

www.OURWEEKLYNEWS.com

Volume 21 • Issue 11 • September 22, 2018 - September 29, 2018 • ANAPR.COM

WALNUT

33 WVUSD Students Named National Merit Semifinalists

BY KELLI GILE

Walnut- Thirty-three Walnut Valley USD seniors from Diamond Bar and Walnut High Schools have been distinguished as 2019 National Merit Scholarship semifinalists. Congratulations to the following teens who have been recognized for demonstrating exceptional academic ability and potential for success in rigorous college studies:

Diamond Bar High: Grace Ge, Samantha Hong, Wesley Ip, Christine Lee, Ryan Li, Amy Miyahara, Isaac No, Ashley Pang, Phoebe Scaccia, Andrew Seo, Alice Wang, Yuwen Wang, Keith Wong, Ted Yarmoski,

see Walnut page 10

INLAND EMPIRE

Environmental Impact Report Available

BY CITY OF EASTVALE

Eastvale - This notice is hereby given that the City of Eastvale has prepared a Draft Environmental Impact Report (EIR), which is being distributed for public review pursuant to the California Public Resources Code and the California Environmental Quality Act Guidelines (CEQA Guidelines). The City is the Lead Agency for the proposed project.

Project Title: Project No. PLN18-20026 - The Merge Retail and Light Industrial De-

velopment by Orbis Real Estate Partners [SCH No. 2018061065]

Project Location: The Project is located in the City of Eastvale, and within Riverside County, California. Specifically, it is located at the northeasterly corner of Limonite Avenue and Archibald Avenue.

Project Description: The proposed Project would involve the development of a commercial/retail and light industrial center on an approximately 26.28-acre site. The proposed entitlements

see IE page 10

Suspect Arrested for Commercial Burglary

BY ANTHONY SAUDE

Chino Hills- On August 15, at approximately 7:49 a.m., deputies from the Chino Hills Station responded to the report of a commercial burglary at Derenzis & Associates located at 5857 Pine Ave. The suspects used a pry bare to gain entry into the building by removing a window. The suspects made off with laptop worth \$1200.00 during the burglary. The entire crime was captured on by a video surveillance camera. A thorough investigation led to Villalobos being identified as one of the suspects.

On September 6, Chino Hills Police detectives secured an arrest warrant for Villalobos and a search warrant for his residence.

On September 12, the search warrant was served

PHOTO COURTESY: CHINO HILLS PD

at Villalobos' residence and he was arrested. During the search it was discovered that Villalobos was in possession of approximately \$30,000 worth of stolen/recovered property. The stolen property has been linked to burglaries in the cities of Brea, Chino, Upland and Pomona. Villalobos was booked for commercial

see Burglary page 10

'Go Human' at the 'Connecting Chino' Community Festival

BY CITY OF CHINO

Master Plan.

Chino- The City of Chino and the Southern California Association of Governments (SCAG)

Go Human campaign invite residents and visitors to bike, walk, skate or roll to Connecting Chino, a free open streets event to be held on Saturday, September 22, from 9:00 a.m. to 12:00 p.m. The goal of the event is to allow residents and visitors to preview and test out planned street improvements included in the Chino Bicycle and Pedestrian

Connecting Chino will showcase street improvements around the Chino Community

Building on B Street, Eleventh Street and Twelfth Street that will make it safer for people to bike and walk in Chino. The plan calls for a network of bicycle boulevards, or "neighborhood greenways," which consist of street signage and pavement

markings that clearly indicate that bicyclists share the road

see Festival page 10

PHOTO COURTESY: GOHUMANSOCAL.ORG

LOCAL NEWS

Illegal Marijuana Grow Operation in Vacant House

BY ANTHONY SAUDE

Pomona- On Tuesday, September 18th at 11:44am, the Pomona Police Department Patrol Division received a call about a possible fire in a residential area. Officers were dispatched to the scene and upon arrival they discovered a downed power line. The power line let to a residence at 1055 Groff St.

At that time the Officers began a search by conducting a routine safety check of the

address. What they found was a house that appeared to be a vacant. A very strong and clear odor of marijuana was emitting from an open window of the house. As the Officers continued the safety check, they observed what they believed were very clear signs of marijuana growing at the location. They promptly contacted the Special Investigations

see Local page 10

PHOTO BY: POMONA PD

Our Featured Businesses

Papa Murphy's Take 'N' Bake Pizza

BY ANTHONY SAUDE

Eastvale- Pizza is in this country about as American as Baseball, hot dogs, apple pie and Chevrolet. I have heard and even said, jokingly, you can't trust anybody that doesn't like pizza.

Papa Murphy's Take 'N' Bake Pizza is a one of a kind pizza experience. Each pizza is created with only the finest fresh ingredients, delivered daily. The dough is made from scratch

see Pizza page 11

Papa Murphy's Take 'N' Bake Pizza is located at: 14268 Schleisman Rd Ste. 400, Eastvale CA 92880. Call (951) 737-7272 or Visit www.papamurphys.com for more info or to place an order. See ad on page 7.

Advanced Improvements Provides Comfort for Your Home

STAFF REPORTS

SoCal - Advanced Improvements is an expert in solar power, roofing, air conditioning and heating, water heating and water filtration. For over 20 years, they have been providing eco-friendly, energy

see Solar page 11

Make your home or business comfortable today with Advanced Improvements (License Board #947761). Their office is located at 1352 E. Valencia Dr, Fullerton, CA 92831, and they can be reached at (888) 698-8859. Visit their website at www.AdvancedIMP.com, and see their ad on page 6.

ABCPR MEDIA GROUP • (909) 464-1200 • ANAPR.COM • 382 N. LEMON AVE. #402, WALNUT, CA 91789

ABCpr
MEDIA GROUP

**CALL TO
ADVERTISE!
909.464.1200**

Find us on
Facebook
facebook.com/TheWeeklyNews
3,796 Like Us!

Current Resident Or

Presorted
Standard
U.S. Postage
PAID
Chino, CA
Permit #61

Weekly News

WEEKLY NEWS EASTVALE NEWS SGV NEWS

382 N. Lemon Ave #402
Walnut, CA 91789
Phone: 909.464.1200

PUBLISHER

ABCpr Media Group
CSG Public Relations

EDITORIAL

Editor In Chief:
Anthony Saude

Editorial Team:

Michael Armijo
Kelli Gile
Sarah Sanchez

PRODUCTION

Hillary Couron
Tony Andrade

ADVERTISING SALES

909.464.1200

Directors:

Diane Armijo
Anthony Saude
Anthony Cambric

SOCIAL MEDIA

facebook.com/TheWeeklyNews
Sarah Sanchez

Commercial

Website

The **Weekly News** is owned by ABCpr Media Group & CSG Public Relations. It is directly delivered each week to homes and businesses. *Weekly News* is not responsible nor liable for any claims or offerings, nor responsible for availability of products advertised. All rights reserved. Reproduction in whole or in part without permission is prohibited.

Write to Us

Do you have any comments, questions or concerns about the community?

Write a letter to the Editor.

The Weekly News

Please contact us at:

LETTERS:

382 N. Lemon Ave #402
Walnut, CA 91789

E-MAIL:

editor@anapr.com

ABCpr
MEDIA GROUP

Connecting the Dots

Diamond Bar Students Make Their Mark

BY KELLI GILE

Diamond Bar- Quail Summit Elementary took a spot-on approach to promoting creativity, art, and collaboration during Dot Day held September 14.

"It's a day where we celebrate making a mark in this word, believing in yourself, and others," said elementary learning specialist Leann Legind.

The annual event was inspired by the book *The Dot* by Peter H. Reynolds about a caring teacher who dares a doubting student to trust in her own abilities by being brave enough to "make her mark."

What begins with a small dot on a piece of paper inspires people around the world to discover the power and potential of creativity in all they do.

"Dot Day is about not fearing creativity, but rather embracing it," said Principal Frances Weissenberger.

In the past few years, Dot Day has become an international celebration with over 13 million students in 178 countries participating each September.

"Students were so excited to

create art on this special day!" Legind said.

