

Since 1887

SAN ANTONIO HEIGHTS Gazette

Issue #34

January 2007

SUZIE SUH, REPORTER AT KCAL, REPORTS OF HEIGHTS RESIDENTS DISPLAYING "SMALL STARS" TO SYMBOLICALLY REPLACE "BIG STAR" IN 2006

KCAL Cameraman, Suzie Suh and Captain Josh Wilkins at Station #12 preparing for news feature.

Pam Schulz and Suzie Suh soon after interview which aired several times during the holidays on Channels 2 & 9

TELEPHONE NUMBERS

EMERGENCY	911
CALIFORNIA HIGHWAY PATROL	980-3994
FIRE DEPARTMENT (Station 12).....	982-2611
SHERIFF/Chino Hills Office	
Service - 24 Hours Every Day.....	465-6638
Business Calls - Monday-Friday 7:30 a.m. to 7:30 p.m.	
Saturday-Sunday 8:00 a.m. to 6:00 p.m.	
Reports by Telephone (Deputy does not come to your home)	465-6637
SAN BERNARDINO COUNTY OFFICE	
ANIMAL CARE & CONTROL SERVICES	Bus. 909-623-9777
	Emergency 909-594-9858
CODE ENFORCEMENT.....	800-722-3181
GRAFFITI ABATEMENT HOTLINE.....	877-44A-BATE (877-442-2283)
SAN ANTONIO HEIGHTS	
ASSOCIATION (Message Phone)	985-6996
BACKYARD PRODUCE EXCHANGE	985-3995
CITIZENS PATROL (Garage).....	949-4858
UTILITIES	
Electric (Southern California Edison)	800-684-8123
Gas Company	800-427-2200
Trash - Burrtec Waste Systems.....	822-2396
Water - San Antonio Water Company.....	982-4107

SAHA 2007 BOARD OF DIRECTORS

Ken Petschow, President	John Borba	Michael Holzman	Bob Shannon
Martha Goss, Vice President	Brian Brandt	Cal McElwain	Bob Thies
Betty Garrison, Secretary	Gary Crites	Ken McNeil	Holly Wood
Donna Hawthorne, Treasurer	Tom Gomez	Kathye Rietkerk	

PRESIDENT'S MESSAGE

by Ken Petschow

I, along with the Board of Directors, thank the residents who attended the Annual Meeting in November. We hope the meeting was informative and, if you had questions, they were answered.

At the Annual Meeting an Amendment to the Bylaws to increase the number of Directors from thirteen to fifteen (see copy of Minutes in this issue) was passed. In having more Directors it should lighten the load of each board member and give better coverage for committees. We are always in need of volunteers to serve and ask that interested residents

leave their name and number on the SAHA Message Phone (909) 985-6996 and someone will return their call.

Six new members are joining the Board effective January 1st and we are looking forward to them joining us.

I am also pleased with the support received from residents who purchased and displayed the “Small Stars” symbolically in place of our “Big Star” this year. It will definitely be my desire and goal to erect the “Big Star” next year. Over 200 stars were sold and our thanks go to Pam Schulz who proposed the idea and spent many hours handling this project which involved ordering, selling, delivering, etc. She did an excellent job.

In closing, I want to wish each and every one of you a very Happy and Healthy 2007!

SAHA MISSION STATEMENT

Our Association was formed to protect the interests of San Antonio Heights' homeowners and residents. SAHA communicates and cooperates with the many organizations which render us critical services. Our members' diversified experience is being employed to research vital issues. Our goal is to work with all parties concerned to expedite mutually beneficial decisions on matters of social welfare impacting the Heights.

SAHA BOARD WELCOMES SIX NEW DIRECTORS IN 2007

By Donna Hawthorne

We would like to introduce you to six new board members who have been so gracious to take the time to share a bit about themselves, their thoughts about the Heights and their interests in the community. Each of them are very enthusiastic about living here and will each bring some very valuable ideas to the Board.

JOHN BORBA

I found John and his best friend, Hannah (shown in picture) busy at work at his store in Upland and we had a few laughs talking about old times. You see, John used to play pool for D & K Restaurant & Billiards that I previously shared ownership with my sister in downtown Upland. I can vouch for his excellent skills at that game.

John was born to John and Emilie Borba at San Antonio Community Hospital, grew up in Upland and graduated from Upland High School in 1967.

In addition to owning The Water Stop, John remains a partner in Borba & Son Dairy in Chino. John has had the wonderful opportunity to pursue several different careers, i.e., owned a restaurant in San Bernardino, attended Pitzer College in Claremont in the 80's where he earned his teaching degree and taught grammar school for five years.

John and his wife, Cyndie purchased their home on Vista Avenue about five years ago. John and Cyndie met in high school and Cyndie is currently a teacher in Mt. Baldy. He and Cyndie really enjoy living in the Heights and John is looking forward to serving on the Board, working with the Association and becoming involved in the community.

BRIAN BRANDT

I dropped in on Brian, after a busy day at his law office. He was in the winery with his helper, Ken, and barbecuing steaks for his wife, Camille, and FIVE daughters. Brian gave me a brief tour and explained briefly the wine making process as we walked past barrels, large canisters and many other pieces of wine equipment.

The winery actually evolved from Brian and Camille making wine as a fun project. The Brandt Family Winery had its first commercial harvest

in 2002. This “hobby turned business” has received sixteen medals to date with one Double Gold (2002 Petite Syrah Reserve) and a Gold (Lodi: Petite Syrah) in the West Coast Wine Competition. The Sangiovese took the Silver and Petite Syrah Reserve and Lopez Ranch Zinfandel took three bronze medals at our Los Angeles County Fair in 2002. There are currently ten flavors and a number of our local restaurants carry the Brandt Family wines.

Brian was born in Germany while his dad was serving in the military. The family moved to Upland when he was two, he attended Upland schools and graduated from Damien High School. After law school, Brian returned to Upland, married, moved to the Heights and has been here for 17 years.

Brian enjoys being involved in the community and has served with many organizations. He is currently coaching four soccer teams and commented, “It doesn’t matter if we win or loose, I just enjoy watching the kids have fun”. He was President of the Inland Empire Boys & Girls Club, President of Upland Kiwanis and chaired Kiwanis’ Special Olympics.

Brian really lit up when I asked what he enjoys most about living in the Heights. He starts his day with a nice long jog, loves to run in the canyon, enjoys hiking the trails with family, spends a lot of time at the ponds and just enjoys the whole atmosphere that still has a taste of agriculture. Brian said he is interested in working with the trails, would like to see them expanded further as they were many years ago when he was growing up.

GARY CRITES

Gary and his wife, Julie, moved to San Antonio Heights about ten years ago, but he has lived in the area for sixty three years. Gary grew up in one of the rock houses in downtown La Verne where his grandfather resided.

Gary served the community in a teaching position for 37 years and served as president of the Teachers’ Association for ten years. He is enjoying retirement and patiently waiting for his wife to retire.

