

FEATURING OUR ONLINE
DROPDOWN MENU!

WWW.SGV-IENews.COM

Volume 22 • Issue 2 • February 2019 • ANAPR.COM

WWW.OURWEEKLYNEWS.COM

WALNUT

WVUSD Joins Great Kindness Challenge

BY KELLI GILE

Walnut- Kindness is contagious. It can begin as a warm smile or simple “thank you” and grow to include good deeds that create a culture of kindness.

For the second consecutive year, all 15 Walnut Valley USD schools joined the Great Kindness Challenge, earning the official Kindness Certified School District badge.

Over 24,000 schools across the nation participated in the event, held January 28-February 1, to promote kindness by encouraging students to brighten the days of classmates, family, and community.

Many schools distributed a checklist of 50 challenges that students could complete during the kindness revolution.

Chaparral Middle School seventh grader Troy Pisigan fulfilled over 30 tasks including his favorite, saying “thank you” to the school’s noon aides.

“I could tell by their reaction that the words meant a lot!” he said.

Pisigan said he hoped his actions would motivate others to show kindness too.

“And maybe, it will carry on and they will do something nice for someone else!”

“Troy is a genuinely kind young man and shows kindness every day,” praised teacher Sherry Robertson.

“We should all strive to be more like Troy!”

Walnut Elementary students joined a Mix-It-Up at Lunch to have a chance to demonstrate

see **Walnut** page 2

Sheriff’s Deputy Killed by DUI Driver

BY CITY OF CHINO

Chino- Twenty-Eight year old San Bernardino County Sheriff’s Deputy Nicholas O’Loughlin of Chino Hills was killed in an off-duty traffic collision in the early morning of February 17, 2019.

Officers responded to the intersection of Edison and Euclid Avenues at 12:31 a.m. for a report of a traffic collision. The preliminary investigation indicates that O’Loughlin was traveling south on Euclid Avenue in a 2006 Chevy Silverado when he was

struck by 26-year-old Yijie Mao of Alhambra who was traveling west on Edison Avenue in a 2014 BMW compact SUV.

PHOTO BY: GOOGLE

SBSD Deputy, Nicholas O’Laughlin, was killed by a DUI driver in the early morning hours of Saturday, February 23.

gross vehicular manslaughter while intoxicated and DUI causing injury. The road was

see **Deputy** page 2

You Can Get a Ticket for Walking in the Street

BY MICHAEL ARMIJO

California-As kids, our parents warned us heavily to never ever walk in the middle of the street. It was viewed as a spot where no one could go. However, looking around today, it is clear to see that the sidewalk has become more of a suggestion than a requirement. More and more people every day are walking just by the curb or close to in the middle of the street. Even though it seems that this is simply just accepted by the law, it is very much illegal and you can get cited.

California Vehicle Code 21956 states, “No pedestrian may walk upon any roadway outside of a business or residence district otherwise than close to his or her left-hand edge of the roadway.”

“Walking in the street is a very citable offense,” said LA County Sheriff Captain Alfred Reyes, “it’s about safety more than anything else.”

The Captain explained that cross walks are in place for a reason, and so are sidewalks.

“It’s definitely not wise for anyone

see **Walking** page 3

INLAND EMPIRE

Local Residents Among Plane Crash Victims

STAFF REPORTS

Eastvale/Norco – An Eastvale woman and a Norco man were among the victims of a Yorba Linda plane crash that occurred in the 19000 block of Crestknoll drive on Sunday, Feb. 3.

On Superbowl Sunday, Stacie Norene Leber, 48, an Eastvale resident, and Donald Paul Elliot, 58, a Norco resident, were visiting relatives Roy Lee Anderson, 85, and his wife, Dahlia Marlies Leber Anderson, 68, at their Yorba Linda home. Reports state they were at the home preparing for their annual Superbowl party. However, all four people were killed when a local plane crashed into the Anderson’s home. Two additional guests were also injured and taken to the hospital. The plane’s pilot, Antonio Pastini, 75, of Nevada,

was killed in the crash as well.

