

It's Time for the 42nd Annual Walk for the Hungry

Are you ready for the Walk, the **42nd Annual Walk for the Hungry** on Sunday, October 11th? It's a 5K walk around the Claremont Colleges, a beautiful location for a Sunday walk while serving a great cause! Registration begins at noon and the walk begins at 1.

Why does La Verne Heights Presbyterian Walk for the Hungry?

W-We walk because we want to help those who are hungry; for the families with nowhere to turn, for our neighbors who suddenly can't buy groceries, and for the children facing the uncertainty of when they will have their next meal.

A-All people need and deserve food to eat. **All** financial and food donations help provide food for those in need. 90% stays right here locally to replenish Inland Valley Hope Partners' food pantries in Pomona, Ontario, Claremont, San Dimas and Upland; 10% helps with global hunger relief.

L-Let's all participate in the Walk for the Hungry. Get others to join us, support Inland Valley Hope Partners, and help reach this year's fundraising goal of \$75,000!

K-Know that your contribution makes a big difference. Did you **know** that for each **\$1** donated, Inland Valley Hope Partners can leverage **5 lbs.** of food for those who are hungry? Your donation goes far and helps many.

So, dust off your walking shoes. Find out if your church or organization has a Walk Coordinator (or volunteer to be one if they don't!). Then start fundraising! Get your fundraising materials from your Walk Coordinator or contact Hope Partners and they will deliver some. Or go paperless and fundraise online with your own Donor Page—an easy way to connect with friends and family by email and social networking. Go to the website (www.inlandvalleyhopepartners.org) to get started.

Set a goal, create or join a team, promote the walk, keep track of your progress, and have fun. You can do it! My congregation exceeded our goal of 41 walkers and \$4,100 last year. This year we're aiming for 42 walkers and \$4,200. I challenge you to aim high and raise as much as you can to help struggling families put food on the table.

-Harriet Archibald-Woodward
La Verne Heights Presbyterian Church

Harriet Archibald-Woodward and some walkers from La Verne Heights Presbyterian Church at last year's Walk for the Hungry event.

Calendar of Events/Activities

Restaurant Fundraiser.....	August 24, 2015
Macy's Shop for a Cause.....	August 29, 2015
Volunteer Orientation.....	August 29, 2015
Constantine Garden.....	September 5, 2015
Volunteer Orientation.....	September 9, 2015
Newsletter Mailing.....	September 15, 2015
Volunteer Orientation.....	September 26, 2015
Walk for the Hungry.....	October 11, 2015

call or email office for bold events (need volunteers)!

909.622.3806, #108;

vcoordinator@inlandvalleyhopepartners.org

www.inlandvalleyhopepartners.org

BOARD OF DIRECTORS

Board Chair

Sharonda White

Board Vice Chair

Stacy Cantón

Secretary

Alfreda Smith

Treasurer

Rosalio Ulloa

Members

Blanca Arellano Adams

Stephanie Bustamante

Tim Constantine

Rev. Frank Hamilton

Richard Owen

Mercy Pedraza

Derry Seaton

Alfreda Smith

Rev. Bob Stebe

INLAND VALLEY HOPE PARTNERS

1753 N. Park Avenue, Pomona, Ca 91768

909.622.3806

FAX 909.622.0484

info@inlandvalleyhopepartners.org

www.InlandValleyHopePartners.org

ADMINISTRATION/HOUSING

OFFICE HOURS:

Monday - Thursday 8:00 am - 6:00 pm

President/CEO

Wyske G. Visser, x101

wyskev@inlandvalleyhopepartners.org

Office/Fiscal Administrator

Yvonne West, x102

yvonnew@inlandvalleyhopepartners.org

Fiscal/Grants Administration Assistant

Marianne Vander Meulen, x103

mariannev@inlandvalleyhopepartners.org

Director of Development & Communication

Kami Newman, x105

kamin@inlandvalleyhopepartners.org

Development Assoc./Faith Relations Coordinator

Maria Zuleta, x104

mariaz@inlandvalleyhopepartners.org

Volunteer Coordinator

Ron Crampton, x108

ronc@inlandvalleyhopepartners.org

Case Manager/Program Assistant

Karen Abram, x106

karena@inlandvalleyhopepartners.org

Emergency Housing Coordinator

Claudia Nieto, x107

Food Security Program Associate

Claudia Nieto, x301

claudian@inlandvalleyhopepartners.org

Food Security Program Manager

Isaac Vega, x201

isaacv@inlandvalleyhopepartners.org

Farmers' Market Manager (contract)

Harry Brown-Hiegel, 310-621-0336

Who We Are ...