Working for and in the community is very important to Gary. He has always been involved in charity work. He currently volunteers for Meals on Wheels five times a month and is on the Board of his Rotary Club. His duties include Sergeant of Arms and attendance.

He and Julie enjoy traveling and, while Julie is at work, Gary enjoys gardening and cooking. He especially likes to bake, and bakes fresh bread regularly. He enjoys being creative and cooking healthy is important to him.

After volunteering with the recycling committee for three years, Gary accepted the invitation to serve on the Board because he is interested in working in other areas of the community.

When asked about what area he would like to serve, he responded, “I am open minded, like to work behind the scenes and will try to help out wherever needed.”

MICHAEL HOLZMAN

Michael is new to the neighborhood but not new to the Upland area. He and his partner moved into their home on Kilbourne about a year and a half ago and have been very busy with remodeling. Michael had lived in the Upland area for five years and he was really excited when a property he was interested in became available. The view from their home is absolutely breathtaking and I was in awe of how beautiful the newly-landscaped grounds were and how relaxing it felt to be there.

Michael is part owner of a commercial insurance agency in Ontario with an office in La Quinta and one in Los Angeles. He also shares ownership of Cardio Fit Sports Club in Rancho Cucamonga.

Michael loves to travel but while at home he enjoys cooking and gardening. I asked him about his most recent favorite trip and he said an RV trip taken this past year with his mother and aunt. They left Indiana and drove to Anchorage, Alaska. He was so impressed with the many beautiful places they visited along the way. Also, sharing much of his time is Bailey, (shown in picture) one of Michael’s favorite pastimes.

No matter where Michael has lived, he has always been interested and involved in community affairs. In Palm Springs he was Chairman of the Rent Control Commission; in Santa Ana he served on the commission for streets and roads and helped set up the Washing Square Neighborhood Association website. The Board is looking forward to Michael’s input as he is very interested in the Gazette newsletter, maybe expanding the website and becoming a committee member to help develop the Historical Society. We talked about a number of wonderful and creative ideas he has to offer.

KATHYE RIETKERK

Jim and Kathye met at UCSD in 1967. She has a master’s in Librarianship from USC and they both graduated from UC San Diego in 1971. Prior to being in the nursery business Kathye was a reference librarian for the Los Angeles Law Firm of O’Melveny & Myers, until she left in order to devote time to the growing nursery business and her family.

Kathye and Jim moved to the Heights in 1975 and they started their nursery from scratch in a backyard chicken coop. They converted those coops to a greenhouse and later bought property and built their current facility in Fontana in 1978 on a buffer strip of agricultural land around what was then Kaiser Steel Mill. They grow

tropical foliage plants on this 10 acre parcel and now have 257,000 feet of greenhouse buildings. Kallisto Greenhouses plants are sold throughout the 10 western states and Canada and they have a 'wholesale only' showroom for local florists, garden centers and plant maintenance companies to obtain their plant material.

Kathye loves living in the Heights and moved to their current home and enjoyed raising their family in this lovely and peaceful San Antonio Heights neighborhood - truly a Gem of the Foothills.

Active community involvement began for Kathye when the Upland Unified School District redrew the elementary boundary lines at the time the Pepper Tree School was built (1989 - 1990). The UUSD Board announced plans to divide the Heights and send the east side Heights students to Magnolia. Parents had less than 2 weeks to respond with an alternative plan. It was then that she met Martha Goss, and together, with the help of many Heights residents, including Ken McNeil, built a coalition of parents in both the Heights and in Upland. They devised an alternative boundary solution that allowed Heights students to continue going to Valencia Elementary School. Petitions were gathered and an alternative plan was written, organized and a presentation was delivered at 3 locations the same night less than 2 weeks after the announcement. They were thrilled when the district allowed Heights children to remain at Valencia. This was of particular importance to Kathye, having 4 daughters who would be attending Valencia, the same school that had been attended by her husband's sisters and where some of her daughter's teachers had taught his siblings. Kathye values greatly the anchoring and foundation this provided her children.

Kathye was one of the founding members who helped to organize SAHA. She served as the secretary/treasurer and later President, and the first Heights Gazette editor for its initial 5 years. Kathye stepped off the SAHA board when the demands of raising 4 young daughters, volunteering at church and taking care of the paperwork for their growing business proved to be all she could handle. Happily her daughters have all grown into capable young women. She now has 2 grandsons, 4 & 6 by her daughter Julia and son in law, who are happily settled in Apple Valley. Her next youngest recently graduated from UC Irvine Cum Laude with Honors in Musical Theater and is leaving for graduate school at the University of Grenoble, France in a few weeks. Her third daughter is a junior at Cal Poly San Luis Obispo and loves being in college and living on the Central Coast of California. The youngest daughter graduated from Upland High last June and is currently enthusiastically pursuing a career in Culinary Arts at the "Le Cordon Bleu" Culinary School in Pasadena.

In addition to being reelected to the board of directors for SAHA, Kathye is currently the Vice President and a member of the Board of Directors of the San Bernardino County Farm Bureau and is involved at the committee level with the Society of American Florists.

ROBERT (BOB) THIES

Bob, previously from Wrightwood, located to San Antonio Heights on 24th Street after searching for a place large enough to share with his Mother and sister. His concern for his Mother's safety in the snowy conditions brought him down the hill but still close to the mountains. Both places were geographically acceptable for his employment which is FedEx out of Fontana.

Bob has now lived here since 1999 and much of that time has been involved in projects involving remodeling his house. He loves the quiet and peacefulness he feels here.

Bob became interested in becoming involved in the community. He attended an Association meeting several months ago and continued to attend so he could know what was happening. He would like to learn more about the area, retire, be a very involved citizen, and work towards keeping San Antonio Heights a wonderful place to live.

TRAIL COMMITTEE "KICK OFF" MEETINGS WITH SB COUNTY OFFICIALS AND ARCHITERRA GROUP

Martha Goss and Donna Hawthorne met with Tim Johnson of Paul Biane's office, Jim Canaday and Philip Krause of Regional Parks Division and Rich Krumwiede and Greg Denson of Architerra Design Group, Inc. Architerra is doing a review and a proposal is scheduled to be presented in January. The committee hopes to report on the proposal in the April issue.

DIRECTORS LEAVE BOARD BUT COMMIT TO CONTINUE AS VOLUNTEERS

By Donna Hawthorne

Effective January 1, Tina Nelson, Pam Schulz and Dennis Tolle opted not to serve in 2007 for various reasons. All have committed to serve as a volunteer

TINA NELSON, after serving on the Board for six years, two years in the capacity of Vice President, was instrumental in the Star campaign and fundraiser. Tina began her “acting career” in the Star Video by Huell Howser and appeared on several television shows to promote the Star in 2003. Before serving on the Board, Tina was always interested and concerned about issues involving the Heights. One of her first concerns as a resident was in 1990 when there was a massive increase in truck traffic resulting in excessive traffic, noise and unsafe conditions on Mountain Avenue. Tina, a young mother with school age children, worked endless hours researching traffic regulations, communicating with the Army Corp of Engineers, Upland Unified School District officials, San Bernardino County officials, etc., to promote regulations with restrictions for truck traffic on Mountain Avenue to insure a quieter and safer area. After about nine months, the problems were resolved with the contractor doing the hauling from the debris basin was not granted a new contract. For now, Tina is following her long time dream to fly so she began Ground School in September and hopefully soon will be taking flying lessons. With the conflict of Board meetings and Tina’s classes, it was impossible for her to serve on the 2007 Board. However, Tina has committed to continue to volunteer as her time permits and hopefully sometime in the future to return to the Board.

