

California State University, San Bernardino

CSUSB ScholarWorks

Inland Empire Hispanic News

Special Collections & University Archives

3-3-1989

March 3rd 1989

Hispanic News

Follow this and additional works at: <https://scholarworks.lib.csusb.edu/hispanicnews>

Recommended Citation

Hispanic News, "March 3rd 1989" (1989). *Inland Empire Hispanic News*. 21.
<https://scholarworks.lib.csusb.edu/hispanicnews/21>

This Article is brought to you for free and open access by the Special Collections & University Archives at CSUSB ScholarWorks. It has been accepted for inclusion in Inland Empire Hispanic News by an authorized administrator of CSUSB ScholarWorks. For more information, please contact scholarworks@csusb.edu.

Make your vote count Tuesday, March 7th!

A Publication of the
Hispanic Communication &
Development Corporation

INLAND EMPIRE
HISPANIC NEWS

BULK RATE
U.S. POSTAGE
PAID
San Bernardino, CA
Permit No. 118

Friday, 25¢
March 3, 1989
Volume 2, No. 10

66th ASSEMBLY DISTRICT AWARD

Hispanic honored as "Woman of the Year"

By: Monico DeAnda

Assemblyman Jerry Eaves has named Manuela Granado Sosa D.D.S., of Colton, "Woman of the Year" of the 66th Assembly District for her unequalled service and commitment to the community.

Dr. Sosa will be honored in conjunction with The Women Legislators Caucus' third annual celebration in recognition of Women's History Month. She will travel to Sacramento and will be escorted into the Assembly Chambers by Assemblyman Eaves. She will then be introduced to the entire Assembly, and will receive a resolution from Willie Brown, Jr., Speaker of the Assembly. A luncheon and photo session held exclusively for honorees and their representatives will follow the Assembly ceremony.

As part of Women's History Month, members of the Senate and Assembly are allowed to choose one woman from their district. Eaves said that Sosa was his obvious choice because of her tenacious dedication to education and to equity in the entire educational arena. He cited her work as Chair of the Concilio for Educational Excellence, a grass roots organization which is striving to increase the Hispanic presence in the University of California System. Eaves, a strong believer in fairness, feels Sosa's contributions have proven vital to achieving parity for every underrepresented group in the UC System.

"I feel fabulous!" said Dr. Sosa when asked how she felt about being selected as "Woman of the Year." Sosa said that the recognition holds special meaning for her, because it came as a result of her work with the Concilio. "Eaves recognition of our work shows that he is responsive to the needs of the Hispanic community, and we appreciate his recognition of our efforts. Sosa said that while in Sacramento, she plans to

take advantage of the opportunity and she will spend time lobbying the other legislators for the Concilio.

Honors and accomplishments are not new to Dr. Sosa. Always, a high achiever, Sosa is driven.

What inspires this pursuit of excellence?

A practicing dentist in Riverside, Sosa traces her success to her younger days, when at the age of seven she began working summers as a migrant farmworker harvesting cotton, strawberries, apricots, tomatoes, grapes and any other crop her family picked.

Reflecting on those days, when the family packed up and travelled to northern California, Sosa said that her parents worked relentlessly and never complained. "By their example, I learned to appreciate the value of honesty and hard work," said Sosa. "I also knew that education would be my salvation."

From the third grade on, Sosa took the harder courses in school. She said that school gave her an opportunity "to shine". Inspired by teachers who served as role models for her, Sosa attended the University of California, Riverside. Initially Sosa worked full-time, and attended school part-time. When the intensity of her coursework required complete attention, Sosa took a leave to save enough money to return to school full-time, Working two years at a monthly salary of \$275.00 per month, Sosa saved \$2,000 and also helped her parents financially.

Sosa received a bachelor degree in microbiology with a minor in chemistry and physics from the University of California, Riverside. She received her D.D.S. from Loma Linda University School of Dentistry. Currently she serves on the Tri-County Dental Society Board of Directors and is chair of the disaster preparedness committee. She is the first woman and the first minority to receive these honors.

