirus pandemic.

My family and I and our neighbors live in Old Town National City. My great-
grandmother arrived here with her daughters and granddaughters, including 
my mom, about 1915. My grandmother raised her family here on Cleveland 
Avenue, my mother raised her family here, and I have raised my family here as 
well.

The neighborhood now is completely different than it was when I was growing 
up. Then there was a lively community of family and friends (mostly Mexican 
immigrants), two restaurants, three “corner stores,” and, yes, a couple of 
matanzas or slaughterhouses.

Read more here:


COMMENTARY

Julie Corrales: Barrio Logan has faced environmental racism for 
generations. We want justice.
July 15, 2020

COMMENTARY

Roberto D. Hernández: Smoke from USS Bonhomme Richard is 
just adding to a long history of injustice for nearby residents
July 15, 2020

As a kid, I saw Interstate 5 cut our part of the neighborhood away from the rest 
of Old Town. Now the houses, stores and restaurants are gone, purchased by 
steel manufacturers, boat repair companies, and a moving and storage 
company, among others. For a while, a junkyard was down the block where the 
railroad roundhouse once stood. Only six houses remain.

Across the interstate, many of the houses have disappeared, and in their place 
are cinder block warehouse structures housing many commercial/industrial 
uses, predominantly car repair shops. These structures were built right up 
against the next property, no setback, so the residents of the remaining houses 
often look out their windows onto a cinder block wall.

I believe the hope was that, if you build it, they will leave. If the neighborhoods 
were flooded with commercial shops, built right up to their houses, the 
residents would eventually leave. But we have not. So the toxic fumes of 
chemicals and paints permeate the neighborhoods, and our residents become 
ill as a result.


I taught at our neighborhood school, Kimball School, for 25 years. I am now 
retired but volunteer, running an environmental club there, The Egret Club, for 
grades three through six. In my classroom I witness firsthand how air quality 
affects our children’s health — negatively impacting school performance, 
prohibiting their participation in physical activities, contributing to absenteeism. 
Asthma is a debilitating disease — one from which a child never recovers.

Read more here:

COMMENTARY

Julie Corrales: Barrio Logan has faced environmental racism for 
generations. We want justice.
July 15, 2020

COMMENTARY

Roberto D. Hernández: Smoke from USS Bonhomme Richard is 
just adding to a long history of injustice for nearby residents
July 15, 2020

National City is among the poorest cities in San Diego County. It is a 
community of color with significant challenges including language barriers, 
insufficient access to reliable transportation and healthy food, and high 
exposure to pollutants. Twenty percent of residents live below the federal 
poverty line and 25.8 % of the population has less than a high school education. 
Ninety percent are people of color and 21% are under the age of 18.


As my community struggles with the coronavirus pandemic, we are at a 
disadvantage. Issues of density, being part of the essential workforce, poverty 
and environmental racism all work to make us some of the most vulnerable. But 
I work with kids, so I remain hopeful, because they are fiercely in favor of justice 
— and they will join, and I know eventually lead, the fight for environmental 
justice.

Our community has survived many assaults over the decades. Families have 
been displaced, others exposed to toxins in the home and in the air. To address 
all of these challenges, the community came together and helped develop the 
Westside Specific Plan in 2010 to improve the quality of life for our residents. 
The plan was historic because it addressed the systemic racism inherent in the 
discriminatory land use that allowed industries to be sited next to homes and 
schools. The neighborhood has been rezoned to ensure that families are 
protected and industries have an appropriate place to locate. The plan 
increased affordable housing and green space and was embraced

Now the city is developing a plan that would make changes to parts of Old 
Town that will impact the community through increased density near freeways. 
The plans will likely increase housing costs and reduce affordability.

Once again the community needs to come together to guide the city in its 
planning. The community must be involved. The city has to show that it is 
interested in what the residents want, not just in ticking off a “community 
outreach” box. The discussion about the Transit Oriented Development Overlay 
must be real, not virtual in a Zoom-type meeting. Our city is now in another 
shutdown. The city should wait until residents can come together to hear about 
the plans and voice their concerns and ideas.


City planning guided by the dreams and vision of the community can lead to a 
National City that includes and respects its residents now and into the future. 
That is my hope.

Avalos Godshalk is a retired school teacher and president of the Environmental 
Health Coalition who lives in Old Town National City.

COMMENTARY OPINION LATEST

Get Weekend Opinion on Sunday mornings
Editorials, Commentary, Reader Reaction and a touch of Steve Breen delivered every Sunday.

SIGN ME UP 

You may occasionally receive promotional content from the San Diego Union-Tribune. 

Margaret Avalos Godshalk 

Show Comments

SUPPORT OUR JOURNALISM SEND INVESTIGATIVE TIPS REPORT A PROBLEM WITH THIS STORY

MORE IN THIS SECTION