PAM SCHULZ, a Board member for three years, has been one of the most valued members of the Board. Prior to accepting a Board position, Pam worked in the Citizens on Patrol Office as a volunteer for several years. From day one, Pam never hesitated to accept responsibilities and was always there to help on any project. Pam accepted the job of Membership Chairperson in 2005 and implemented a policy to send thank you letters to residents to acknowledge their member donations. She has also worked diligently on the Gazette Newsletter anticipating many articles, proofing, editing and soliciting advertising. Pam has been most aggressive in setting guidelines and time schedules for getting the Gazette published on a regular quarterly basis. She has been a “model volunteer” and was recognized at the 2006 Annual Meeting for her service. Although Pam has chosen to not serve on the 2007 Board, she has committed to ongoing support and service. Pam loves to see things get done and she is there to assist in making it happen.

Prior to joining the Board, **DENNIS TOLLE** was very involved in the Water/Legal Committee where he was valued for his legal background and assistance. He has been an enormous help

with the water issues since the resignation of Tom Hudson, who retired and moved to Albion. Dennis became a Director on the 2005 Board but because of his employment in Pasadena, the distance has made it extremely difficult for him to attend the monthly meetings. Dennis, too, has committed to continue to volunteer his services and work with the Board on issues that can use his legal expertise and/or service. Prior to leaving the Board, Dennis has committed to working with members on the application for nonprofit status and to assist with a review of the Bylaws.

We are saddened that Tina, Pam and Dennis will not be serving on the 2007 Board but are elated they have agreed to remain involved. **A BIG THANKS TO THEM** for their **MANY CONTRIBUTIONS**.

TRAIL BENCHES DAMAGED FROM GRAND PRIX FIRE REPAIRED

By Tom Gomez, Recycling Chairperson

Hooray! The benches on the trail have been repaired from the damage caused by the Grand Prix Fire. If you happen to be out for a walk or hike, bike or horse ride please stop by and check up on the benches. They tend to get vandalized by young two legged varmints with paints and markers. If you happen to see any traces of their markings present, please call the SAHA Message Phone (909) 985-6996 and leave your name, phone number and a brief message so someone from the Board can take the appropriate action needed.

BOARD'S INVESTMENT IN GANG PROSECUTION UNIT PAYS OFF

By Paul Biane, Vice Chairman & Second District Supervisor

In March 2005, the Board of Supervisors invested \$4.3 million in anti-gang efforts as we declared all-out war on violent street gangs in San Bernardino County, and I'm pleased to report this investment

is producing dividends in the form of more gang bangers being locked behind bars.

Part of the funding was used to hire prosecutors to work in the District Attorney's gang units. These prosecutors receive special training on how to go after gang members, including ways to tack on gang enhancements that can add years to convicted gang members' prison sentences. A gang enhancement is an additional criminal charge that alleges a crime was committed to benefit a recognized street gang.

Since July 1 and Sept. 30 of 2006, the District Attorney's office filed 313 gang-related cases. That's about 50 percent more gang cases than were filed last year during the same time period.

In addition, prosecutors secured 155 convictions compared to 99 the previous quarter, and the total number of years gang members were sentenced to prison jumped from 528 to 828 years. Those extra years are a result of special prosecutors filing gang enhancements that keep these dangerous

criminals behind bars longer.

Since the additional prosecutors joined the gang units in July 2005, the District Attorney's office has filed 1,325 gang cases. Those prosecutions sent 574 gang members to prison for a total of 3,100 years, including life terms for nine gang members.

Meanwhile, San Bernardino County was one of 18 areas nationwide chosen to participate in the U.S. Department of Justice's "Initiative for Safer Communities." This project aims to help law enforcement officers combat violent crime by bringing local law enforcement agencies together to take a hard look at the root causes of criminal activity in our County and how to best combat it. I look forward to seeing the results of this nationwide effort.

As we move forward in the New Year, I will continue supporting efforts that help put criminals behind bars. You can help fight crime, too. Report suspicious activity to your local law enforcement agency or talk to your neighbors about forming a Neighborhood Watch program. Law enforcement officers can't be everywhere all time, but if everyone takes an active role, we can make a difference.

NEW LAWS GO INTO EFFECT 1-1-07

By CHP Public Affairs Officer Sean Cooper

Every year in California, new laws take effect impacting the everyday lives of California motorists. On January 1, 2007, there is one such statute which will have a tremendous impact on motorists, and specifically under age drivers. Beginning January 1, drinking and driving for those under 21 is no longer a civil penalty, but a crime.

The new law is the result of legislation recently signed by Governor Arnold Schwarzenegger to toughen penalties on minors who drink and drive. AB 2752 (Spitzer, R – Orange) makes it a crime, punishable by a fine, for anyone under the age of 21 to operate a vehicle with a blood alcohol content of .01 or above.

The bill eliminates the mixed message sent by current law, which makes it a criminal offense for a person under the age of 21 to possess an alcoholic beverage, but does not make it illegal for that same person to get behind the wheel of a vehicle and drive.

Statistics show 1,348 minors were cited by CHP officers for driving after having consumed alcohol. In 2005 there were 5,218 collisions which involved underage alcohol consumption, including 122 fatal crashes. CHP educational programs, such as Start Smart, Right Turn, and Every 15 Minutes, warn young drivers of the dangers of drinking and driving.

The Rancho Cucamonga CHP Area is committed to those educational programs. The Start Smart class has been in place at the Rancho Area since August, and has received tremendous feedback and support from the local community. San Antonio Heights community members are encouraged to contact the Rancho CHP office and enroll their teenage drivers in upcoming classes.

Every year brings new laws and community members are encouraged to access the Internet, or call their local law enforcement agency for information. Finally, January 1, 2008, will bring the first cell phone ban in California. Only those with hands free technology can use their cell phones while driving, hopefully reducing the rate of collisions attributed to cell phone usage.

For any information or questions, please contact Rancho Cucamonga CHP Public Affairs Officer Sean Cooper at 909-980-3994.

VOLUNTEERING AT ITS BEST

Honoring Herb Rosenzweig, SAH Resident

By Donna Hawthorne

Although I know so many residents spend many hours giving of their time in so many ways, I recently had the opportunity to talk with Herb Rosenzweig who led me on a wonderful adventure of a project he, with his Kiwanis members, does every year.

