

HIGHGROVE HAPPENINGS

Dedicated to the improvement of our community through awareness and involvement in local issues

(FREE) Local News for the Highgrove Area

June, 2012

Hot Rods and Hoedown at Highgrove Day was a Hoot!

Show cars and vendors lined up along Main St. to enter Highgrove park.

Highgrove's 127th birthday party celebration was very well attended and the weather was perfect! The gates at the Highgrove Community Park opened at 7:00 am on the north end of the park for vehicles, and at the same time the pancake breakfast started at the Norton Younglove Community Center at the south end of the park. We were glad to see and hear from former Supervisor Norton Younglove and former Supervisor Marion Ashley during the opening ceremony. Current Riverside County Supervisor for our area, John Tavaglione welcomed everyone and spoke about the beautiful cars in the car show. The mayor of Grand Terrace Walt Stanckiewicz also welcomed everyone to Highgrove Day. Boy Scout Troop # 176 presented the colors and led the flag salute and Cheyenne and Roxie Barnett sang the National Anthem.

This year we had over 100 beautiful and classic cars in the car show that filled 3 rows along the west side of

the 5 acre park. Independent judges looked the cars over and awards were given out at the end of the day. 26 car show awards were given out that included top 20, Best Engine, Best Paint, Best Interior, People's Choice, Kid's Choice, and Best of Show. Best of show was won by Kay Bice from Riverside in her beautiful 1967 Chevrolet Camaro convertible. The businesses that sponsored car show awards were: Fair Price Carpets, Wilds Veterinarian, La Pasta Italia, Terra Loma Real Estate, Fruit Growers, J. W. Guns, Zorbas, Reliable Tire, Washburn Co., My Barbershop, Eastside Auto Group, Highgrove Chevron, JoAnn Johnson, Nickelodeon Pizza, I E Alarm Co., Farmer Boys, Tim's Mobile Truck Repair, Budget Transmission, Gary Echito/State Farm Ins., Tacos El Jr. # 6, Western Exterminators, Toy Tech, Wilson's Frame Up, Louie's Tree Service, Bauman's Tow Service, and the Highgrove Happenings Newspaper.

"Barney" and Ardie did nothing but ride around in the cart all day long!

The entry fee for the show cars was only \$15.00 which included a Highgrove T-shirt and a bag of goodies. We also thank the following businesses for donating items for the goodie bags: NHRA, Fair Price Carpet, Jegs, Hagerty Ins., Barlow Ins., Summit Racing, Meguires wax, Communication Innovations, O'Reiley Auto Parts, and Konica Minolta, just to mention a few.

Other businesses who made donations were Zorba's, Toy Tech, Fiesta Village, Stater Bros., Highgrove Chevron, RDO Equipment/John Deere, Jegs, Subway, Denis Kidd, Linda Turner, Burga Laesser, Betty Crossno, and the Highgrove Happenings Newspaper.

Carquest Auto Parts donated a large floor jack that was won by Ron Sarver who had one of the smallest cars, a 1938 Bantam. I'm sure he got it home somehow but the jack was almost as big as his car!

Thanks go out to Melanie Zimmermann who was in charge of the vendors. The vendor area was sold out and we had 48 vendors who set up their EZ Ups in the vendor area. We also thank EZ Up for donating the use of a 10 X 10 canopy to complete the 4th canopy for the Highgrove Happenings booth that was used for the car show registration, T-shirt sales, and items that were in the "opportunity of chance" drawing formerly referred to as a raffle. Vendors were encouraged to set up Friday afternoon to prevent the sudden early morning mix of classic cars and vendors entering the park. We had all-night security in the park and we even had 2 vendors that set up Friday afternoon and slept in their van so they would be ready for the crowd Saturday morning. Johnson Tractor donated the use of a generator again this year so we could provide power to the park for the electrical needs such as the P. A. for the band and

Cont. on P. 4

HIGHGROVE HAPPENINGS

Highgrove Community Center Hours: Mon-Thur 8am-4pm; Fri 8am-2pm
Highgrove Community Park Hours: Dawn to Dusk

Contact: (951) 341-6634 (951) 786-6912

THE NORTON YOUNGLOVE COMMUNITY CENTER

459 Center Street- Highgrove web site: www.nycchighgrove.com

Monthly Line-Up

June 1st: 8-10 AM Arthritis Relief resource table hosted by Jiro with J&J Medical Supply, Inc 888-291-9830. All medical equipment is at no cost to the qualifying patient.

June 5th: 6:15 AM to 8 PM - Official Election Polling Site

June 8th: Center Closed

June 12th: 8:30 Eligibility screening for upcoming Courage in Coping Sessions (ages 16 - 59). Participants who attend the Courage in Coping Program will learn safe coping skills and strategies to assist them in dealing with their level of stress & anxiety. Services are available to those who qualify at no cost.

June 16th: Rummage Sale. Call for available space for participation.

June 19th: 8-10 AM Resource Table hosted by Albert Vega 951-313-9912 with CareMore.

June 21st: 12:30 PM "Cool Center" Go Green presentation

June 22nd: 8-10 AM Resource Table hosted by Albert Vega 951-313-9912 with CareMore.

June 26th: 10:30 - 11:30 AM Mental Health Presentation regarding Post Partum Depression by Ana with El Sol Neighborhood 714-345-6623.

The Highgrove Center is an official Cool Center... Sponsored by the Fair Housing Council & So. Calif. Edison

Are you looking for a cool place to beat the heat? The Center has been designated as an official Cool Center. Anyone who visits the Cool Center may receive energy-saving tips, energy-saving light bulbs, water and a snack. Information about senior discounts on SCE bills is also available. The Cool Center's hours of operations are Monday through Friday, from 10 a.m. to 5 p.m.

June 7th: "Cool Center" Grand Opening from 10:00 AM to 1:00 PM

Thank you all for participating and supporting the 2012 Pancake Breakfast at Norton Younglove Community Center on May 12th:

Surrounding Community Members. FSA Sr. Nutrition Staff: Michelle, Miguel, Gina, Danny, Stacey, Ashley.

Volunteers: Bill Barela, Bruce Millsap, Candelaria Mendez, Carol Hampton, David Garcia, Emma Carrizosa, Eva Manzo, Filomena Garcia, Ilsa, Jack Aboytes, Janet, Jissele Manzo, Jon Humphrey, Julian Granados, Marium Mendez, Priscilla Burton, Rosie Navarro, Sandra Nyantekyi, Valarie Martinez, William Manzo, Yuli Forcado. Troup 176 Boy scouts: Alex, Calob, Joshua, Jason, Kaelin and Susan. Swiss Dairy Company, Vendors: Izaro Elourduy, Beatrice and Staff with Scan providing Bone Density screenings, Darrell Evans with Scan providing Health Care information, Anna Rossetti with Riverside Office on Aging providing Nutrition and Health information, Albert Vega with CareMore providing HealthCare information.

Licensed Instructor

Nicole Forbes & Aly Powell

Norton Younglove Community Center

459 Center St. Riv. CA 92507

Nicole 909-809-9056

Aly 909-556-4190

Facebook: Aly Powell

Class Schedule

Mondays: Zumba 5:30p-6:30p

Thursdays: Zumba 6p-7p

Every 4th Thursday there will be no Zumba

Saturdays: Zumba 8:45a-9:45a

SPECIAL OFFERS

Weekly Card - 3 Classes must be used in a week \$15

Monthly Card- 10 classes for a 30 day period. \$50

Regular price per class is \$7.00

Have you experienced a trauma?

Are you between the ages of 16 -59?

Are you struggling with substance use?

Courage in Coping

We're here to help you in your time of need!

LEARN:

- Safe Coping Skills
- How to take back your power
- How to focus on your strengths and your future

We offer: Educational Groups and Individual Services based on your specific needs .

High quality services available at NO COST to those that qualify.

Qualifying Cities: Rubidoux, Eastside Riverside, Casa Blanca, Arlanza, Moreno Valley, Lake Elsinore, Perris, San Jacinto, Winchester and Romoland.

