

Special March, 2012 Volume No. 6, No. 06

"Providing thread to help stitch together the fabric of the City Management Community."

www.trackdownmanagement.net Jack A. and Susan Simpson, 16707 Gerritt Avenue, Cerritos, California 90703-1442 Office No. 562/926-0800; Cell Nos. 562/896-5424 & 310/418-1035 jack@trackdownmanagement.net; and jsimpson@trackdownmanagement.net

Those with an educational background at either Sonoma or Humboldt State University

In this Special March, 2012 issue of the City Manager Newsletter by Trackdown, we take a look north. Those who are listed were discovered in an ICMA Who's Who search. It has been our experience that this method is not comprehensive so we apologize in advance to those we miss. We found a manageable number of folks in the local government management community to make this issue of interest. We have first listed the Sonoma State University (SSU) people before we moved further north to Humboldt State University.

O'CONNOR COMPANY SECURITIES PUBLIC FINANCE http://www.ocsec.com/

Veteran long-time <u>Lakewood</u> City Manager Howard Chambers, who just recently "re-upped" for another three years, stands on a public stairway/sidewalk in <u>San Francisco</u>. What do you think **Jon Shull**?

Welf & Company Inc.	HALLE COMPANIES	WILLDAN Financial Services	CALTRUST POCIAL BARSTINER PANOR POLICIAL MICHOLOGY	Joe A. Gonsalves & Son Arkar & Guasia H. H. Guasia H. H. Guasia H. H. H
BOB MURRAY & ASSOCIATES	kosmont	S STONE & Youngberg	UFI URBAN FUTURES Incorporated	PUBLIC AGENCY RETRIEMENT SERVICES Making retirement work for you.
Colantuono & Levin, PC	JH JONES HALL	Keenan Associates	The Mercer Group, Inc. www.mercergroupin.com Clark Wurzberger-California-(530) 637-4559 Roy Pederson-Arizona-(480) 657-3048	KINSELL, NEWCOMB DE DIOS, INC.
O'CONNOR COMPANY SECURITIES	Englander Knabe & Allen <i>Government Relations & Strategic Communications</i>	BRANDYWINE	INDEPENDENT CITIES FINANCE AUTHORITY	FULBRIGHT EJaworski L.L.P. Attorneyi at Law
				Trackdown Management Services

http://www.interwestgrp.com/

Public Managers Who Are Sonoma and/or Humboldt State University Alumni

Sonoma State University (SSU) went from being a mustard field to earning recognition as a major public university. SSU is celebrating its 50th year in 2011-2012. Classes opened in 1961 in leased buildings on the Rohnert Park campus at 265 College View Drive. Though 274 students came to the new campus in 1961, it was in the academic year 1962-63 that the university's first crop of freshmen came to take SSU classes.

Robert McNamara is the Political Science Department Chair at SSU. The department offers programs that will lead to degrees of Bachelor of Arts in Political Science and a Master's in Public Administration, in addition to Teaching Credential Preparation and a Certificate Program in the Administration of Nonprofit Agencies. The Sonoma State University Political Science program offers opportunities for the study of government and politics with more than 40 different courses offered.

"Global warming is not only the number one environmental challenge we face today, but one of the most important issues facing all of humanity... We all have to do our part to raise awareness about global warming and the problems we as a people face in promoting a sustainable environmental future for our planet." --Leonardo DiCaprio

http://www.syllc.com/syllc/home

Here is a list of those in the city management community who are SSU grads. Our primary research source is once again the Who's Who Directory of ICMA for both the SSU and the Humboldt State University lists. We apologize in advance to those we may have missed.

In 1977 **Henry M. Tingle** went to work as a Plant Operator for the East Bay Municipal Utility District, and he worked there until 1982 when he was appointed Waste Water Superintendent in the City of

Between 1988 and 1990 Henry Richmond. served as an Associate Manager in the San Francisco organization, and in April, 1990 he was selected to serve as the Assistant Director of Public Works in Richmond. In 1995 Henry was promoted to the Richmond Deputy City Manager post. Henry joined the Citrus Heights city staff in October, 1998 as the City's first General Services Director. On October 8, 1999 Henry was appointed to be the second City Manager of Citrus Heights. In 2009, Henry was named "Public Administrator of the Year" by the Sacramento Chapter of the American Society of Public Administration (ASPA). He earned a BA at Sonoma State University and an MPA at the University of San Francisco. He served as the Co-Chair to the Municipal Management Association of Northern California (MMANC) in 1989-1999. In 2008 Henry Tingle received a 30year ICMA Service Award.