The incident occurred after a Cessna 414 plane took off from the Fullerton Municipal Airport at around 1:35 p.m. and flew as high as 7,800 feet, according to a National Transportation Safety Board (NTSB) investigator. Witnesses reported seeing the plane flying in one piece about 10 minutes from the airport, stating it emerged from a cloud. However, moments later, the plane started falling apart in the sky as the tail of the plane came off, with the wings following. The plane started burning in mid-air before plunging into the Yorba Linda home at around 1:45 p.m., causing the home to catch fire. NTSB reported debris of the crash was scattered among 16 other homes in the neighborhood, where they found the plane’s engine,

see **IE** page 2

LOCAL NEWS

Get Rid of Your Hazardous Waste for FREE on March 2

BY MICHAEL ARMIJO

Diamond Bar- Have an old TV, monitor, paint, or other chemicals and equipment you’d like to throw away? Well it’s illegal to throw them into the trash can, so how do you get rid of them legally? Take them to the “Too Toxic To Trash” event being held this Saturday, March 2, at City Streets, in the Gateway Corporate Center in Diamond Bar.

The FREE event is described

as the Household Hazardous & Electronic Waste Recycling Roundup will be held at the Gateway Corporate Center, 1300 block of Bridge Gate Drive in Diamond Bar, 91765, from 9 am until 3 pm March 2.

The free Household Hazardous(HHW) and E- waste Recycling Roundup event will be provided by the Sanitation Districts of Los Angeles County, the Public Works department,

see **Local** page 7

Our Featured Businesses

Make Your Backyard Extreme

BY MICHAEL ARMIJO

Ontario- Companies come and go, so longevity is key when you’re modifying your home, both inside and out. Extreme Backyard Designs is a testimony of longevity as their family run business has been designing outdoor entertainment centers with name brand components for over 20 years.

“A key component to staying in business so long is to treat people the way we would want

Extreme Backyard Designs is located at 2330 S. Vineyard Ave in Ontario. They can be reached at 909.930.6111 or online at www.extremebackyarddesigns.com. See ad on page 8.

see **Extreme** page 3

Gabriel's Automotive & Towing: Your One Stop Shop

STAFF REPORTS

Chino- The automotive repair industry doesn’t have what you would say is a trustworthy reputation but if you own a car you are going to need repairs. It isn’t a matter of “IF” but WHEN. When the day comes and it will, the number one question everybody should be asking themselves is “who can I trust”?

Well look no farther, Gabriel’s Automotive and

see **Gabriel's** page 3

Gabriel’s Automotive & Towing is located at: 13654 Central Ave., Chino CA 91710. Call them at 909-464-9005. See their ad on page 7.

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
4,021 Like Us!

Current Resident Or

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

SGV-IE News

**SGV-IE NEWS
EASTVALE NEWS
SGV NEWS**

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

PUBLISHER
ABC Public Relations
CSG Public Relations

EDITORIAL
Editor In Chief:
Michael Armijo

Editorial Team:
Kelli Gile
Sarah Sanchez

PRODUCTION
Hillary Couron

ADVERTISING SALES

909.464.1200

Directors:
Diane Armijo

SOCIAL MEDIA
facebook.com/TheWeeklyNews
Hillary Couron

Commercial

Website

The **SGV-IE News** is owned by ABC Public Relations & CSG Public Relations. It is directly delivered each month to homes and businesses. *SGV-IE 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.

SGV-IE News
Please contact us at:

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

E-MAIL:
editor@anapr.com

Sheriff's deputy killed by DUI driver

Deputy from page 1

closed for approximately nine hours while Traffic Investigators processed the scene. The investigation is ongoing.

Anyone with information is asked to contact Officer Bloch at (909) 334- 3018 or mbloch@chinopd.org. ■

WVUSD schools join great kindness challenge

Walnut from page 1

kindness to someone new and sold friendship grams with proceeds benefitting the Los Angeles Mission.

Diamond Bar High's Wellness Team presented three days of Where's Kindness? lunchtime activities.

Be Kind to Yourself day, held January 29, focused on self-care and self-compassion, E-cigarette education, stress management, dance clinic, and bungee run.

Wellness consultants staged activities wearing "Where's Waldo?" inspired striped hats, t-shirts, and round glasses.

When students roll a three on the giant inflatable self-love dice, they complete the sentence, "Three kind words to best describe me," explained senior Janice Kwon.

Ron Hockwalt Academies students inspired smiles while delivering bountiful bouquets of pink roses and fresh greenery of kale, fennel, and celery produced in the school's HOPE garden.

Local residents among plane crash victims

IE from page 1

exhaust pipe, and propeller. Investigators from the Federal Aviation Administration and the NTSB helped collect debris from the crash and took all the aircraft parts to a Phoenix facility for examination.

There were also reports stating that the pilot, Pastini, was carrying credentials and retirement papers that identified him as a retired Chicago Police Officer. However, the Chicago Police Department confirmed Pastini was not an officer with their department and that the badge found in the wreckage was reported lost in 1978. It is unclear as to why Pastini was in possession of the badge and credentials.