Group and Individual Services provided at the following FSA Sites: Moreno Valley, Riverside, Hemet, and Mead Valley

CALL NOW FOR MORE INFORMATION
(951) 369-8036

Funded by: RCDMH-MHSA-PEI

Rummage Sale
 June 16th
 From 8am - 11am
 Setup at 7am
 \$ 10.00 per space

* Includes 1 table and 1 chair (20 tables available first come first serve)
 * FSA Booth is going to be placed in front office side
 Contact the Center for more info: (951) 341-6634

HIGHGROVE HAPPENINGS

Fraternal Order of Eagles #997

Come Join the Eagles, Pay a yearly membership fee and enjoy our facilities.

Room Rental is also available to nonmembers!

466 E. La Cadena Dr., Highgrove, CA 92507

(951) 683-7770

Eagles are a Social Group

Thousands of people are attracted to the Eagles by our social events. We are fun-loving individuals who enjoy spending time with family, friends and neighbors. It is not uncommon to hear a longtime member say that a dance was the first Eagles function he or she attended. We also offer many social opportunities at our regional and national conventions. Call today to join or if you know someone who is a member come along as a guest and check it out!

The Fraternal Order of Eagles, an international nonprofit organization, unites fraternally in the spirit of liberty, truth, justice, and equality, to make human life more desirable by lessening its ills, and by promoting peace, prosperity, gladness and hope.

Public Notice

On May 22, 2012, Lois Calouser from Highgrove was walking her small dog, a Chihuahua named "Penny" on Pico Ave. west of Michigan when her dog was attacked by a Pit Bull. The small dog died as a result of this attack. Russell and Lois want to thank the unknown people who came to assist and protect Lois who was slightly injured during the attack.

The Chihuahua was on a leash but the Pit Bull was not!

The Grand Terrace authorities have been notified as well as the Riverside County Animal Control because this incident could have happened on either side of the jurisdictional boundary at Main Street. Members of both communities should be aware of this danger especially if you are out walking with young children. Remember, it is always a good idea to carry something to defend yourself if such an occasion should arise.

Russell Calouser attended the Highgrove Municipal Advisory Council meeting on May 23, 2012 and reminded everyone that the owners are responsible for their animals and the public should call and report un-leashed dogs or unsupervised dogs in either neighborhood.

As of the date of this article the owner of the dog has been located and the dog has been quarantined.

HIGHGROVE SHERIFF REPORT

Highgrove Crime Activity

for April 24th thru May 7th 2012.

Crimes increased from 5 to 6, total violent crimes 3-2, Robbery 2-0, Rape 0, Aggravated

Assault 1-2, Homicide 0, Property Crimes 2-4, Burglary 1, Auto Theft 0-1, Vehicle Burglary 0-1, Larceny Theft 1-2, Arson 0.

Call 911 for Emergencies only

Sheriff Dept.: (951) 776-1099 (Non emergency)

Sgt. Andy Stonebreaker (951) 955 2654

Lieutenant Art Gonzales (951) 955 2600

Hot line tips for Highgrove area: (951) 955-2600

DUI Fatal

This collision occurred on Iowa Ave. south of Main St which is in the Highgrove area of Riverside County. The collision occurred on May 16th at 0001

hours. The collision involved two vehicles, a white BMW sedan driven by Mr. Nathan Williams and a red Cadillac sedan driven by Mr. Mark Shaffer. Williams was operating his vehicle while intoxicated and failed to properly negotiate a right curve in the roadway. As a result, he crossed the dividing lines in the roadway and struck Shaffer's vehicle head-on. Everyone involved in the collision was injured and transported by ambulance to area hospitals. The right front passenger in Shaffer's car, being the most severely injured, was kept on life support until he could be identified and next of kin notified. He was later identified as Jonathan Maxwell from Ohio (city unknown). The second person in Shaffer's vehicle was Ashley Kilgore from Riverside.

Williams was subsequently arrested for Felony DUI. This collision is currently under investigation.

Anyone having information regarding this collision is urged to contact Investigators Daniel Perez or William Bozyk at the Riverside Area California Highway Patrol office (951) 637-8000.

Street Lights Out in Highgrove?

Report Street Light outage: call (951) 955-3224

or email Hazel Rodriguez
hrodriguez@rivcoeda.org.

Provide address and
cross street and pole # if possible.

New Colors of Highgrove T-Shirts available!

If you live in Highgrove you need a T-Shirt that has our Highgrove logo on the front and a 1916 Highgrove citrus label on the back. Some say: "Where Center St. is the main street and Main St. is at the edge of town" Others say: Where half of our main street is in the next county".

"Highgrove Song" Highgrove & T-Shirts Music Video

CD \$3.00

DVD \$10.00

Give us a call!
(951) 683 4994

1916 citrus label

\$10.00 Adult S,M,L

\$12.00 Adult XL, 2XL

T-shirt samples can be seen at:
Zorba's Burgers: 450 Iowa Ave.
Chris' Burgers: 407 Iowa Ave.

ADVERTISE YOUR BUSINESS WITH US!

Now accepting Credit Card Payments!

You will find that our rates are very reasonable and now for your convenience we are accepting Credit Card Payments!

For our advertising rates please feel free to call (951) 683-4994 or visit our website at

www.highgrovehappenings.net

click on the contact tab and open up the PDF file

Monthly newspapers are delivered to each Highgrove resident along with Public Offices and businesses in Highgrove, Grand Terrace, Colton, Riverside County and Riverside City.

(A minimal transaction fees will be applied)

Single Swingers Square Dance Club

The Single Swingers Square Dance Group fit right in with this year's theme about the Hoedown part of Highgrove's Hot Rods and Hoedown.

Swing your partner!

David Mee was the square dance caller and the clogging caller.

Dancing to the beat!

Photo by Shad Boal

Raina Boal "got down" during the Zumba exercise/fitness portion.

Cripple Creek Cloggers

The Cripple Creek Cloggers have performed at Knott's Berry Farm and Disneyland. They wore beautiful outfits and they were terrific cloggers.

(Cont. from P. 1) introduction of the various acts that performed throughout the day on stage or on the dance floor.

I am glad to say that the program that was handed out to people who came into the park stayed pretty much on schedule and started with the opening ceremony at 9:00 am, followed by performances by the Reid Park Cheerleaders to the Highgrove Song and the Disc Dogs that performed in the grass.

The Pony League game between the Giants and Angels, ages 4, 5, and 6 years old, started at the same time the Single Swingers Square Dance Group performed under the main canopy. Following the square dancers was General Yo and his trick

Yo Yo performers. The Southern Star Band led by Mark Barnett (no relation) who is well known for his Roy Orbison show, played country music for the Highgrove Hot Rods and Hoedown. Mark is very talented as a singer, guitar player, mandolin player, fiddle player and he also plays the drums- but not all at the same time! (I understand he also knows how to play the radio.)

Speaking of radio we want to thank KFROG, KOLA and Grand Terrace Radio for promoting our event over the airwaves.

Also performing on stage was Roxie Jane Barnett (Granddaughter) who performed some original songs.

(Cont. on P. 5)

DarNel Enterprises

Event
VIDEO
Creations

Pete & Darlene Petersen, owners
(909) 825-8988
(909) 528-3856 cell

GRACE'S FIX IT RIGHT

(951) 341-0036

286 Iowa Ave., Highgrove, CA 92507

RICHARD PcPEAK

FLAMES • LETTERING • PINSTRIPPING
SILVER LEAF • WOOD GRAIN
CARTOONS • SPOT REPAIR

(951) 683-1292

1237 W. LaCadena • Riverside, CA

LIC. #769838

LOUIE'S TREE SERVICE

TOPPING
TRIMMING • REMOVING
HAULING • PALM TREE • FIREWOOD
STUMP GRINDING

LICENSED • BONDED • INSURED

After you've called the rest...

Then call the Best!!!