The children and staff members arrived at school decked out in polka dot clothing, hats, socks and headbands, with dotted t-shirts and jeans, and even a few spotted faces.

Teachers read *The Dot* to their students and classrooms created canvas dot art to be featured in a unique gallery.

The Quail Summit youngsters joined an outdoor collaborative art project throughout the day by painting designs on pink, purple, blue, green, green, yellow, orange, and red circles.

Each grade level also had the opportunity to learn about famous artists such as Wassily Kandinsky who created the *Squares with Concentric Rings* watercolor in 1913.

Third graders in Criss Sykes class painted their own Kandinsky-inspired masterpieces.

"Dot Day inspired me because anyone can draw anything if their heart wants to," Macie Marquez shared.

"Even simple things can be art and art doesn't have to be perfect. It teaches us to persevere and never quit," added classmate Ian Xia.

"We connected the dots at Quail Summit to inspire creative teaching and learning!" Legind said. ■

PHOTO COURTESY: K. GILE

Dot Day! Quail Summit Elementary third graders, shown with teacher Criss Sykes, create artwork inspired by Kandinsky's Squares with Concentric Rings watercolor

Like us on Facebook!
/TheWeeklyNews

Window Tint For Your Car

See What our Customers have
to say about us on Yelp.com

- Lifetime Warranties
- 100% Guarantee
- 20+ Years Experience
- Same Day Service

1780 Town & Country #104 - Norco

(Across from Norco DMV & Post Office)

Open Mon.-Fri. 8am - 5pm Open Saturdays

Ca. License #967922 - Licensed-Bonded-Insured

Window Tint For Your Home

- FREE Estimates
- Save 30% on cooling costs
- Designer films for shower doors, pantry doors & more
- Rejects 99% of UV Rays that fade window coverings & furniture

Reduce up to 81% of the heat in
your home and lower your
air-conditioning bill

MR. TINT
AUTO - HOME - COMMERCIAL

(951) 737-7007

WWW.MRTINT-IE.COM

SPIDEY

PARTY ENTERTAINMENT

By VISIONARTS

STRENGTH AND COURAGE SQUAD

LOOKING FOR SPIDERMAN TO SWING ON BY AT YOUR NEXT EVENT? OR WANT TO SURPRISE AND LIFT THE HEART OF AN AMAZING CHILD BATTLING AN ILLNESS?!

LOOK NO FURTHER, YOUR FRIENDLY NEIGHBORHOOD SPIDERMAN IS ON THE WAY!

/Strengthandcourage squad

909.239.4644

GIFT BASKETS

By Rita

"We can create any basket within your price range."

Don't just tell your clients how much you appreciate them, Show them with a basket. Personalize the perfect basket for that golfer or fisherman. Order Today!!!

(909)354-9610

GIFT BASKETS By Rita

ritarivas86@yahoo.com
giftbasketsbyritarenee.com

We deliver & ship!

Community Events

UPCOMING EVENTS:

Boots in the Park

When: Saturday, October 6, 12:00 pm to 9:00 pm

Where: Silver Lakes, 5555 Hamner Ave., Norco

Details: Activated Events, the producers of Coastal Country Jam bring you Boots In The Park, the largest touring country music festival on the West Coast! This event takes place in the Backyard at SilverLakes, right in the heart of the Inland Empire in Norco, CA. Enjoy live country music with some of the world's biggest Country Music Mega Stars. Enjoy amazing BBQ and food options, bars, hammocks, line dancing, art installations and the best looking country crowd around! Join us for this mega country party on Saturday, October 6, 2018!

Event hours are 12n-9p. This event is open to all ages. Previous Activated Event artists include Lady Antebellum, Old Dominion, Toby Keith, Jake Owen, Chris Young, Justin Moore, Chris Janson, Chase Rice, Eli Young Band, Brett Young, Granger Smith, Frankie Ballard, Jerrod Niemann, High Valley, Michael Ray, LANCO and many more!
Cost: \$59-\$149

Contact: www.bootsinthepark.com

2018 Chino Hills Wine Walk

When: Saturday, October 13, 5:00 pm to 8:00 pm

Where: The Shoppes, 13920 City Center Dr., Chino Hills

Details: Presented by the Chino Hills Community Foundation. Please join the Chino Hills Community Foundation at the

Shoppes at Chino Hills as they swirl, sip, and shop while raising money for a great cause. Destination for food and wine lovers with more than 20 pouring locations.

Contact: <http://chinohillsfoundation.com/wine-walk/>

42nd Annual Walnut Family Festival

When: Saturday, October 13, 9:00 am to 5:00 pm

Where: Suzanne Park, 625 Suzanne Rd., Walnut

Details: The City of Walnut and the volunteer Festival Committee invite you to join us as we celebrate all that makes Walnut special! The Festival highlights include a Community Parade. Live Entertainment, Kid's Fun Zone (with rides, games, petting zoo, kiddy train ride, and other attractions), Food Booths, Arts & Crafts vendors

as well as a variety of service clubs, youth organizations, businesses, and environmental services. Join us for a day of fabulous food, terrific entertainment, wonderful exhibits and lots of fun! Call the Walnut Community Services at (909) 598-5605 for more information. We expect to have a wonderful turnout and hope you can join us! Free attractions for kids (inflatables, games, petting zoo, train rides) Game area with prizes, live entertainment and community performances, Food Court, Crafts and Activities, Booths featuring arts, crafts, businesses, and community groups

Cost: FREE

Contact: Facebook Page: <https://www.facebook.com/WalnutFamilyFestival/>

Did You Know?

5 Tips to Bring Your Home's Wifi 'Dead Zones' to Life

By STATEPOINT

Whether it's to stream a movie from the bedroom or lock the front door using smart home technology, you've likely come to expect Wi-Fi to reach every corner of your house. The reality is that there are certain locations in many homes where Internet-connected devices and smartphones are unable to receive a steady Wi-Fi signal (or any signal at all) from the router. These sad places are called "dead zones."

"Dead zones typically include bathrooms, second and third story bedrooms, attics, basements, garages and back patios -- and they can drive everyone in the house absolutely crazy," says Jeff Parker, the "Wi-Fi Guru," and editor of the Milo Wi-Fi Blog, a source for practical advice, new products, and leading-edge technology dedicated to enhancing the Wi-Fi experience.

So, given today's basement-to-attic demand for Wi-Fi access, what is the most economical and effective strategy for winning the battle against dead zones in your home? Parker offers five no-cost/low-cost suggestions:

1. Keep your router away from metal. Objects such as mirrors, televisions, appliances or anything large made primarily of metal (i.e. decorative furniture, filing cabinets, even fish tanks!) have the potential to impair your network's signal strength. If possible, move such items and your router apart.

2. Switch to a less crowded frequency. In living spaces like apartment buildings, too many broadcasting networks can

interfere with each other and impact Wi-Fi quality. Because routers broadcast across two wireless frequency bands, 2.4 and 5 GHz, when one is too crowded it acts like a highway packed with cars. The good news is you can usually switch frequencies within your mobile device settings to use the less crowded channel.

3. Reboot regularly. Routers asked to complete many requests, such as handing out multiple IP addresses to different devices and handling large downloads, can end up slowing down because of the heavy workload. You can think of rebooting your router as basically refreshing it and clearing any memory or stalled tasks.

4. Get the latest hardware. If you're still using that dinosaur router from the early 2000s, it's probably time for an upgrade. Outfitting your home with a smarter and more advanced router could be the solution to your Wi-Fi woes, especially if your existing router is a very old model with limited capabilities. Internet service providers often provide router upgrades by request for no charge.

5. Consider a distributed mesh Wi-Fi system. For Wi-Fi that reaches farther, consider a mesh Wi-Fi system, which consists of a main router connected to a modem and a series of satellite Wi-Fi distribution modules placed throughout the house. Those from Milo provide a strong uninterrupted signal to every Wi-Fi device in the home, from attic to basement. To learn more, visit milowifi.com or call 1-877-426-6456.