In addition, local reports reveal that prior to the plane crash, Pastini's license was suspended twice by federal regulators for flying in dangerous conditions and lying about his credentials. LA Times refers to the Library of Congress records that indicate Pastini lost his license for 4 months after flying in cloudy, icy conditions and then lying to an air traffic controller about having IFR clearance. Three years later, Pastini's license was suspended again due to his plane being behind on inspections, having a brake that was leaking hydraulic fluid, and carrying expired temporary registration. A Federal Aviation Administration spokesman told the LA Times that Pastini also

reported two name changes with the agency after the suspensions. He was first registered as Jordan Albert Isaacson, then changed his name to Jordan Ike Aaron in 1991, and again changed his name to Antonio Peter Pastini in 2008.

After the Yorba Linda crash, one of Pastini's daughters, Julia Ackley, told local reporters that her father was a retired Chicago Police Officer, an experienced pilot, and a Nevada restaurant owner. She also confirmed that her father changed his name years ago to Antonio Pastini but she didn't state why. She told local news that her father was an experienced pilot who flew to the Fullerton Airport at least twice a month to visit her and her daughter. On Feb. 3, he was leaving the Fullerton Airport to go to his Nevada home after visiting Ackley in Torrance. She then expressed she was grieving for and with the victims' families.

The family of Leber, Elliot, and Anderson issued a joint statement regarding their loved ones' passing: "We are devastated by our loss of our family members who will be greatly missed. Our family bond is tight and each member lost in this tragedy represents more than just one role within our family. We lost parents, grandparents, great-parents, spouses, sisters, brothers, aunts and uncles. The home lost was a beacon for so many family and

friends where many celebrations were held. We want to thank our extended family and friends who have provided amazing support, kindness and compassion. It takes a village."

The statement continued in thanking neighbors and first-responders who put themselves in harm's way after the crash. The family also thanked various city and county agencies who provided assistance, local city fire departments, Orange County Fire Authority, local law enforcement, Trauma Intervention Programs, Inc., Orange County Sheriff's Department Coroner Division, UCI Medical Center, the National Transportation Safety Board, Yorba Linda personnel, and surrounding communities.

City officials in Yorba Linda also planned a vigil at Glenn Knoll School on Thursday, Feb. 7, where hundreds attended to mourn the lives lost. A GoFundMe account was setup for the victims' families and can be accessed here: www.gofundme.com/f/2sswd-family-forever.

As of now, reports indicate that there is no evidence that the crash was intentional. However, this incident is still under investigation and could take as long as one year to complete. Investigators are looking into why the plane broke apart, any environmental impacts, and the pilot's history and flight experience. ■

Castle Rock Elementary set out friendship chairs where students could relax, mingle, and complete a variety of kindness activities.

C.J. Morris Elementary students designed and decorated cheer-up messages on index cards to brighten up a schoolmate's day.

Collegewood Elementary hosted We Life Each Other "Up" week (from the animated Pixar movie) with acts of kindness and compliments of gratitude,

including writing messages to students at neighboring Westhoff Elementary.

Maple Hill and Vejar Elementary students cheered up schoolmates with chalked playground messages including "It's going to be a great day" and "Take deep breaths – it's going to be OK."

Westhoff Elementary students completed their first kind acts in unison by smiling and offering compliments to each other during a kick-off rally.

"On the count of three, let's all say, 'You are smart and you are kind!'" said counselor Ericka Robledo.

Quail Summit Elementary students crafted Valentines cards for local senior citizens and dressed up as hippies during Peace, Love, and Kindness day.

South Pointe Middle School leadership students greeted families during the morning drop-off with "Have a Great Day" signs and collected gently used shoes for area needy. ■

Community Events

UPCOMING EVENTS:

Healthy Diamond Bar

When: Beginning Saturday, February 9, 9:00 am to 11:00 am

Where: Various locations

Details: The City is kicking off the new year with a comprehensive community wellness initiative, Healthy Diamond Bar, aimed at encouraging and facilitating healthy habits for residents of all ages and fitness levels. One Saturday a month, 9:00 a.m. to 11:00 a.m., you are invited to swap screen time for green time and take part in a free, fun and healthy activity or event – come alone, bring a friend or the entire family! Events are open to all ages and fitness levels, and per-registration is not required. Throughout the year and beyond, the City will introduce fun programs and opportunities designed to support individual and family well-being as well as overall community wellness.

