

City Manager Newsletter By TRACKDOWN MANAGEMENT

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

May, 2020 Special

Page | 1

Volume No. 13: Issue No. 09

Ellen Browning Scripps Memorial Pier at Scripps Beach in La Jolla, San Diego County. The pier is one of the world's biggest research piers. It is used for boat launching and a variety of experiments. Data on ocean conditions and plankton has been gathered from the pier since 1916. The current pier, designed by Ferver Engineering, was built in 1987-1988. The original Scripps Pier was built in 1915-1916. It was 1,000 feet long, allowing the acquisition of clean seawater for laboratories and the public aquarium. **Ellen Browning Scripps** provided all the money for its construction (\$36,000). (Picture is by Edward Flores.)

City Government Professional Women in Santa Ana to Santa Cruz

Trackdown's May, 2020 newsletter issue ended with some of the City of Santa Ana women professionals. However, we are beginning this issue, the 36th issue dedicated to city government women, with more from Santa Ana and continuing through the City of Santa Cruz.

There are many well qualified and experienced dedicated women serving in California's cities. The list is impressive. Our effort addresses the rhetorical question: Where are the women in city management?

Of course, is impossible to report career profiles when individuals fail to post their information. We apologize to those we miss. Please believe that we use maximum effort to include all those who belong.

				
				
				
				
				

Jack & Susan Simpson, 16707 Gerritt Avenue, Cerritos, California 90703-1442

Jack's M | 562/896-5424; Susan's M | 310/418-1035

www.trackdownmanagement.net | jack@trackdownmanagement.net

City Government Professional Women in Santa Ana to Santa Cruz

Santa Ana is the county seat of Orange County. Founded in 1869, Santa Ana was incorporated in June, 1886. Santa Ana is the second most populous city in Orange County with a 2018 estimated population of 332,725. **Kristine Ridge** is the City Manager and **Daisy Gomez** is the Clerk of the Council.

Kristine Ridge joined the Anaheim city staff as an Internal Audit Manager in October, 1993, and she worked in that position for more than 13-years. She served as the Anaheim City Treasurer in 2006, and was the Anaheim Finance Director starting in December, 2009. Kristine also served as the Human Resources Director (2007-2013) during a time of multiple responsibilities. In November, 2013 Kristine was appointed Deputy City Manager, and she was elevated to Assistant City Manager in September, 2014. When she left Anaheim to become the Laguna Niguel City Manager in 2018, she had worked for Anaheim for a little more than 24-years. Kristine left Laguna Niguel when she was selected for the Santa Ana City Manager post in May, 2019. Kristine earned a BS in accounting from Arizona State University, and an MA in organizational leadership from Chapman University.

Lisa Rudloff is the Santa Ana Parks, Recreation, and Community Services Executive Director since October, 2018. Lisa began her career in Lodi in 1990. She was the Encinitas Director of Parks & Recreation prior to joining the Santa Ana staff. Lisa earned a BA in recreation administration from the University of Oklahoma.

<http://www.hdlcompanies.com/>

Telephone No. 714-879-5000

HdL was founded in 1983 by former City Manager **Robert "Bob" Hinderliter**, who successfully championed legislation allowing independent verification of State Board of Equalization records.

HdL expanded and improved with the help of a partnership with former City Manager **Lloyd de Llamas**, the firm's Executive Chairman.

Andy Nickerson is the President of the firm.

HdL Companies offers diverse services that include: allocation audits, economic analysis and program software regarding Sales Tax, and Property Tax, and Economic Development Services.

Office: 120 South State College Boulevard, Suite 200
Brea, California 92821

Daisy Gomez, Clerk of the Council, previously worked in the Cities of Long Beach, Los Angeles and Santa Rosa, where she served as City Clerk. In October, 1999 Daisy went to work for the City of Los Angeles as the Chief Election Supervisor. In February, 2004 she took a City Clerk Analyst position with the Long Beach City Clerk's Office, where she worked for more than 16-years. It was July, 2016 when Daisy was appointed City Clerk for the City of Santa Rosa. She moved back to Southern California in July, 2019 to be the Santa Ana Clerk of the Council. Daisy earned a Bachelor's Degree in nursing from Biola University, and a BBA from the University of Phoenix.

RICHARDS WATSON GERSHON

<http://rwglaw.com/>

Roxanne Diaz, Steven L. Flower, Peter M. Thorson, Kevin Ennis, Gregory W. Stepanicich, Serita Young and Craig Steele are among the City Attorneys on the **RWG** staff.

RWG is committed to excellence in the legal profession. The lawyers of choice for clients seeking reliable, efficient, and effective legal counsel. **RWG** delivers practical advice and solutions tailored to the unique needs of public entities. Working seamlessly across offices in Los Angeles, San Francisco, Orange County, Temecula and the Central Coast. The **RWG** team of experts provides the full scope of public law services.

Roxanne Diaz is a member of the Board of Trustees of the California City Management Foundation (CCMF).
Call RWG at 213-626- 8484

Our Team. Your Communications.