(909) 787-1870

LOUIE BARRERA

Cell (909) 261-6305

State Farm®
Providing Insurance and Financial Services

Gary Echito

3239 Chicago Ave.
PO Box 5578 Riverside, CA 92517

Off# (951) 684-8450

Fax# (951) 684-8453

gary.echito.b88k@statefarm.com

Like a good neighbor, State Farm is there.®

Bartel

HEATING & AIR

(909) 825-8760

www.BartelAir.com

License #816211

COMMUNICATIONS INNOVATIONS

2-Way Communication Specialists

Sales • Service • Rentals
Authorized Kennwood Sale & Service

(951)-784-5468

Fax (909)-784-2802

393 W. La Cadena Dr, Suite #1
Highgrove, CA 92501

Gary Dent
Highgrove Resident

ACE Bauman's Building Supply

3199 Kansas Ave.
Riverside, CA 92507
Phone: (951) 686-5732
Fax: (951) 686-5740

Don Garrett

E-mail:
dgarrett_nsl@yahoo.com

STATE CONTRACTORS
LICENSE # 283432
Since 1973

(909) 824-7333

LANDSCAPE • IRRIGATION • DESIGN • COMMERCIAL

HIGHGROVE HAPPENINGS

Zumba

Maria Frazier of Zumba fitness led the girls in their exercise routine.

(Cont. from P. 4)

She was followed by the Riverside County Sheriff's K-9 demonstration in the grass and then it was back to the main canopy for performances by Dance Dimensions and Zumba. The Southern Star Band played their second set and Mark even sang some Roy Orbison songs. The Cripple Creek Cloggers were very good and the all seemed to be smiling while they danced. The car show awards were the last thing on the program and we thank all of you who brought your beautiful cars, or participated by helping out when needed, or just came to have a good time.

Also not included in the regular program were the ongoing pony rides and petting zoo on the south baseball field and the kid's zone which was a 40 X 40 canopy near the north

field where there were games for the kids, a balloon twister, a clown, and face painters. We thank Raina Boal, Highgrove MAC member, and her husband Shad for the kid's zone. Shad is an instructor at the Intercoast College in Riverside that trains students to become electricians. Shad built the jail and got 30 students electricians to volunteer for Highgrove Day. WOW!

This event would not have been possible without the assistance of the Riverside County Board of Supervisors, and members of the surrounding communities who pitched in to help this event be the best one yet! (I said that last year). I want to thank my friends from Grand Terrace who came across the border at Main St.

(Cont. on P. 9)

Dance Dimensions

The girls from Dance Dimensions in Grand Terrace did a great job!

Reid Park Cheerleaders

Thanks to the Reid Park Cheerleaders who did a dance routine to the Highgrove Song that spelled out HIGHGROVE to the beat of the song!

Crown
 REAL ESTATE SERVICES
 Sales and Property Management
 Experienced Agents. Friendly Service. Free Consultations.
 909.783.1525 crownR@att.net
 JesterJackHomes.com
 22365 Barton Rd. #100, Grand Terrace 92313

TERRA LOMA REAL ESTATE, INC.
Edward "Gene" Carlstrom
 Broker
 TRLM@aol.com
 (909) 825-2001 Fax (909) 825-2055
 12139 Mt. Vernon Ave. # 105
 Grand Terrace, CA 92313

951-686-2025

Fastside
AUTOGROUP
 Import • European • Domestic • Classic
 3232 Center St. Suite C, Highgrove, CA

Wilson's FrameUp
 since 1967
 Quality Custom Picture Framing
 Interior Design & Installation of
 Wall Art and Decor
 1260 Center St., Highgrove, 9:00-5:00 Mon.-Fri.
 (951) 682-3200 9:00-3:00 Sat.
www.wilsonsfameup.com

Bright Smile Associated Teeth
Whitening Center
 Graduate of Loma Linda School of
 Dentistry -1981
William E. Darwin, D.D.S.
 GENERAL & LASER DENTISTRY &
 ORTHODONTICS Conscious
 22284 Barton Rd. sedation
 Grand Terrace, CA 92313 available
 (909) 783-3050 Nitrous Oxide

COLTON'S
Butterfly Garden Florist

 • ROSES
 • FLOWERS
 • PLANTS
 • BALLOONS
 • GIFT BASKETS

 909-777-5200
 butterflygardenflorist@gmail.com 909-777-0123 Fax
www.coltonsbutterflygardenflorist.com
 320 N. 7th St. • Colton, CA 92324 Cindi Bushnell

New 2 You
 A Family Consignment Shop
 Antiques, Clothes, Collectibles,
 Furniture, Tools, Toys, Books

20% OFF
 Your Shopping
 with items
 donated!
909-824-0220
 22400 Barton Rd. Suite 3 Grand Terrace, CA

IE ALARM
 SYSTEMS
 FIRE - INTRUSION - ACCESS CONTROL - CLOSED CIRCUIT TV
Richard Jimenez
 General Manager
richard@IEalarm.com
 IE Alarm Systems Direct: 951.367.0762
 1175 Center Street Cell: 909.208.7997
 Riverside, CA 92507 Office: 951.686.2029
www.IEalarm.com Central: 866.703.2896
 Lic #ACO4343 • CL#670389 Fax: 951.686.6318

HIGHGROVE HAPPENINGS

K-9 Demonstration

One of the most popular demonstrations for several years is when the Riverside County Sheriff's K-9 unit responds to the command to get the bad guy. The bad guy wears heavy padding and the dog will not let go until he is given the command. This demonstration was performed in the grassy area between the main tent and south baseball field.

Roxie Jane

Roxie Jane Barnett sang and played her original songs at high noon on stage accompanied by her dad, Mike on a "cajon" drum.

WE DELIVER

24"

2-Topping
PARTY PIZZA
HOT WINGS &
2 LT. SODA

\$25!

NEW
YORK
PIZZA

BIGGEST Pizza in Town!

(951) 787-9900

www.DavesNewYorkPizza.com

Couponing Class

When: June 19th, 2012

Time: 1:00 pm-2:00pm

Where: HIGHGROVE LIBRARY

530 W Center St., Highgrove, CA 92507

Let me show you how to save hundreds of dollars a month with just a few hours of work!

For information please call 951-682-1507

<p>2 LARGE SUB SANDWICHES</p> <p>2 Sodas & Potato Chips</p> <p style="font-size: 1.5em; font-weight: bold;">\$12⁹⁹</p> <p><small>Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>	<p>FAMILY DEAL</p> <p>X-LG 2-Topping Pizza Family Salad & LT Soda</p> <p style="font-size: 1.5em; font-weight: bold;">\$16⁹⁹</p> <p><small>Additional \$1.00 per pizza. Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>	<p>TRY OUR APPETIZERS</p> <ul style="list-style-type: none"> • NEW STUFFED MUSHROOMS • Pepperoni Roll • Calzone • Stuffed Jalapeno • Potato Wedge • Buffalo Wings <p style="font-size: 1.5em; font-weight: bold;">\$5⁹⁹</p> <p><small>Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>	<p>CHICKEN & GARLIC PIZZA</p> <p>White or Red Sauce</p> <p style="font-size: 1.5em; font-weight: bold;">\$16⁹⁹</p> <p>X-LG</p> <p style="text-align: center; font-size: 0.8em;">Best Pizza You'll Taste!</p> <p><small>Additional \$1.00 per pizza. Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>
<p>2-14" LARGE 1-Topping Pizza's</p> <p style="font-size: 1.5em; font-weight: bold;">\$15⁹⁹</p> <p><small>Additional \$1.00 per pizza. Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>	<p>X-LARGE 16" PIZZA</p> <p style="font-size: 1.5em; font-weight: bold;">\$10⁹⁹</p> <p><small>Additional \$1.00 per pizza. Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>	<p>WEDNESDAY SPECIAL</p> <p>LARGE 14" PEPPERONI PIZZA</p> <p style="font-size: 1.5em; font-weight: bold;">\$6⁹⁹</p> <p>PICK UP ONLY</p> <p><small>Additional \$1.00 per pizza. Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>	<p>THURSDAY SPECIAL</p> <p>12" Medium Pepperoni Pizza</p> <p style="font-size: 1.5em; font-weight: bold;">\$4⁹⁹</p> <p>PICK UP ONLY</p> <p><small>Additional \$1.00 per pizza. Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>
<p>2 HOMEMADE PASTAS</p> <p style="font-size: 1.5em; font-weight: bold;">\$12⁹⁹</p> <p><small>1. Ravioli 2. Spaghetti 3. Macaroni 4. Lasagna 5. Eggplant Parmesan 6. Fettuccini Alfredo 7. Chicken Parmesan</small></p> <p><small>With 2 Salads & Garlic Bread. Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>	<p>TUESDAY SPECIAL</p> <p>14" Cheese Pizza</p> <p style="font-size: 1.5em; font-weight: bold;">\$5⁹⁹</p> <p>PICK UP ONLY</p> <p><small>Additional \$1.00 per pizza. Order an extra \$1.00 per pizza on the 16 or 18 inch size. 767-9822 Reg. 5/1/11</small></p>	<p style="text-align: center; font-weight: bold; font-size: 1.2em;">1490 University Ave #102 • CALL TODAY! 951.787.9900</p>	