Sacramento, California 95814 626-577-700 registration@green-technology.org City Manager Newsletter by Trackdown Sonoma and Humboldt State Alumni March Special, 2012

Citrus Heights

Beginning in November, 1984, the leadership of the Chamber of Commerce led the successful effort to incorporated the City of Citrus Heights. After a 12-year battle with the County of Sacramento that saw the State and U.S. Supreme Court's ruling to insure the rights of local residents to vote for incorporation. The voters approved incorporation in November, 1996, effective January 1, 1997. **Mike Oliver** was the City's first City Manager, 1997-1999.

Public Managers Who Are Sonoma and/or Humboldt State University Alumni

Alexandra Sheeks is currently the Woodinville, Washington Assistant to the City Manager. She began her public management career in 2000 as a Customer Service

Representative in the City of Santa Rosa. In 2004 Alex went to work as a Senior Accounting Technician for the City of Rancho Cordova. In 2005 she was promoted to Management Assistant and in 2007 she was appointed to a Management Analyst I post in Rancho Cordova. She left the city in 2010 to take her current position in Woodinville. Alex has a BA from Sonoma State University and an MPPA from California State University, Sacramento. In 2009 she served on the Board of MMANC and is a member of ICMA and ASPA. Alexandra works with Woodinville City Manager Richard A. Leahy, who began his public service career as a Paramount Administrative Assistant in 1982. http://www.ci.woodinville.wa.us

The Mercer Group, Inc. www.mercergroupinc.com *Clark Wurzberger* ~ California 530.637.4559

Jack Clancy ~ Jack Clancy Assoc. 916.812.3491 Matt Gruver ~ Jack Clancy Assoc. 916.612.6797

http://www.mercergroupinc.com/

Pooled Investment Funds FOR Local Agencies http://caltrust.org/

Contact Lyle Defenbaugh about CaITRUST investment opportunities for cities. Lyle.Defenbaugh@wellsfargo.com

Mary G. Neilan began her public management career in 1994 as a Management Analyst/Deputy City Clerk in Sonoma. She moved up in that organization in 1997 when she was appointed Senior Management Analyst, and again in 2000 when she was selected to serve as the Assistant to the City Manager. In 2003 Mary left Sonoma to accept the Assistant City Manager post in Novato. After serving a half-dozen years in Novato, Mary was appointed City Manager in St. Helena in 2009. She served there until 2011 when she was terminated. At that time, Finance Director Karen Scalabrini was appointed Interim City Manager. Mary has a BA and an MPA from Sonoma State University. She received a 10year ICMA Service Award in 2006.

Wells Fargo Bank building in Long Beach, California

http://www.kndinc.com/index.htm

In 1987 Nancy L. Watt-Collins took a Solid Waste/Recycling Coordinator position with East Greenwich, Rhode Island. In 1991 Nancy moved to California to take a similar

position with the City of <u>Napa</u>. After a halfdozen years with the city, Nancy was hired by Napa County in 1997 as a Management Analyst. She has since moved up in that organization: 1999, Assistant Chief Executive Officer; 2004, Acting County Executive Officer; and later in 2004, County Executive Officer. Nancy has a BS from **USC** and an MPA from Sonoma State University. Nancy is a Past President of the County Administrative Officers Association of California. She has also served on the Cal-ICMA Board of Directors, and as the County Liaison to the League of California Cities. In 2009 she received a 20-year ICMA

Service

Award.

http://icma.org/en/icma/knowledge_network/people/co ntact/368477

http://www.gonsalvi.com

Making retirement work for you.

http://www.parsinfo.org/

Trackdown Posse Roster:

March Special, 2012

Gregory Korduner, Retired, Huntington Park Howard Chambers, Lakewood Mike Egan, Norwalk Lyle Defenbaugh, CalTrust Ernie Garcia, Retired Norwalk Joe Tanner, Retired City Manager Bob Adams, Retired City Manager Dave Carmany, Manhattan Beach Maria Dadian, Artesia Ken Bayless, Greater L.A. Vector Control District Kevin O'Rourke, KOLGS. George Rodericks, Belvedere Richard Ramirez, American Canyon Vern Lawson, Lancaster Fran Delach, Azusa Bill Kelly, Kelly Associates Management Group Chris Kelly, San Bernardino County Don Penman, Arcadia Jason Gonsalves, Joe A. Gonsalves & Son Anthony Gonsalves, Joe A. Gonsalves & Son Paul Gonsalves, Joe A. Gonsalves & Son S. R. (Steve) Thatcher, C.M., MPA, Senior Partner, SRT Associates Ernesto Marquez, Hawaiian Gardens Gary K. & Mary Jo Sloan, La Mirada (Retired) Jan Perkins, Management Partners/ICMA Andy Takata, Banning Marcia Raines, Millbrae Anthony R. Ybarra, South El Monte Arthur C. Simonian, Simonian Consulting, Inc. Ken Caresio, Retired Duarte City Manager Greg Nordbak, Republic Services, Inc. Carlos Urrutia, Retired Rocklin City Manager Michael P. Busch, President, Urban Futures, Inc. Wade McKinney, Atascadero Andy Lazzaretto, A.C. Lazzaretto & Associates Doug LaBelle (Maui Doug), Chino Hills (Retired) John Keisler, Long Beach Sheryl Lindsey-Boell, CH2MHILL OMI Sam Olivito, California Contract Cities Association Jack Lam, Rancho Cucamonga Larry F. Pennell, Wasco (Retired) Gary Chicots, Retired City Manager Rod B. Butler, Patterson Debbie Smith, Independent Cities Finance Authority Fred Latham, Retired Santa Fe Springs Anthony Lopez, Retired City Manager Marshall Linn, Urban Futures, Inc. Dr. Bill Mathis, Mathis Group Fred Diaz, Fremont Linda Lowry, Pomona Mike & Judie Sedell, Simi Valley City of Cerritos Roy Pederson, ICMA Past-President Bruce Williams, Retired City Manager Mark H. Persico, AICP, Seal Beach Troy Butzlaff, Placentia Tim D'Zmura, Interwest Consulting Group Clay J. Curtin, Manhattan Beach Mindy Lynn Jacobs, Intellibridge Partners Rod Foster, Colton Gerald Forde, Huron Jim Gilley, The Gilley Group, LLC Rod Butler, Patterson Oliver Chi, Barstow

Retired City Manager Ralph Leonard Jaeck, 67, began is public management career in 1967 as an Intern with the California County Supervisors Association. In 1968 Ralph was hired to serve as a Personnel Analyst for Santa Clara County, and in 1970 he went to work in the City of Mountain View as an Administrative Assistant. Ralph moved up in the Mountain View staff, first as the Assistant City Manager in 1976, and then as City Manager in 1988. He left the city in 1990, and took a position as a Municipal Consultant with Hughes Heiss for about a year. In 1992 Ralph was appointed Assistant City Manager in Reno, Nevada, where he served for a dozen years. In 2004 he returned to California when he was appointed City Manager in Millbrae. He retired in 2009. Ralph earned a BA at Sonoma State University and an MPA from San Jose State University. He is the 2007 recipient of the Excellence ICMA Program Award for Community Partnership, and in 2009 he received a rare 40-year ICMA Service Award. Ralph most recently was a College Instructor at Monterey Peninsula College.

Wolf & Company Inc.

http://www.wolfhousing.com/

www.joneshall.com

March Special, 2012

Government Relations & Strategic Communications www.englanderpr.com

Sonoma State University's (SSU) web site reminds us that March is "Women's History Month," and the 2012 them for 2012 is "Women's Education--Women's Empowerment." From analyzing the impact of "Barbie" dolls to exploring the ways mainstream media portrays women, **Women's History Month** in March is a particularly relevant event for Sonoma State's mostly female student body. The theme brings a range of compelling and thought-provoking speakers, films and lecturers to the campus community.

It is in the spirit of recognizing women's contributions to science that the SSU Library is celebrating with Women in the Sciences, a three-part lecture series where female scientists - biologists, chemists, physicists and engineers - from campus and the community share their contributions, role models, and the pull of science in their lives.