Celebrating over 45 years of commitment, Inland Valley Hope Partners serves over 80,000 men, women and children each year through "Our House" family residential shelter; BETA, SOVA, Claremont and San Dimas food pantries; and the Pomona Farmers' Market throughout 13 communities including Chino, Chino Hills, Claremont, Diamond Bar, La Verne, Montclair, Mt. Baldy, Ontario, Pomona, Rancho Cucamonga, San Dimas, Upland, and Walnut. The shelter houses eight families for up to 90 days. The food pantries distribute five days worth of food per person to no and low income families. Clients may come once every 30 days. The Farmers Market operates every Saturday morning and accepts WIC and EBT cards. Begun in 1968 as the Pomona Council of Churches, today the non-profit is a collaboration of faith communities, businesses, community groups, and individuals who care about their neighbors.

Blessings

Summer can be an especially challenging time for children and families battling food insecurity. These kids, many of whom rely on school meals, struggle just to get enough to eat during the summer months. Limited family funds often hinder these families' ability to stay cool in the intense summer heat, secure adult supervision for the children during school hours and provide much needed back to school supplies as well.

We at Inland Valley Hope Partners are thankful for you, our community friends, who enable us to help these children and their families. Due to your generosity, we have been able to provide food to each and every child, woman and man who has requested food at one of our food security sites this summer. We pride ourselves on never turning anyone away hungry, and we thank you for assistance in this accomplishment. We are also excited that, to date, we have collected more than **130** backpacks filled with supplies with more donations arriving in our offices each day. What a blessing to our agency and the no, very-low and low income children who will receive them!

Children are also the focus of our annual *Adopt a Family* Program, kicking off this month. Last year, **428 children** and their families were blessed with presents and household items to make their holiday special! We hope you'll join us to help even more deserving children this year. More information on this year's Adopt a Family Program can be found on page 8.

Blessings,

Wyske G. Visser

President/CEO

Thank You Inter Valley Health Plan Volunteers

Thank you to volunteers from Inter Valley Health Plan for putting together our **Walk for the Hungry** Walk Coordinator Packets and for volunteering at our Beta Food Pantry. We are very grateful for your annual volunteer support each summer. Thank you Patricia Jacobson for coordinating this.

THIS MONTH: Shop, Save AND Support Hope Partners' Families in Need!

On Saturday, August 29, 2015, Macy's will host its 10th annual Shop For A Cause benefiting charities nationwide. Macy's has provided Hope Partners with **shopping passes to sell for \$5 each**. By purchasing a shopping pass to the event, customers provide a contribution that goes **completely to our cause**. Additionally, they will enjoy a day of spectacular discounts, entertainment, special events and a chance to win a **\$500 shopping spree**.

This exclusive shopping pass includes 25% or 10% off regular, sale and clearance purchases all day. This is an exceptional fundraising offer for Hope Partners and our donors.

To purchase your ticket, contact Kami Newman at kamin@inlandvalleyhopepartners.org or 909-622-3806 x105.

Hope Partners' GleaningHope Program to Partner with Non-Profit Food Forward

Hope Partners is pleased to partner with Los Angeles-based non-profit Food Forward to expand our GleaningHope program. GleaningHope pairs volunteers with local residents who wish to donate nutritious, unused fruit from the trees in their yard. The volunteers pick the fruit from the donors' trees and deliver all of it to Inland

Volunteers from Girl Scout Troop 2094 assist at a recent glean.

Valley Hope Partners' food pantries to be distributed to the hungry families we serve.

Interested in being a part of this unique program to feed the hungry? Both homeowners looking

to donate their excess fruit and volunteers (individuals or groups) wishing to assist in gleaning, please contact Ron Crampton, Volunteer Coordinator, at 909-622-3806 x108 or ronc@inlandvalleyhopepartners.org.