Auto Diagnostic Services

The Dealership Alternative for the Service and Repair of Fine Ford, Mercury and Lincoln Cars and Trucks

Tom Englesman
The Ford Guru
ASE Triple Master

Complete A/C service and repair on most makes of cars and light trucks

909-514-0576

12028 LaCross Ave. Grand Terrace

Big & SMALL

"We Groom Em' All"

By Appt. Please

22400 Barton Rd, Ste. #5
Grand Terrace

909 783.2217

Tues. Thru Sat.
9 to Finish

TRANSMISSION TUNE-UP

\$44⁵⁰

SPECIAL

- Change Fluid • Clean Screen
- Replace Pan Gasket • Check Adjustments
- Road Test

For most Foreign & American Cars
Light Duty Mini Vans & Trucks

\$

SMART
Coupon

Expires 7/31/2012

BUDGET TRANSMISSION, INC. #1

2129 3rd Street, Riverside, CA
(Corner of 3rd & Kansas)

951 683-0774

HIGHGROVE HAPPENINGS

Phil's Philosophy

By Phil Turner

Tagging/Graffiti

Tagging/graffiti have resulted in turning some of Southern California's neighborhoods into dangerous, ugly, third world ghettos.

It has been said that if you take care of the little things, the big things will take care of themselves. I'm not sure how "little" tagging/graffiti is, but it is a problem we can do something about.

I propose a tax of \$10.00 be levied on every can of spray paint sold.

There is very little need for us to use spray paint these days. Gone are the days of spraying our old lawn chair with Rustoleum for the summer. The paint won't stick to the plastic anyway, so it's easier to just buy a new chair.

I would be willing to bet that 95% of all spray paint sold is used for tagging. How many cans of spray paint do you think it took to cover all those boxcars on the railroad tracks? Now, multiply

that by all the rail cars in Southern California and add in virtually every flat surface along our streets and freeways. We can't even count that high because it would be like trying to count Warren Buffet's money.

There is already a precedent for such a tax. Cigarette taxes now fund, among other things, medical care for those addicted and suffering from diseases associated with smoking. We tax trucks and autos for using our streets and freeways. Truckers pay a large highway tax to pay for the wear and tear of our roadways and gasoline and tires are taxed for many of the same purposes.

As much as California needs to balance the budget, legislators should jump at the chance for new revenue. It only makes sense that canned spray paint be taxed heavily for the tremendous damage that it does!

Editor's note: The opinions expressed in this article are the viewpoints of its author and do not necessarily reflect the viewpoints of the "Highgrove Happenings"

Riverside County Sheriff deputies on horseback!

Pam Tavaglione on "Onzo" and Jackie Hartigan on "Heath" also fit right in with this year's country and western theme of Hot Rods and Hoedown!

General Yo

Ernest Kaiser and his yo yo performers amazed everyone with their yo yo tricks. They were great! I would be tied up in a knot if I tried what they do!

Highgrove Library News

The library has pre-school story time with Miss Ashley every Tuesday starting at 10:30 am. On Thursdays there are games from 1:00 pm to 5:30 pm. Children can come to the library to play board games, card games, puzzles and the library has a Wii system. The library is located at 530 Center St. in Highgrove. For more information call the library at: (951) 682 1507.

Open 24 hrs

ATM Machine Available

951-682-9000

A taste of Europe
in your cup

Open 7 am to 10 pm

951-680-1717

These plaques are finally on display at the Pony League snack bar.

Smile Time
Jumpers &
Waterslides

Jumpers
Waterslides
Tables
Chairs

Cotton Candy Machines
Snow Cone Machine
Popcorn Machines
& More...

Scott
(951) 545-3111
www.smiletimejumpers.com

HIGHGROVE HAPPENINGS

Disc Dogs in Southern California

The dogs love catching the frisbee and they catapult off their trainer.

Photo by Anthony Ganci

Ardie got a hug from the Helms man (Mike Lambert) at the trophy presentations. That is a Helms Man's whistle hanging around his neck that has a unique and familiar sound from years ago to anyone who is older than dirt! Mike is from Ontario and he gave me a donut from his truck.

I remember the Helms man selling Olympic bread to my mom when he came behind our house in the dirt alley but I liked the glazed donuts best!

NOW OPEN

Home Style cooking
Our food is cooked to order, so please allow a little extra time!

1320 E. Washington Ave.
Colton, CA 92324
Next to (Hand Car Wash)

**Dine In
Take Out
Drive-Thru**

**GEORGE'S
BURGERS
Family Restaurants**

909~420~0041

Best of Show!

Photo by
Anthony Ganci

Kay Bice won best of show in her beautiful 1967 Camaro convertible shown below. This car is as beautiful underneath as it is from the top!

Kay's husband, Herb Bice, parked his 57 Chevy next to her 67 Camaro.

Photo taken 5-26-2012

The intersection at Main St. and Michigan Ave. has a new traffic signal.

**HAND
CAR WASH
USA**

100% Hand Wash
\$300 OFF
Any Red, White, or
Blue Package Wash.

Valid with coupon only.
Not with any other coupons
Expires 07/31/2012

NEW
ALL AMERICAN
PACKAGE
\$500 OFF

Valid with coupon only.
Not with any other coupons
Expires 7-31/2012

1340 E WASHINGTON ST., COLTON (JUST EAST OF HWY. 215)

909-824-1597

Regular wash Now Only \$7.99,
Now offering an Express Wash for \$6.99
Regular and full size SUV/Van/Truck At Additional Cost
Visit Us At www.handcarwashusa.com for additional coupon and specials.

HIGHGROVE HAPPENINGS

Larry Waltz from Riverside won an award for best paint in his 51 Chevy. If you look closely you can see the ghost flames on the front fender.

(Cont. from P. 5)

to help another community that is in another county and is not even considered a real city! This event was the result of cooperation between neighbors on both sides of the county line and others who just answered the call when we needed help. One of the best complements I heard was how friendly the people were at the community center where the pancake breakfast was located and in the park where the events took place. Our apologies to those who had to drive through the wet grass and mud by the snack bar but there was a bro-

ken water valve that was restricted to this small portion of the park. Unfortunately it was located right where vehicles had to drive to get into the park.

The parking for Highgrove Day was free, the admission was free and the entertainment was free.

We hope everyone had a good time and we hope to see you again next year!

A video of this event can be purchased for \$20.00 by calling "Pete" Peterson at (909) 528 3856.

Phil and Sharon Preston's 1957 Thunderbird is shown among the cars lined up in the grass. That's the Stater Bros. truck in the distance.

If you can identify each one of these cars it means you are either a "Street Rodder" or "old", or maybe both, but the kids like these old cars too!

This was the location for the car show registration, T-Shirt sales, raffle tickets and 50/50 drawing. We had a lot of support from volunteers who helped make this event a success. Shown seated at the table are L-R: Eileen Hodder from the Riverside Eagles (that is actually located in Highgrove) and Betty Crossno our good friend from Grand Terrace. Betty's husband Dale also let us use his pick-up truck to transport the raffle prizes & shirts.