Dr. Manuela Granado Sosa, D.D.S., "Woman of the Year"

Aside from her family dentistry practice, Sosa's community involvement has been extensive. In 1975, she served on the board of directors of the YWCA and worked to increase participation of minority women in the YWCA programs. While on the San Bernardino Valley College Advisory Committee on Affirmative Action, Sosa evaluated the hiring procedures, and made recommendations on hiring, retention and promotion policies.

Dr. Sosa was also a founding member of Mujeres Unidas, a Chicana support group with high ideals. Mujeres Unidas seeks to stay abreast of national and local politics, and to intervene when women's rights are involved. Sosa was also instrumental in initiating

the Colton Drug Abuse program which worked very closely with the Mexican American Parent Student Organization (MAPSO) of which she was a founding member.

Dr. Sosa was one of the first people to organize relief for victims of the Mexican earthquake. She also was heavily involved in fundraising for the Greater Riverside Hispanic Chamber of Commerce scholarship committee which has raised over \$200,000.

When looking at the fabric of Dr. Sosa's thoughts, a single thread runs clearly through the pattern. Her causes are human causes. She believes strongly in the dignity of every person and believes social justice for everyone is of the utmost importance.

POLITICAL ENDORSEMENT

W.R. "Bob" Holcomb

For San Bernardino Mayor
SEE EDITORIAL, PAGE 2

INSIDE

Gents/ LPOA Installation page 2
Children's Acute Care Center Page 3
Ballet Folklorico in "City Dancing" Page 4
Live T.V. Election Results Page 6

EDITORIAL

Holcomb endorsed for San Bernardino Mayor for his experience and direct leadership style.

On March 7, the citizens of San Bernardino have a replay of four years ago, except that there are four players, and that two of those players, specifically, Bob Holcomb and Evelyn Wilcox have reversed roles. Holcomb lost the election due to an effective campaign by Wilcox strongly criticizing the methodology in which Holcomb managed the city and the people, in general.

John Lightburn is an effective speaker, has experience in various levels of government, either in an administrative support or appointive position; however, he has never been elected to a public office.

Tom Minor rose through the ranks to retire as an assistant police chief, which included years of police administrative experience; and thus, generally reflects a law and order approach to many issues, including sensitive social issues.

During the last four years the citizens have witnessed a distinctly different style of leadership. Generally, Wilcox implements a combination of delegation of authority and reliance on committee structure. She has encouraged and supported strong anti-drug programs for young people, Neighborhood Watch programs, created the More Attractive Community Foundation, and sponsored other worthwhile projects.

There have been a series of negative events during her tenure due largely to her leadership and management style. The police department has experienced numerous crises, more recently, the minority community reaction to alleged charges of police insensitivity, individual charges of alleged police brutality, and recent racial incidents within the department itself. There has been an erosion of top departmental managers which has left a vacuum of administrative direction - and just as importantly, the lack of economic development on the Westside, irrespective of the current updating of the general plan.

Bob Holcomb is trying for a come back after, as he sees it, four years of indecisive leadership, lack of communication within the internal city operations and general administrative chaos.

Holcomb's public career began during the Metropolitan Water fight, in which his ideas won out. He also was instrumental in establishing a Cal State campus in San Bernardino.

During Holcomb's tenure as mayor, he initiated the development of Hospitality Lane, the Rudy Hernandez Community Center, five fire stations and three libraries. He appointed seven Hispanic department heads, thirty Hispanics assumed middle management positions and he fought for off-ramps from I-215 to be redirected toward the Westside. Holcomb also implemented the Escondido plan whereby he was able to raise 24 million dollars in developer's fees for sewer improvements.

In his term as mayor, his approach inspired many councilmanic quarrels which were widely publicized. Basically much of the turmoil during his tenure was due to a direct management approach. It was his style to research an issue, accumulate the pertinent facts, make a decision, lay plans and implement the plans.

In a comparison of Wilcox and Holcomb on style of leadership, accomplishment, and performance; we must select Holcomb's more direct approach to leadership, actual accomplishment, and proven performance.

We give W.R. "Bob" Holcomb our unqualified endorsement for the office of Mayor of the City of San Bernardino.