In addition to the "Women, Art & Science" exhibit in the SSU Library, many different speakers and events honoring women were planned for the SSU program. Speakers included: Associate Professor **Janet Hess**; a presentation by **Angela Rose** about "Shattering the Silence of Sexual Violence;" media performance artist, **Lynda Williams**; a performance of "Oblivious to Everyone" by **Jessica Lynn Johnson**; writer **Peggy Orenstein** speaks on "From Princesses to Pop Tarts: What the New Culture of Girlhood Means for Girls;" and many other important speaking events and film presentation.

Serena M. Lienau is an Administrative Technician for the City of Santa Rosa. She began her public service in 2006 as a Recreation Specialist for the Santa Rosa Parks and Recreation Department. Serena earned a BA and MA from Sonoma State University. Tom Richardson, a Training Manager for the County of Sonoma has an MPA from Sonoma State University, and Sheri A. Mannion, a Ukiah Management Analyst in the Human Resources Department, is shown as a Sonoma State graduate on an ICMA Who's Who Directory search.

Development Entitlements Finance/Economics

http://www.kosmont.com/

http://www.fulbright.com/

<u>C O M P A N I E S</u>

http://www.hdlcompanies.com/

Colantuono & Levin, PC

Municipal Law Services Colantuono & Levin

www.CLLAW.US

Humboldt State University (HSU) is the northernmost campus of the California State University system. The university was originally a teacher's college established in 1913. The Cities of Arcata and Eureka competed in order to site the new campus, which opened April 6, 1914 in the former Arcata Grammar School building with 78 students and five faculty members. The school was named Humboldt State College in 1935 and the Lumberjack was adopted as the school mascot. In 1972 the institution was renamed California State University, Humboldt, and two-years later the name was established at Humboldt State University (HSU).

HSU's main campus is nestled on the Northern California Coast at the edge of the coastal redwood forest. Given the location in one of the world's most beautiful places, it seems only natural that Humboldt State University has a long-standing commitment to studying and preservation understanding the of our environment. HSU has a reputation for excellent science and natural resource programs and environmental responsibility. In addition to infusina sustainability into the curriculum, Humboldt State University is a leader in researching clean, renewable energy, "green" developing technologies and promoting an environmentally sound ethic.

> "We won't have a society if we destroy the environment." ~Margaret Mead

Here is a list of local government community folks we found in the ICMA Who's Who Directory with Humboldt State University as part of their educational background:

April "Dawn" Jaeger is the Assistant City Administrator in Great Bend, Kansas. She began her public service career in 2002 as a Special Projects Manager for the Madera County Economic Development Commission. 2004 found Dawn in Greeley, Colorado work the private sector side in real estate. In 2008 she was appointed Assistant to the Town Manager in Windsor, Colorado, and she served there until she move to her current post in 2010 in Great Bend. She has served on the ICMA Advisory Board on Graduate Education (2010-2011). Dawn has a Journalism degree from Humboldt State University, a BA from Ashford University and an MPA from the University of Colorado.

Cheryl R. Dillingham went to work for the County of Humboldt in 1987 and served in that position for some 11-years. In 1998 she was appointed Public Works Business Manager for the county in 1998 and then Deputy Public Works Director in 2003. Cheryl was appointed Humboldt County Deputy Auditor-Controller in 2008, and promoted to Deputy County Administrative Officer in 210. She has a BA and MBA from Humboldt State University.

EXPERTS IN EXECUTIVE SEARCH http://www.bobmurrayassoc.com/

_<u>http://muniservices.com/</u>

http://www.willdan.com/financial/home.html

UFI URBAN FUTURES | Incorporated

http://www.urbanfuturesinc.com/

In 1979 **David W. Tyson** went to work for the State of California as an Auditor. He left State employment and joined the <u>Arcata</u> city staff as an Accountant in 1980. David was appointed <u>Arcata</u> Director of

Finance in 1981 and served in that position for about 9-years. In 1990 David was appointed Director of Finance in the City of <u>Eureka</u>. In 1995 he was selected to serve as Assistant City Manager, and was appointed to the <u>Eureka</u> City Manager position in 2000 where he continues to serve. David earned a BS from Humboldt State University. In 2010 David received a 30-year ICMA Service Award. Though there has been talk of his pending retirement, he is still listed as the Eureka City Manager.