Cut on the dotted line

Join Us For a Restaurant Fundraiser

Monday, August 24, 2015

@ Vince's Spaghetti

in Ontario & Rancho Cucamonga

Ontario

1206 W Holt Blvd
(909) 986-7074

Ontario Fundraiser Hours:

**11:30 am-2 pm
& 4 pm-9 pm**

Rancho Cucamonga

8241 E Foothill Blvd
(909) 981-1003

Rancho Fundraiser Hours:

4 pm-9 pm

Invite your family, friends and neighbors to dine in or take out in support of **Inland Valley Hope Partners'** families in need!!

Simply present this flyer at either Vince's Spaghetti location during the designated hours on **8/24**, and Vince's will donate **20%** of the bill to Inland Valley Hope Partners.

MUST PRESENT THIS FLYER IN ORDER FOR INLAND VALLEY HOPE PARTNERS TO RECEIVE CREDIT.

Fundraisers exclude all discounted items and coupons

For more information, contact the Development Dept. at 909-622-3806 x105 or 104.

Alpha Lambda Delta Honors Constantine Family Garden

On May 27, 2015, the Cal Poly Pomona chapter of Alpha Lambda Delta honored the Constantine Family Garden and Orchard and its manager, Tim Constantine, with a \$500 check and a commemorative plaque. Alpha Lambda Delta is a national honor society for students who have maintained a 3.5 or higher GPA and are in the top 20% of the class during their first year or first term of higher education.

Tim & Peggy Constantine at the ALD Dinner in May.

Members of Alpha Lambda Delta volunteered three times in the Constantine Garden this year, and have designated the garden as their official charity for the 2015-2016 school year.

Thank You School Supply Donors!

A huge thank you to everyone participating in our annual school supply drive! Utilizing the generous donations we have already received, we hosted a Backpack and School Supply Give Away Event at our Beta Food Pantry on August 7th (pictures and details to follow).

Siemens' employees collected more than four boxes of backpacks, notebooks, pencils and other school supplies for Hope Partners' clients.

We know there are many of you still collecting supplies on behalf of our clients, and we are truly grateful. We will continue to accept and distribute these items to the children in need at our food pantries and shelter throughout the months of August and September. For more information, please contact Maria Zuleta at 909-622-3806 x104 or mariaz@inlandvalleyhopepartners.org.

Donors to date are included in the GIK Donors List on page 6.

Other Clever Ways to Give...

Do you designate your grocery store rewards? Please consider designating them to Inland Valley Hope Partners. That way you can help us feed the hungry by buying your own groceries!

Want an easy way to help? Go to goodsearch.com and set up your browser's search engine with Goodsearch. Designate us as your charity of choice and we'll receive 1¢ for every search you make. Easy. Also, their Goodshop feature donates a percentage back for online purchases through major retailers and GoodDining does the same for restaurants!

Have a car in the driveway you don't use, or a boat? Put it to use! Donate it to us through Cars 4 Causes and turn that eyesore into emergency food or shelter for clients in our community. Please keep and send us a copy of the receipt!

If you're not doing so already, follow us on Facebook (Inland Valley Hope Partners) and Twitter (@HopePartners). We will keep you informed about our latest efforts and current volunteer opportunities.

Do you shop on Amazon? Do you have an Amazon account? Now you can help Inland Valley Hope Partners by choosing us as your charitable organization of choice. Through the AmazonSmile program, Amazon will donate 0.5% of the price of your eligible purchases to Inland Valley Hope Partners or another charitable organization of your choice. AmazonSmile is the same Amazon you know. Same products, same prices, same service. Support Inland Valley Hope Partners by starting your shopping at smile.amazon.com.

You shop. Amazon gives.

June

& July Do-

nors

\$10,000+

Lon V. Smith Foundation
Ontario Community Foundation

\$9,000+

The Economy Shop, Inc.

\$5,000+

Dunia Ramadan

2,000+

Claremont Presbyterian Church
Trinity United Methodist Church Pomona

\$1,000+

La Verne Church of the Brethren

Robert Poff

\$900+

Our Lady of the Assumption Catholic Church

\$500+

First Christian Church Ontario
First United Methodist Church - Upland
Northminster Presbyterian Church
Northkirk Presbyterian Church
Michael & Agnes McGaha
Upland Christian Church
Bank of the West Employee Giving Program
Richard Haskell & Nancy Hamlett
Robert & Karen Dalton
Kristin Fossum
Wells Fargo Foundation
Associated Students, Inc. Cal Poly Pomona
La Verne Heights Presbyterian Church
Derry Seaton & Jeanne Hamilton