INLAND EMPIRE
HISPANIC NEWS

Better Your Business At Assemblyman Jerry Eaves'

2nd Annual Government Day
Saturday, March 4, 1989

10:00 a.m. to 6:00 p.m.
Central City Mall, San Bernardino

Gents / LPOA in joint installation on April 7

INLAND EMPIRE
HISPANIC NEWS

Friday, March 3, 1989
Volume 2, Number 10

The Inland Empire Hispanic News is owned and operated by the Hispanic Communication and Development Corporation.

Publisher: Graciano Gomez
Editor: Jack Fitzgerald
Office Manager: Trini Gomez
Design: Jaclyn Ink
Photographer: Tom Ballesteros
Writers: Veronica L. Leduc, Sonia D.T. Rodriguez, Rebecca Gil, Cecilia Gallardo

Circulation

The INLAND EMPIRE HISPANIC NEWS is distributed free of charge to designated "free zones" within the cities of San Bernardino and Colton. Its total readership is 32,000 to include mailed and carrier delivered pieces. Residents outside the "free zone" may subscribe by calling (714) 381-6259.

Advertising

To place advertising, visit the News office at 1558-D North Waterman, San Bernardino, CA 92404, or call Trini Gomez at (714) 381-6259 to arrange an appointment.

The Gents Organization and Latino Peace Officers Association have scheduled a combined annual Installation of Officers and the LPOA Officer-of-the-Year Awards event.

This event will be held at the MARUKO HOTEL & CONVENTION CENTER, Friday, April 7, 1989.

We are continuing to contact the generous corporations, companies, businesses, professionals, community organizations and individuals in order to solicit their assistance in helping the above mentioned organizations.

We are offering advertising in our first annual Gents/LPOA Event program.

The two organizations are non-profit and all proceeds will be directed to each organization's current programs, which includes: Scholarship, Benevolent Charities, Orphanages and other youth programs within the Inland Empire, excepting the LPOA's Orphanage program, which is located in nearby Tijuana, Mexico.

For tickets call the following numbers

793-1206	864-1869
886-5957	874-4312
823-9510	825-2188
381-1133	825-3467
884-1649	

San Bernardino Valley College

Puente Club Presents:

St. Patrick's Day Dance
With a Touch of Salsa

Featuring: D.J.'s Pat Dees and Tommy Gun of 99.1 KGGI
Date: 3-17-89
Place: Campus Center South Dining Hall
Fee: \$3.00 per person and \$2.50 with student-body card
Attire: Casual or Dress

College Would Be A Lot Easier If All You Had To Do Was Go To College

Maybe you're holding down a part-time job. Or have children. Or can't really afford the expense of going away to college. But you still want a quality college education.

Then that's where America's Community, Technical and Junior Colleges are just the ticket. Because they let you balance your education with the rest of your life. For starters, there's no expense of living away from home. You don't have to give up your full or part-time job. Any tuitions average about half the cost of public four-year colleges and universities. No wonder an amazing 55% of all first time freshmen choose Community Colleges. Of course, when you think about it, it's really the obvious choice.

San Bernardino Valley College
701 S. Mt. Vernon Avenue
San Bernardino, CA 92410
(714) 888-6511, ex. 141, 142

Crafton Hills College
11711 Sand Canyon Road
Yucaipa, CA 92399
(714) 794-2161, ex. 350

For information about short-term classes starting in April, call today.
Summer semester begins in June.

San Bernardino County Mental Health**Children's Acute Care Center Dedicated**

The dedication of the new eight-bed children's psychiatric inpatient unit was held on Tuesday, February 14, 1989, with over 500 guests in attendance. The appropriately named Children's Acute Care Center is operated by San Bernardino County's Department of Mental Health and eliminates the problem of mixing children and adults on the adult inpatient ward. This locked facility will provide intensive, individualized short term treatment of children and adolescents who are acutely mentally ill and dangerous to themselves or others.