Calendar: Sat. Feb. 9 – Maple Hill Park, 1355 S Maple Hill Road, Connect with Rec Event – Pickleball
Sat. Mar. 16 – Pantera Park Trail, 738 Pantera Dr, Connect with Rec Event – Trail Hike Day
Sat. April 20 – Summit Ridge Park, 1425 Summitridge Dr., Connect with Rec Event – Recreation Open House
Cost: FREE
Contact: (909) 839-7070 or email recreation@diamondbarca.gov

Kid's Art Exploration Day

When: Saturday, March 2, 10:00 am to 1:00 pm
Where: The Shoppes, 13920 City Center Dr., Chino Hills
Details: The arts committee of the Chino Hills Community Foundation, known as chARTS, is hosting a kid's art exploration day, on March 2, 2019, from 10:00 a.m. to 1:00 p.m. that will allow kids to explore a variety of art mediums, including chalk, collage, and clay.

The exploration day will be at the Promenade at the Shoppes at Chino Hills, located at 13920 City Center Drive. Local artists will provide demonstrations of their various forms of art. Advanced registration is required for kids aged 4-14. The event is free. Register at Chino Hills Community Center
Contact: (909) 364-2700

Paws at the Park

When: Saturday, March 9, 9:00 am to 12:00 pm
Where: Vila Borba Park, 17001 Amadora Dr., Chino Hills
Details: The City of Chino Hills invites its furry friends to join us at the dog park at Vila Borba Dog park. Participants will have the opportunity to take part in little dog races, the best trick contest, a dog fashion show, and may also visit the various vendor booths. Be sure to reserve your spot for the contest. Remember your dog must be on a

leash! Contests:
Little Dog Races (25lbs or less)- 9:45 am
Dog Fashion Show- 10:30 am
Best Trick Contest- 11:15 am
Cost: FREE

Cultural Palooza

When: Saturday, March 16, 10:00 am to 3:00 pm
Where: City Hall Lawn, 13220 Central Ave., Chino
Details: Celebrate Chino's rich and various cultures by joining us for an afternoon of entertainment, great food, and shopping! This fun-filled family event includes:
•Performances
•Children's Activities
•Food and Retail Booths
•Community Organizations
•And More!
Entertainment and vendor applications are now available at www.cityofchino.org.
Cost: FREE

You can get a ticket for walking in the street

Walking from page 1

to walk in the street,” Reyes added, “the best practice are utilizing sidewalks for pedestrian traffic, sidewalks are safest, do not place yourself in harms way.”

Runners and walkers can sometimes use bike lanes, and bike lanes may not be always safe for runners or pedestrians, but no lane is definitely not safe. It is safest to utilize the sidewalk.

At night always wear reflective clothing, joggers and bikers, Captain Reyes recommends. “If you choose to jog in a bike lane there is always the distracted drivers element. It’s amazing how we see sooo many people look at phones, even on the freeway,” he said.

Just a few months ago, Pastor Mark Lee from Vantage Point Church in Eastvale, sister church from Diamond Bar’s E-Free Church, was running in the bike lane at 9 am when he was struck by a passing truck’s right side view mirror. He spend weeks in rehabilitation and is still reluctant to do certain activities. The driver was cited as being at fault. Fortunately he delivered an inspiring sermon on the importance

of cherishing your life.

The Sheriff’s Department will cite runners and bikers in the bike lake who do not wear reflective clothing and bikers who do not have reflectors and a headlight. You are required to have lights on yur bike at night.

Many people do not get ticketed for walking in the street and it appears because of priority. In fact, if you are getting stopped, odds are the officer is concerned about your safety. Sure, walking on a roadway might not get you a serious ticket, but it might get you a serious injury, even death.

In Eastvale, California (bordering Chino), a 28 year old woman was killed last month when she was struck by a vehicle. 28 year old Janine Chavez of Eastvale was walking in the roadway, not inside a crosswalk, Eastvale Sheriff’s officials said. The Eastvale death happened about 7:45 p.m., Chavez was hit by a southbound a Honda Accord driven by a 51-year-old Ontario man, sheriff’s officials said in a press release.

Chavez was pronounced dead at the scene. It has not yet been determined who’s at fault but the

report stated she was not in a sidewalk and appeared to be walking in the road. Details are being gathered, and according to the Sheriff’s Department, avoiding the street can avoid injuries and fatalities.

According to everybodywalk.org, over 4,500 people in America are killed just crossing the street. The website also claims that over 68,000 people are injured every year from crossing the street. This

is even worse in crowded cities like New York, where it is estimated that a pedestrian is killed or injured by a vehicle every two hours.