http://www.ci.eureka.ca.gov/depts/cm/default.asp

INDEPENDENT CITIES FINANCE AUTHORITY

www.ICFAuthority.org

www.brandywinedev.com

Public Managers Who Are Sonoma and/or Humboldt State University Alumni

Daniel E. Hauser is a graduate of Humboldt State University. He served two-terms on the Arcata City Council between 1974 and 1982. He served in the California State Assembly from 1982 until 1996. During his Assembly service he Chaired the Committee on Housing and Community Development for 9-years. After leaving the Legislature, Dan served as the Executive Director of the North Coast Railroad Authority, General Manager of the Northwestern Pacific Railroad, and also as City Manager in Arcata.

City Manager Eugene M. Palazzo of Crescent City started his career in 1988 as a Planning Technician in Nevada County, California. Between 1990 and 1993 Gene work as an Assistant Planner and Associate Planner in Folsom. In 1993 he was appointed Director of Planning, Building & Economic Development in Riverbank and he served in that post for 5years. In 1998 he moved to Yuba City as the Assistant to the City Administrator. He moved to South Lake Tahoe in 2003 as the Director of Redevelopment/Housing, and in 2011 he was selected to serve as City Manager in Crescent City. Gene has a BA from Humboldt State University, and an MPA from Golden Gate In 2008 Gene earned a special University. certificate from the Senior Executive Institute.

California Contract Cities Association

Sam Olivito, Executive Director Telephone No. 562-622-5533 FAX No. 562-622-9555 <u>An Educational Opportunity</u>:

CCCA 53rd Annual Municipal Seminar May 17-20, 2012 The Renaissance Esmeralda, Indian Wells

http://www.contractcities.org/

Thousand Oaks Senior Environmental Analyst John Brooks started his public service career as an Associate Analyst for the Integrated Waste Management Board in Sacramento in 1990. In 1996 John was appointed Vice President for the Regional Council of Rural Counties, where he served for 5-years. In 2001 John was appointed to a Senior Analyst post with the City of Palmdale. He became a Contracts Manager for the County of Ventura in 2008 and in 2009 he was hire for his current position as the Senior Environmental Analyst in Thousand Oaks. John has a BS in Environmental Planning & Communications from Humboldt State University, and an MPA from USC.

Karen L. McLaughlin worked in the private sector between 1983 and 1986. In 1987 Karen was hired as an Executive Analyst with <u>Manteca</u>, and began her rise in that organization. In 1990 she was appointed Assistant to the City Manager and in 1998 she was elevated to Assistant City Manager. Karen was appointed City Manager in <u>Manteca</u> in 2011 when former City Manager Steve Pinkerton accepted the appointment to be the City Manager in <u>Davis</u>. Karen has a BA from Humboldt State University and in 2011 she received a 25-year ICMA Service Award.

"We do not inherit the earth from our ancestors, we borrow it from our children." ~ Native American Proverb

Retired American Canyon City Manager Richard J. Ramirez, 60, began his career in 1975 as an Administrative Assistant in South El Monte where the City Manager was the late-Peter B. Feenstra. In 1977 Rich was appointed the Director of Community Development in South El Monte. In late 1978 Rich was hire to serve as the Director of Community Development in Stanton where he worked on the same staff with retired City Manager Kevin O'Rourke. [In 1978, Kevin was the Stanton Human Service Director and Andy Lazzaretto was the City Administrator.] In November, 1991 Rich was appointed City Manager in "El Paso De Robles," AKA, Paso Robles. After leaving there in 1997, he served as the Interim Public Works Director in Modesto, and in April, 1998 he was appointed City Manager in Hemet. He left Hemet for an Assistant City Manager post in Sacramento. Once his boss left and the working environment changed, he looked to finish his career elsewhere. He was appointed City Manager in American Canyon starting in June, 2006, and served there until his retirement effective October 1, 2011. Since retiring, Rich has been appointed Interim General Manager of the El Dorado Hills Community Services District. He earned a BA from Humboldt State University and an MPA from **USC**. Rich is the proud father of Actress Jessica Ramirez. In 2010 Rich received a 35-year ICMA Service Award.