Don't just live with the dead zones in your home. By taking a few simple steps, you can enjoy a more satisfying Wi-Fi experience. ■

PHOTO COURTESY: (C) NUCLEAR_LILY / STOCK.ADOBE.COM

History 101

PHOTO COURTESY: WIKIMEDIA COMMONS

September 22, 1862: Lincoln issues the Emancipation Proclamation

By HISTORY.COM

On this day in 1862, President Abraham Lincoln issues a preliminary Emancipation Proclamation, which sets a date for the freedom of more than 3 million black slaves in the United States and recasts the Civil War as a fight against slavery.

When the Civil War broke out in 1861, shortly after Lincoln's inauguration as America's 16th president, he maintained that the war was about restoring the Union and not about slavery. He avoided issuing an anti-slavery proclamation immediately, despite the urgings of abolitionists and radical Republicans, as well as his personal belief that slavery was morally repugnant. Instead, Lincoln chose to move cautiously until he could gain wide support from the public for such a measure.

In July 1862, Lincoln informed his cabinet that he would issue an emancipation proclamation but that it would exempt the so-called border states, which had slaveholders but remained loyal to the Union. His cabinet persuaded him not to make the announcement until after a Union victory. Lincoln's opportunity came following the Union win at the Battle of Antietam in September 1862. On September 22, the president announced that slaves in areas still in rebellion within 100 days would be free.

On January 1, 1863, Lincoln issued the final Emancipation Proclamation, which declared "that all persons held as slaves" within the rebel states "are, and henceforward shall be free." The proclamation also called for the recruitment and establishment of black military units among the Union forces. An estimated 180,000 African Americans went on to serve in the army, while another 18,000 served in the navy.

After the Emancipation Proclamation, backing the Confederacy was seen as favoring slavery. It became impossible for anti-slavery nations such as Great Britain and France, who had been friendly to the Confederacy, to get involved on behalf of the South. The proclamation also unified and strengthened Lincoln's party, the Republicans, helping them stay in power for the next two decades.

The proclamation was a presidential order and not a law passed by Congress, so Lincoln then pushed for an antislavery amendment to the U.S. Constitution to ensure its permanence. With the passage of the 13th Amendment in 1865, slavery was eliminated throughout America (although blacks would face another century of struggle before they truly began to gain equal rights).

Lincoln's handwritten draft of the final Emancipation Proclamation was destroyed in the Chicago Fire of 1871. Today, the original official version of the document is housed in the National Archives in Washington, D.C. ■

FOR ALL YOUR
Public Relations NEEDS:

-GRAPHIC DESIGN
-POSTCARDS
-NEWSLETTERS
-BROCHURES

-ADVERTISING CAMPAIGNS
-EVENT PLANNING
-BOND CAMPAIGNS

CALL US TODAY AT
(909) 464-1200
FOR MORE
INFO

ABCpr
MEDIA GROUP

This Week's Weather

BY: ACCUWEATHER.COM

SAT

H: 99°
L: 61°

SUN

H: 96°
L: 57°

MON

H: 93°
L: 57°

TUE

H: 96°
L: 57°

WED

H: 99°
L: 58°

THU

H: 98°
L: 58°

FRI

H: 98°
L: 61°

Place an ad in The Weekly News Call (909) 464-1200

Pick Up Your Copy!

In addition to delivering to homes and businesses, our papers are also available at these locations:

WALNUT

Curves

385 S. Lemon Ave., Ste. H
(909) 598-9238

Hair Perfect

20747 E. Amar Ave.
(909) 598-8394

Lemon Creek Cleaners

360 N. Lemon Ave.
(909) 594-7504

NY Pizzeria

364 N. Lemon Ave.
(909) 594-5000

Osuna's Mexican Food

18746 Amar Road
(626) 810-4101

Post Box Plus

382 N. Lemon Ave.
(909) 595-5924

Walnut Senior Center

21215 La Puente
(909) 598-6200

Starbucks

20373 Valley Blvd.
(909) 468-5109

UPS

20687 Amar Rd # 2
(909) 444-1303

Walnut City Hall

21201 La Puente Rd.
(909) 595-7543

Walnut Hills Optometry

18736 E. Amar Rd.
(909) 594-1153

Walnut Library

21155 La Puente Rd.
(909) 595-0757

Walnut Sheriff's Station

21695 Valley Blvd.
(626) 913-1715

DIAMOND BAR

Barro's Pizza

21000 Golden Springs
(909) 598-2871

Diamond Bar City Hall

21825 Copley Drive
(909) 839-7000

Diamond Mail & Shipping

1249 S. Diamond Bar Blvd.
(909) 861-1290

It's A Grind

1223 S. Diamond Bar Blvd.
(909) 861-5120

Paco's Tacos

1131 Brea Canyon Rd.
(909) 595-0044

The Whole Enchilada

1114 S. Diamond Bar Blvd.
(909) 861-5340

Crunch Fitness

1132 S. Diamond Bar Blvd.
(909) 444-0142

Continued on page 5

YOU MISS

100% OF THE
SHOTS YOU
DON'T TAKE

-WAYNE GRETZKY

SOLUTION ON PAGE 9

Stuck in Your Home?

BY NEF CORTEZ

One of the factors driving California housing prices higher is that there are many people stuck in their homes because they cannot afford to sell the home where they live and move to another comparable one, or even one of lesser value. A large number of Californians purchased their homes more than 30 years ago, and their homes have appreciated in value substantially since then.

Many of these homeowners (and Diamond Bar has its' share) have been able to stay in their homes because of Prop 13. Since California voters approved passage of Prop 13 on June 6, 1978, a homeowner in the state is able to have their real estate property taxes on their home capped where the tax rate cannot increase more than 2 percent annually. (The effective tax rate cap is a result of the property re-assessment being capped at 2 % annually).

Without Prop 13, many "longtime" homeowners would not be able to stay in their homes because of annual property value re-assessments, and therefore, increases in their property taxes. A homeowner who purchased their home for \$100,000 in 1980, for example, would have had property taxes (based on Prop 13) of \$1,000 annually, or about \$83 per month, with a maximum increase of about \$1.70 per month annually. Without the benefit of Prop 13 limits, that homeowner would

have a home now worth approximately \$750,000, and consequently, much higher property taxes. Assuming the 1% cap (without the annual 2% cap on property re-assessment), this homeowner would be paying at least \$7,500 in taxes annually, or approximately \$625 per month.

The obvious benefit of lower property taxes and maintenance of affordable payments for homeowners who purchase many years ago is now constricting or inhibiting their ability to move to more appropriate housing. The restriction is the cost of increased property taxes based on the sale of one's residence, and the purchase of another. There are a few counties in the state of California that allow for the transfer of the lower tax base for a homeowner 55 years or older, under Proposition 90, from one county in the state to another. Out of 58 counties in the State of California, only 8? Have approved it for their counties.

Proposition 5 in this years November election proposes to equalize Prop 90 across the entire state. A homeowner otherwise qualified for Prop 90 benefits would not be limited to only one of the 8 counties that have approved it, but be free to move to any of the 58 counties in the State of California and be able to receive the benefits of Prop 90.

This article was written by Nef Cortez who is a licensed Real Estate Broker, Ca BRE # 00560181, licensed since 1976. He can be reached for more information via e-mail at nefcortez@gmail.com, or website www.nefcortez.com. Please feel free to email any questions regarding real estate. ■

CASTILLO LAW FIRM

Javier Castillo

- Bankruptcy
- Civil Litigation
- Estate Planning
- Probate
- Family Law

Tel: (626) 331-2327
E-mail: javier@jcastillolaw.com
Website: jcastillolaw.com

Office Location: 145 E. Rowland Street, Suite A
Covina, CA 91732

Get a Free Consultation
About Your Situation!