The dedication ceremony was sponsored by the County Board of Supervisors and the First Fund of Children's Resources, a private non-profit corpo-

ration. The dedication address, delivered by Supervisor Barbara Riordan, Chairman of the Board, highlighted the need to further develop a continuum of care for San Bernardino county's children. The speech delivered by Bob Martinez, Director, Department of Mental Health, detailed the tremendous state and local interagency collaboration that occurred to complete this project in a record 1 1/2 years. The Valentine's Day ceremony befittingly symbolized a unique feature of the project -- heart. The need for this unit touched our community's heart and a private-public partnership developed under the auspices of the first fund of Children's Resources, resulting in more than \$75,000 in donations of money and services from private corporations.

Dedication Ceremonies (Left to Right) Don Popovich, Chairman Mental Health Advisory Board; Bob Martinez, Director of Mental Health; Bob Hammock, Supervisor 5th District; Barbara Riordan, Supervisor 3rd District; Patrick Morris, Superior Court Judge

National Orange Show President, Gene Woods, Meets with Hispanic Roundtable

Gene Woods, general manager of the Orange Show, was main speaker at the regular meeting of the Hispanic Roundtable on Saturday, February 25, 1989.

Mr. Woods stated that since his appointment to the Orange Show, the

management has initiated an renovation project of the overall Orange Show, including ground improvements, buildings, lighting and sound system. The total project would be spread out within a three-year period.

He indicated that the Hispanic

Roundtable and Orange Show management had several meetings in regard to the conflict of dates between the Hispanic Chamber of Commerce and that the management has CHANGED the Orange Show Dates which will be from April 20 to April 29. He added

that the Chamber and Bob Garcia were working to bring entertainment from Mexico.

Also present at the meeting was Bob Garcia, operations manager and Terri O'Connor, marketing manager.

LATINO POLICE OFFICERS ASSOCIATION

San Bernardino/Riverside Counties Chapter
Post Office Box 8033 — San Bernardino, California 92412

Dear Friends:

Our job is to fight crime and to protect you and your loved ones. NOW, YOU CAN HELP.

We'd like to assign you a mission of *number-one importance*. On March 7, make certain that you and everyone you know goes to the polls to vote for the re-election of Mayor Evelyn Wilcox.

Mayor Wilcox is our friend and she's a determined enemy to all criminals. As Mayor, she has:

- Created a strong Drug Suppression Unit that keeps the heat on drug dealers. So far we have already confiscated hundreds of thousands of dollars in illegal drugs and other assets from the drug dealers.
- Revitalized our neighborhood watch program. We now have over 440 active neighborhood watch programs throughout our city.
- Established a nine member police task force to stop Los Angeles gang members from infiltrating and terrorizing our community.
- Doubled the number of Drug Awareness Resistance Education (D.A.R.E.) officers to help educate our young people about the tragedy and dangers of drugs.
- Increased our police reserve force complement to 60 officers.
- Doubled the number of police personnel assigned to the Vice and Narcotics Division of the Police Department.

Mayor Wilcox is a strong, good Mayor, and she's sensitive to the tremendous tragedy crime causes in our community. That's why she increased the number of officers in the D.A.R.E. Program 100% to educate children against the evils of drugs.

We call her our greatest friend, and there's no greater thing we can do for a better future than to remember to — vote for Evelyn Wilcox for re-election as our Mayor on March 7.

LATINO POLICE OFFICERS ASSOCIATION

Paid for by Committee to Re-Elect Evelyn Wilcox. ID #850011

Inland Dance Theatre presents "City Dancing", March 17

The Inland Dance Theatre, Inc. will present "City Dancing" at the California Theater on March 17 at 8:00 P.M. The performance is produced by Kenneth Green. Musical directors are Kenneth Green and Miguel Delgado.

Joining the theater production will be the Ballet Folklorico Cultural Dancers under the direction of Gloria Chavez.

Miguel Delgado has been nominated for an Emmy for choreography for Corridos, Night and Day, Zoot Suit and La Bamba.

Tickets are available at Noerr Dance Academy, 862-1390

PHOTOS: (Left to Right) Gloria Chavez, Director of Ballet Folklorico Cultural; Ballet Folklorico Cultural in dance costume; Miguel Delgado.