With great enthusiasm, Herb talked about how the Upland Kiwanis have been honoring the Upland and surrounding area senior citizens with a Holiday party for the past 45 years of which Herb has been a part of for 31 years. For Herb, preparations begin with shopping for gifts to be distributed to the attending seniors. Herb said he thinks about gifts that seniors need and would like, checks the advertisements and for the past several weeks he has been shopping. We found Herb's garage filled with wonderful gifts including jams from Knott's Berry Farm, bags, blanket wraps, holiday towels & potholders, lotions, tote bags, and of course stuffed animals to be cherished by so many.

On Sunday afternoon, November 26th, Herb, his wife, Myra and her sister, hosted a gift wrapping party. A number of other Kiwanis members were on hand together with a group of young volunteers from St. Joseph's Catholic Church to do wrapping. At the conclusion, 759 gifts had been wrapped and the crew of approximately 40 had enjoyed Herb's "Famous Milk Shakes" and Pizza. (I had a peanut butter shake – a first for me and it was delicious!) I had a lot of fun sitting in the midst of all of these individuals who were so generous of their time and doing something for someone else.

It was fun learning more about Herb, whom I had met several years ago while volunteering in the office at the Citizens on Patrol. There, I had actually met Herb when he would drop in prior to going to the Chino Hills Sheriff's Department to do finger printing. Herb has volunteered one afternoon a month for the past five years. I also learned that Herb has always been involved in doing work for the community. He worked with "Feed the Hungry" for many, many years and had also made special appearances as a clown at the local special Olympic events (another sponsored event of Kiwanis).

The excitement was awesome because not only was Herb finishing up this project, he and Myra were packing to leave on a month cruise to Asia on December 17th where they will spend Christmas and New Years. This will also be an especially important cruise to Herb because he will be returning to Vietnam where he was stationed during the war forty years ago and it has been his dream to return.

The Party on Sunday, December 3rd at Upland High School was incredible. We arrived a few minutes late to find the auditorium already filled with seniors. On stage was a beautifully decorated Christmas tree, the trunk was surrounded with colorful cuddly stuffed teddy bears and the Chaffey/Ontario Show Band was playing some cheerful holiday music. Wow, what a wonderful performance they gave. Herb was the Master of Ceremonies and he was not only enjoying himself on stage but he was exceptional in this role as well. There were a couple of groups performing, the Sunshine Generation and The Wooden Soldiers – both were entertaining and enjoyed by all. The party ended with gifts distributed to all the seniors.

It was nice to share this event put on by the Kiwanis Noon Club and good to see so many members helping make their 46th annual Holiday Party a little more special for seniors who might not be as privileged as some of us. Thank you, Herb, for allowing us to share this special day with you.

2007 SAHA BOARD MEETING DATES

(Fourth Thursday of each Month)

January 25

February 22

March 22

April 26

May 24

June 28

July 26

August 23

September 27

October 25

November 13

(Annual Meeting)

RESIDENTS RECEIVE DOOR PRIZES AT ANNUAL MEETING

By Tom Gomez, In Charge of Door Prizes for Annual Meeting

The attendees at the SAHA Annual Meeting were again treated this year to a door prize drawing. The recipients, names of donors and the gifts they received are listed below: Congratulations to ALL the Winners!

RECIPIENTS

Diane Srack
Grace Kendall
Milly Jones
Mel Irmer
Shirley Waller
Rick Skalet

DONORS

Brandt Family Winery
SAHA
Tom Gomez
Ken Petschow
Mitchell's Plumbing
Main Street Upland

GIFTS

Bottle of wine
Christmas Star Light
Wine & Cheese Gift Basket
Private Airplane Ride
\$80 Gift Certificate
Wine & Glasses Gift Basket

SAWCO HAS DRAWING AT ANNUAL MEETING

SAWCo staff members were present at the SAHA Annual Meeting greeting residents of San Antonio Heights and presenting tickets for door prizes. Water audit kits, pens, post-it-notes, moisture sensors, hose nozzles, rulers and water conservation materials and literature were distributed to all attendees. Roberta Thomas, Kelly McGuire and Teri Layton were available to explain and answer questions regarding water issues.

Door prizes included 49 plants, all were drought-tolerant. Plant donations were from Rancho Santa Ana Botanical Garden in Claremont, E. Rowley Demo/Chino Basin of Montclair, Garrison Foothill Nursery in Upland and Van Ness in San Antonio Heights. A smart timer was donated by Accurate WeatherSet and Hoyt Lumber/Ace Hardware donated a showerhead and the Billy Bass Fish. It is always great to have the SAWCo Manager, Charles Moorrees and his staff present at our Annual Meeting and other functions in the Heights throughout the year.

SAN ANTONIO HEIGHTS HISTORICAL SOCIETY

By Robert Shannon, Historical Society Chairperson

Interested in the history of the San Antonio Heights? A Historical Society Committee was created in 2005 but to date we have been unable to find residents interested in working on the continued formation and continuation of this Committee. If you are interested, we NEED YOU!

Community residents can help keep our heritage and our historical buildings from being destroyed by developers. In 2006, the Committee completed their Goals and Objectives but is still in need of dedicated residents who are willing to put time and effort into making the San Antonio Heights Historical Society a success.

The Committee has discussed a fundraiser and we are especially interested in someone who has experience, knowledge and/or organizational skills to put something like this together. If you are willing to help, please leave a message on the SAHA Message Phone (909) 985-6996 or call Robert Shannon at (909) 985-3995 and someone will return your call.

WATER COMMITTEE

By Ken McNeil, Water/Legal Chairperson

The Water Company continues to install new fire hydrants and pipelines in San Antonio Heights, and most of these improvements are long overdue. The projects pending include a new water line from Water Company facilities on 20th Street to San Antonio Heights. This pipeline will provide additional water to San Antonio Heights in the event other sources of water are not available.

Water Company staff members have indicated there are no immediate plans to raise water rates. As a result of other water agencies buying stored water from the Water Company in the Chino Water Basin, the need to raise water rates does not appear to be a high priority.

Water stock continues to be in short supply, and the price is going higher and higher. If anything changes to increase stock availability or reduce the price, it will surely be big news to the shareholders in San Antonio Heights. It definitely continues to be a sellers market.

COMMUNITY RESIDENTS RECOGNIZED FOR THEIR CONTRIBUTIONS TO THE COMMUNITY

By Donna Hawthorne

The San Antonio Heights Association Board of Directors, at the November General Annual Meeting, recognized and honored Betty Garrison, Pam and Tom Hudson, Cal McElwain, Ray Musser and Pam Schulz for their many contributions to the community. Ken Petschow, President, presented a Certificate of Appreciation to each for their exemplary acts of citizenship and dedication to the San Antonio Heights Community.

Individually, **BETTY GARRISON** was recognized for her service as a Board Member and her professionalism and attention to detail in keeping the Association on target with its many accomplishments while serving as Secretary for the past nine years. The Association is grateful and appreciative of Betty's active role in leadership, participation as a team player and committed involvement in the community.

Pam and Tom Hudson moved from the Heights a couple of years ago and because of their many years of extraordinary service to the Community, the Board recognized both and their Certificates will be presented to them personally in the very near future.