Nicole D. Smith and Ryder Smith of Tripepi Smith & Associates

Tripepi Smith is a provider of technology and communications services, and CPA accounting services.

http://www.tripepismith.com/

In 1985 Susan C. Schlerf began her public management career as a Research Analyst for the City of South Lake Tahoe, and she was promoted to Administrative Assistant in 1987. Susan was appointed to a South Lake Tahoe Management Assistant II post in 1988, and in 1990 she was selected to serve as the Assistant to the City Manager. She was appointed Assistant City Manager in South Lake Tahoe in 1995 after working for the city some ten years. In 2003 Susan moved to Reno, Nevada as the Assistant City Manager; her current post. She earned a BA from Humboldt State University and an MA from California State University. Susan is a Past President of the Local Government Managers Association of Nevada. In 2010 she received a 25-year ICMA Service Award.

Assistant City Concord Manager Valerie J. Barone was а Community Development Specialist for the Peace Corps US in the Philippine Islands from 1987 to 1989. In 1993 she was hired by Redwood City as "self-

employed" Planning Consultant, and in 1994 she took a Senior Planner position with The Company of Eric Jay Toll, AICP Inc. in Nevada. In 1997 Valerie joined the Milpitas staff as the Planning, Recreation & Neighborhood Services Director. She moved over to the Walnut Creek staff in 2002 as the Community Development Department Director. and in 2009 Valerie was selected to serve as the Assistant City Manager in Concord. With Concord City Manager Dan Keene leaving office February 22 to accepted the City Manager post in Vallejo, Valerie has taken the Concord City Manager position on an "interim" basis will a replacement is being recruited. Valeria earned a BS at Humboldt State University.

http://cityofconcord.org/about/contact/depts/cm.asp

http://www.pars.org/

Public Agency Retirement Services

PARS is one of the few industry providers of retirement and "other post-employment benefits" (OPEB) services that works solely with public sector clients. PARS works to provide public employee retirement enhancements, programs to pre-fund retiree healthcare plans, and design early retirement incentive programs for counties, cities and school districts. PARS specializes in providing public entities with local control of their tailored plans while assuring the safety and security of their funds.

Public Agency Retirement Services (PARS) offers a full spectrum of retirement programs tailored to public agencies. The ultimate goal is to enable public agency clients to operate more effectively via innovative retirement programs that address specific organizational needs. Since 1983, PARS has been highly successful working hand-in-hand with each public agency client throughout all the phases of the program's operation, from design and implementation through ongoing administration.

PARS administers hundreds of retirement programs that cover hundreds of thousands of plan participants in hundreds of cities, counties, school districts, community college districts, county offices of education, and special districts.

PARS Plans and Programs include:

- GASB 45 Post Retirement Healthcare Funding Plans
- Retirement Enhancement Plans
- Alternatives to Social Security for Part-time
 Employees
- Retirement Incentives
- Matching Programs
- Special Consulting Projects

The PARS approach is high quality, hands-on services for the long term. PARS is not a broker of packaged retirement products who disappears after the sale. With PARS, once your retirement program is established, PARS is there for the duration.

PARS Making retirement work for you

PARS plans and programs offer these advantages:

- Local Control
- Satisfying Benefit Options
- Investment Flexibility
- Security
- Ongoing Compliance Services
- Economies of Scale
- Turn-key Plan Administration

This era of pension reform is a perfect time to explore options with the friendly PARS staff:

<u>Mitch Barker</u>

Executive Vice President (800) 540-6369, ext. 116

<u>Natasha Davidson</u>

Consultant, Retirement Plans (800) 540-6369, ext. 139

<u>Ryan Nicasio</u>, CEBS Vice President, Consulting (800) 540-6369, ext. 134

Eric O'Leary, CEBS

Senior Vice President (800) 540-6369, ext. 124

Dion Papafote

Manager, Texas Sales and Marketing (800) 540-6369, ext. 127

Maureen Toal, MPA, CAPPP**

Vice President, Public Affairs (800) 540-6369, ext. 135

<u>Heidi Vega</u>

Vice President, Plan Administration (800) 540-6369, ext. 108

Dennis Yu, MBA, CEBS Senior Vice President (800) 540-6369, ext. 104

Kevin Murphy September 9, 1953 - July 21, 2011

PARS is very sorry to share the passing of its Chief Operating Officer after a yearlong battle with cancer.