The only one who can prevent such actions taking place is the pedestrian. Using sidewalks and obeying traffic signs will keep you safe and lawful. If you want to know more about other laws in the California Vehicle Code, dmv.ca.gov has the complete Vehicle Code on their website. (Chandler Holloway contributed to this story). ■

Gabriel's automotive & towing: your one stop shop

Gabriel's from page 1

Towing in Chino, believes that is the first question that should be asked by customers. Gabriel's wants to assure new customers it is the first question they want to answer.

Gabriel’s Automotive is a family owned business providing the Chino and Chino Hills communities with full service automotive maintenance and repair for over 25. Everybody on staff at Gabriel’s understands that trust, hard work and honest reasonable prices are the key ingredients to having a successful auto repair shop. They aren’t going to just tell you prices over the phone and then come up with a list of other problems you have when you arrive. The take great pride in showing you exactly what needs to be fixed and give you different options on how they can help you get your car fixed right the first time.

Gabriel said, “Our goal is to ensure customer satisfaction and help them get the most out of their vehicles.” “We’ll help you keep your warranty in effect by performing required scheduled maintenance. Regular service will help to avoid unexpected breakdowns caused by normal wear and tear.”

Bring your car in if you are in need of engine repair, oil change, transmission repair, electrical repair, brakes service, suspension service, oil change,

tire rotation, alignment service, battery services, headlight and taillight services, diesel repair service, air conditioning, computer Systems, engine rebuilds and everything in between. The list of services offered is so extensive it would take a book to name them all so give them a call, they can help you out.

“Cars are our passion, every car is different and every issue usually proves to be different which means every day around is different and exciting for us” says Gabriel. Gabriel’s has been out to prove that not ALL mechanics are dishonest and untrustworthy for the last 25+ years. If we can do that we will be the next and last mechanic you will ever need. “We will go above and beyond the call of duty to get you car fixed in a timely fashion and out of the shop at a reasonable price,” says Gabriel.

Going the extra mile for their customers is the rule not the exception they offer complimentary shuttle service, loaner vehicles and even interest free financing for up to 6 months.

Gabriel’s Automotive & Towing is located at: 13654 Central Ave., Chino CA 91710 conveniently located near the 60 and 71 freeways. You can call them at (909) 464-9005 or visit their website: <https://gabrielsauto.com/>. Look for them on Facebook:Gabriels AutomotiveAndCollision/ and Instagram @gabrielsautotow ■

Make your backyard extreme

Extreme from page 1

ourselves to be treated,” said James Deeley, founder of the family business. With so many years in business, you not only get quality products, you also gets years of experience of getting things done correctly and creatively.

Extreme Backyard Designs can provide custom Barbeque islands, outdoor fireplaces, fire pit tables, spas, patio furniture, and many other items all wholesale to the public.

“We are college and trade school educated and enjoy the interaction and satisfaction of transforming backyards into a family’s personal oasis,” Deeley said. “Since we buy at such a large volume, we always have monthly specials on our

website.”

The Extreme Backyard Designs staff are the most knowledgeable and friendly people in the area, as they are centrally located on the corner of the 60 Freeway and Vineyard, right across from the newest Kaiser building.

“We believe what makes a business thrive is to provide the best quality components, a superior level of customer service, while providing an affordable price,” Deeley said.

Serving all of Southern California, Extreme Backyard Designs is located at 2330 S. Vineyard Ave in our neighboring city of Ontario. They can be reached at 909.930.6111, or you can view their website at www.extremebackyarddesigns.com. ■

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 \$700 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

Unlimes
CONSTRUCTION

GENERAL
CONTRACTOR
WE DO IT ALL!!

(951) 609-7164
Licensed | Bonded | Insured | Lic #1040445

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

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

Continued on page 7

“YOU MISS
100% OF THE
SHOTS YOU
DON’T TAKE”
-WAYNE GRETZKY

TOO TOXIC TO TRASH

FREE Household Hazardous & Electronic Waste Recycling Roundup

Saturday, March 2 • 9AM – 3PM
City Streets, Gateway Corporate Center
1300 block of Bridge Gate Drive
Diamond Bar, CA 91765

CHEMICALS

- ◆ Open to Los Angeles County residents.
- ◆ No business waste accepted.

PAINTS & SOLVENTS

- ◆ Bring items in a sturdy box, preferably in their original labeled containers.