PAM HUDSON was recognized for her years of service as Secretary and Board Member since the Association's inception. Pam's many dedicated hours of volunteerism led to the creation of not only the Association but the Mounted Unit as well. She volunteered numerous hours of support in logistics in the establishing of both organizations. The Association is grateful and appreciative of Pam's many contributions.

TOM HUDSON was recognized for his service as Legal Chairperson and Board Member since the Association's inception. Tom's contributions included many hours of dedication by volunteering his legal services to secure the future water supply for San Antonio Heights and in setting up the Association. Tom was also instrumental in promoting the Mounted Unit and served as the Unit's Vice Commander. The Association is grateful and appreciative of Tom's many contributions.

The Board recognized **CAL MCELWAIN** for his years of service as a Founding Board Member and his continued years of service since the Association's inception. Cal's service on the Board as Parliamentarian has been invaluable. The Association is grateful and appreciative of Cal's many contributions.

Councilman **RAY MUSSER**, Upland resident and City Councilman, was recognized for his consideration and support of issues involving San Antonio Heights and the City of Upland. The Association is grateful and appreciative of Councilman Musser's attendance at Community's

events and his endorsement of issues involving the Heights.

PAM SCHULZ was recognized for her service as an outstanding Board Member and Volunteer in the Community. As Membership Chairperson, Pam's recordkeeping and professionalism in soliciting and contacting members have been of the highest caliber. Pam has also been a major influence with the reformation and timeliness of the Gazette Newsletter. The Board is grateful and appreciative of Pam's dedication, contributions and involvement in the Association and the Community. Pam will always be known as a "hands on" volunteer with her response of "I will do it" and she does.

HEARTS ON FIRE®

THE WORLD'S MOST PERFECTLY CUT DIAMOND®

Celebrates like no other diamond.

**THE
DIAMOND
CENTER**
Your Family Jeweler

In The Claremont Village
147 Yale Ave
Claremont, CA 91711
(909) 399-9133

Fine Quality Clothing
On Consignment And
Beautiful Sterling Silver

Norma Hughes
Owner

Deja Vu
FASHIONS

907 W. Foothill Boulevard • Claremont, CA 91711
Phone: (909) 625-7277 ♥ Fax: (909) 625-0257
dejavufashions.com

 Merrill Lynch

Herbert S. Rosenzweig, CFP
Vice President
Financial Advisor

Jeffrey Rosenzweig
Financial Advisor
909 476 5109

Private Client Group

4141 Inland Empire Blvd., Ste. 150
Ontario, California 91764
909 476 5106
800 937 0793
FAX 909 476 5163

THE BURGLARY

By Carol Bekendam, Resident of San Antonio Heights

The night of Saturday, September 10th, was warm, so we left our breakfast room door open to allow the cool night air to circulate through the house. We live on a cul de sac in San Antonio Heights with neighbors on both sides and a steep draw in the back, a home not easily accessible to a thief, or so we thought. It was five minutes before midnight when my husband, Pete, looked at the clock before turning in for the night. I was already asleep. An hour later a burglar was using our credit card to buy gas for his car.

The next morning as we were getting ready for church, Pete told me he couldn't find his wallet. "Where is your wallet?" he asked. I went to the master bathroom where I had left my purse on the counter. It was open and the wallet was missing. As I passed the dresser in the master bedroom, I glanced to my left and saw the empty spot where my Koawood jewelry box usually stood. It had vanished! "Someone came in last night while we were sleeping." I said to my husband "Can you believe it? What if we had awakened? We could have been shot!"

I immediately called the San Bernardino County Sheriff's Department. Det. Hubbard from the Chino Hills Station responded promptly with a visit. He examined the area around our house and determined from mud tracked into the house that the burglar had come along the bedroom side to enter the backyard. Det. Hubbard questioned our neighbors as to any suspicious sights or sounds. They didn't have any information but were quick to offer any help we needed. Our neighbor, Jackie, suggested we put a fraud alert on our credit report and offered her computer as ours was not working. From calls to our credit card companies we learned that there had been two successful attempts to buy gas and one unsuccessful attempt to use an ATM machine.

We were grateful to be unharmed. Any fine jewelry we owned was secured but there were two objects in the stolen chest that had sentimental value for me. One was a necklace my husband bought me for our 30th anniversary on a trip to Kauai. The necklace was made of tiny shells from the "Forbidden Isle" of Niihau, which is privately owned. Niihau jewelry has become increasingly rare and some pieces are now in museums. The other item I treasured was a bright little parrot, carved out of a tropical nut, we had found on a visit to a native village in Panama. We were called home from that trip when my father suffered a stroke. I brought him the little parrot and he held it in his hand the last week of his life.

Two nights after the burglary, we received a call from the San Bernardino police that they had retrieved our wallets (but not the

jewelry chest) after making a traffic arrest and finding the stolen items and a concealed weapon in the car. The driver, DeAndre Pierce, was arrested and held at West Valley Detention Center. We later learned that he was out on bail, but he didn't show up for a court hearing. Subsequently, while he was out with his girlfriend, DeAndre was arrested again and sent back to West Valley, where I visited him on November 9th. The day before my visit, I called the Chino Hills Sheriff's station and informed Det. King that I had made an appointment to visit DeAndre. He told me to call him and let him know how the visit turned out. Det. King was not allowed to visit DeAndre without an attorney present, but I had no such restrictions.

DeAndre appeared for the visit dressed in the prison issue orange jump suit. A good looking young black man, almost six feet tall with neatly trimmed hair, he reminded me of our foster son, Andre, a child of a prisoner, whom we raised twelve years to adulthood. DeAndre and I conversed by phone through a glass partition. He looked puzzled and worried so I assured him I meant him no trouble. He was in enough trouble already. I told him I'd like my "stuff" back and explained that it had sentimental value to me. He said he didn't take it. He claimed that he had lent his car to a cousin's friend. When DeAndre got his car back, he was talking on his cell phone to his girlfriend and didn't notice the stolen items under the seat when he got in the car. He was still talking to his girlfriend when he was pulled over for having a broken tail light. "Why did you jump bail?" I asked. He replied that he got mixed up on the court date and when he was arrested the second time, the police threw him and his girlfriend to the ground. She started bleeding and lost the baby after that, according to him. Now, because he was pleading guilty, one felony count (possession of stolen goods) was dropped. He was left with two other felony counts: possession of a concealed weapon and a residential burglary (not our home). In regard to this second burglary, DeAndre said he had done a stupid thing, standing watch for someone else who had committed a burglary. This was DeAndre's first time to be in jail and he was scared. At 21 years of age, he was a student at San Bernardino Valley College, playing linebacker on the football team. He was working for a landscape company and helping his grandmother with his ailing grandfather, who had since died. DeAndre is requesting a leave of absence from jail to attend his grandfather's funeral.

I told DeAndre that I am no stranger to prisoner stories. As a clinical psychologist with the San Bernardino Department of Mental Health, I had evaluated prisoners at this same facility and before that I had conducted a prison visiting program in the state prisons. Out of all the stories I heard, once in awhile one of them was true. "Maybe yours is true", I said to DeAndre "I don't know, because I don't know you, but I'd like you to help me get my things back." He said he could make some calls when he got out, but I told him to have his girlfriend make the calls and bring my things to court on the following Tuesday.