Office, Professional,
Commercial and Retail Space

Canyon View Offices at 21308 Pathfinder Rd., Diamond Bar

Diamond Bar-Canyon View Plaza is an ideal location for multipurpose offices with 24/7 access to building. Located right next to the 57 and 60 fwy makes it highly visible and easy to find. It is across the street from Diamond Bar High School and Chevron Gas Station. Offices are all inclusive. Starting at \$600 for an executive suite. Offices range in different size up to 2300 sq ft. Free utilities, including water, trash, gas, gardening and cleaning service. Verizon is the phone carrier. Wireless internet FIOS and direct tv are available. Great space for office, retail, medical, acupuncture, nail salon, beauty salon, and school related business like tutoring. Some of the current tenants are psychologist, dentist, beauty salon, real estate brokers, mortgage brokers, tutoring, driving school, music teacher, art studio, doctor, Diamond Bar Tailoring, and used car dealers.

Offered By
Rinehart Management Co
Contact Terry at (626) 331-2441
Or Cell (626) 233-3952

Become A Land Owner
\$9000 Per Acre!
2 acres Water/Power. Joshua Tree
WE FINANCE.
Will trade for car/truck. Invest or build a home or ranch.
Call 562-355-9579 for a FREE map.
Hablamos Español
www.landvesting.com

SUBSCRIBE TODAY!

SUBSCRIBE TO OUR WEBSITE

Stay up to date on news in your city:
OurWeeklyNews.com

Men of
im-pact

Thursday's 5:00-6:00pm

Internet Radio Show
Host- Anthony Saude

TUNE IN THIS THURSDAY! VISIT:
WWW.HOPERADIO247.COM

WHERE DO YOU GET YOUR NEWS?

SOCIAL MEDIA

WEB

PRINT

#1 on social media

#7 on web

72,289 people reached

10,127 people reached

Get It All Here And Advertise For One Low Price!

Individual Ads Start At \$60

Call Us Today at (909) 464-1200

www.OurWeeklyNews.com

Continued from page 3

Pick Up Your Copy!

In addition to delivering to homes and businesses, our papers are also available at these locations:

CHINO HILLS

Chino Hills Car Wash
14694 Pipeline Ave.
(909) 464-8286

Chino Hills Pharmacy
2140 Grand Ave Ste 130
(909) 364-9244

Chopsticks House
3938 Grand Ave.
(909) 590-3688

Crossroads Center Urgent Care
3110 Chino Ave., #150
(909) 536-1493

Donut Club
4012 Grand Ave., Ste. G
(909) 465-1456

Hand & Stone Massage & Facial Spa
4200 Chino Hills Pkwy., #155
(909) 342-6556

Oke Poke
3277 Grand Ave. Ste. L
(909) 548-7887

Planet Beach
13890 Peyton Dr # C
(909) 465-9911

Starbuck's
4013 Grand Ave.
(909) 464-0516

CHINO

Chino Branch Library
13180 Central Ave.
(909) 465-5280

Chino Chamber of Commerce
13150 7th Street
(909) 627-6177

Chino Commercial Bank
14345 Pipeline Ave.
(909) 393-8880

Clark's Nutrition
12835 Mountain Ave.
(909) 284-4069

John's Hamburgers
13511 Central Ave.
(909) 902-5602

Painted Donut
5702 Riverside Dr.
(909) 548-3080

Parkview Real Estate
3873 Schaefer Ave., Ste. C
(909) 591-8477

Philly's Best
4047 Grand Ave., Ste F
(909) 464-9911

Starbuck's
12867 Mountain Ave.
(909) 464-2235

Taco Dudes
5065 Riverside Dr.
(909) 591-3950

YOUR AD HERE

(909) 464-1200

ROOFING

ADVANCED IMPROVEMENTS

Lic. #947761

GO GREEN FOR LESS

Install Micro Inverter Systems that produce up to 20% more power.

Solar doesn't have to be expensive. Our systems pay for themselves in as little as 4 years. Let us show you how buying your solar with **ADVANCED** is **3 TIMES LESS EXPENSIVE** than leasing.

ACCURATE ESTIMATES

Our experience enables us to quickly and accurately assess your needs.

- Tankless Water Heaters
- Water Filtration
- Heating & Air Conditioning
- Residential & Commercial

SPECIAL FINANCING WITH

Call for details

888-698-8859

www.AdvancedIMP.com

SOLAR

Extreme Backyard Designs

END OF SUMMER SUPER SALE WHOLESALE PRICING

BBQ ISLAND PACKAGES

909.930.6111

PATIO COVERS

NO SANDING - NO STAINING - NO PAINTING
LIFETIME WARRANTY

SPA SALE
Starting at \$2995

SWIM SPAS
Starting at \$9995

WHOLESALE DIRECT
PATIO FURNITURE

Location - 10,000 sq. ft
Mon-Sat: 9am - 6pm / Sun: 11am - 5pm

2330 S. Vineyard Avenue
Ontario, Ca 91761

\$3295

- 8' BBQ ISLAND
- 3 BURNER S/S GRILL
- SINGLE ACCESS DOOR
- STAINLESS STEEL FRIDGE

\$4295

- 8' X 3' BBQ ISLAND
- 3 BURNER S/S GRILL
- SINGLE ACCESS DOOR
- STAINLESS STEEL FRIDGE

Starting at \$219

Good Thru 10/31/18

TRAERGER

\$3995

- 9' BBQ ISLAND
- 3 BURNER S/S GRILL
- SINGLE ACCESS DOOR
- UNDER-COUNTER LIGHTS
- STAINLESS STEEL FRIDGE

GET YOUR CUSTOM
BBQ ISLAND BUILT TODAY!

BBQ Islands Specials
Good Thru 10/31/18

WE SUPPORT OUR TROOPS

www.ExtremeBackyardDesigns.com

GOT HEALTH?

BEFORE **AFTER**

Nutrition Education

Income Opportunity

Community

Personal Health Coach

Life Long Transformations!

Anthony Saude

951-733-7177

*results may vary

\$10

TUESDAY

any large pizza

Offer available at participating locations on Tuesday only. In-store Family Size prices may vary. Includes Signature, Gourmet Delite®, Fresh Pan, Stuffed or Create Your Own pizza up to 5 toppings; topping additions to recipe pizzas will result in additional charges.

GET FRESHER FASTER

ORDER & PAY ONLINE
PapaMurphys.com

25%

Off \$20 Order

\$20 minimum purchase required.
Discount off regular menu price.
Excludes FAVES® and XLNY® pizzas.

 ONLINE CODE - 1000

Expires 11/4/2018. Limit 1.
Not valid with any other offer. Valid only at participating locations.
Coupons cannot be sold, transferred or duplicated.

EASTVALE
14268 Schleisman Ave
Archibald & Schleisman
next to Starbucks
951-737-PAPA (7272)

we welcome at participating locations

SBP-10 1874-092418 **Papa Murphy's®** © 2018 Papa Murphy's International LLC 17-3074 ABC-TUES10

Osuna's

MEXICAN RESTAURANT

18746 Amar Rd., Walnut, CA 91789
PHONE (626) 810-4101

MONDAY

Fish Tacos

\$1.50 ea.

Not valid with any other offers or discounts.

WEDNESDAY

Kids Eat for FREE

(w/ purchase of 1 adult meal & drink.
Limit one per customer, Children 10 & under, dine in only)

Not valid with any other offers or discounts.

TUESDAY

Street Tacos, Soft

\$1.50 ea.

(Carne Asada, Chicken or Carnitas)

Not valid with any other offers or discounts.

THURSDAY

Buy 1 Enchilada plate & drink,

get 50% off 2nd plate
(Beef, Chicken or Cheese)

Not valid with any other offers or discounts.

10% OFF

YOUR NEXT VISIT

Not valid with any other offers or discounts.

\$2 DOLLARS OFF

LUNCH BUFFET MONDAY-FRIDAY

Not valid with any other offers or discounts.

Foster homes urgently needed in your neighborhood.