Rates Starting as low as **7.25%**

Adjustable Rate Home Loans

Arrowhead Pacific Savings Bank

(714) 888-8870

Corporate Office: 301 Vanderbilt Way, Suite 300, San Bernardino, CA
 Offices In: Blue Jay Village, San Bernardino, Upland, Costa Mesa and Victorville

Vote For Bob Holcomb

Mayor

March 7, 1989

A family man committed to serving "Las Familias" and the People of San Bernardino

"Our respect for one another is strong...we share a love for San Bernardino and the belief that, in this time of *crisis*, our city needs *decisive* and *proven* LEADERSHIP."

MAYOR BOB HOLCOMB 1989

Bob and Penny Holcomb

Manuel Acosta
 George Aguilar
 Fidel Aguirre
 Gloria Aguirre
 Philip Aldama
 Joe Baca
 Jerry Butler
 Ofelio Cabrera
 Tony Campos
 Concha Casillas
 Roy Casillas
 Tony Chavez
 Jack Corona
 Rosalie Corona

Aurelio De La Torre
 Nancy De La Torre
 Eduardo Elizando
 Alfredo Enciso
 Pete Espudo
 Angie Flores
 Danny Flores
 Emilio Flores
 Mary Gallegos
 Larry Garcia
 Celita Gomez
 Benjamin Gonzales, Former
 Police Chief San Bernardino
 Mayor Frank Gonzales, City
 of Colton

Luis Gonzales
 Oscar Gonzales
 Enrique Guillen
 Guillermo Gutierrez
 Frank Hernandez
 Ralph Hernandez, Former
 City Councilman
 Shine Hernandez
 Carlos Huesca
 Teresa King
 Rachel Mendoza Krasney
 Richard Lopez
 Tony Lujan
 Marina Marquez
 Olga Mendez

Angie Mendoza
 Dolores & Johnny Mireles
 Lalo Mendoza
 Valerie Montoya
 Danny Morales
 Manuel Morales
 Margaret Munoz
 Armando Navarro
 Clara O'Campo
 Hector O'Campo
 Roger O'Campo
 Herman Pena
 Angel Perez
 Mario Porras
 Ray Quinto

Helen Ramirez
 Lisa & Manuel Ramirez
 John Regalado
 Mary Regalado
 Richard Resendez
 Robert Resendez
 Audulio Ricketts
 George Rivera
 Joe Rivera
 Jimmy Romero
 Rudy Rosales
 Bobby Vega
 Jesse Valenzuela
 Josie Zermeno

HOLCOMB FOR MAYOR *116 S. ARROWHEAD AVE. * SAN BERNARDINO, CA 92408 * (714) 889-8873
 JACK KELLY, TREAS. I.D. #800250

¡Promesas Son Baratas...
Ahora, Demanda Acción!

Vote!
ROBERT

CASTANEDA

COUNCILMAN

RETURN TO PROGRESS FOR OUR 1ST WARD

VOTE
TUESDAY
MARCH
7TH

SAN BERNARDINO VALLEY COLLEGE

Puente Club Elects President

Ron Ascencio, Valley college student and Puente Project participant was recently elected President of the Puente Club. Ascencio is a first year student, majoring in liberal arts. He plans to transfer to Cal State after earning his A. A.

Ascencio is involved in the school newspaper and works part-time to continue his education. He was a graduate of San Geronio High School.

The Puente Project is a California-

wide project whose goal is to encourage Hispanic students to transfer to four-year upper-level education. The class work includes counseling and tutoring in English and communication skills. Each student member is matched with a community person who becomes the mentor for support and guidance. Mr. Ascencio's goals for the Club are to increase the membership and to let high school students be aware of the Project's existence and its resources.

Ron Ascencio
Heads S.B.V.C. Puente Club

SBVC

St. Patrick's Dance

Pat Dees and Tommy Gunn from KGGI will D.J. the "St. Patrick's Day dance with a touch of salsa" Friday March 17 from seven p.m. to midnight at San Bernardino Valley College.

The dance, sponsored by the SBVC Puente Club, will take place in the north and south dining halls of the campus center. Even though the dance will be held on St. Patrick's Day, green attire will not be required.