On Tuesday, November 14th I attended DeAndre's hearing and heard the judge deny DeAndre's request for a leave to attend his grandfather's funeral. While waiting for the sentencing, I had

plenty of time to get acquainted with DeAndre’s girlfriend, Kay, and her mother in the hall outside the courtroom. They did not have my things but they told me that after court they would show me where the real burglar lives. I learned that Kay’s mother’s husband was also in court that day for his second strike (auto theft) and that he had persuaded DeAndre who lives with them, to take the rap for him for a residential burglary because that would have been the third strike for this guy. So, when DeAndre was sentenced to serve time until June 1, 2007 it was for two felony counts (possession of a concealed weapon and a residential burglary) neither of which he was guilty of committing.

Checking out DeAndre’s story, I learned that it was true for the most part. I also learned where the real culprit, Tommy Lewis, lived with his wife and baby. They call him “silk” because he is smooth. His wife, Turnishay, told me he had moved on to Beaumont and a new girlfriend. She is probably enjoying my things.

We now have a new alarm system, locks on our gates and sensor lights. We also have sensors on the windows which we may want to leave open, but no longer will we leave a door open. “Silk” is still out there and there are many, more like him. The 210 freeway is close to our community and provides a quick get away. Unfortunately, crime sometimes pays, but complacency does not! Take care!

CRIME STATISTICS REPORTED FOR SAN ANTONIO HEIGHTS

By San Bernardino County Sheriff’s Department

Although crime in San Antonio Heights is low, Det. Dan Whitten, offered crime statistics for the ‘three month period’ prior to each quarterly newsletter. The report below represents twelve months.

11/01/2005 TO 10/31/06

488 less than 50	1		
488 Retail J/O	2	Grand Theft Rpt	1
Arson J/O	1	GTA J/O	10
Assault J/O	8	Petty Theft	19
Burglary J/O	7	Rape J/O	1
Comm. Burgl J/O	1	Res Burglary J/O	3
Domestic Battery	5	Res Burglary Rpt	1
Felony Child Abuse	2	Robbery Strong Arm	1
Felony Spouse Abuse	1	Vehicle Burglary J/O	2
Grand Theft	10		

Legend: 488 - Petty Theft; J/O - Just Occurred; GTA - Grand Theft Auto.

SAN ANTONIO HEIGHTS RECYCLING PROGRAM IS WORKING WELL

By Tom Gomez, Recycling Chairperson

We have finally worked out our differences with Burrtec. We are once again receiving recycling funds from the bins at the Albertson's parking lot. Burrtec has corrected the payment process and are now processing checks appropriately. Thank you to everyone who helped to get this straightened out. The "Double Our Recycling Money" sponsored by the San Bernardino County's Beverage Container Recycling Program ended December 31st and we will report how well we did in the April issue. So it is very beneficial for SAHA and our community to use these bins for recycling.

Also it is very important to separate the appropriate products (paper/cardboard, glass, plastics and aluminum) into their proper bins, to receive the best refunds and benefits from this program. Please visit our website, www.sanantonioheights.org, and click on "Recycling Program" to see the list of recyclables that can be placed in the bins. Once again **THANK YOU TO EVERYONE WHO IS RECYCLING!**

CITIZEN ON PATROL SPECIAL REQUEST FORMS

Going on Vacation? Going to be away from home?

Have you tried the Citizens On Patrol? One of the services provided by the COP volunteers is to check properties when residents are away. All you have to do is pick up a "Special Patrol Request" form from the box on the front of the COP garage, complete it and return it to the appropriately marked box. The garage is the building just north of Fire Station #12 at Euclid and 24th.

If you haven't used this service, you might want to consider it and have more assurance that when you return your home will be as you left it.

THE SAN ANTONIO HEIGHTS PRODUCE EXCHANGE

By Robert Shannon, Chairperson

The Backyard Produce Exchange is sponsored by the San Antonio Heights Association for residents of San Antonio Heights who have an excess of fruits, vegetables and/or plants and would like to share with others.

One does not have to be a resident to be welcome at the Saturday morning Produce Exchange. This is a wonderful opportunity for residents who grow their own produce to share with others and for those who like fresh grown produce to pick up what is available. A donation is welcome but is not required. So, drop in, visit and see what we have.

The Produce Exchange is held the first Saturday of each month from 9 a.m. to 11 a.m. at the Life Bible Fellowship Church back parking lot. If you need someone to pick your produce for you, please call Robert Shannon at (909) 985-3995 or leave a message on the SAHA Message Phone (909) 985-6996 and someone will call you to set up a time to pick your produce. We look forward to seeing all of you on the first Saturday of the month.

Produce Exchange Dates for 2007

Held the First Saturday of each month.

January 6

February 3

March 3

April 7

May 5

June 2

July 7

August 4

September 1

October 6

November 3

December 1

MISSING...

BOUND COPY OF GAZETTE BOOKLET

At the Annual Meeting, the Association displayed four editions of the Gazette Newsletters which included every issue published to date. At the end of the evening the Second Edition was missing. If you have this edition, please return it to a board member as it includes issues that are the ONLY COPIES. The project of putting these booklets together for preservation of SAHA history involved many hours.

2007 SAHA MEMBERSHIP DONATIONS

By Pam Schulz, Membership Chairperson

Two thousand seven has already been terrific for SAHA with over one hundred residents already making donations for 2007. The following is a list of those making contributions. If you would like your name omitted from this list, please call the SAHA Message Phone at (909) 985-6996 and leave your name and number or e-mail heightsneighbors@aol.com and we will respond to your wishes. Thank You!

2007 PATRON DONATIONS

Michael Alex
Andrew & Sanya Dunn
Paul Elardi
Wayland & Sandra Gillespie, Jr.
Bud & Phyllis Grossberg
Rick Harrison
Ronald & Susan Hoffman
Mel Irmer
Todd & Lisa Kolber
Robert Martin

Joan Mason
Shirley Moses
Leonard & Marilyn Mussack
Charles Pfister, Jr.
Jim & Kathy Rietkerk
Carla Sanders
Chris & Eleanor Solitis
Venchito & Nenita Vitug
Mike & Lynne Zarp

2007 MEMBER DONATIONS

Margi Austin
Peter & Carol Bekendam
Ian & Julie Bishop
Elmer Boggs
Dean & Denise Bond
Thierry Brusselle
Patrick Bryan
William Campbell
Gill & Anna Carr
Esther Chang
Peter Cherbak
James Collette
Nancy Crabtree
Gary & Julie Crites
Mike & Ann Davis
Douglas DeYoung
Martha DeYoung
Tim F. Donaldson

Patrick Downtain
Bernard Drewes
Kenneth & Marie Duck
Ilean Eisenhauer
Sean & Marla Evans
Donald & Sally Fehlman
Nancy Fowlkes
Randall Gaul
Richard Gentry
John & Martha Goss
Lois Greenbaum
William Hall
Joe Hernandez
Duane & Stephanie Hibbiard
Lily Y. Higa
George P. Hobson, Jr.
Michael Holzman
Martha Hughes