A special award and T-shirt was also given to Supervisor John Tavaglione.

Fair Price Carpets

Original Owners Don & Marlene Ritz Selling Flooring Since 1957

(951) 684-8578

1070 Center Street • Riverside, CA

License #331756 www.fairpricecarpets.com Tuesday - Saturday 9:00-5:00

RV and Generator Service

"Quality Repairs Reasonably Priced with Your Safety in Mind"

Complete Service for Most Makes & Models of RV's, Trailers and Generators.

ONAN
GENERATORS

DEALERS
FOR

KOHLER
GENERATORS

"Let's Get Ready for Winter Specials"

FREE 30 point Safety Inspection with Most Repairs

Services Available: Air Conditioning, Oil Changes, Belts & Hoses, Brakes, Wheel Bearing Repacking, Cooling System Service, Engine Repairs, Tires, Generator Repairs and Load Testing, Roof Resealing, Appliance Repairs, Welding

TIM'S
MOBILE TRUCK REPAIR INC.

(909)-783-3335

www.Timsmobiletruckrepair.com
Exp. 6/30/2012

2277 La Crosse Ave. #302 Colton, CA 92324

HIGHGROVE HAPPENINGS

DEVILS DEN

by Dennis Wilds

It just so happened that right about then the paregoric and Relaxol cornbread took full hold of Delphia's young brain and her whole world shrank down to a movie screen sized field of vision featuring David, Mike and Mike's horse, and Uncle Moe, who entered from stage left on Buck.

For the rest of her life Delphia would savor this one act play in her memory and this is how she saw the rest of the parade:

Moe enters on Buck, a giant of a horse and beautiful buckskin to boot. Moe said to Mike, "Ah'll take that kid." Prompting Mike to pick David up and swing him up onto Buck behind the passing Moe. David was laughing and grinning to beat all. Mike remounts his horse, re-coiling his lariat and resumes his place in the parade. Delphia is aware of the ground shaking from the weight of the horses trotting past no more than ten feet away in front of her and Baby. Buck is just the most amazing animal Delphia ever set eyes on. He is absolutely regal with his deerskin color and black points. His mane is cropped close resembling a Mohawk and he has a white blaze above his black nose and he has white boot markings on his rear fetlocks. Moe sits atop on a parade saddle with silver latigos, holding braided roping reins. Buck is wearing a hackamore with silver buckles. Moe is in charge but Buck's eyes say something different to Delphia. Involuntarily, Delphia reaches out toward Buck with one outstretched hand, overcome with admiration for this beautiful equine specimen. Moe knows everyone is watching so he puts Buck through his paces accelerating across the lawn before reining him in bringing Buck to a sudden stop, so sudden that Buck's haunches lower to the grass as his hooves dig divots out of the lawn.

Moe backs Buck up as if he was taking up slack on a roped steer then spins Buck back around and gallops him back to the parade route with David holding on tight on the back. Delphia shifts her colorific gaze up to Moe now. Moe has on Texas style boots which match Buck's color, tan with black toes. Moe has on khaki pants and a long sleeve white shirt under a buckskin vest. The effect is understated cowboy elegance and the outfit is topped off with a white cowboy hat pulled down close to Moe's big ears. Moe appears to be about the same age as Booger but that is where all resemblances end between the two men. Moe is from a different world than Delphia. Delphia is at a loss to even imagine this world of affluence and mental health. Her world is upside down and insane by comparison over on Buzzard Creek. Crazy thoughts enter Delphia's mind. Could she run off and live with Moe's family and ride horses every day? How long would it take to get the stink of Booger and Buzzard Creek out of her nostrils? Would every day be as wonderful as this afternoon's parade? Then Moe, Buck, David and the cowboys were gone. Was the movie over? Nope, here comes the rest of the parade now.

Vaguely aware of the sleeping Levester off on her left and Baby sitting next to her on the grass on her right, Delphia focused her stare on a truck-pulled parade float turning the corner onto Main Street. The banner said "The Queen and her Court" and standing atop some hay bales were three pretty girls, all brunettes, wearing ankle length "A" line white dresses with diagonal sashes across their chests identifying them as the Queen and Princesses of the Mc Curtain County Watermelon Festival. The queen had a floral crown giving her a distinctive angelic look. Arranged all around the base of their hay bale pedestals were rows of green striped melons. Delphia said to Baby, "They

A "LOVING" LOOK AT POLITICS

by Jerry Loving

Go to the polls on June 5th and VOTE but study the measures and candidates before you vote!

Folks, the most important thing about living in a democracy is that you get to choose your leaders by voting for them. Our forefathers, although they wanted a democracy in this Republic, felt that the common man should not have the right to vote directly for the President so they set up the Electoral College to do that and to this day, we the people still go through a complicated process of electing our leaders. It is a shame that we can't directly

choose our President by voting for him. Preserve our democracy by studying the measures and reading about the candidates before you exercise your right to VOTE!

BECOME AND INFORMED VOTER AND VOTE ON JUNE 5, 2012!

Editor's note: The opinions expressed in this article are the viewpoints of its author and do not necessarily reflect the viewpoints of the "Highgrove Happenings"

shore are perty, ain't they?"

"Not nearwy as pretty as wu." Baby blurted out, making both of them blush. Inadvertently, Delphia touched her hair with her right hand, making sure the bobby pin was still holding her bangs off to the side. No one had ever commented favorably on her personal looks before except in her dreams, and to have a good looking green-eyed young man in nice clothes say so in such innocent terms, well Delphia returned the compliment with a shy sideways smile back at Baby. The rest of the parade passed by over the next few minutes while the boy and girl sat in content silence, experiencing the most wonderful afternoon to date in each of their short lives. A good time was being had by all.....

THE ECSTASY OF SAINT DELPHIA

What was left of the puny parade passed on by the library for the next five minutes or so and the small crowd on the lawn dissolved into the street and dispersed into down town Valliant. The sounds of the band continued from the central square bandstand where an impromptu concert entertained listeners for another thirty minutes until the band's repertoire ran out, leaving only the sound of cicadas again from the bushes around the library lawn. Baby and Delphia were left alone by now as Caesar and Myrtle loaded up into the

"X" truck preparing to finish their deliveries. Caesar turned the truck around and stopped on the near side of Main Street and Myrtle jumped out and walked over to Baby and Delphia, handing them a paper sack. Myrtle said "These two loaves of Relaxol bread are left over so why don't you two take them. Otherwise they will just go to waste." Baby and Delphia thanked Myrtle who climbed back into the front seat of the Model T while Caesar ground the gears and putted off down the street leaving a cloud of black smoke trailing behind.

"Just wissen to them bugs. Must be millions of em out there. They call them thicaias ah think."

"Yeah. We got em over at Buzzard Creek too. They buzz all nite if it's real hot. Nuthin shuts em up." Replied Delphia. With that said, the boy and the girl just lay there next to each other enveloped by sounds and smells and watched the clouds darken overhead. For some reason neither could fathom, everything around them was more aromatic and colorful and wonderful. For the moment, everything was peaceful and tangible. Baby imagined he could reach up and touch the thunderheads above while Delphia raised her head up and watched her toes with sheer fascination. For no reason, the girl giggled at her own feet, realizing that somewhere during the day she had abandoned the only pair of shoes she had. (continued next month)

Livia Earp

Westcoast Realtors, Inc. DRE #00458583
951-850-5508 • livearp@sbcglobal.net

"What's your ranch worth? Give me a call!"

Riverside/Highgrove

\$295,000.00

Rentals For Sale: House rents for \$1,250 per/Mo. Duplex (with 2 units) are rented for \$600 per/Mo. each. The rents can help pay for your payment

House shows extremely well! 2 bedrooms, 1 bath, ceramic tile floor, ceramic counters, ceiling fans, blinds throughout, carpet, laundry rm., family rm. Newer appliances- dishwasher & stove included. Separate building is duplex- one unit downstairs & one upstairs, each unit has 1 bedroom, 1 bath, both show great. They have their own parking and share a laundry rm. Security system in units. Great opportunity- live in house & rent duplex. Property to be sold with vacant land behind, also for sale.