10

Guess what cap Nine-year old Grandson Tyler picks up when in a hat store? Go Trojans!

Picking Up The Pieces: Lake Forest Assistant to the City Manager Ben Siegel is going to work for Laguna Beach as both the Assistant to the City Manager, and Director of Community Services. His last day in Lake Forest with City Manager Bob Dunek was March 15. West Sacramento City Manager Toby Ross will retire before July 1 of this year. Toby came to West Sacramento in November, 2002 from Park City, Utah to take over for the then-retiring City Manager Joe Goeden. Former Temecula City Manager Shawn Nelson is being added to the Temecula City Center's Wall of Honor; 14th to be so honored. Gary Broad, the current St. Helena City Manager, worked in the Town of Ross for 20-years. Retired Los Angeles County Sheriff's Department Captain Susan A. Burgoon, 75, passed away on February 26, 2012. Sue joined the department on June 8, 1967 and retired January 8, 1996. After retiring she served as the Assistant General Manager of the Sheriffs Relief Association. Professional and efficient, she was a pleasure to work with. Marcia Somers has been appointed to the Los Altos City Manager post. Marcia was the Danville Community Services Director starting in 1993 and was appointed Danville Assistant Town Manager in 2006. In February former Seaside Assistant City Manager Jill Anderson attended her first City Council meeting as the new

<u>Riverbank</u> City Manager. Jill also previously worked in Norwalk. Mexico's 87th

President Vicente Fox addressed the 8th grade class at <u>Coronado</u> Middle School March 2, 2012. President Fox served as Mexico's President from 2000 to 2006. He was the first member of Mexico's National Action Party to serve as President in the past 71 years. <u>Cupertino</u> City Manager David Knapp is leaving California to be the next City Administrator in Highland Park, Illinois. He has been <u>Cupertino</u> City Manager for a dozen years and has a degree from USC. Adrian Garcia, 23, Acting City Clerk in <u>La</u> <u>Puente</u>, has resigned to accept the appointment of Assistant City Clerk in <u>Rancho Cucamonga</u> starting this month (March). He took the "Acting" <u>La Puente</u> post when City Clerk **Pat Jacquez-Nares** was put on administrative leave. The City is talking to retired

City Manager and City Clerk Carol Cowley to possibly fill the City Clerk roll on contract. The La Puente City Manager is Bret Plumlee. Lake Elsinore City Manager Bob Brady has been placed on Administrative Leave. Former Anaheim Finance Director Bob Wingenroth is the Interim City Manager in Anaheim since City Manager Thomas Wood resigned last December. Former Stockton City Manager Dwayne Milnes, 66, who currently heads up the City's Association of Retirees, reportedly said that the aggressive approach of City Manager Bob Deis in his attempt to address Stockton's possible bankruptcy action is unnecessary. Finance Director Brenda Bains has been appointed Dunsmuir "Interim" City Manager, as City Manager Jim Lindley leaves office to become the new City Manager in Dixon. Long Beach Press-Telegram columnist Tim Grobaty published a nice interview with veteran Lakewood City Manager Howard Chambers on February 26. Howard retired last year after 34-years as the Lakewood City Manager, but has "unretired" and "reupped" with a new 3-year employment agreement. Tom Steele, most recently the City Manager in West Jordan, Utah, is among the final three candidates for the City Manager post in Kalispell, Montana, Tom has a BA and an MPA from California State University, Long Beach. Atherton Interim City Manager Theresa DellaSanta will not be using the consulting services of former Interim City Manager John Danielson or his recruiting efforts to find a replacement city manager. John, a former Elk Grove City Manager, came to the Atherton staff in January, 2011. Since he earns a pension from CalPERS, his tenure was limited. Ventura City Manager Rick Cole appointed James Mason, 50, to be Ventura Assistant City Manager. He previously served as the Mercer Island Deputy City Manager in Washington State. Like Stockton, Mammoth Lakes is also trying to avert bankruptcy by using the new state mediation law. Fulbright & Jaworski LLP have been retained by Mammoth Lakes to help with negotiations, according to Interim Town Manager Marysheva-Martinez. City Manager Marianna "housing assistance" loans are issues in Seaside and It appears that former Seaside City Salinas. Manager Ray E. Corpuz Jr. is working out a repayment schedule for \$250,000 housing assistance loan he got from the city when he joined the Seaside staff. Ray is the new City Manager in Salinas where he replaced Artie Fields, who is currently the City Administrator in Inglewood, and is working to pay Salinas more than \$109,000 owed on the housing assistance loan he received when he went to Salinas nearly three years ago.