(626) 536-2173

TripepiSmith.com

City Government Professional Women in Santa Ana to Santa Cruz

Daisy Gomez, Clerk of the Council,
City of Santa Ana, California

Kathryn Downs, Executive Director, Finance and Management Services for Santa Ana. She joined the Santa Ana city staff as Deputy Director of Finance in October, 2018. Previous to that she worked in the City of Carson as that city's Finance Director.

Sona Mooradian is the Administrative Services Manager in Santa Ana, and she serves on the Planning Commission in the City of Montebello. Starting in 1990 Sona worked for the Los Angeles Unified School District; first as a Community Representative (1990-1996) and then as a teacher (1996-1998). In August, 2001 Sona was hired as the Assistant Executive Director of the Montebello Housing Development Corp. In October, 2003 she joined the city staff in Glendale as an Administrative Associate (2003-2005); Administrative Analyst (2005-2014); and Senior Administrative Officer (2014-2016). Sona was appointed Administrative Services Manager in the City of Santa Ana in May, 2016. In addition, Sona was appointed to the Montebello Planning Commission in December, 2016.

City Government Professional Women in Santa Ana to Santa Cruz

Santa Barbara is the county seat of the County of Santa Barbara. The city was incorporated in April, 1850. Portuguese explorer **Juan Rodriguez Cabrillo** was best known for exploring the West Coast of North America on behalf of the Spanish Empire. He was the first European to explore present-day California, including sailing through the Santa Barbara Channel. The 2018 estimated population is 91,350. **Paul Casey** is the Santa Barbara City Administrator, and **Pamela Antil** is the Assistant City Administrator.

Pamela "Pam" W. Antil began her public service career as a Legislative Staff Assistant for the Michigan State Senate (1987-1989). In 1989 Pam joined the city staff at Rancho Palos Verdes. In 1989, she went to work for the Norman Roberts & Associates executive recruitment firm (1995-1997). Pam became the Ann Arbor, Michigan Assistant to the City Administrator in 2003. Next she took the Assistant City Manager post in Novi, Michigan in September, 2006. In April, 2010 Pam became the Assistant City Manager/COO in Palo Alto. In May, 2014 she started work as one of the San Jose Assistant City Managers, and she became the Santa Barbara Assistant City Administrator in August, 2015. In addition, Pam has worked with the League of Women in Government organization. She served three years (2015-2018) as President, and as Chief Administrative Officer starting in January, 2015. Pam earned a BS from Central Michigan University, an MPA from California State University, Long Beach, and she attended the Senior Executive Institute at the University of Virginia.

<https://www.wolfhousing.com/>

Former City Administrator
Wesley Wolf, Founder
Cell No. 949-235-0525
Telephone No. 909-345-7849
FAX: 213-741-0519
wesley@wolfco.net

Wolf & Company Inc., founded in 1993, provides municipal consulting services, program administration and oversight & insurance advisory serves to state and local governments, housing finance agencies, not-for-profit corporations, insurance companies, mortgage bankers, investment bankers and institutional investors in the tax exempt and taxable municipal market.

Tammy Ofek is a registered Municipal Advisor with **Wolf & Company Inc.**

Municipal Advisor **Tammy Ofek**
tammyo@wolfco.net

Wolf & Company is register with the SEC and MSRB as a municipal advisor.

SERVICES:

Municipal consulting/Financial Advisor Services
Housing and Mortgage Municipality Programs
Administration, Oversight Agent & Continuing Disclosure Services

Wolf & Company Inc.

1408 Copper Mountain Drive
Diamond Bar, California 91765

<https://www.mmasc.org/>

950 Glenn Drive
Suite 150

Folsom, California 95630
877-314-7080

President **Izzy Murguia**, Poway
Vice President **Kristen Nelson**, Indian Wells

Anthony D. Gonsalves on the right with Jack Simpson. Anthony, a long-time Board Member of the **California City Management Foundation (CCMF)**, is with the **Joe A. Gonsalves & Son** professional representation firm. This picture was taken in 2012 at the 53rd Annual Municipal Seminar of the California Contract Cities Association.

<https://gonsalvi.com/>

Joe Gonsalves said: *"Lobbyist are like parachutes; you don't need them often but when you do they had better work."*

The firm was founded by the late former California State Assembly Member **Joe A. Gonsalves**. Until his passing, Joe, his son **Anthony D. Gonsalves** and Anthony's son **Jason Gonsalves** served as the first three generation lobbying firm in Sacramento.

Anthony, Jason and Paul Gonsalves are expert local government lobbyists. The firm represents fifty-plus cities and is a key player in city legislation. Anthony is a member of the CCMF Board.

Call the "Gonsalvi" at
Telephone no. 916-441-0597
925 L Street, Suite 250 Sacramento CA 95814

City Government Professional Women in Santa Ana to Santa Cruz

Nina Johnson, Senior Assistant to the City Administrator in Santa Barbara has worked for the city for more than 21-years. She joined the city staff in December, 1998 as an Administrative Analyst. In

January, 2003 Nina was promoted to Assistant to the City Administrator for Organizational Development, and in July, 2006 she started as the Senior Assistant to the City Administrator. Nina earned a BS in public administration from Drake University, and an MA in urban planning from the University of California, Los Angeles (**UCLA**).

www.chwlaw.us

Expert Public Agency Legal Services. Committed to counsel that is helpful, understandable, and fairly priced. **CH&W** has offices in Pasadena and Grass Valley in the Sierra Foothills, **CH&W** represents public and private clients throughout California in municipal law.