- Ongoing Training and Support
- Freedom to choose placement preferences
- Supportive Agency Staff
- Activities and Outings throughout the year
- Financial Compensation
- Convenient Orientation Appointments
- Volunteer Opportunities Available

Call today for more information

951-735-5300

"Making a Difference in Foster Care"

Avant-Garde Foster Family Agency
1655 East 6th St. Suite A-4C, Corona CA
www.avgffa.org

Healthy Living

Local Farmers Markets:

Chino Farmer's Market
Preserve Community Center, 15800 Main St., Chino, Saturday, June 10 from 9 am to 2 pm. (909) 334-3478, healthychino.com

Claremont Farmers & Artisans Market
On Second Street between Indian Hill Blvd. & Yale Ave. Every Sunday, from 8 a.m to 1 p.m. (909) 626-3066, ClaremontForum.org

Amy's Farm
7698 Eucalyptus Ave., Ontario

Daily – If the sun is up and the gate is open! (844) 426-9732

Jack Newe's Farmers Market
Mt. SAC Campus, Lot B
1100 N. Grand Ave., Walnut
Saturdays, 8 a.m. to 2 p.m.
(626) 810-8476

Corona Certified Farmers Market
488 Corona Mall, 6th and Main Street
Saturdays, 8:30 a.m. to 12:30 p.m.
(760) 728-7343

Recipe:

Sweet 'N' Smoky Chicken Cutlets

with Cherry Ancho Barbecue Sauce, Green Beans and Pineapple Rice

By HELLO FRESH

Cooking Time: 30 mins
Servings: 4
Nutrition: 640 Calories
Ingredients:

- Chicken Cutlets- 20 oz
- Ancho Chili Powder- 2 tsp
- Scallions- 4
- Pineapple- 8 oz
- Thai Chili- 1
- Basmati Rice- 1 cup
- Sweet and Smoky Barbecue Seasoning- 2 tbsp
- Cherry Jam- 4 tbsp
- White Wine Vinegar- 5 tsp
- Green Beans- 12 oz
- Chicken Stock Concentrates- 2

1 PREP Wash and dry all produce. Pat chicken dry with a paper towel. Season all over with salt, pepper, and half the chili powder (1 packet). Trim, then thinly slice scallions, separating greens and whites. Drain pineapple over a small bowl, reserving juice. Halve Thai chili lengthwise, then thinly slice. TIP: Remove the ribs and seeds for less heat and wash your hands after handling.

2 COOK RICE Melt 2 tbsp butter in a small pot over medium-high heat. Add pineapple chunks and scallion whites. Cook, tossing occasionally, until just softened, about 1 minute. Stir in rice, 1¾ cups water, and salt and pepper. Let come to a boil, then reduce heat to low, cover, and bring to a simmer. Cook until tender, 12-15 minutes, then let stand off heat, covered, for about 5 minutes.

3 COOK CHICKEN. Heat a large drizzle of oil in a large pan over medium-high

PHOTO COURTESY HELLO FRESH

heat (we used nonstick). Add chicken and cook until browned on bottom, 5-6 minutes. Flip and cook until browned on other side, 3-4 minutes more. Meanwhile, add barbecue seasoning, jam, remaining chili powder, 1 tsp sugar, and vinegar to pineapple juice in bowl and stir to combine.

4 COOK GREEN BEANS Place green beans in a medium microwave-safe bowl with 2 TBSP water. Cover bowl with plastic wrap and poke a few holes in wrap. Microwave on high until tender but still bright green and a little crisp, 2-3 minutes. Drain and toss with 2 TBSP butter. Season with salt and pepper.

5 MAKE SAUCE. Once chicken is browned on both sides, add jam mixture and stock concentrates to same pan. Flip chicken to coat all over. Let jam and stock mixture simmer until thick and glaze-like, 1-2 minutes. (TIP: It's ready when it coats the back of a spoon.) Remove pan from heat and add 1 TBSP butter, stirring to melt. Season with salt and pepper.

6 PLATE AND SERVE. Fluff rice with a fork, the divide between plates along with chicken and green beans. Drizzle any remaining glaze in pan over chicken. Garnish with scallion greens. Sprinkle Thai chili over chicken (to taste—leave it off the kids' plates). ■

Forget Calorie Counting: New Guidelines for Losing Weight

PHOTO COURTESY: (C) GEORGERUDY / STOCK.ADOBE.COM

By STATEPOINT

For years, the general wisdom was that the only scientifically proven way to shed pounds and inches was to consume fewer calories than one burned each day. Unfortunately, that formula doesn't work for everybody. Why? Experts say that this is because successful weight loss is associated with a wider range of factors.

"Gaining control of your weight is more complex than the 'calories in/ calories out' approach that so many dieters subscribe to," says Margie Adelman, president of Simplipur, a maker of dietary supplements. "Now research shows that powerful factors regulate weight, and that understanding those factors can help you reach your goals."

According to Adelman, these are clinically proven actions that promote fat loss, which every dieter should know about:

- Rethink your goals. In dieting, your number one goal shouldn't be to lose pounds but rather to increase your lean body mass. Healthy weight loss is all about burning energy, and the leaner your body mass, the more energy you can burn. It's by "building lean" that you will lose fat.
 - De-stress. Stress triggers a "fight or flight" response, during which the body produces adrenaline that mobilizes stored fuel so you can run away or pick up a stick and fight. That fuel is stolen from muscles and organs, tearing down lean body mass, as well as leaving energy in the bloodstream that the body converts to fat if it's not used.
- To bust stress, first recognize its source and takes steps to manage it. Before going to bed, try relaxation techniques such as breathing exercises.

Take a walk or do jumping jacks; find a way to discharge the nervous energy pumped into your bloodstream, so it won't be stored as fat while you sleep.

- Sleep well. Jealously guard sleep time and don't let anything interfere with it. The deep sleep states are when anabolic processes take over to build lean body mass, so high-quality, undisturbed sleep is essential. Your bedroom should be cool, dark and quiet. If you need white noise, make sure that it's constant and not irritating.
- Get exercise and make it fun. Exercise builds lean body mass, so get plenty of it. But make sure it's something fun so you'll enjoy it and keep up the habit.

- Eat right. Low carb diets like the Paleo Diet, which feature a wide variety of protein sources, fruits, veggies and healthy fats, have the best profile for losing body fat while building lean body tissue and are much healthier than low-calorie diets. Remember that lean body tissue is made from protein, so if you want to "build the lean" eat plenty of protein. You may also want to consider incorporating a dietary supplement into your routine, such as Lean 2.0 Weight Management, which supports fat loss and helps you increase lean body mass by working directly with your metabolism.

For more information, visit www.getlean2now.com or call (800) 809-8351 for more information.

To get serious about weight loss and reduce body fat, move beyond the old way of thinking. For best results, incorporate dieting principles based on new scientific research. ■

Voortman's Egg Ranch

Farm Fresh Eggs
"Cage Free"
All Natural, Vegetarian Fed
White & Brown Eggs
Retail & Wholesale

Open To The Public
M-Sat 8am-5pm
Closed Sundays

13960 Grove Ave.
Ontario, CA

(909) 465-1319

Sarah Marie's Creations

Custom Cakes, Crafts, & Creations

 SarahMariesCreations.etsy.com

 [@SarahMariesCreations](https://www.instagram.com/SarahMariesCreations)

 [/SarahMariesCreations](https://www.facebook.com/SarahMariesCreations)

SarahMariesCreations.com
SarahMariesCreations@hotmail.com
(909) 992-9036

Three Generations

BY MARK HOPPER

My wife and I grew up in the Phoenix area. When we were young, our parents took us to Southern California for summer vacation. We didn't know each other at the time, but our families went to a lot of the same places like San Diego, Mission Beach, Sea World and Disneyland. After we got married and settled in Tucson, Arizona, we brought our own children to Southern California, too. It was a big deal for us to take our four kids to San Diego, Mission Bay and the San Diego Zoo. On a few special occasions, we brought them to Disneyland.