For more information contact Elizabeth St. John at 793-2453 or Lupe Jimenez at 862-3351.

Vote March 7th in San Bernardino City Election

DECISION '89: the Candidates

... a special series of programs to give the voters of San Bernardino insight into the candidates and issues facing our City in the March 7 Municipal Election. Saturday, March 4 or Sunday, March 5 nine hours of continuous non-repeated programming each day beginning at 8:00 a.m.

TUNE TO CHANNEL 3
YOUR COMMUNITY ACCESS CHANNEL
AND BE A PART OF THE DECISION!

KCSB TV-3

Live T.V. City Election Results

Over the past several weeks, KCSB TV-3, the San Bernardino Community Access Channel, has been involved in producing and cablecasting a special series of debates, forums and segments featuring candidates for the March 7, 1989 Municipal Election.

The programs were produced as directed by the Community Cable Tele-

vision Commission to give the voters of San Bernardino insight into the candidates and issues facing our City in March 7 Municipal Election.

Nine hours of continuous, non-repeated programming is scheduled for both Saturday, March 4 and Sunday, March 5 to provide maximum opportunity for viewers to become familiar with the candidates. Also, VHS copies of the candidate programs are available at the Feldheim Library, 555 West 6th Street.

As a culmination to the programming, election results will be cablecast "live" from the City Clerk's Office, Tuesday, March 7 from 8:00 to 10:00 p.m.

We've moved!
The Hispanic News Offices
are now located at
1558-D No. Waterman Ave.
San Bernardino

Hod Carriers & Laborers Local 783
Endorses & Supports

Bob Holcomb For Mayor

Decisive, Effective & Responsible Leadership

Paid for by the Hod Carriers & Laborers, Local 783

Hod Carriers & Laborers, Local 783

Endorses and Supports

Robert "Bob" Castaneda

for 1st Ward Councilman.

In the last 4 years, we have observed a lack of progress and interest in the ward by the incumbent councilperson. We must return the 1st Ward to a clean, decent place to live for its citizens.

A change is needed
Robert "Bob" Castaneda
is that change!

We ask you to vote and support Robert "Bob" Castaneda

Paid By the Hod Carriers & Laborers, Local 783

<p><small>SAN BERNARDINO</small> Highland & Del Rosa 1540 E. Highland 886-4984 <small>HOURS 9-9, SAT. 9-8, SUN. 10-7</small></p>	<p><i>Longs Drugs</i> WHERE EVERYBODY SAVES!</p>	<p><small>SAN BERNARDINO</small> Baseline & Waterman 404 E. Baseline 884-5364 <small>HOURS 9-9, SAT. 9-8, SUN. 10-7</small></p>
<p><i>Longs Drugs</i> FREE SNACK SAVER BAG CLIP <small>Limit 1 Per Coupon While Supplies Last San Bernardino Stores Only EXPIRES 3/31/89</small></p>	<p><i>Longs Drugs</i> FREE HALLMARK CARD <small>Buy One Hallmark Card At The Regular Price And Get A Second One Of Equal Or Lesser Value FREE One Coupon Per Item. One Item Per Customer San Bernardino Stores Only EXPIRES 3/31/89</small></p>	<p><i>Longs Drugs</i> FREE RETRACTABLE BALL POINT PEN <small>Limit 1 Per Coupon San Bernardino Stores Only EXPIRES 3/31/89</small></p>

ARROWVIEW CHIROPRACTIC GROUP

- DR. AUGUSTINE AMERIGO
- DR. ROBERT M. DE LUCA

SPECIALIZING IN:

- COMPLETE X-RAY & PHYSICAL THERAPY FACILITIES
- MOST INSURANCE PLANS ACCEPTED
- ★ INDUSTRIAL INJURIES
- ★ WORKER'S COMP.
- ★ DISABILITY EVALUATION
- ★ ACCIDENT INJURIES
- ★ GENERAL PRACTICE
- ★ CLASS 1 PHYSICALS

SE HABLA ESPANOL

884-1277

980 NORTH D STREET
SAN BERNARDINO

LOOKING FOR A CHALLENGE? Join the CCC!