Michael Colantuono is Managing Shareholder, and currently is City Attorney for the City of Grass Valley. The firm was recognized as one of California's Top Ranked Law Firms by Martindale-Hubbell in 2014 and **Michael Colantuono, Terri Highsmith, Jenni Pancake, Michael Allderice** and **Scott Howard** have each achieved the highest AV rating from Martindale-Hubbell.

Call telephone No. 530-432-7357 or 213-542-5700

City Government Professional Women in Santa Ana to Santa Cruz

Santa Clara is a Silicon Valley city in the County of Santa Clara, located west of San Jose and southerly of San Francisco. The city was founded in 1777 with the establishment of the Mission Santa Clara de Asis, the eight of the 21 California missions. Santa Clara incorporated in 1852, and has a 2019 population estimate of 130,365. **Deanna J. Santana** is the City Manager and **Hosam Haggag** is the City Clerk. In 1995,

Deanna J. Santana began serving as a Management Analyst in the City of Oakland. She was hired to work as the Assistant to the City Manager in San Jose in 2004; that year she served as the Acting City Clerk in San Jose. In 2006, Deanna became a San Jose Deputy City Manager. She returned to Oakland in 2011 to serve as the City Administrator. She again left Oakland in 2014 when she was appointed City Administrator in the City of Sunnyvale. Deanna took the Santa Clara City Manager position in October, 2017. She earned two BA degrees in rhetoric and ethnic studies from the University of California, Berkeley, and a Master's in city planning from the Massachusetts Institute of Technology (MIT). Deanna has also been in the Harvard Business School's Executive Education Program. She received a 20-year ICMA Service Award

"Baseball, it is said, is only a game. True. And the Grand Canyon is only a hole in Arizona. Not all holes, or games, are created equal." –**George Will**

MuniEnvironmental's experienced professionals provide **solid waste** and **recycling** expertise that helps cities and other government agencies:

- Review, analyze and optimize rates and expenses
- Audit contract service providers
- Comply with regulatory requirements
- Implement commercial, organics and construction & demolition recycling programs

Jeff Duhamel, CEO/Principal Consultant
562-432-3700 | jeff@munienvironmental.com

<http://www.kosmont.com/>

Founded in 1986 by former City Manager **Larry J. Kosmont**, **Kosmont Companies**, a certified Minority Business Enterprise (MBE) and certified Small Business Enterprise (SBE), has earned a national reputation and is recognized as expert in real estate, financial advisory and economic development services. The **Kosmont Companies** are committed to bringing public, private, and non-profit organizations together to help communities flourish. Call and learn how South Gate earned a \$5.1 million Real Estate Bonus.

Mailing Address: 1601 N. Sepulveda Blvd., #382,
Manhattan Beach, California 90266
Telephone: 424-297-1070 | Fax: 424-286-4632

Trackdown Posse Roster

Executive Level Posse Roster:

Wade McKinney, Retired Indian Wells City Manager
Michael J. Sedell, Retired Simi Valley City Manager
Larry F. Pennell, Retired City Manager, Wasco
Kevin O'Rourke, KOLGS/PARS; Retired City Manager
Glenn Southard, Retired CM, Indio & Claremont
Joe Tanner, Retired Vallejo City Manager
Denise Ovrrom, Former City Manager & Principal, **HdL Companies**
Guy Huffaker, Retired Porterville City Manager
Vern Lawson, Retired, Lancaster
Ernesto Marquez, Former City Manager
Gary K. Sloan, Retired La Mirada City Manager
Robert T. Dickey, Retired South Gate DPW
Doug Dunlap, Retired City Manager, Pomona
Rita Geldert, Retired City Manager, Vista
Dale Geldert, Retired CDF Director, State of CA
David Jinkens, Retired City Manager
Joe Goeden, Retired W. Sacramento City Manager
Ron Molendyk, Retired City Manager
Anthony D. Gonsalves, Joe A. Gonsalves & Son
Jason Gonsalves, Joe A. Gonsalves & Son
Paul Gonsalves, Joe A. Gonsalves & Son

Posse Roster:

Gregory Korduner, Retired City Manager
Howard Chambers, Retired Lakewood City Manager
Dave Carmany, West Covina, Interim City Manager
Ken Bayless, Ret. GM LA Vector Control & Ret. LASD Chief
Don Penman, Retired City Manager, Arcadia
Sam Olivito, California Contract Cities Association
Dr. Bill Mathis, Mathis Group
Roy Pederson, ICMA Past-President
Gary Milliman, City Manager, Brookings, Oregon
Doug Dunlap, Retired City Manager, Pomona
Kevin Duggan, Retired City Manager; Past Pres. CM/LCC
Rod B. Butler, Jurupa Valley, City Manager
Ray Harris, Ret. County Official, & Hawaiian Gardens CM
John F. Shirey, Retired Sacramento City Manager
Cynthia Kurtz, Retired City Manager; Past Pres. CM/LCC
Lee C. McDougal, Retired Montclair City Manager
Ray Silver, Retired City Manager, Past Pres. CM/LCC
Mark Scott, Indio City Manager
Dr. Carlos A. Urrutia, Retired Rocklin City Manager
Jeff Mathieu, Retired Big Bear Lake, City Manager
Greg Devereaux, Retired San Bernardino County CEO
Doug LaBelle, Retired City Manager
Ron Stock, Retired City Manager, Weed

"Help others get ahead. You will always stand taller with someone else on your shoulders."

—**Bob Moawad**,

Founder of the Edge Learning Institute

<http://willdan.com/>

Founded in 1964

Tom Brisbin is the Willdan Chief Executive Officer

Willdan Financial Services:

Mark Risco, President & CEO;
Robert "Chris" Fisher; Gladys Medina; Anne Pelej;
Jennifer White; Dan Jackson; Tara Hollis;
Jeff McGarvey, are among the company professionals

Willdan Financial Services (WFS) can enhance city efficiency, effectiveness, and credibility by helping to generate revenue and optimize its administration.

WFS President & CEO **Mark Risco** is a member of the California City Management Foundation (CCMF) Board of Trustees.

Call Willdan Financial at telephone No. 800-755-6864.

WFS has offices in Florida, Washington DC, South Carolina, Texas, Arizona and Colorado

Trackdown Management

Providing thread to help stitch together the fabric of the city management community.

Trackdown Management is committed to help develop and maintain relationships among those who serve on local government staffs...*those who serve in the trenches!* Our mission extends to provide a means for colleagues to keep connected, while at the same time preserving bits of local government history.

City Manager Newsletter by Trackdown
 Penned by Trackdown Management
 Jack A. and Susan Simpson

16707 Gerritt Avenue
 Cerritos, California 90703-1442

Email: jack@trackdownmanagement.net

Cell Phone No. 562-896-5424

California JPIA

<https://cjpia.org/>

Jonathan Shull, Chief
Executive Officer

8081 Moody Street
La Palma, California
90623
Telephone No.
800-229-2343

Providing innovative risk management solutions for public agencies for more than 40-years, the California Joint Powers Insurance Authority (California JPIA) is one of the largest municipal self-insurance pools in the state, with more than 100 member cities and other governmental agencies.

Members actively participate in shaping the organization to provide important coverage for their operations.

The California JPIA provides innovative risk management solutions through a comprehensive portfolio of programs and services, including liability, workers' compensation, pollution, property, earthquake coverage, and extensive risk management training and loss control services.

STIFEL

www.stifel.com

Stifel was founded in 1890 and has become one of the nation's premier wealth management and investment banking firms. Stifel's passion of and commitment to public finance is evidenced by its unparalleled experience in providing bond underwriting services to local agencies of all shapes and sizes.

Comprised of over 20 professionals located in Los Angeles and San Francisco, the **Stifel** team is ready and eager to assist agencies throughout the state. Contact (213) 443-5000 for more information on how **Stifel** can assist today.

Among the **Stifel** professionals located throughout California are **Raul Amezcua**, **Sara Brown**, **Jake Campos**, **Eileen Gallagher**, **Tom Jacob**, **Vince Lazalde** and **Eric McKean**.

City Government Professional Women in Santa Ana to Santa Cruz

In 1995, **Hilary G. Keith** went to work as a news researcher for The Orange County Register. In August, 1995 Hilary took the job of Librarian I for the City of Newport Beach. She joined the Orange County Public Library staff as a Library Specialist and in January, 2000 she was promoted to Senior Administrative Librarian. In July, 2007 she was hired to serve as the Director of Library and Cultural Services in the City of Santa Fe Springs. After nearly 7-years there, Hilary was hired to be the City Librarian in Santa Clara. Hilary earned a BA in English from California Polytechnic State University, San Luis Obispo, and an MLIS, Mater's in Library and Information Science from San Jose State University.

Nadine Nader Kayali, Assistant City Manager, previously worked in Fremont and Manhattan Beach. She worked in various positions in San Jose between 1999 and 2011, before become Assistant to the City Manager in the City of Fremont in 2011. After being promoted to the Fremont Deputy City Manager position in 2013, she was appointed Manhattan Beach Assistant City Manager in 2014. She returned to Northern California in January, 2018 when she was hired as a Santa Clara Assistant City Manager. Nadine earned a BA from Pepperdine University and a Master's in policy studies from Middlebury Institute of International Studies at Monterey (MIIS).

Cynthia Bojorquez, Assistant City Manager, previously worked in Sunnyvale. She was appointed to her current position in Santa Clara in September, 2019.