Print Pro Plus

PRINTING & PROMOTION PLUS, INC.

1-888-788-0188

www.printproplus.com

930 S. Mt. Vernon Ave., Ste. 200
Colton, California 92324

Located on the north-east corner of Mt. Vernon Ave. and Cooley Dr.

Your Local Graphics, Print & Copy Center

Customer Service & Fast Turn-Around are Our Specialities!

Family Pride In Excellence Since 1921

100% Unconditional Satisfaction Guarantee!

- Complete Residential & Commercial Termite & Pest Control Services
- Expert Structural Damage Repairs
- Rodent Control & Exclusion
- Bee & Bird Control

(951) 369-1771

1-800-WEST-EXT
1-800-937-8398

FREE
Termite Inspection
Expires 12/31/2012

Open Mon - Sat
www.west-ext.com

WESTERN
EXTERMINATOR COMPANY

Your Final Word in Pest Control

HIGHGROVE HAPPENINGS

Southern Star Band

Mark Barnett (no relation) played the fiddle, mandolin, guitar and sang country songs at Highgrove Day. (He also plays bass and drums). Mark even played some songs from his popular Roy Orbison show.

Phil Turner is shown shopping in the vendor section and it appears that he found something for his wife Linda. (Yeah sure!) Phil was inside the park parking the hot rods while I was at the entry gate. We had radios so I would know when we reached capacity because the pre-registered cars were given preference over those who came that morning. We encouraged pre-registration and did not want to run out of room and turn any cars away but we had enough room. 112 cars were entered in the car show and we know now that we have room for 150 cars for next year's show.

FINANCIAL FOCUS

Plan for the Expected — But Prepare for the Unexpected

To enjoy a comfortable retirement lifestyle, you'll need to have adequate financial resources in place. And that means you must plan for the expected — but prepare for the unexpected.

In planning for the "expected" aspects of your retirement, consider these factors:

- Your vision of your retirement lifestyle — What do you want to do during your retirement years? Spend more time with your family? Volunteer? Open your own business? Your expectations of your retirement lifestyle will dictate, to a large extent, your savings and investment strategies.

- Your expenses — Once you've established a vision for your retirement lifestyle, you can begin to estimate the expenses you expect to incur during your retirement years.

- Your income — You can expect to receive income from a variety of sources: Social Security, pensions, part-time employment and investments, such as your IRA, 401(k) and any taxable investment accounts you may have. You'll need to estimate about how much income all these sources could provide.

- Your withdrawal rate — If your investments are going to provide a significant part of your retirement income, you need to carefully manage annual withdrawals from your portfolio. Your withdrawal rate is key in helping to ensure your portfolio provides for your needs as long as you need it.

- Your portfolio reliance rate — Related to your portfolio withdrawal rate is your portfolio reliance rate — how much you rely on your portfolio to provide income. For instance, if you will need \$50,000 per year in retirement, and \$30,000 will come from your portfolio, your reliance rate will

be 60% (\$30,000 divided by \$50,000). Your reliance rate will help determine how sensitive your strategy might be to outside events, such as market fluctuations.

While you need to be familiar with these expected elements of your retirement, you also must be prepared for the unexpected aspects, such as these:

- Living longer than you expect — How long you can expect to live is somewhat of a mystery. If you were to live longer than you anticipate, would you be financially prepared? To help make sure your money lasts throughout your lifetime, you may need to consider investments that can provide you with a lifetime income stream. And your longevity will obviously also affect your annual portfolio withdrawal rate.

- Inflation — At an average inflation rate of three percent, your cost of living will double in about 24 years. That's why, even in retirement, you will need some growth-oriented investments, such as quality stocks to ensure you can maintain your desired retirement lifestyle. But if the unexpected happens, and inflation takes off at a much higher than average level, you may need to consider a greater amount of investments that offer the potential for rising income.
- Health care — Even after you're on Medicare, which won't cover everything, you need to prepare for the unexpected, such as a lengthy illness or the need for some type of long-term care. You may also wish to "self-insure" to a certain extent by setting aside funds in a liquid, stable account.

By positioning your investment portfolio for both the expected and the unexpected, you can go a long way toward enjoying the retirement lifestyle you seek. So plan ahead — and make the necessary adjustments as time goes by.

Bauman's Tow Service, Inc.

Family Owned, Serving Since 1907

Ronnie & Gary Bauman 951-683-8060
FAX 951-369-3932

1944 Spruce St.
Riverside, CA 92507

Edward Jones

MAKING SENSE OF INVESTING

Shawn Wm Price

Financial Advisor

1776 W Park Ave, Suite 128
Redlands, CA 92373
Bus. 909-307-9539 Cell 909-435-5131
Fax 800-520-8114
shawn.price@edwardjones.com
www.edwardjones.com
California Insurance License OC24309

MONDAY SPECIAL

25% off

entire check for local residents

Purchase of at least one beverage required. Hours:
Not valid with any other coupon. Monday: 7am - 8pm
Tuesday - Saturday: 7am - 9pm
Sunday: 8am - 4pm

22400 Barton Rd. Suite 1
Grand Terrace, CA 92313 **909-783-3106**

Tacos El Jr. #6

Open Daily

Mon-Sat 7am-9pm Sun 7am-8pm
Family Restaurant Serving Breakfast

Banana Splits

& Deserts

COCKTAILS: Margaritas, Piña Colada, Daiquiri, Wine M-F
126 Iowa Ave., Highgrove (951) 683-5921

2pm-6pm

HIGHGROVE HAPPENINGS

There were a lot of games in the kid's zone..... and there were a lot of smiles in every age group!

Spin the wheel and win a prize was just one of the games in the kids zone.

Regan Hoskin (Boal) and Hailey Martin were having a good time!

Here the kids are playing a game with rubber ducks in the water.

"Gator" the mascot from California Skate is shown in the Highgrove Day jail built by Shad Boal. "Gator" had some great moves on the dance floor!

Eating Smart • Being Active

EATING SMART • BEING ACTIVE

Learned from eight simple lessons how to eat and stay healthy

- Lesson 1: Get Moving!
- Lesson 2: Plan, Shop, \$ave
- Lesson 3: Vary Your Veggies...
Focus on Fruit
- Lesson 4: Make Half your Grains Whole
- Lesson 5: Build Strong Bones
- Lesson 6: Go Lean With Protein
- Lesson 7: Make a change
- Lesson 8: Celebrate! Eat Smart and Be Active

What I will learn?

- How to keep my family and myself healthy and active.
- How to save money in the grocery store
- How to select nutrient dense foods for better nutrition

Registration in the first 2 weeks, classes are free of cost!!!!
 Every week is a new lesson with different incentives
 Receive incentives like recipes, kitchen ware, an exercise band,
 Exercise book, Recipe book
 Receive a certificate of completion from the University of California- EFNEP Program

Dates: June 13,20,27 July 11,18,25 and August 1
 Place: Riverside County Highgrove Library
 Contact: Louise Gutierrez -Library Manager
 Phone: (951) 682-1507
 Time: 2:00-3:15 p.m.

ESPRESSO BOOK MACHINE

HIGHGROVE LIBRARY is pleased to present a workshop on how to prepare your manuscript for printing on Riverside County Library System's Espresso Book Machine.

The presentation will include: How to obtain a copyright and/or ISBN for your work, tips on using Microsoft Word 2010, Microsoft Publisher, and how to design a cover for your manuscript that you will be proud of. This will be a fun and informative event!

Check with the circulation desk for more information and to sign up for this workshop.

Saturday, June 23, 2012 12-2 p.m.

- Fabric
- Classes
- Custom
- Traditional
- Quilt Supplies

"Tweet" "Tweet" "Tweet"

Spring fabrics arriving now!