Byron Jackson
Richard Johnson
Sidney & Mildred Jones
Hartano & Mellisri Justin
Kay & Pat Kalousek
Gene & Nancy Kasten
Alfred & Sharon Knight
Bernice Konczal
Don & Jackie Lamb
Michael Leon
Lewis & Hue-Mai Liu
Daniel & Sally Logue
Sami Mansur
James & Sondra Martin
Cal & Nita McElwain
Steve & Mariana Miller
Rocky Morrison
Ray Musser
Jorge & Eileen Nasif
Rodney & Joy Parker
Patricia Pfister
Robert Poff
Robert & Sharon Post
Andrew & Cassandra Reyes
Herb & Myra Rosenzweig

Len & Nanci Ruest
Richard & Nancy Sabo
C & L Sanderson
Earl & Carolyn Schoenwetter
Glenn & Darla Jo Selden
Rick & Teri Skalet
Paul & Nancy Speaker
William & Diane Srack
Ed & Betty J. Sturtevant
Richard Trigiani
William & Carmen Turner
William Urguhart
Greg & Diane Valencia
Larry & Jane Velte
Clyde & Lisa Visser
Chester & Joan Volski
Marilyn vonKuhlberg
Pearl Ward
Christopher & Joan Watson
Topsey Westerlund
Diane Wheatley
Terrylynn Whitfield
Richard & Barbara Williams
Charlene Woodward
Daniel & Janet Young

David Flake
Electric

**Repairs
Troubleshooting
Upgrades
Add-ons**

David Flake
(909) 721-0198

**Free Estimates
Insured
CA Lic. # 862035**

Mitchell's
Since 1938

*Plumbing • Heating • Cooling • Solar
Back Flow • Retail Store • Service & Installation
Sewer and Drain Cleaning • Show Room*

376 N. 2nd Ave.
Upland, CA 91786
(909) 982-1525

Lic. #
194261

Thomas H. Mitchell
1-800-600-1525
Fax # (909) 982-4179

ANIMAL CARE AND CONTROL SERVICES PROVIDER FOR SAN ANTONIO HEIGHTS CHANGED TO INLAND VALLEY HUMANE SOCIETY

Residents in San Antonio Heights will *NOW* receive animal care and control services by the Inland Valley Humane Society. This is the agency you should contact if you live in this area. If you have a dog you must license your pet with the IVHS when it is four (4) months of age. The Inland Valley Humane Society is located at:

500 Humane Way, Pomona, CA
(909) 623-9777 Business Phone
(909) 594-9858 Emergency Line (24 Hour)

HOURS OF OPERATION

Business Office Hours	Kennel Hours
Monday–Saturday 8:00 a.m. to 5:30 p.m.	Monday–Saturday 10:00 a.m. to 5:30 p.m.
Wednesday 8:00 a.m. to 7:00 p.m.	Wednesday 10:00 a.m. to 7:00 p.m.

DRIVING DIRECTIONS

FROM INTERSTATE 10: Exit at Fairplex. Go South approximately 1 mile. Turn right on Holt Blvd. Go west 1 block. Turn left onto Humane Way. Go south approximately ¼ mile.

FROM 57 FREEWAY: Exit at Temple. Go south approximately ¼ mile. Turn left on Mission Blvd. Go east approximately 1 mile. Turn left onto Humane Way.

For additional information, please visit the website at www.info@ivhsspc.org.

THE FUTURE OF REAL ESTATE TRANSACTIONS...TODAY

ARE YOU CURRENTLY SEARCHING FOR THE HOME OF YOUR DREAMS? ARE YOU DOING MOST OF THE WORK? U.S. REAL ESTATE DEPOT.COM CAN PROVIDE YOU WITH THE TOOLS YOU'LL NEED TO FIND YOUR NEW HOME, AND YOU CAN RECOUP THOUSANDS OF DOLLARS FROM YOUR TRANSACTION.

U.S. REAL ESTATE DEPOT HAS A UNIQUE FLAT FEE COMMISSION STRUCTURE OF \$5000 REGARDLESS OF THE PROPERTY PRICE. AFTER THE CLOSE OF ESCROW, THE DIFFERENCE BETWEEN THE BUYER'S AGENT'S COMMISSION AND THE \$5000 IS CREDITED OR REBATED BACK TO YOU.

YOU FIND THE HOME OF YOUR DREAMS AND YOU SAVE THOUSANDS OF DOLLARS. USE OUR REBATE CALCULATOR AND SEE HOW MUCH YOU CAN SAVE ON YOUR HOME PURCHASE. USE U.S. REAL ESTATE DEPOT.COM FOR YOUR NEXT REAL ESTATE TRANSACTION.

WEBSITE: WWW.REALESTATEDEPOT.COM

EMAIL: INFO@REALESTATEDEPOT.COM

ADDRESS: 2436 NORTH EUCLID AVE, SUITE D, UPLAND

PHONE: (909) 949-6063

COMMUNITY CLEAN UPS VERY SUCCESSFUL IN THE HEIGHTS

Community Clean Up Day at Albertsons brings loads of metals, tires, e-waste and trash (all kinds of it). The San Bernardino County Fire Abatement and Code Enforcement sponsor this event for the convenience of residents. Clean Up Days are scheduled in March and September. Below is a comparison for 2006:

	March	September
Number of Vehicles	70	230
Trash	68 tons*	25 tons
Metal	5 tons	5 tons
Tires	1 ton	1 ton
E-Waste	N/A	3 tons
TOTALS	74 tons	34 tons

*The increase in trash a result of fire debris picked up from the mountains by county crews.

Sharon Wild with her bubbly personality kept the wait in line pleasant.

This resident told us the Clean up day was "the best thing that has happened here"

SAN ANTONIO HEIGHTS COMMUNITY CLEAN UP DAY

Saturday, March 10, 2007

8 a.m. to 12 Noon

Albertsons Parking Lot

For additional information, you may call Paul Biane's office @ (909) 945-4297

This service is sponsored by San Bernardino County Division of
Code Enforcement and Solid Waste

SAN ANTONIO HEIGHTS ASSOCIATION

ANNUAL MEETING MINUTES

NOVEMBER 14, 2006

The meeting was called to order by President Ken Petschow at 7:00 PM. After welcoming everyone attending, Ken thanked Euclid Cleaners, Giuseppe's Restaurant, and Lori Johnson for the refreshments provided. The flag salute was led by Inland Council Boy Scout Troop 614. Invocation was given by Jeff Taylor, Pastor of Student Ministries at Life Bible Fellowship Church.

Minutes of the November 15, 2005, meeting were approved as published. An overview of the financial situation of the Association was given by Treasurer Donna Hawthorne. \$7,562.70 is in a Certificate of Deposit and \$15,236.71 is in the checking account. Details will be published in the April 2007 Gazette.