\$400+

Amy and Steve Duncan
Ted and Wytske Visser
Michael & Emily Fay
Eleanor Martindale
Jane L. White

\$250+

Joanne Mc Candless
Our Lady of the Assumption - Italian Catholic
Federation Branch #319
Dieter & Monika Lodder
Casey Cecala III
Robert and Janet Tranquada
James Hill

\$200+

Paul & Kay Held
William L. Joyce
Frank and Victoria Glavan
Joan Schell
Linda & Robert Liebing
Sharonda White
William and Patricia Reed
Don & Jeannie Samuels
First Presbyterian Church of Upland
James & Jeanne Murray
Rochelle Ronketty
Gerald & Berkley Davis
Jess Swick
Anita Hughes

Bob Moxley

Sam & Barbara Mowbray

\$100+

Peggy & Wendell Snyder
Good Shepherd Lutheran Church
Temple Beth Israel of Pomona Valley
Frank & Marsha Cookingham
New Covenant Fellowship
Rock of the Foothills Lutheran Church
Stanley R. Brooks
Doris Rhoades
Combined Federal Campaign LA Area
Melinda Jones
Jim & Marci Ellison
Barbara Patch
Janice & Raymond L. Wheeler
Rachel Roy
Judith M. Ochsner
Paul & Opal Wilkinson
Griffith & Mary Roberts
Patricia Hynds
Doug & Judy Lewis
Eileen Ansari
John Denham

John & Kathleen Dourley
Larry & Jeanine Robertson

Noel & Irma Nazareno
Richard & Cindy Trubey
San Dimas Senior Citizens

Susan & Robert Cave
Barbara Gentry

Kenneth & Eloise Dale
Mark Bailey

Kathleen M. Nolan

Leon & Peggy Silberberger
Robert & Mary Pat Hauducoeur

Teresita Gomez

Robert & Laura Fukada
Holy Spirit Fraternity O.L.A. Church

Ardell & Dean Gahre
William & Grace Moremen

Ganesha High School
George & Elaine Reed

Andreas & Colleen Salomon

Other Giving

Mary Barnes

David & Betty Jamieson

O.L.A. School GST Girl Scouts of Greater LA
Pomona Fellowship Church of the Brethren

Alison Bowen

Beverly Doucette

Clayton & Frieda Simpson

Hans and Jane Hehnke

First Christian Church Pomona

Wes & Lynne Chapin

Dorothy & Albert Goodman

Dan Klocman

Scott & Maria Duncan

(continued on page 6)

In Honor Of

Arlene Banks Andrew

By: Elizabeth Deese Ivany

Liz Ivany & Arlene Andrew

By: Anonymous

*Son Tim Hauducoeur's
Birthday*

By: Robert & Mary Pat
Hauducoeur

Liz Ivany's Birthday
By: Arlene Banks

Andrew & Mary Barnes

Nayana Pandya

By: Priyanka Pandya

Rita Wodinsky

By: Michael & Agnes McGaha

In Memory Of My Son

By: Buie Kindle

Mary Ball

By: Elisabeth Walker

Harry Brunger

By: Marilyn Brunger
Hallam & Yasuko Shorrock

Ernesto Cantu

By: Rosita Cantu

Maxine Denham

By: Rizek & Alice Abusharr

David Pearson

By: Robert & Martha Cooper

Have you remembered to include Inland Valley Hope Partners in your will? Consider leaving a legacy that will feed the hungry and shelter the homeless for years to come.

June &

Other Giving (continued)

James Gross
 B. J. Barnes
 Eugenia Elliott
 Lucille Terry Hobart
 Marilyn Brunger
 Marjorie Stoddard
 George & Alice Kerner
 Steve Sable
 Buie E Kindle
 Ms. Julia Scalise
 George and Barbara Mac Kenzie
 Mary Ann Rush
 Barbara Hughbanks
 Donald and Carol Bremer
 Rizek & Alice Abusharr
 Robert & Martha Cooper
 Scott & Andrea Reckard
 Hallam & Yasuko Shorrocks
 GRC Wireless, Inc.