(909) 514 - 0333

•Sun. Noon-5:00pm • Mon.-Thur. 10am-6pm
• Fri. 10am-3pm • Sat. Closed

22320 Barton Rd., Grand Terrace
(Corner of Barton & Canal)

OPEN 7 DAYS A WEEK

Effective March 5th
 Hrs: M-F 9am-8pm Sat 9am-3pm
 Sundays: 9am-1pm

"Come in for Sunday Funday"
 & receive additional savings!

909-783-2443
 22400 Barton Rd Grand Terrace, CA

\$5 off
 1 month
 expires June 30, 2012

HIGHGROVE HAPPENINGS

There were Pony Rides and a petting zoo on the south baseball field.

Amy Zimmerman took a lot of pictures at Highgrove Day.

Emma Troncoso, 15 months, was enjoying all the fun things to see!

These boy scouts were having a good time making hats out of paper bags.

"Mr. Twister" spent the day making all kinds of things with balloons.

**** Riverside County Board of Supervisors oppose Air Force Budget Cuts****

Contact: Supervisor Bob Buster 951-955-1010, Supervisor John Tavaglione at 951-955-1020 Riverside, CA.- In an effort to stop the United States Air Force from potentially eliminating up to 950 jobs at March Air Reserve Base, County Supervisors Bob Buster and John Tavaglione have directed county advocates in Washington, D.C. to oppose budget cuts proposed by Pentagon officials. County officials have developed a two prong approach to making sure that the California Air National Guard unit, which is currently flying Predator missions in support of combat operations, isn't eliminated by a disproportionate budget proposals sent to the House and Senate by Air Force officials from the Pentagon. "Air Force budget cuts proposed by

the Pentagon would have an adverse impact on the safety and security of our nation and state" said County Supervisors John Tavaglione and Bob Buster. Under the proposed budget the Air National Guard would lose 5500 airmen, noncommissioned officers, and commissioned officers. The Air Guard would also lose 191 aircraft. County Supervisors Buster and Tavaglione called the cuts "disproportional to the Air National Guard" as the budget impacts on the Air Guard are 6 times as great as those the USAF officials propose for the full time Air Force. Of equal importance to the nation is that the Air National Guard provides 35 percent of Air Force mission capability with just 6 percent of the Air Force Budget.

County Supervisors have formally directed County Executive Officer Jay Orr to engage lobbyists in Washington, D.C. and Sacramento to inform legislators of the Board of Supervisors unanimous opposition to proposed cuts. The county is teaming up with the Governors D.C. office staff and Congressional members Lewis and Calvert (defense appropriates subcommittee members) and Senator Diane Feinstein (defense subcommittee appropriator) on a two pronged approach to oppose the cuts. Orr is also seeking a resolution from members of the state legislature opposing the cuts. Numerous county residents and county employees are

members of the California National Guard and cuts to the Guard budget mean layoffs and more people on the unemployment line. The proposed cuts also reduce the number of Guard members able to respond to local natural disasters and matters of national defense. Tom Freeman, Commissioner-Office of Foreign Trade-EDA County of Riverside, California, U.S.A 3403 10th Street, Suite 300 Riverside, Ca, USA 92501 Office: 951-955-1308 www.rivcoeda.org/oft.usa.ca tomfreeman@rivcoeda.org

Totally
NAILS & SPA

1100 S. Mt. Vernon Ave. #F
Colton, CA 92624
(In Wal Mart shopping center)

(909) 825-5324
Mon-Fri: 9:30 am - 7:30 pm
Sat: 9:30 am - 7:00 pm
Sun: 10:30 am - 6:00 pm

Celebrating!

SCHWAN'S
Home Delivery of
Fine Foods
Serving the Highgrove
area for over 20 yrs

60th
ANNIVERSARY

951-684-6696
www.schwans.com

HIGHGROVE HAPPENINGS

KIDS WORD SEARCH

R G E K C A J E L P P A S G I
 D D L I L O P R I H C T I T S
 W R Y E K C I M I S N A K E S
 Q A C Z I N T L P A N D A S M
 C R Z C Z Z I O H D T G V E T
 R I K Z P P G P D W P H E H F
 A T C E P S E R E O I I G I Q
 B Y A I U L R E G B N I N J X
 S C N E E N S H P N L A R F D
 E E H Q U A C K I I V T L G I
 S R J Y P L R M W A B A Y D X
 O A Q F L U T T E R S H Y C G
 R X N O U M B S H H N O K O K
 J R V O T L I T C P X F Q M J
 F E V G O K S B W S M T Z F A

- | | | |
|-------------|-------------|--------------|
| APPLEJACK | LILLO | PLUTO |
| CHIRP | LOVE | QUACK |
| CRABS | MICKEY | RAINBOW DASH |
| DONALD | MINNIE | RARITY |
| EARTH | MULAN | RESPECT |
| ELEPHANTS | PANDAS | ROSES |
| FLASH | PEACE | SNAKES |
| FLUTTER SHY | PEEP | STITCH |
| GOOFY | PHILIPPINES | TIGERS |
| JOY | PINKIE | TWILIGHT |

The first child 12 or under to turn in the correct answer to the above puzzle will win a prize and get their picture in next months paper. (You can only win once) Take or fax your completed puzzle to the Norton Younglove Community Center 459 Center Street (951-779-3099 fax) during their regular business hours. Good Luck!

NAME: _____
 AGE: _____
 PHONE: _____
 PARENTS: _____
 CITY: _____
 SCHOOL: _____
 GRADE: _____
 TEACHER: _____

Congratulations to our winner this month. She is Gelana Alvarez, age 10. Gelana attends Cooley Ranch elementary school and is in the 4th grade. Her teacher is Ms. Lopez. Gelana is the daughter of Mr. & Mrs. Joven Alvarez from Colton. Thank you Gelana for providing us with the words for this months puzzle. Good luck to the next winner!!!!

Gelana R. Alvarez

Advertising rates

The "Highgrove Happenings" advertising rates are the lowest rates in town. If you have already trained your dog to bring in the paper (like the one on the right) you can be assured that he won't be lifting anything too heavy by bringing in our little newspaper. Some of the other larger newspapers are wasting just too many trees, especially in their Sunday edition. No one should ever ask their dog to lift something that heavy! Our little paper may not have much news in it, but we take pride in providing you with something free that you can put in the bottom of your birdcage! Give us a call (951) 683 4994 or check out our web site for the pricing and sizes of our ads or go to <http://www.highgrovehappenings.net> and click on the contact page.

Call us !

We have no reporters so we are asking for your help. You can be a reporter by just giving us a call or sending us an E-mail or a picture. Small town news is what we are all about and we want to encourage you to participate. We try to print positive things since there is so much bad news on TV and in other newspapers. Send us a story, take a picture or call us about something that is happening in Highgrove. (951) 683 4994

Please visit our Highgrove Happenings website:

www.highgrovehappenings.net

Keep in touch: Send us your e-mail addresses to help us keep you informed of activities and projects that effect our community. Send your address to:

highgrovenews@roadrunner.com

Highgrove T-shirt prices reduced! (See P.3)

Notice: We have some Highgrove T-shirts in various sizes that have just been printed. They have the Highgrove logo on the front and a picture of a 1916 "Highgrove Brand" orange crate label showing Sugarloaf with an orange grove at it's base. It states: Grown and Packed in Highgrove by Sugarloaf Orange Growers Ass'n Highgrove. Call (951) 683 4994

Wilds Veterinary Hospital

625 W. La Cadena Dr., Riverside, CA 92501

951-684-2181

• Grooming • Boarding • Dentals • Surgeries

7:00 AM to 7:00 PM Mon-Sat • 7AM - 5PM Sun.
Open every day of the year
"Including Holidays"