E-WASTE

- ◆ Limit of 15 gallons or 125 pounds of hazardous waste per trip.
- ◆ No explosives, ammunition, radioactive materials, trash, tires, large appliances like refrigerators, stoves and washing machines or controlled substances.

SHARPS

- ◆ Be prepared to leave containers and boxes. Remove all other items from your trunk. Please remain in your vehicle during collection.

Converting Waste Into Resources

Brought to you by Los Angeles County and presented by L.A. County Public Works and the Sanitation Districts of Los Angeles County, in cooperation with the cities of Covina, Diamond Bar, Industry, La Verne, Pomona, San Dimas, Walnut, and West Covina.

MUY TÓXICO PARA LA BASURA

GRATIS Recolección de Desechos Tóxicos del Hogar y Electrónicos

Sábado, 2 de marzo • 9AM – 3PM
En Las Calles de la Ciudad de Diamond Bar,
Gateway Corporate Center
1300 block of Bridge Gate Drive
Diamond Bar, CA 91765

- ◆ Disponible para los residentes del Condado de Los Ángeles.
- ◆ Desechos de negocios no serán aceptados.
- ◆ Traiga los artículos en una caja resistente, preferiblemente en sus envases etiquetados originales.
- ◆ Límite de 15 galones o 125 libras de desechos tóxicos por viaje.
- ◆ No se permiten explosivos, municiones, materiales radioactivos, basura, llantas, grandes aparatos (como refrigeradores, estufas y lavadoras), o sustancias controladas.
- ◆ Prepárese para dejar los envases y las cajas. Retire todos los artículos de su cajuela. Por favor permanezca en su vehículo durante la recolección.

Patrocinado por el Condado de Los Ángeles, y presentatado por Obras Públicas y los Distritos Sanitarios del Condado de Los Ángeles en cooperación con las ciudades de Covina, Diamond Bar, Industry, La Verne, Pomona, San Dimas, Walnut y West Covina.

DUPLEX FOR RENT

2352 Gehrig St., West Covina
3 Bd., 2 Bath, 2 car attached garage,
central air, new flooring
\$2400 a month
*First & Last Month's Rent & \$750
Security Deposit due upon move in.*
(909) 598-8435

WHERE DO YOU GET YOUR NEWS

PRINT

SOCIAL MEDIA

WEB

WEBSITES BUILT &
HOSTED AT **\$575**

Get It All Here &
Advertise For One Low Price!
Individual Ads Start At **\$60**

Call Us Today at **(909) 464-1200**

CROSSWORD
THEME: MARCH MADNESS

ACROSS

- 1. Trunk extension
- 5. Dojo pad
- 8. *Villanova _____ at end of each half in '18 championship
- 11. Away from port
- 12. Windmill blade
- 13. Key material
- 15. Hefty competitor
- 16. European sea eagle
- 17. Walnut _____, MN
- 18. * _____ Sunday
- 20. Smelling tainted, as in meat
- 21. Soft and sticky
- 22. Giant bird of "One Thousand and One Nights"
- 23. * _____-elimination
- 26. Making sounds like Babe
- 30. Beatle wife
- 31. Not absorb, nor repel
- 34. Twelfth month of Jewish year
- 35. Batman to Bruce Wayne
- 37. Elizabeth Gilbert's " _____ Pray Love"
- 38. Cubic meter
- 39. Ghost of Christmas _____
- 40. P in POI
- 42. Make work
- 43. Puffed up
- 45. _____ and effects
- 47. Mont Blanc, e.g.
- 48. Oddball's attempt?
- 50. Tropical tuber
- 52. *Penultimate NCAA round
- 56. Like cornflakes leftovers
- 57. Slavic version of John
- 58. Tangerine plus grapefruit
- 59. Chased up an elm
- 60. Blow off steam
- 61. Tear violently
- 62. Da in Russia
- 63. Before of yore
- 64. Pasturelands

DOWN

- 1. Falls behind
- 2. Archipelago unit
- 3. Square one?
- 4. Good-for-nothing
- 5. Nobel Prize winner Curie
- 6. Bug
- 7. High school student
- 8. Rumpelstiltskin's weaver
- 9. Green-eyed monster
- 10. Tie _____
- 12. Ruled against, as President can
- 13. Prod
- 14. *Fill-in-the-blanks
- 19. Pepsi and Coke
- 22. Part of human cage
- 23. Daytime entertainment, pl.
- 24. Spouse's parent
- 25. Neil Diamond's "Beautiful _____"
- 26. Tiny leftovers
- 27. Intestinal obstruction
- 28. N in RN
- 29. Mirths
- 32. *1 or 68, e.g.
- 33. Crew tool
- 36. *Automatic vs. _____
- 38. Creepy one
- 40. *Coach's locker room talk
- 41. Similar to sextant
- 44. Andrew _____ Webber
- 46. *Hang a banner, e.g.
- 48. Abraham Lincoln bill, slangily
- 49. Lacking sense
- 50. Ruptured
- 51. Ice, dark, and middle
- 52. *Twelve's opponent
- 53. Type of molding
- 54. Forearm bone
- 55. Purges
- 56. Slovenly abode

CROSSWORD

Your Family
Deserves The
BEST
Technology...
Value...
TV!...