July Donors

Rosita Cantu
 Lisa Delgadillo
 Anonymous
 Jane MacLeod
 United Way California Capital Region
 Philip Mann
 David & Lillian Levering
 Margaret Mathies & Edward Copeland
 Deborah Grimsley
 Diana Mc Elvy
 Helen George
 Jack and Wanda Tanaka
 Magdalena Felix
 Barbara Mensendiek
 Gayle Hall-Christensen
 Arlene Banks Andrew
 Elizabeth Deese Ivany
 Maria (Mercy) M. Pedraza
 Betty & David Groendyke
 Philip & Joy Hofer

Wayne & Diane Vaughn
 Robert & Elaine Beliveau
 Kenneth Houglund
 Webb Schools Brian Caldwell
 Edris Boyll-Kuzia
 Elisabeth Walker
 Lola Taylor Bill McAllister
 Michael W. Schirm
 John Crowe
 Gene & Yvonne West
 Beverly Sloane
 Evelyn & George Campbell
 Blanche M Buckland
 Sue Rector
 Priyanka Pandya
 Corrie Vander Dussen
 Charlesetta Beasley
 Aurora Vega
 Amazon Smile Foundation

Sova

Albertson's Supermarket
 Amy's Farm
 Catholic Worship
 Donna Chadwick
 Donna Mieux
 Evangelical Free Church of
 Diamond Bar
 First Church
 First Lutheran Church
 First United Methodist Church of
 Upland
 Jackie Nix
 Janet Kaufman
 Linda & Bob Liebing
 Mary Wiese
 Michael Chavez
 Our Lady of the Assumption
 Silvia Sanchez
 St. Elizabeth Seton
 St. George Church
 States Services, Inc
 Three Logistics Management
 Torn & Glasser Inc

Beta

Albertson's Supermarket
 Church Of Jesus Christ of Latter
 Day Saints
 Claremont Center For Spiritual
 Living
 Claremont First Baptist Church
 Constantine Garden
 Elisabeth Walker
 Federated Women's East Valley
 First Baptist Church of
 Claremont

Good Shepherd Lutheran Church

Hope Gardens
 Kathy Mason
 La Verne Church of the Brethren
 Marilyn Eng
 Monte Vista Unitarian
 Universalist Congregation
 Morgan Stanley
 Mt. San Antonio College
 Northminster Presbyterian
 Church
 Our Lady of the Assumption
 Pat Ewing
 Peace & Carrots
 Pilgrim Place Claremont
 Pomona Host Lions
 Purpose Church
 Ricky Tate
 San Jose Elementary School
 St. Ambrose Church
 St. Paul's Episcopal Church
 Teresia Santee
 United Church of Christ
 Claremont
Claremont
 Amy's Farm
 Chris Sayler
 City of Claremont
 Claremont Rotary
 Judy Little
 Linda Gunter
 Mrs. Rosenthal
 Patrice Atchley
 Yvonne Dill-Cruz
San Dimas
 Carol Bennetts

Chris Schubert

Donna Chadwick
 Donna Mieux
 Elien Gadegaard
 Faith Lutheran Church
 Fresh and Easy
 James Rivera
 Kathy Burns
 La Verne Community Church
 La Verne Heights Presbyterian
 Church
 La Verne United Methodist
 Church
 LDS Storehouse
 Mr. & Mrs. Justice
 Nolan & Carolyn Gomm
 Peggy Snyder
 Rock of the Foothills Lutheran
 Church
 San Dimas Club
 San Dimas Community Church
 San Dimas Bingo
 San Dimas United Methodist
 Church
 St. John's Episcopal church
 The Justice Family LDS Church
Administration/ Housing Office
 Bess Marshall
 C & G Elliot
 Carol Wiley
 Donna Chadwick
 FCC Pomona
 Federated East Valley Woman's
 Club
 Fountain Valley Mobile Home
 Park

Thank You All!