ORTIZ BAKERY

Fresh Baked Twice a Day

- Fresh Pastries
- French Bread
- Mexican Pastries

- Cookies
- Party Cakes

(951) 787-9138

421 Iowa Ave. Highgrove, CA 92507

RELIABLE TIRE CENTER

since 1971

- Wheel Alignment
- Brakes
- Tire Sales
- Struts
- CV Boots

coupon

Front Wheel Alignment

on most passenger cars

\$42⁹⁵

951-684-1132

445 Iowa Ave. Highgrove, CA.

I WILL GET YOU TOP DOLLAR

"SAM" SAMUEL

(951) 505-7112

ssamuel@tarbel.com

HIGHGROVE HAPPENINGS

HIGHGROVE CHURCHES

Immanuel Baptist Temple

45 Michigan Ave., Highgrove 951-784-1100

Pastor John Pettit

Sunday School: 10:00 am
Church Service: 11:00 am
Bible Study: 7:00 pm Wednesdays

Good News Missionary Baptist Church

Rev. Levonzo Gray, Sr. Pastor

Worship Service 11:30 am

Attention Boys & Girls

Do you need help with your homework?
Hope and Help Learning Center is the place
Tutoring classes are Mon. - Thur: 3:00pm - 6:00pm

For more information & location call: (951)683-2916

178 Iowa Ave. Highgrove, CA 92507

Open hearts

Open minds

Open Doors

HIGHGROVE UNITED METHODIST CHURCH

938 Center St., Highgrove, CA 92507

The mission of the Highgrove UMC is to grow
Spiritually and to proclaim the Christian
Faith through worship and service.

The vision of Highgrove UMC is to be a vital, open, inclu-
sive and vibrant Christian presence providing a welcome to
all, hospitality to all, and service to our community.

**“We invite you . . . we expect you . . .
. we welcome you.”**

Sunday Worship: 10:30 am

Pastor: Rev. Valerie Weise
Church Office: (951) 684-1395

“This church has been serving the Highgrove community since 1890”

Christ the Redeemer Catholic Community

12745 Oriole Avenue at Pico Street, Grand Terrace, CA 92313

MASS SCHEDULE

Saturday Evening 5:00 PM Weekly Mon-Fri 8:00 AM
Sunday 7:30 AM & 10:30 AM (English) and 9:00 AM: (Korean) 12PM: (Spanish)
E-mail: CRGT@URS2.NET

Jose Crespo: Pastoral associate
Parish Office 909-783-3811 fax 909-783-4689

Heritage Bible Church

(Meets at the United Methodist Church)

Pastor Kris Stephens

Morning Worship Service is at 9 am.

Sunday School meets at 10:45 am

in the house behind the church building.

Wednesday evening Prayer Meeting is at 7 pm

Phone (951) 870-0771

e-mail: info@hbcriverside.com

web: www.hbcriverside.com

Sundays - 9:00am

New Location in Riverside!

1600 Chicago Ave, Suite R7

Those who live in the shelter of the Most High will find rest in the shadow
of the Almighty. This I declare about the Lord: He alone is my refuge,
my place of safety; He is my God, and I trust him. Psalm 91:1-2

The Refuge

BIBLE FELLOWSHIP

(951) 680-0167 refugefellowship.org info@refugefellowship.org

FREE Wireless Internet Access at Highgrove Library

Come Visit your NEW Library

530 Center St., Highgrove, CA 92507

Highgrove library is now offering

FREE wireless internet access, bring your laptop to the li-
brary during our opening hours, Highgrove Library is open on
the following days, Tuesday 10:00 am to 6:00 pm, Wednesday
10:00 am to 6:00 pm, Thursday 10:00 am to 6:00 pm, Friday
12:00 pm to 6:00 pm, Saturday 10:00 am to 3:00 pm,
and closed on Monday and Sunday.

For more information please call 951-682-1507

sundays 9am / 11am

grand terrace elementary auditorium
{909} 424-0010

life now. life eternal.

I have come that they may have life, and that
they may have it more abundantly. John 10:10

MY BARBER SHOP

Where men walk in and gentlemen walk out!

All types of Haircuts:

- Fades
- Tapers
- Mohawks / Fohawks
- Flat Tops / Crew Cuts
- Razor Finish

free WiFi

982 B Center Street ♦ Highgrove Ca 92507 ♦ (951) 341 - 5916

ACURA
HONDA
LEXUS
NISSAN
INFINITY

TOY TECH

Auto Repair

Specializing In Toyota

(951)781-7633

983 Center St.
Highgrove, CA 92507

JAMES JAURIGUE
Certified Master Technician

sandalschurch

REAL WITH OURSELVES, GOD & OTHERS
SUNDAYS 9AM / 11AM / 5PM / 7PM

150 PALMYRITA AVE
RIVERSIDE CA, 92507
sandalschurch.com
[facebook.com/sandalschurch](https://www.facebook.com/sandalschurch)

HIGHGROVE HAPPENINGS

A BIG THANK YOU TO ALL OUR ADVERTISERS

Please Patronize Them: Without Their Support We Could Not Bring You The Local News

THE SOURCE FOR ALL YOUR LOCAL SCREENPRINTING NEEDS

"KEEPING IT LOCAL"

- Our products are great for:
- ~Small Businesses
 - ~Community Events
 - ~School Activities/Groups
 - ~Clubs
 - ~Sports Teams
 - ~Family Reunions
 - ~Creating Your Own Clothing Line
 - ~Promotional Items

12210 MICHIGAN ST. UNIT 11, GRAND TERRACE, CA 92313
 INFO@GTIMPRINTS.COM
 (909) 783-2627

SERVING
 BREAKFAST
 ALL DAY!

Serving the community since 1965

\$4⁰⁰ off

with any \$20 purchase or more

Exp. 6/30/2012

Beer & Wine available

2726 Iowa Ave.. Colton, CA (909) 825~0160

3631 CENTER ST

FRUIT GROWERS

SUPPLY COMPANY

FERTILIZERS~ PESTICIDES ~SAFETY SUPPLIES
 IRRIGATION ~ FIELD EQUIPMENT
 ORCHARD MAINTENANCE
 HARVESTING & PRUNING SUPPLIES
 SPRAY EQUIPMENT

SALES AND SERVICE FOR
 STIHL ~ECHO ~ HUSQVARNA

Welcome Homeowners, we are open to the public!

MONDAY - FRIDAY 7:30 - 4:30
 SATURDAY 8:00 - 12:00

(951) 369-9741

Chris' Burgers

Craving Something New?
 Come to Chris' Burgers!

Open

Mon.-Fri. 6:30am-8pm
 Sat. 7:00am-8pm

(951) 781-8542

Serving Breakfast Specials,
 Lunch Specials, and Family Packs

at a GREAT Price

407 Iowa Ave., Highgrove, CA

Get your
color fix.

Imagine your world awash with color – rich, gorgeous shades that'll make you look twice. I'm talking sheer mineral makeup that glides on and stays on. And fearless looks that are ready to wear anywhere. Ask me about ideas that'll awaken your inner makeup artist!

Ardie Barnett

Independent Beauty Consultant
 www.marykay.com/ardiebarnett
 951-683-4994 or 951-255-6645 cell

ZORBA'S

VOTED THE #1 HAMBURGER PLACE

You don't have to be the **Biggest to be the Best**
 2 LOCATIONS TO SERVE YOU

OPEN 7 DAYS
 Mon.-Sat. 7am. - 10- p.m.
 Sun. 8 a.m. - 9 p.m.

1 450 Iowa Ave.,
 Highgrove, CA • 951-686-5830

2 9961 Mission Blvd.,
 Glen Avon, CA • 951-360-3977

HIGHGROVE HAPPENINGS NEWSPAPER

"Dedicated to the improvement of our community through awareness and involvement in local issues"

Publishers & Co-Editors

Ardie Barnett

R.A. "Barney" Barnett

Composition

Ardie Barnett

Writers

R.A. "Barney" Barnett

Dennis Wilds

Phil Turner

Jerry Loving

HOT LINES

For Articles
 or Advertisements

Call: (951) 683-4994

Cell: (951) 255-6645 (Ardie) or (951) 255-6648 (Barney)

Fax: (951) 683-7258 E-mail: highgrovenews@roadrunner.com

Web site: <http://www.highgrovehappenings.net>

FEEDBACK AND ARTICLES WANTED