One of our favorite family memories was packing their suit cases while our kids slept and then picking them up at school and driving out of town as they tried to guess where we were going. We will never forget their shouts of excitement when they discovered we were going to Disneyland. Now, there is a third generation of Hopper kids and grandkids that have enjoyed going to Disneyland together. Recently we went with six of our grandchildren and their parents to the Magic Kingdom. It is fun to see the excitement and wonder in their eyes and in their voices. There is no place like Disneyland! The younger members of our family prefer rides like Dumbo, Peter Pan and the Tea Cups. Their parents like to try more adventurous rides like Indians

Jones, Runaway Mine Train and Star Tours. The grandparents enjoy more mellow rides like the Monorail, Mark Twain steam boat; it's a Small World and Pirates of the Caribbean. Everyone enjoyed the Pixar Parade and the Fireworks display. My wife and our daughters managed to do a little shopping and we found time for some good food and snacks, too. It was a memorable day for our family. Our budget doesn't allow us to go to Disneyland very often and your budget may not either. But, I do think it is priceless to make some memories with our family from time to time. They were glad we did and we were too! *This article was written by Pastor Mark Hopper, Efree Church of Diamond Bar, 3255 South Diamond Bar Blvd, 909-594-7604, Sunday Services: 9:00 & 10:45 AM, Efreedb.org* ■

Be Who You Want to Become

BY NANCY STOOPS

Change is something that doesn't happen overnight. Just for a moment I want you to think about who you long to be. For me I always want to be happy and peaceful. The way that I work on this is by trying to smile, laugh and appreciate every day and then I am happy. I also try to do the things that I enjoy and always have some type of adventure planned. This is a good recipe for happiness for me. As far as being peaceful, I meditate daily and try not to let things irritate me too badly. I also must always remind myself that I am only in control of myself and of my responses. I don't have the power to

control others. This seems to be an equally good recipe for inner peace. Now I must keep in mind I am human and that there will be very difficult days that maybe my recipes struggle but must pat myself on my back for tying my best. Now it's your turn to think about who you want to be. Get out a piece of paper and write down one characteristic that you would like to obtain. My example to help you will be living a healthy life style. This doesn't mean a crash diet and working out so hard for a couple of days that you can't move. It means that you will eat a well- balanced meal, exercise consistently, drink lots of water, get plenty of rest, quit smoking, learn to drink alcohol in moderation, and manage your stress daily. This plan may differ for each individual because it will need to be balanced around

the demands of each individual's lives. My point is we eventually become what we do and how we behave!!!! *This article was written by Nancy Stoops M.A., M.F.T. Nancy is a licensed Marriage and Family Therapist. She has a private practice in Diamond Bar and is currently accepting new clients; she is also a motivational speaker who can inspire your employees or group members. Nancy runs free family support groups, a group on loss for seniors, and groups on how to manage anger. For more information about any of these services feel free to contact her at (909)229-0727. You may e-mail Nancy at nancyjstoops@verizon.net. You may purchase Nancy's books Live Heal and Grow and Midnight the Therapy Dog at Amazon.com.* ■

Autism Mom

Bullying

BY MELODY KRAEMER

The other day I woke up with a heavy heart. My son got bullied while he was at school. No matter how much we try to protect our children we just can't always be there with them. Now my son is not one to sit back and take someone beating him up or kicking him while he is down, he will try and defend himself. On this particular day, he spits on a kid to protect himself from being bully. He got in trouble, not in a lot of trouble, but he did get in trouble. He used "bodily fluid" to defend himself. He was angry over this; more than angry he was livid. He did not understand how in self-defense he was the one in trouble. Explaining to my

autism child sometimes is like talking to a brick wall, his mind is black and white with no grey area. The "bully" to my understanding got sent to the office, sent home with a note, and a phone call to the parents. He was also not allowed to play on the same playground as the class during recess. When I picked up my son that day he broke down in front of me and just cried hard, as a mom my heart broke for him. I calmly listened to him; his hurt and anger were off the charts. I talked to him and tried my best to calm him down. All he could think about was how he was going to get revenge. Autism thinking can be so perplexing at times and can be narrow-minded with no room for understanding. It took me most of the day to explain that we don't get revenge on people. Though his anger grew and he still didn't understand the concept why he got in

trouble for defending himself. Honestly, I still have a small issue understating it myself. He was told by the school any time that anyone attempts to bully him or anyone he needs to go to an adult. I told him if there is no way he could get out of the situation and get to an adult he has every right to defend himself even if it meant spitting. He may get in trouble but I said if he felt that was the only way out of his situation he has to do what he has to do. I have a 0% tolerance for bullying I will not tolerate my son or any other child to be bullied. I can't talk to every child, I can't speak to every child who bullies, but I can and will talk to my child about bullying. *Melody Kraemer is the Editor and Publisher Macaroni Kid Jurupa Valley- Eastvale and Macaroni Kid Riverside. For any information or general encouragement feel free to email me at: autismmomofboys@gmail.com.* ■

Eastvale Resident Discounts!

ANGIEL AIR INC.

Because it's Heavenly when we keep your Home comfortable

- Sales
- Service
- Installation

Licensed, Bonded, & Insured
License # 951290
(909) 923-9086
Home Improvement
12672 LIMONITE STE 3E #199
Corona, CA

angielair.net

BALDY VIEW HEALTHCARE
Partners in Your Health

D.O.T. Physicals

\$75

Office hours:
Monday - Friday 9 AM - 5 PM

- Walk-ins welcome
- Weekend and evening appointments available on request
- FMCSA Certified

www.baldyviewhealthcare.com
(951) 270-0757

1780 Town And Country Dr. #103 • Norco, CA 92860

LAW OFFICES OF William Radcliffe

William & Bonnie Radcliffe

SPECIALIZES IN:

- Bankruptcy (Chapter 7 and Chapter 13)
- Divorces (Contested & Uncontested)
- Wills and Trust

> REASONABLE PRICES

> FREE CONSULTATION

More info at www.williamradcliffelawoffice.com

Phone: (909) 597-3633

Address: 12960 Central Ave Ste A Chino, CA 91710

CROSSWORD SOLUTION

T	U	N	I	S		T	E	C			P	S	S	T	
E	N	U	R	E		B	E	E			B	E	L	I	E
A	D	M	I	T		A	L	A			I	N	U	R	E
L	O	B	S	T	E	R		S	P	O	N	G	E		
			H	E	N		B	E	R	G					
S	P	A		E	D	G	E		Y	A	R	R	O	W	
H	A	R	M		O	R	A	L		S	O	O	T	H	
A	S	C	I		W	A	T	E	R		A	G	H	A	
R	E	E	D	S		M	E	G	A		D	U	E	L	
K	O	D	I	A	K		R	O	I	L		E	R	E	
			L	E	N	S		L	E	G					
	B	E	L	U	G	A		E	S	T	U	A	R	Y	
T	R	E	A	T		S	O	T		T	A	B	O	O	
A	E	R	I	E		A	W	N		E	N	E	M	Y	
G	W	Y	N			L	E	A		R	O	D	E	O	

'Go human' at the 'Connecting Chino' community festival

Festival from page 1

with drivers in residential areas. The bicycle and pedestrian improvements will increase connectivity for people accessing neighborhood destinations such as transit stops, local parks and schools.

"I am proud of the City of Chino's commitment to make Chino a cycling and pedestrian friendly city by improving and increasing the number of safe bicycle lanes in the community. Thanks to this partnership with SCAG, the community will have the opportunity to experience what some of these improvements will look like," said Chino Mayor Eunice Ulloa.

Connecting Chino will bring together family, friends and neighbors to enjoy free activities including a kids' bike skills workshop, bicycle repair, live entertainment and dance performances, an obstacle course bounce house, a community barbeque, a health and wellness fair, giveaways and more. Attendees are encouraged to attend this free community event on foot or by bike, scooter or skateboard.

Chino Mayor Eunice Ulloa

and SCAG Regional Council Member Ray Marquez will speak at a brief kickoff event on Saturday at 9:30 a.m. on the main stage adjacent to the Tenth Street Park playground. California State Assembly Member Freddie Rodriguez and San Bernardino County Supervisor Curt Hagman will also be in attendance.

SCAG's Go Human campaign is working with cities and counties across Southern California to develop open streets events and safety demonstration projects, such as Connecting Chino, which promote safety while encouraging people to walk and bike more.

"To date, Go Human has supported 22 demonstration events in cities across the Southern California region and is committed to hosting an additional five events this year," said SCAG President Alan D. Wapner. "Making it safer to bike and walk to local destinations not only boosts local economies, but it also expands mobility options beyond driving."