President Ken Petschow presented a proposed change to the current bylaws to increase the maximum number of Board of Directors from thirteen to fifteen. Article VII, Section 2, First Paragraph will be changed to:

The authorized number of directors shall be no less than three (3) and no more than fifteen (15). The exact number of directors shall be fixed, within these limits, by a resolution adopted by the board of directors.

Motion was made, seconded, and approved to accept this amendment.

President Ken Petschow stated tonight's meeting will be an open format and he will monitor it. He then presented Certificates of Appreciation for outstanding service to the Association to Pam Schulz, Betty Garrison, Cal McElwain, and Pam and Tom Hudson. Ken stated San Antonio Heights and the City of Upland had a good relationship for a number of years; it then deteriorated; but is now much improved due, in a large part, to Ray Musser. Ken then presented an award to Ray Musser for his continuing support.

Pam Schulz announced nominees for the 2007 Board of Directors: John Borba, Brian Brandt, Gary Crites, Betty Garrison, Tom Gomez, Martha Goss, Donna Hawthorne, Michael Holzman, Cal McElwain, Ken McNeil, Ken Petschow, Kathye Reitkerk, Robert Shannon, Bob Thies and Holly Wood. A motion was made, seconded and approved that the nominees be elected to office.

Speaker Tim Johnson of Paul Biane's office stated they have worked with the City of Upland regarding paving of 24th Street since half is in the Heights and half in Upland. The street will be repaved beginning the first of the year. Another task working with the Sheriff's Department resulted in \$1.5M allocated to a substation in Rancho Cucamonga near Los Osos High School.

Some service will come from Rancho Cucamonga rather than Chino Hills. Tim also stated County Clean-up days will be held in March and September supported by Burrtec and County Code Enforcement.

Speaker Charles Moorrees, Manager, San Antonio Water Company, stated gifts in the foyer were donated by various organizations including SAWCo and Van Ness Water Gardens. He reported a 40-50% increased cost of gas, copper and steel. Lots of pipe and fire hydrant replacements are being done within the Heights followed by street repairs. They are working with Southern California Edison to reduce costs through new technology. People tend to take water for granted – water is free but costs are involved in treatment and delivery to users.

Speaker Pat Dennen, Chief, County Fire, reported Peter Hills retired in March. Chief Dennen said the fire season started with several major fires with five firefighters lost in the Esperanza Fire. About 9 million acres have burned in the Western United States this year. Two incident command trailers are available and Station 12 has a new brush engine. They are partnering with the Sheriff's Department with water dropping helicopters. Reorganization of County Fire should be completed in July 2007.

Speaker Dan Wurl, Deputy, County Fire, thanked San Antonio Water Company for improvement of the water system in the Heights. Tracey Carlton has replaced Gary Bush who has moved to another assignment. \$11,500 was collected in the 'Fill the Boot' campaign to assist families of lost/injured firefighters. He also mentioned the plaque dedication to Mickey McElwain. Station 12 had 245 calls in 2005 and 146 calls through October 2006. College Heights has been annexed to Upland.

Speaker Rick Carr, Captain, Chino Hills Sheriff's Substation, reported there is lots of consistency in the Heights – received 1200 calls this year, 1193 in 2005, and 1223 in 2004. About 200 criminal reports were taken in 2005 (109 lesser, and 75 more serious); no homicides; 2 cases of assault with a deadly weapon; 16 burglaries (most vehicles); 20 thefts above \$400; 7 stolen cars; 9 petty thefts; 239 false alarms. July is the busiest month; February the slowest. Mail theft is still a problem – thieves obtain identification and open credit. The Captain stated the Citizens on Patrol are valuable – his personnel meet with them monthly – a deputy is dedicated to the Heights. He stated Chino Hills is the 21st safest city with the Heights very close to them.

Speaker Wayne Bridges, Lt., California Highway Patrol, stated Captain Lynne Jones was ill. He introduced Sean Cooper, Public Affairs Officer, who said there are 102 CHP offices in California. 91 personnel are assigned to the Rancho Cucamonga Office responsible for the area surrounded by Pomona, Chino Hills, Fontana and Mt. Baldy. Steve McGrath has retired. New 2007 laws include underage driving will be a criminal penalty (now is a civil penalty); in 2008, use of cell phones while driving (except hand-free phones) will be banned. Teenagers between 15-19 are the leading cause of death in collisions.

Speaker Jim Canaday, of San Bernardino County Department of Public Works Parks Division, said the Cucamonga Creek Trail was dedicated in 2001 and work is continuing with Architerra Design Group on basic planning for improvement and expansion of the trails. He is looking forward to working with the Heights on finalization of the plans. The goal is to look at other areas and environmental needs. He encouraged residents to become involved in this process.

Speaker Bob Harford, Manager, Animal Control, reported the Inland Valley Humane Society, located in Pomona, with a 24/7 operation, has assumed responsibility for animal control in the Heights and Mt. Baldy. Same day service is available for bears and coyotes. If an animal is licensed and loose, it will be brought back to its home. Brian Sampson is our contact.

Pam Schulz introduced the 2007 Board of Directors – and asked for volunteers to work on various committees.

Question and Answer Session

1. Tim Johnson was questioned about the ‘roller coaster’ road on Mesa Terrace and Ocean View. Tim responded they are re working with San Antonio Water Company to rectify this problem. Mesa Terrace is on the improvement list.
2. Tim Johnson was thanked for his help in starting to open Newman Street. The County should finish the project but at least a fire truck can get through now. Tim thanked San Antonio Water Company for the grading – project should be finished by 2008.
3. Question was asked about solving the problem of fast driving (up to 85 MPH) down the hill on residential streets. Pertinent personnel will be on the lookout for this.
4. Statement was made about the noise level at San Antonio Park. Captain Carr asked victims to call 364-2000 to report the problem. A victim must sign a complaint before action can be taken.
5. Tim was questioned about paving of 26th Street which is half asphalt and half dirt. Tim stated this Street is not in County-maintained roads. It will be extremely costly to pave it.
6. Question was raised about lot splitting. Lot splitting must be approved by County Planning. If you want to object, you should request an environmental report be made before approval. This is costly – and based on density. Statement was made about the ability of others to determine what can be done with your own property.

Meeting was adjourned at 8:50 P.M.

Respectfully submitted,

Betty Jo Garrison, Secretary

Since 1887
SAN ANTONIO HEIGHTS
Gazette

PRSR STD
U.S. Postage

PAID
PRSC
91786

P.O. Box 1438
Upland, California 91785

photograph by Robin Stiert

Father Time Descends from the Heights

Life Bible Fellowship Church

Saturday Service 7 pm - Sunday Services 8 am, 9:30 am, 11 am
Student Services Jr. High Tuesday, 7 pm - High School Wednesday 7 pm

San Antonio Heights Community Church

Sunday Worship Service 8:15 am, 11 am
Wednesday Family Night 7 pm

SAH Community Kidz Kount Program (ages 3 thru 6th grade) meets every Wednesday evening 7 pm to 8:15 pm. We feature bible stories, crafts, snacks and puppets.