\$59.99
MONTH
190 Channels

CALL TODAY Save 20%!
1-888-416-7103

Offer ends 11/14/18. Savings with 2 year price guarantee with ATCO starting at \$59.99 compared to everyday price. All offers require credit qualification. 2 year commitment with early termination fee and rebate. Prices include Hopper 3 for qualifying customers. Hopper 3 \$50/mo. more. Upfront fees may apply based on credit qualification. Fees apply for additional TV's Hopper \$15/mo., Joey \$5/mo., Super Joey \$10/mo. All new customers are subject to a one-time, non-refundable processing fee.

Upgrade to the Hopper® 3
Smart HD DVR
• Watch and record 16 shows at once
• Get built-in Netflix and YouTube
• Watch TV on your mobile devices
Hopper upgrade fee \$5/mo.

Add High Speed Internet
\$14.95
/mo.
Subject to availability. Restrictions apply.
Internet not provided by DISH and will be billed separately.

© StatePoint Media

SOLUTION ON PAGE 7

* Choose
* Connect
* See

EYE CARE
BECAUSE VISION
IS A PRECIOUS GIFT
DR. CARMELA LARINO
DOCTOR OF OPTOMETRY
SERVING THE VISION NEEDS
OF OUR COMMUNITY WITH PRIDE

WALNUT HILLS
OPTOMETRY
"Because you know WHO will care for your eyes"

\$49 Children's Eye Exam Special

Limited Time Offer: \$49 Eyeglass Exam* w/ coupon

*Restrictions Apply

Se Habla Español/ Kababayan/Chinese

(909) 594-1153
(626) 965-3878

VISIT OUR NEW LOCATION:

18800 E. Amar Rd. #A5
in the Walnut West Plaza
(across Louis Doors,
between Francesca Dr. &
Amber Valley Dr.)

We Welcome:

Eyemed, MESC,
School Districts,
Medi-Cal/Medicare,
Unions, Local 1428

Office Hours:

Tues/Thurs: 10 am- 1 pm & 3 pm- 7 pm Wed/Fri: 10 am- 1 pm & 3 pm- 6 pm
Saturdays: 9 am- 2 pm

FREE TOWING WITH CAR SERVICE • FREE TOWING WITH CAR SERVICE • FREE TOWING WITH CAR SERVICE

FOREIGN & DOMESTIC

Gabriel's Automotive

HOURS: 8am-6pm M-F 8am-4pm Sat.

13654 Central Ave., Chino

(909) 464-9005

RIVERSIDE

Schaefer

60

Central

• Tune Up

• Major & Minor Repairs

• Brakes

• Electrical

• Fuel Injection Services

• Transmission

GABRIEL'S CAR CARE SERVICE PACKAGE

SERVICE INCLUDES:

ADJUST AND/OR VERIFY THE FOLLOWING:

INSPECT & ASSESS CONDITION OF THE FOLLOWING:

• Change oil & filter

• 27 point inspection

• Chassis lubrication if required

• Rotate tires

• Master Cyl. fluid

• Power Steering fluid

• Differential

• Coolant

• Tire Condition

• Tire Pressure

• Emergency Brake

• Exhaust System

• Belts & Hoses

• Steering System

• Shock absorber system

VEHICLE INSPECTION & BRING TO SPECIFICATION THE FOLLOWING FLUID LEVELS: Battery • Transmission • Brake • Clutch

\$19.95

Reg. \$69.96

+Tax

+Haz. Waste Fee

Most cars. Must Present Coupon. Not Valid With Any Other Offers. Expires 4/15/2019