City Government Professional Women in Santa Ana to Santa Cruz

Dynamic **Lenka Wright** is the Santa Clara Director of Communications. Between 1995 and 2006, Lenka worked in the newscasting business. She started as a Producer in Long Island, New York, and then worked as a Reporter of Newscast Anchor in Casper, Wyoming; Jacksonville, Florida; Rapid City, South Dakota and in the Waco/Temple/Killeen, Texas area. After working as the Morning Anchor for KCEN-TV in Texas, Lenka joined the city staff in Abilene, Texas as Communications & Media Relations Manager in March, 2007. She started in San Jose in January, 2011 as their Assistant Director of Communications. In 2016-2018 Lenka worked as the Chief Communications Officer in Bellevue, Washington. She joined the City of Santa Clara staff as Director of Communications in September, 2018. She is the first Santa Clara Director of Communications. Lenka earned a BA from Indiana University, Bloomington, and an MA in communication arts from the New York Institute of Technology, Old Westbury. She also became a Certified Public Manager, completing the program at Texas State University, San Marcos. Lenka served as an Adjunct Professor for National University in 2014-2015.

Ann Grabowski is the Chief of Staff & Manager of Policy and Analytics in Santa Clara. She started in that post in September, 2019. Ann earned an MPA from the University of San Francisco.

NEWCOMB WILLIAMS

FINANCIAL GROUP

Securities offered through Stinson Securities, LLC

<http://www.nwfg.com/>

A Woman-Owned Firm: Newcomb Williams Financial Group (NWFG)

Newcomb Williams is a woman-owned affiliate of an investment banking firm providing underwriting and financial advisory services to public agencies, including school districts, and non-profit corporations. Experts in mobile home park financings, certificates of participation, general obligation bond financings, tax allocation refunding, revenue and expense projections modeling, utilities and energy financings and implementation of special tax methodologies.

Telephone No.
760-860-0222

**Pam Newcomb,
Janees Williams
and William
D'Allaird**

6842 Embarcadero Lane
Carlsbad, California 92011

www.usi.com

USI has developed sophisticated employee benefit programs for public entities for more than 30-years. **USI** helps agencies design innovative benefit solutions and provide benefit education to bargaining units.

For more information contact **Gary Delaney** at (424) 390-0010 or gary.delaney@usi.com

USI Insurance Services

21250 Hawthorne Blvd., Suite 380
Torrance, CA 90503

Pam Rodrigues, GBDS, Manager
pamela.rodrigues@usi.com

Presley Simpson Guarino

www.brandywinedev.com

Former Artesia City Manager **Jim Barisic** founded **Brandywine** in 1994. Jim and his three sons **Brett Whitehead**, **Mark Whitehead** and **David Barisic** direct **Brandywine Homes**.

Some of the Projects that are selling now are in the Cities of San Dimas, Whittier, Anaheim, and Duarte. Coming soon are projects in Norwalk, and Placentia.

Call **Brandywine** at 949-296-2400

Candlewood Villas Whittier,
A **Brandywine Homes**
Development

Brent Whitehead, Mark Whitehead and David Barisic

Brandywine Homes Corporate Office
16580 Aston Street, Irvine, California 92606

City Government Professional Women in Santa Ana to Santa Cruz

Santa Clarita is the third-largest city in Los Angeles County. The city incorporated in December, 1987, bringing together four existing communities into one municipal government: Canyon Country, Newhall, Saugus, and Valencia. The 2019 estimated population is 212,979. The Santa Clarita City Manager is former John H. Nail Award winner, **Ken W. Striplin**, and **Frank Oviedo** is the Assistant City Manager. **Mary Cusick** is the City Clerk. **Carmen Magaña** is the Director of administrative Services and **Janine Prado** is the Director of Park, Recreation & Community Services. Ken is the current President of the Board of Trustees of the California City Management Foundation (CCMF).

Mary Cusick worked for a non-profit management organization for about four years prior to joining the Santa Clarita city staff in August, 2004 as a Records Technician. Mary worked in that position for nearly 11-years before she was appointed Deputy City Clerk in July, 2015. Mary is active with the City Clerk's Association of California, and has served as a Mentor for that group since April, 2009. She earned an AA from College of the Canyons, and a BA in political science from the University of California, Riverside.

MUNICIPAL MANAGEMENT ASSOCIATION OF NORTHERN CALIFORNIA
Growing Local Government Leaders Since 1950

www.mmanc.org

Carla Hansen, President, Assistant to the City Manager, City of St. Helena
Monica Davis, Vice President, Community Services Manager, City of Hayward

City Government Professional Women in Santa Ana to Santa Cruz

Carmen Magaña is the Santa Clarita Director of Administrative Services. She joined the city staff in 1998 as the Administrative Services Manager and Finance Manager. Carmen is a member of the California Society of Municipal Finance Officers (CSMFO).