Connecting Chino is the product of a partnership between the City of Chino, Clean Transportation Funding – Mobile Source Air Pollution Reduction Review Committee and SCAG's Go Human campaign.

For more information, visit GoHumanSoCal.org/ConnectingChino.

About SCAG

SCAG is the nation's largest metropolitan planning organization, representing six counties, 191 cities and more than 18 million residents. SCAG undertakes a variety of planning and policy initiatives to plan for a livable and sustainable Southern California now and in the future. For more information about SCAG, please visit: www.scag.ca.gov.

About Go Human

Due to the increase in traffic collisions involving people walking and bicycling, the Southern California Association of Governments (SCAG), launched Go Human, an active transportation safety and encouragement campaign. Go Human aims to increase the number of people walking and biking and decrease the number of collisions that involve people walking and biking. The campaign is a collaboration between SCAG and the health departments and transportation commissions from six counties in the region; Imperial, Los Angeles, Orange, Riverside, San Bernardino and Ventura. For more information, visit: www.gohumansocal.org. ■

Suspect arrested for commercial burglary

Burglary from page 1

burglary and possession of known stolen property, with a \$100,000 bail and a no bail Parole hold. Villalobos is being held at West Valley Detention Center.

Anyone with information regarding this incident is urged to contact Detective Del

Rio at the Chino Hills Police/ Sheriff's Station at (909) 364-2000. Callers wishing to remain anonymous are urged to call the We-Tip Hotline: 1-800-78-CRIME (27463) or you may leave information on the We-Tip Hotline at www.wetip.com

Case number: 221802606

Contact: Detective Michelle Del Rio. ■

33 WVUSD students named national merit semifinalists

Walnut from page 1

Timothy Yeh, Angela Zhang, Catherine Zhang, and Christine Zhou.

Walnut High: Angela Cao, Jeremy Chang, Ashley Chen, Flora Jin, Karen Liu, Amy Lo, Dylan Song, Jordin Wang, Justin Wang, Christopher Yang, Michelle Yee, Tiffany Yeh, Brandon Young, Alice Zhang, and Angela Zhu.

"We are extremely proud of these 33 seniors for receiving this nationwide honor!" said Superintendent Dr. Robert Taylor.

"This level of success is a testament to the caliber of educational experience they are receiving at our high schools each and every day."

More than 1.6 million students entered the Merit Program as juniors by taking the Preliminary SAT/National Merit Scholarship Qualifying Test.

High scorers were designated

semifinalists, representing less than 1% of the state's graduating class.

In total, just over 16,000 talented seniors qualified nationwide.

These students will continue to compete for some 7,500 National Merit Scholarships that will be offered in the spring.

The WVUSD senior scholars will advance to the finalist level upon completion of additional requirements.

They must maintain an outstanding academic record throughout their senior year, be endorsed and recommended by their principal, submit SAT scores that confirm their earlier qualifying test, and complete an essay and scholarship application detailing their leadership and community activities.

The 2019 National Merit Scholarships will be awarded beginning in April and concluding in July. ■

Environmental impact report available

IE from page 1

are as follows:

CEQA Compliance/EIR Certification. The City must certify the EIR prior to, or concurrent with, any approval of the Project.

General Plan Amendment on 10.8 acres to change the land use designation from Light Industrial (LI) to Commercial Retail (CR) to facilitate a proposed change of zone (see below).

Change of Zone on 10.8 acres from Heavy Agricultural (A-2) to General Commercial (C-1/C-P); and on 15.4 acres from Heavy Agricultural (A-2) to Industrial Park (I-P).

Major Development Review for the development of 71,100 square feet of commercial retail buildings and 336,501 square feet of light industrial/warehouse buildings.

Tentative Parcel Map to subdivide the 15.4 acres of land with the LI zone into eight (8) parcels, and to subdivide the 10.8 acres of land with the CR zone into between eight (8) and ten (10) parcels plus common area.

Conditional Use Permits for the sale of alcohol for off-site consumption, and for drive-throughs including restaurants, car washes, and a drugstore pick-up window.

Variance to Eastvale Municipal Code Section 120.05.040 to allow for landscape reductions/modifications consistent with Riverside County Airport Land Use Commission recommendations.

Government Code Section 65962.5: The Project site is not located on a site which is included in a list of hazardous materials sites compiled pursuant to Government Code

Section 65962.5. As part of the Project Phase I ESA, a search of selected government databases was conducted using the EDR Radius Report environmental database report system. The Project site does not appear on a list of hazardous materials sites compiled by the California Department of Toxic Substances Control (DTSC) or the State Water Resources Control Board (SWRCB) pursuant to Government Code Section 65962.5.

Environmental Topics Evaluated: The Draft EIR examines the potential impacts generated by the proposed project in relation to the following environmental topics: Land Use and Planning; Transportation/Traffic; Air Quality; Global Climate Change and Greenhouse Gas Emissions; Noise; Geology and Soils; Hazards and Hazardous Materials; Hydrology and Water Quality; Cultural Resources/Tribal Resources; and Public Services and Utilities.

Significant Environmental Impacts: Based on the analysis in the Draft EIR, the Project would have significant and unavoidable impacts to air quality, GHG emissions, and traffic and circulation, as identified below and described in detail in DEIR Sections 4.3, 4.4, and 4.2, respectively.

Air Quality:

NOx Regional Threshold Exceedance (Operational-Source)

Contributions to Non-Attainment Conditions

AQMP Inconsistency

GHG Emissions:

Greenhouse Gas Emissions:

SCAQMD MTCO2e Threshold Exceedance

Traffic:

Existing, Opening Year, and

Horizon Year Intersection and Roadway Segment Level of Service (LOS) Impacts

Horizon Year Freeway Ramp Merge/Diverge Areas LOS Impacts

Reviewing Locations: The Draft EIR can be accessed on the City website at: <http://www.eastvaleca.gov/city-hall/planning/environmental-documents>.

Copies of the Draft EIR are available for review at the following locations during regular business hours:

Eastvale City Hall, 12363 Limonite Ave., Suite 910, Eastvale, CA 91752; Monday – Thursday, 7:30 a.m. and 5:30 p.m.; (951) 703-4421.

Eastvale Library, 7447 Scholar Way, Eastvale, CA 92880; Monday – Wednesday 3:00 to 8:00 p.m., Friday 3:00 to 6:00 p.m., Saturday 10:00 a.m. to 5:00 p.m. This branch is closed Friday and Sunday; (951) 703-4421.

Riverside County Clerk, 2720 Gateway Drive, Riverside, CA 92507; Monday – Thursday, 8:00 a.m. to 5:00 p.m., (951) 486-7000.

Public Comment Period: The Draft EIR and its technical studies are available for the CEQA required 45-day public review and comment period from Tuesday, September 18, 2018 through Friday, November 2, 2018.

Written comments on the Draft EIR and technical studies must be received no later than 4:30 pm on Friday, November 2, 2018. Please submit comments to:

Eric Norris, Planning Director

Planning Department City of Eastvale

12363 Limonite Avenue, Suite 910, Eastvale, CA 91752, Email: enorris@eastvaleca.gov ■

Illegal marijuana grow operation in vacant house

Local from page 1

Unit.

The Investigators responded and assessed the residence. A search warrant was requested, obtained and executed by the Special Investigations team. When inside the team discovered the house had been modified to accommodate a medium size indoor marijuana grow. The location was processed and more than 500 marijuana plants were recovered. The City of Pomona prohibits large commercial cannabis growing, which is defined as anything more than 6 plants at a residence.

The home was red-tagged as unsafe to occupy and the electricity was disconnected by Southern California Edison to prevent the possible fire.

Anyone with information regarding this incident is encouraged to contact the Pomona Police Department at 909-620-2085.

If you prefer to provide information anonymously, you may call "Crime Stoppers" by dialing (800) 222-TIPS (8477), use your smartphone by downloading the "P3 Tips" Mobile APP on Google play or the Apple App Store or by using the website <http://lacrimestoppers.org>. ■

FOLLOW US ON FACEBOOK!