(In-Kind Donations
 for June & July)

Holy Name of Mary
 Jenn Murray
 Judy Herrera
 Kim Whitton/Hannah
 La Verne Church of the Brethren
 La Verne United Methodist
 Church
 Leah Zimmerman
 Linda Jones
 Loving Savior Lutheran Church
 Mary Tyler
 Northminster Presbyterian
 Church
 Primm Ave Church
 Rita Kent
 Joan Reyes
 States Logistics Services, Inc.
 Siemens
 Ted & Carol Powl
 Temple Beth Israel
 UPS SCS - 24 Hour Fitness
 Velasco Family
 Knights of Columbus Council
 #11612
 CEVA – Mira Loma
 Safelite
 Waste Management

**FRANTZ
CLEANERS**
622-2513 • 1490 N. GAREY
Same Day Service
ALL DRY-CLEANING DONE ON PREMISES
Alterations • Drapery Cleaning
Wedding Gown Specialist
10% DISCOUNT WITH COUPON

Pomona Valley Memorial Park
Pomona Cemetery and Mausoleum
Pre-Need Arrangements • Witness Cremation
502 E. Franklin Ave. • Pomona, CA 91766
909-622-2029
www.pomonacemetery.com Established 1876

 **Lodestar
SYSTEMS**
Computer & Networking Specialist
Tim C. Tipping - President
951.315.7572
tim@lodestarsystems.com

 Inter Valley Health Plan
For health. Not for profit.
www.ivhp.com
800-500-7018 or TTY/TDD **800-505-7150**
Seven days a week 7:30 am to 8 pm

Inter Valley Health Plan is a not-for-profit company and a Medicare Advantage Organization with a Medicare contract.

**SIERRA LA VERNE
COUNTRY CLUB**
**\$1000 REGULAR
MEMBERSHIP SPECIAL**
One time \$1000 Initiation Fee to become a full Regular Member of Sierra La Verne Country Club
Please call
Evelyn Hernandez at
(909) 596-2100 ext. 10 or
membership@sierralavernecc.com

Commercial Printing
Made simple, affordable and when you need it!
BROCHURES • STATIONERY • INVOICES • NEWSLETTERS • BULLETINS
• FLYERS • POST CARDS • FORMS AND MUCH MORE
On the web at: www.cmpublications.com
CALL FOR A QUOTE TODAY: 951-776-0601

HILLCREST
A REMARKABLE RETIREMENT COMMUNITY®

909-392-4375
2705 MOUNTAIN VIEW DRIVE | LA VERNE, CA | 91750
DSS #191501662; Certificate of Authority #069; www.livingathillcrest.org

Pomona Valley Hospital Medical Center has been providing quality care for the needs of the whole patient. Our Interfaith Chaplain Service provides clinical pastoral care for patients and their families who come from a variety of faiths and spiritual traditions. We also have taking a new leadership role with our new Clinical Pastoral Educational (CPE) program, accredited by the College of Pastoral Supervision and Psychotherapy. Our CPE program is linked to PVHMC's Palliative Care services and provides training for those interested in palliative care chaplaincy. For more information, *please call the PVHMC Chaplain Services Supervisor at (909) 630-7697.*

POMONA VALLEY HOSPITAL
MEDICAL CENTER

**FORGET THE
INTERNET!**
Surf this
Newsletter instead!

BUY? - SELL? - REFINANCE?
Please call me with
your real estate questions
I'm here to help you!
ADRIANA NAGEL
Realtor
951.454.1614
 **KELLER
WILLIAMS**
Lic. #01812080

1753 N. Park Avenue, Pomona, CA 91768
Voice: 909.622.3806 * Fax: 909.622.0484
E-mail: info@InlandValleyHopePartners.org
Website: www.InlandValleyHopePartners.org

Return Service Requested

Non Profit Org.
U.S. Postage
PAID
Permit No. 134
San Dimas, CA
91773

Adopt a Family Program

Inland Valley Hope Partners' **Adopt a Family Holiday Program** is a holiday gift giving program designed to make the season joyous for local families in need. The Adopt a Family Program matches struggling families with faith communities, businesses, organizations, families and individuals to show them that they are not forgotten.

We have families that need your help! It may still be Summer, but Inland Valley Hope Partners is already accepting applications for this year's Adopt a Family Program. But without the support of generous donors to "adopt" these families, the children will have nothing to

open Christmas morning. If you are interested in making the holidays special for a family in need, please contact Hope Partners' Development Department at 909-622-3806 x104 or x105.

Also, if you know of a family that needs assistance this holiday season, please let them know that we are accepting applications **by appointment ONLY**. Appointments will be:

Mondays August 17—September 21 (excluding Labor Day)
9:00 a.m.—12:30 p.m. @ the Housing Office (1753 N. Park Ave. , Pomona)

Certain limitations apply, and spots are limited. To schedule an appointment, call 909-622-3806 x109.

No Walk Ins, No Exceptions.