Santa Clarita Communications Manager **Carrie Lujan** started her working career in June, 1999 as a Copy Editor/Reporter for the Roseville Press Tribune. In March, 2000 she took a Production Assistant position with KCBS-TV, and then went to work in Palm Springs for KESQ-ABC in September, 2001 as a Reporter/Producer. After working a couple additional private sector position in sales and public relations, Carrie went to work for the City of Santa Monica as a Public Information Coordinator in August, 2013. She was appointed Public Information Officer (PIO) in November, 2015. Carrie left Santa Monica in 2016 and worked for a private company as a Communications Consultant. She was hired by Santa Clarita in November, 2016 to replace the **Gail Morgan**, who retired as the City's Communications Manager. Carrie earned a BA in speech communications from California Polytechnic State University, San Luis Obispo. She was among the 51 Most Influential People in Santa Clarita named by the local newspaper in 2018. Carrie's husband **Manuel Lujan** is a director for the Los Angeles Dodger Network.

"Many children work hard to please their parents, but what I truly longed for was good times that were about us, not about me. That is the real hole the Dodgers filled in my life." —**Gil Hodges**

Englander Knabe & Allen (EKA) is one of the leading strategic communications and public affairs firms in Southern California. It is led by partners **Matt Knabe**, **Marcus Allen**, **Eric Rose**, **Jeff McConnell**, **Adam Englander** and **Alex Cherin**. We pride ourselves on providing a unique and strategic perspective on a wide variety of issues.

EKA provides services in the areas of government affairs, public relations, political campaigns and crisis management. In addition, our firm offers a wide array of professional litigation communication and expert witness services lead by our team of strategists, lawyers, journalists, and media relations specialists.

Together, we have more than 100-years of combined experience and a multitude of relationships within the City & County of Los Angeles, and the 88 cities within Los Angeles County.

To contact EKA, please call (213) 741-1500 or email matt@ekapr.com.

<https://www.cacities.org/Education-Events/Calendar/2020-Annual-Conference-Expo?feed=events>

Annual Conference & Expo
October 5-7, 2020
Long Beach, California

Yountville Mayor **John F. Dunbar**, President
El Centro Council Member **Cheryl Viegas**, 1st VP

<https://www.avenuinsights.com/>

There's never a good time for operational downtime, or a good time to fall short on revenue. For governments to serve their communities, they need solutions they can depend on, run by partners who understand how the public sector works.

That's why thousands of State and local government leaders turn to **Avenue**. Although the name is new, the company roots serving government officials go back nearly 100-years.

Retired City Managers **Fran David**, **John Shirey** and **Jeff Kolin**, a past President of the City Managers Department of the League of California Cities, all serve on the Avenue Advisory Board.

California Offices in El Dorado Hills, Fresno, Pleasanton, Sacramento and Westlake Village.

Fran Mancina may be reached at 559-288-7296. Fran is a member of the Board of Trustees of the California City Management Foundation (CCMF).

CALIFORNIA CONTRACT CITIES ASSOCIATION

<https://www.contractcities.org/>

West Hollywood City Council Member
Honorable Lindsey P. Horvath
President

Marcel Rodarte,
Executive Director

17315 Studebaker Road, Suite 210
Cerritos, California 90703
Telephone: 562-622-5533

City Government Professional Women in Santa Ana to Santa Cruz

Santa Cruz is the county seat of Santa Cruz County. The area of the city was a Spanish settlement beginning in 1791, which includes the Mission Santa Cruz. The City of Santa Cruz incorporated in 1866. The 2019 estimated population is 64,608. **Martin Bernal** is the City Manager, **Laura Schmidt** is the Assistant City Manager, and **Susie O'Hara** is the Assistant to the City Manager. **Bonnie Bush** is the City Clerk Administrator.

Laura Schmidt began her working career in 1990 in the private sector. In 2002 she became a Senior Business Systems Analyst for Washoe County in Reno, Nevada. In 2006 she was hired as an IT Manager for Washoe County, and she was appointed Chief Information Management Officer in January, 2013. Laura joined the Santa Cruz city staff in July, 2014 as IT Director. In June, 2019 she was made the Interim Assistant City Manager and in February, 2020 she "shed" the "Interim." Laura earned a BA in history from the University of the Pacific in Stockton.

Bonnie Lipscomb served as a Course Instructor at the University of Michigan in 1997, and became a Project Manager for the United Indian Nations Community Development Center in June, 1998. Bonnie joined the city staff in Vallejo in November, 2000 as a Senior Administrative Analyst and Economic Development Manager. She was hired to be the Director of Economic Development in the City of Santa Cruz in September, 2007. Bonnie earned a BA in anthropology from Tulane University and a Master's in resource policy and behavior from the University of Michigan.

<http://www.gonsalvi.com/>

925 L Street, Suite 250
Sacramento, California 95814
Telephone: (916) 441-0597
FAX No. (916) 441-5061
Email address: gonsalves@gonsalvi.com

Joe A. Gonsalves & Son has more than 30-years of experience successfully representing clients before the California State Legislature and California State Departments. Every day the firms principals and staff are committed to their clients' best interest. The firm works hard and effectively to help move their clients toward their goals. **Joe A. Gonsalves & Son** provide personal, professional representation in an honest, legal, and ethical manner. **Anthony, Jason and Paul Gonsalves** turn opportunities into results, ideas into realities and expertise into success for those they represent.