"When one tugs at a single thing in nature, he finds it attached to the rest of the world." ~John Muir

City Manager Newsletter by Trackdown Sonoma and Humboldt State Alumni

More Pieces Picked Up: Former Orland City Manager Paul Poczobut is among the four finalist for the Mesquite, Arizona City Manager post. Los Angeles Police Chief Charlie Beck supports the State issuing driver's licenses to illegal immigrants. Larry Kosmont left the Montebello Interim City Administrator post at the end of February to get back to running the Kosmont Companies. He replaced former Interim City Administrator Peter Cosentini in May, 2011. Former Lawndale City Manager Keith Breskin has replaced Larry while the city recruits for a permanent replacement. Doug Yount, Development Services Director, has been named Marina Interim City Manager following the termination of City Manager Tony Altfeld, 59, on a 3-2 vote. La Palma City Manager Dominic Lazarretto has been selected to replace retiring Arcadia City Manager Don Penman on March 26. Former El Segundo City Manager Doug Willmore filed a claim against the city alleging that his firing violated anti-retaliation

and whistleblower laws. Former <u>Hanford</u> City Manager **Hilary M. Straus**, is a Past President of MMANC, and Past Chair of Cal-ICMA. He has an MPA from **USC**. Veteran <u>Laguna Niguel</u> City Manager **Tim Casey** will retired effect November, 2012 after 22-years as <u>Laguna Niguel</u> City Manager. Tim will turn 62-years old

in November. Lomita City Manager **Dawn Tomita** is a 47-year resident of the community and has worked for the city since its 1964 incorporation. In anticipation of Dawn's retirement, Lomita is currently recruiting for a new City Manager. <u>Watsonville</u> Administrative Services Director **Marc Pimentel** has been appointed to the <u>Santa Cruz</u> Finance Director post by <u>Santa Cruz</u> City Manager **Martin Bernal**.

Don't forget that March is Kidney Cancer Awareness Month!

March Special, 2012

Letter from Retired City Manager John Goss:

Here are a few misses in your March issue about <u>San</u> <u>Diego</u>, which some, but obviously not all, should have been in the ICMA records.

First, of course, I was an Administrative Analyst for the City of <u>San Diego</u> from 1963-64 before moving to Fremont as Assistant to the City Manager (Howard **Reese**). A couple of analysts whom I worked with at time who were City of San Diego that employees were Lloyd de Llamas, one of your sponsors (HdL), and Tom Peterson, former Lodi CM, now passed on. In addition, Ray Silver, former CM of a number of So Cal cities, at one time was the San Diego County Land Use Services Director (Planning Director). And how about Mareen Stableton, current General Manager of the San Diego Water Authority, who used to be the ACM for the City of San Diego? Another former San Diego ACM is Dr. Culbreth-Graft, Penelope who subsequently became the CM in Huntington Beach and Colorado Springs. I am surprised that the ICMA records would not have records on some of these people. I worked with all of these people when Chula Vista CM.

Second, while I don't think he was ever a member of ICMA, probably a shout out to former <u>San Diego</u> CM **Jack Mc Grory** is in order, unless I missed it in one of your Trackdown issues. In any case, as you well know, it was reported last October that Jack contributed \$1.2 million to the San Diego State School of Public Administration. So, while there has been many public reports of CMs 'stealing' from the taxpayers (Rizzo, Bell), clearly here is one CM who is "giving back.."

John

Editor: Thank you John for keeping us on track. We used the ICMA Who's Who search tool to gather our list. We certainly missed some important <u>San Diego</u> alumni. Also, former <u>Carson</u> City Manager **Jerome Groomes** worked for the San Diego Airport. We missed many but we hope the reading was enjoyable.