Check out our page and give us a like at [Facebook.com/TheWeeklyNews](https://www.facebook.com/TheWeeklyNews).

Advanced Improvements provides comfort for your home

Solar from page 1

saving home and office comfort solutions for Riverside, Orange, San Bernardino, San Diego and Los Angeles counties.

Advanced Improvements' mission is to build top quality home and office improvement projects on time, with exemplary customer service, and within your budget. Right now, Advanced Improvements is offering specials and discounts on a variety of their products.

Solar: Whether you're looking to go completely off the power grid, or just reduce your carbon footprint, Advanced Improvements can help by providing you with

solar solutions. They offer both solar electric (photovoltaic) and solar thermal (solar water heating) technologies. The average solar system pays for itself in as little as four years. When you fit your home for solar, you can receive up to 30% in tax credits, and Advanced Improvements has 2.99% financing options available for solar upgrades (OAC).

Roofing: Experience and dedication to providing professional service allows Advanced Improvements to provide the most efficient and affordable roofing on the market. Whether you need a new roof or just want to upgrade your old one, they will give you an honest estimate on the most advanced

and energy efficient materials on the market.

Heating and Air: Advanced Improvements has trained professionals that provide expert analysis, top quality equipment, and skilled installation or repair of your heating and air conditioning equipment. They can give your home a heating or cooling system that is not only reliable, but efficient. They also offer heat pumps, gas furnaces, package units, air handlers, and cooling coils. Ask about their \$79 special for a spring tune-up on your current system.

Water Heating: Advanced Improvements carries a full line of different models and types of water heaters. They offer

everything from traditional tanks to tankless water heaters. Advanced Improvements specializes in tankless water heaters, claiming the title of the largest tankless water heater installation company in the nation. They have installed over 10,000 tankless water heaters over the last ten years. Take advantage of their \$500 discount coupon on a Noritz Tankless Water Heater.

Water Filtration: Advanced Improvements offers water filtration systems that protect against hardness elements, iron, rust, sediment, and a variety of other substances that may be present in your water. Their systems are high flow and low maintenance machines

that are designed for optimum performance. Ask about their \$500 discount coupon for Anti-Scale and Carbon Water Filtration systems.

Go Green: You can GO GREEN with Advanced Improvements, as they provide eco-friendly, energy saving, green products for your home and business. They can help you go completely independent with solar power, replace your heating and cooling system with a new high-efficiency unit, or lower your energy usage by installing a tankless water heater.

Advanced Improvements stands behind their products and services and is committed to excellence. ■

Papa Murphy's take 'n' bake pizza

Pizza from page 1

every day, only 100% whole milk mozzarella hand grated, organic hormone free chicken, hand cut veggies and love are used to create a pizza fit for a king to take home to your family's castle.

Papa Murphy's is the fifth largest pizza franchise in the world, Tammy Tubbs the owner and operator of the location in Eastvale has been a fan for over 20 years. She likes to joke that they are "the biggest little pizza chain that you have never heard of." Tubbs has fond memories of Friday nights as a child spent eating Papa Murphy's pizza and playing cards or dominos with her sisters.

"We have contributed over \$26,000 to elementary and high schools, churches, charities and countless fundraising drives over the years," said Tubbs. Support your local small business to ensure we can continue to support the community for years to com.

Tubbs was an active duty officer in the United States Air Force from 1999 to 2007 as a human resource and acquisition officer, stationed across the southwest, including Luke Air Force Base and The Space and Missile Systems Center. In 2007, when she separated from the Air Force she built a very successful defense contracting company in El Segundo.

While visiting Northern California with her family, she realized how much she missed her favorite Papa Murphy's Chicken Bacon Artichoke pizza. That was when she realized the

Inland Empire had nothing that came close to the freshness and quality she grew to love. It was that very night she told her husband she was quitting her job and opening Papa Murphy's in Eastvale. Nine months later she was open and making pizzas with 22 employees all local hires from Eastvale and Chino. The rest, as they say, is history. We

Papa Murphy's has traditional and gourmet pizza options. They prepare it and you take it home to cook it exactly how YOU like to enjoy your pizza. Fresh salads and desserts made from scratch every morning are also available for your dining pleasure. Great quality, great value and the number one ranked customer service in the industry are the essential core values to Papa Murphy's and the Air Force veteran. "I wanted to bring families back to the dinner table through food people love," said Tubbs.

For great deals any time visit their website www.papamurphys.com. An Eastvale favorite is \$10 Tuesday when you can get any large pizza on the menu for \$10. You can get 1 large gourmet thin crust, 1 topping pizza on select Fridays for only \$5. If you place order online you can receive 25% off your order of \$20 or more with the promotional code "25THANKS" now through September 23, 2018.

Papa Murphy's Take 'N'Bake Pizza is located at:

14268 Schleisman Rd Ste. 400, Eastvale CA 92880

You can call (951) 737-7272 for more info or to place an order. ■

DONT HAVE A WEBSITE?

CALL US!
909-464-1200

ABCpr
MEDIA GROUP

SPECIAL \$595.00

Regularly \$900.00

- Includes Domain Registration
- 1 Year Web Hosting
- Single Page Build
- Linked to Your Email

GET THE ATTENTION YOUR BUSINESS DESERVES

Banner Ad Space Now Available!-
Prices start as low as \$150 - Call (909) 464-1200

Open to the Public!

**30%
-
50%**

BELOW CHAIN
STORES & GARDEN
CENTERS ON ALL
PLANTS!

*Bulk Materials
Are Available
For Pick-Up &
Delivery -Rock
-Bark -Soils*

25 Acres of Beauty

**Over One Million
Plants to Choose From**

BULK MATERIAL AVAILABLE

SUNSHINE GROWERS

NURSERY

	1 Scoop 1/2 Yard	2 Scoop 1 Yard		1 Scoop 1/2 Yard	2 Scoop 1 Yard
Topsoil	12.00	21.00	Medium Decorative Bark	34.00	62.00
Compost	12.00	21.00	3/4 Gravel & 3/8 Pea Gravel	26.00	48.00
50 & 50 Mix	13.00	24.50	Burgundy Cinder Rock/Lava Rock	33.00	60.00
70/30 Mix	13.00	24.50	Gold,Pink,Wine Country	62.00	120.00
Planting Mix	14.00	27.00	Small Arizona River Rock	70.00	135.00
Kellogs Certified Organic Seed Topper	18.00	35.00	Large Arizona River Rock	70.00	135.00
Forest Mulch	13.00	25.00	Sunshine Tan Decomposed Granite	23.00	42.00
Gorilla Hair/Shredded Redwood	27.50	50.00	Sunshine Red Decomposed Granite	27.50	52.00
Sunset Red Bark/Chocolate Chip Bark	27.50	50.00	Plaster Sand	27.50	52.00
Walk on Bark	32.00	60.00			
Small Decorative Bark	34.00	62.00			

EASTVALE/ONTARIO
909-923-7277
13130 Hamner Ontario, CA. 91761
Mon-Sat 7:30am-5pm Sun 9am-4:30pm

Corona
951-736-6000
1508 Taber St. Corona, CA. 92881
Mon-Sat 8am-5pm Sun 9am-4:30pm

YUCAIPA
909-797-9210
34017 Yucaipa Blvd. Yucaipa, CA. 92399
Mon-Sat 8am-5pm Sun 9am-4:30pm

www.SunshineGrowersNursery.com

What should you look for in a
Senior Living Community?

>>> Everything.

a multi-level
senior living
community

INDEPENDENT LIVING > ASSISTED LIVING > SKILLED NURSING > MEMORY CARE > ADULT DAY CARE > CUSTODIAL HOME CARE

The mission of Inland Christian Home is to provide quality, affordable, individualized care to seniors in a Christian environment.

To learn more about our facility or to schedule a tour, please call **909-467-6153**. Or, visit **WWW.ICHOME.ORG**

1950 S. MOUNTAIN AVE., ONTARIO, CA 91762

INLAND
CHRISTIAN HOME