Joe A. Gonsalves & Son was founded by former Assemblyman **Joe A. Gonsalves**, in 1975. Joe served in the California State Assembly from 1962 through 1974. Prior to that he served on the Dairy Valley City Council, including two years as Dairy Valley Mayor. The City of Dairy Valley is now the City of Cerritos. The firm is led by **Anthony D. Gonsalves** and includes two of sons **Jason A. Gonsalves** and **Paul A. Gonsalves**.

Anthony D. Gonsalves joined **Joe A. Gonsalves & Son** in January, 1977. Anthony previously served as a member of the California State Senate staff for a year and a half. The political process in the State Capitol is exceedingly complex, with more than three decades of experience, Anthony has had the opportunity to master such complexities. Anthony is widely recognized as one of Sacramento's most successful lobbyist with the longest tenure.

In December, 1998, **Jason A. Gonsalves**, joined Joe A. Gonsalves & Son. This gave Joe A. Gonsalves & Son the proud distinction of being the first California lobbying firm to have three generations of legislative advocates in one firm at the same time. This distinction continued until Joe passed away in July, 2000. Jason has successfully represented many clients before the Legislature and with various state department and agencies in the areas of local government finance, utilities and commerce, public employees' retirement, workers' compensation, telecommunications, and conflict of interest issues.

In October, 2004, **Paul A. Gonsalves**, joined **Joe A. Gonsalves & Son**. Previously, Paul served as a Legislative Aide to Assembly Member Rudy Bermudez. Paul earned a BA in Political Science with a minor in Public Administration from San Diego State University.

Joe A. Gonsalves & Son represents more cities than any other California contract lobbying firm. With 50 plus client cities spread throughout California, a growing number of Legislators were prior members of the "Gonsalves Family of Cities".

Joe A. Gonsalves & Son continues the proud tradition of being one of the more prominent and successful firms in Sacramento.

Joe A. Gonsalves & Son Services:

Successful, Strategic Legislative and Regulatory Advocacy, Governmental Relations and Grant Funding;

Describing **Joe A. Gonsalves & Son**, the late California State Senator **Ken Maddy** coined the description: "The Gonsalvi." When asked what he meant by the nickname, Senator Maddy responded "It's like alumni, when you guys are working an issue you are everywhere." Members of the Legislature continue to refer to the firm as "The Gonsalvi." When considering retaining a professional legislative representation firm, it is recommended that Legislators be asked about the **Joe A. Gonsalves & Son** firm.

The firm operates on a very personal...family...and professional level, always working hard to accomplish client goals. **Joe Gonsalves** once told a LA Times writer: "**Lobbyist are like parachutes. You don't need them very often, but when you need them, they'd better work.**"

PUBLIC
AGENCY
RETIREMENT
SERVICES**PARS**

TRUSTED SOLUTIONS. LASTING RESULTS.

<http://www.pars.org/>

For more than 35 years, PARS has provided retirement plan and trust solutions designed exclusively for public agencies. With programs like the **Pension Rate Stabilization Program (PRSP)** and the **PARS OPEB Trust**, PARS has helped over 400 clients address unfunded obligations and lower liabilities. PARS is the pioneer of the PRSP, a first-of-its-kind program designed to provide local control over assets and potential for greater return than the general fund. With innovative retirement solutions tailored to the unique needs of each agency, PARS is a leading provider of retirement programs for public agencies, and the largest private provider of multiple-employer Section 115 trusts in California. Since 1984 the **PARS** team has **provided retirement services designed** specifically for each public agency's unique needs aiming to provide superior employee benefits while improving management effectiveness, reducing costs, and simplifying administration.

PARS can craft customized solutions; provide agencies guiding through the process to achieve bottom-line results; and redefine goals and objectives.

Mitch Barker, Executive Vice President

(800) 540-6369 ext. 116 or mbarker@pars.org

Opening Day of Hank's Coffee Shop in Artesia in 1959. The original City Hall was a few door down in the same commercial strip mall on Pioneer Boulevard. That is the proprietor **Hank Herema** in front. Best burgers and curly fries in the area.

Picking Up the Pieces: San Dimas City Manager **Kenneth Duran** was placed on paid administrative leave this month, and later decided to retire after a 34-year public service career with the city. Assistant City Manager **Brad McKinney** was named Acting City Manager. Ken was appointed

San Dimas City Manager in December, 2018. He joined the San Dimas city staff in 1986 as a Senior Recreation Supervisor. He became the Assistant City Manager in 1993. He earned a BA from California State University, Fullerton. In 2016 Ken received the CalPERS Spotlight on Excellence Award. Brad previously work for Anaheim (2008-2011), Claremont as Assistant to the City Manager (2011-2016), Rosemead Assistant City Manager (2016-2018), Alhambra Assistant City Manager and he was appointed San Dimas Assistant City Manager in June, 2019. Brad earned a BBA and MBA from Azusa Pacific University, where he was a pitcher on the baseball team.

Other professional women identified on the staff of the City of Santa Cruz include, but are not limited to: **Cheryl Fyfe**, **Lisa Murphy**, **Laura Schmidt**, **Susan Nemitz**, **Susie O'Hara**, and recently retired **Lupita Alamos**.