COOLING SYSTEM

\$89.95

• Power Flush Radiator

• Inspect Belts & Hoses

• Inspect Heater

• Pressure Test System

TRANSMISSION POWER FLUSH

\$89.95

Includes up to 8 quarts of transmission fluid

+Tax

+EPA

Not Valid With Any Other Offers. Expires 4/15/2019

MAJOR SERVICE

30,000, 60,000, 90,000, 120,000 & 150,000 SERVICE

• Change engine oil and filter

• Replace radiator anti-freeze/coolant

• Inspect spark plugs. Most cars. Platinum Spark Plugs Extra

• Repack front/rear wheel bearings

• Check brakes and adjust emergency brake

• Perform 27-Point inspection

• Inspect all hoses and belts

• Inspect emission control system

• Inspect spark plug sires, cap and rotor

• Inspect headlights, brake, back-up and license plate lights

• Inspect suspension mountings, struts, shocks

• Replace fuel filter (non-EFI)

• Adjust clutch mechanism (where applicable)

• Rotate tires and adjust tire pressure

• Lubrication and inspection service

• Inspect axles and universal joints, boots

• Inspect and adjust ignition and fuel system

• Inspect exhaust pipes and muffler

• Inspect and top off all needed fluid levels

• Inspect complete electrical system

\$149

+Tax

Most 4 Cyl. Cars

Add \$25.00 for EFI Fuel Filter

Trucks & Vans Extra

6 Cyl. \$229

8 Cyl. \$319

FREE WIPERS*

w/Major Service

Most cars. Must Present Coupon. Not Valid With Any Other Offers. Expires 4/15/2019

BRAKE SPECIAL

\$165.00

Front Pads Quality Wagner (thermo quiet)

Included: Parts & Labor and Resurfacing Rotors (Most Cars)

Free Brake Inspection

COMPUTER DIAGNOSTIC SPECIAL

\$45.00

Includes:

• Computer Check-up on Engine Light

• Check Trouble Codes

• Advise on Repairs for the System

Most cars. Must Present Coupon. Not Valid With Any Other Offers. Expires 4/15/2019

AIR CONDITIONER SPECIAL!

• Visually Inspect A/C System

• Check for Leaks

• Includes Evacuate & Recharge

• Check System Pressure

• Using 134A Freon

• Clean A/C Condenser

• Check Hoses & Belts

\$109.95

+3 Haz. Fee

Most cars. Must Present Coupon. Not Valid With Any Other Offers. Expires 4/15/2019

Get rid of your hazardous waste for FREE on March 2

Local from page 1

and the County of Los Angeles. Example items will be accepted for disposal at this one day event include; TV's, Microwaves, Air Conditioners, Computers, motor oil, oil filters, pesticides, expired pharmaceuticals, anti-freeze, batteries and fluorescent light bulbs. There will be a limit of 15 gallons or 125 pounds of hazardous waste per trip. Items that will not be accepted: Business Waste, Tires, Ammunition, explosives, radioactive materials, trash, Empty Drums, refrigerators,

stoves and washing machines or controlled substances. Los Angeles County residents may utilize the mobile, one-day collection event to properly dispose of HHW and electronic waste free of charge. Make sure to bring proof that you are a resident of Los Angeles County. Please make sure to bring all items in a sturdy box, preferable in their original labeled containers. Residents are responsible for unloading their own items. For additional information please call 888-CLEAN-LA, or visit www.CleanLA.com, or www.LACSD.org.

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

Extreme Backyard Designs

HUGE PRE-SEASON SALE ORDER NOW

BBQ ISLAND PACKAGES

\$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

\$3995

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

FIRE PLACES STARTING AT \$2980⁰⁰

BBQ Islands Specials
Good Thru 3/15/19

FIRE TABLES STARTING AT \$995⁰⁰

OUTDOOR APPLIANCES

FINANCING AVAILABLE 6 MONTHS SAME AS CASH O.A.C.

FINANCING BY

TRAERER

SWIM SPAS Starting at \$9995⁰⁰

PATIO COVERS

NO SANDING - NO STAINING - NO PAINTING LIFETIME WARRANTY

SPA SALE Starting at \$2995⁰⁰

WHOLESALE DIRECT PATIO FURNITURE

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

**2330 S. Vineyard Avenue
Ontario, Ca 91761**

909.930.6111

www.ExtremeBackyardDesigns.com

Over One Million Plants to Choose From

BULK MATERIAL AVAILABLE

Open to the Public

30% - 50% OFF

BELOW CHAIN STORES & GARDEN CENTERS ON ALL PLANTS

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

25 Acres of Beauty

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	27.50	50.00
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	75.00	145.00
Forest Mulch	13.00	25.00	Sunshine Tan Decomposed Granite	24.00	44.00
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	30.00	55.00
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 8:00am-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