ARE YOU 18 TO 23 YEARS OF AGE AND LOOKING FOR A JOB?

**JOIN THE C.C.C. AND EARN \$737 PER MONTH PLUS BENEFITS
OBTAIN YOUR G.E.D. OR EARN COLLEGE CREDITS**

WOMEN ENCOURAGED TO APPLY
NO EXPERIENCE NECESSARY

(800) 952-JOBS

Toll-Free
Call us for applications and more information

(714) 885-6667
San Bernardino
Recruitment Office
244 W. 5th Street
San Bernardino

California Conservation Corps

VOTE!

1. Binge eaters.
2. Out of control eaters.
3. Emotional eaters.
4. Nibblers.

Are you one of these people? I have the answer for you.

Only \$14.95 plus tax.
100% Guaranteed.

Call Amalia-Independent Distributor

(714) 924-9696

HELP!

I need 6 full time and 10 part time people to help me with my business

Full training. Start now.
Call Amalia

(714) 924-9696

Do You Want To Be A Deputy Sheriff?

The SAN BERNARDINO COUNTY SHERIFF'S DEPARTMENT is looking for qualified men and women who are interested in joining the fastest growing law enforcement agency.

The residents of the largest county in the United States **DEPEND** on us to provide the finest in law enforcement.

Join the more than 1400 men and women who have made a career with the San Bernardino County Sheriff's Department.

If you or someone you know is interested in a challenging career as a Deputy Sheriff, now is the time to apply. We want qualified people who enjoy working with others and who are dedicated to the law enforcement purpose.

.....
For applications and more information, contact:

San Bernardino County Personnel
157 West Fifth Street
San Bernardino, CA 92415-0440

An Equal Opportunity/Affirmative Action Employer

New offices:

1558-D No. Waterman, San Bernardino

RESIDENTIAL
INCOME
COMMERCIAL
ACREAGE

SERVING THE
SAN BERNARDINO
VALLEY &
PALM SPRINGS AREA

Dale Mangram & Associates

REAL ESTATE BROKER

Se Habla Espanol

P.O. Box 8196
San Bernardino, CA 92412

(714) 793-8195

MADAM MARKS

Palm, Tarot Card, Psychic Reader & Advisor

DO YOU WISH TO KNOW?

- ★ When and whom will you marry?
- ★ What the year will bring you?
- ★ If your husband or wife loves another?
- ★ If you will gain your lawsuit?
- ★ If your sweetheart is true?
- ★ How to regain your health?
- ★ If you will inherit money?
- ★ If you should make business changes?
- ★ What you are best adapted for?
- ★ If you have enemies and who?
- ★ If you can trust your friends?
- ★ If you will ever be healthy?
- ★ Why you are unlucky?
- ★ How soon will you make a change?
- ★ Why your love acts strange?
- ★ Why you lost your position?
- ★ If you will travel?

Call for Appointment

5381 W. Mission

Ontario, CA 91762

(714) 591-9043

(Look for the palm sign in front of home.)

Bring an interpreter

**Subscribe to the
Hispanic News
381-6259**

Career Opportunities for Women and Minorities

A rewarding and challenging career awaits you as a
SAN BERNARDINO POLICE OFFICER

FOR MORE INFORMATION, CONTACT: THE SAN BERNARDINO
POLICE DEPARTMENT
466 W. 4TH ST., S.B. 92401
(714) 384-5696

The San Bernardino Police Department is seeking to recruit qualified women and minorities as part of an ongoing commitment to Equal Employment Opportunity.

Chief Donald J. Burnett

For all you do . . . Route 62!

Shopping trips or off to school . . . Route 62 can get you there.

Ride to Montclair Transcenter for connections to L.A. and almost anywhere in Southern California!

Montclair Plaza, Chino Town Square, and Chino and Chaffey High Schools are only minutes away on OMNI's comfortable buses.

Leave traffic, parking and pollution problems behind and ride the new Route 62!

. . . It's nice going Omni.

For more information, call:

983-2671

Still only 60¢