Agoura Hills City Manager **Greg Ramirez** has been selected to be the next Camarillo City Manager effective July 1. Greg, a resident of Thousand Oaks, will replace retired Camarillo City Manager **Dave Norman**. Assistant City Manager **Carmen Nichols** has been serving as the Interim City Manager. Greg, who previously worked with the League of California Cities, was appointed Agoura Hills City Manager in November, 2003. He earned a BS in economics from California Polytechnic University, San Luis Obispo and an MS in economics from California State University, Hayward. Chico City Manager **Mark Orme** is considering the appointment of an Interim Chief of Police following the retirement of Chief **Michael O'Brien**. The Chief is set for a last work day of June 5. Executive "...recruitments linked to the general fund (are) on hold," Mark said, as a result of the revenue shortfall caused by reactions to the COVID-19 pandemic

"I crawled beneath the outfield bleachers and got sick as a dog. I've stayed with Bazooka bubble gum ever since." —**Mickey Hatcher**

More Pieces Picked Up: McFarland Interim City Manager **Larry Pennell** has submitted his resignation due to personal medical issues. Larry has experienced increasing back pain and mobility issues, and will soon undergo back surgery, which will require months of physical therapy as part of his recovery. Larry's resignation goes into effect on May 29. Larry served as the City Manager of Benicia (1973-1979), Galt (1987-1988), and Chief Administrative Officer in Modoc County (1991-1993) and retired as the Wasco City Manager (1994-2007). He began his public service career in 1969 as an Administrative Assistant in Fairfield. In 2006, Larry received a 30-year ICMA Service Award. Larry is an alumnus of San Jose State University with a BA and Masters degrees. Calabasas City Manager Dr. **Gary J. Lysik** resigned for personal reasons in May, 2020. Public Works Director **Robert Valda** is serving as the Interim City Manager. Gary previously served as the Calabasas Chief Financial Officer for 15-years (2003-2018). He served as City Manager for two-years (2018-2020). Gary earned a Certificate in accounting from the University of California, Los Angeles, an MBA from The George L. Graziadio School of Business and Management at Pepperdine University, and a Doctor of Education from Pepperdine University. Cerritos City Council Member and former Mayor **Jim Edwards** passed away as a result of cancer at his home on Sunday, May 10. Jim was 75-years old. He served with distinction as a teacher, coach and administrator for more than 30-years with the ABC Unified School District. Jim was a U. S. Army veteran and spent one year "in country" during the Vietnam War. Jim served two-terms as Mayor of Cerritos (2008-2009) and (2012-2013). Jim was first elected to the City Council 2005 and he was re-elected in 2009. He was elected again in 2015 and in 2020. He was a Cerritos resident for more than 43-years. Placerville Chief of Police **James Ortega** has mutually agreed with City Manager **Cleve Morris** to separate his employment from the Police Department. Chief Ortega worked as the Placerville Chief for about three-years after retiring as a Captain with the Sacramento County Sheriff's Department in 2017. The late **Todd W. Argow** began his public service career in January, 1977 as an Administrative Analyst in the City of San Diego. After working in executive positions in Oceanside and Saratoga, Todd was appointed City Manager in the City of South Gate in February, 1991. Todd later served as the City Manager in Hawthorne. He earned an AA from Riverside City College, a BS from California Baptist College, and an MPA from San Diego State University. Todd died at the age of 53 at Riverside Community Hospital in November, 2005 as a result of

a gunshot wound sustained November 15 during a confrontation with Riverside police. **Roy Eugene Poertner** worked as an Administrative Intern in Seal Beach (1964-1965) and Cypress (1965-1967), and he worked as an Administrative Assistant for Cypress (1967-1971). He served as the City Administrator in Farmersville from August, 1971, and he began his tenure as the City Manager in Brentwood in January, 1973. Gene earned a BA and MS from California State University, Long Beach. Gene passed away in December, 2003 at the age of 61. San Clemente Acting Mayor **Laura Ferguson** criticizes Interim City Manager Dr. **Robert Dunek** for temporarily locking the doors to the City Council Chambers and to use Zoom for meetings consistent with the county and State guidelines for social distancing. The Acting Mayor said, "This is beyond outrageous, this is one of the worst examples of non-elected bureaucrats using the COVID-19 crisis as a political tool." Dr. **Robert Dunek** is a veteran City Manager and held in very high esteem in professional City Manager circles. San Clemente Assistant City Manager **Erik Sund** reports that the size and layout of the council chambers makes it difficult to enforce social distancing guidelines.

Felix Frankfurter said: Wisdom too often never comes, and so one ought not to reject it merely because it comes late.

Former Anaheim City Manager **Chris Zapata**, who resigned in April, received a severance package of \$475,000. Chris became City Manager in July, 2018. He joined the city staff with a five-year employment agreement. He received a positive review and a raise last August. Assistant City Manager **Greg Garcia** is currently the Interim City Manager. Half Moon Bay, in order to close a budget deficit created by the COVID-19 crisis, has eliminated six positions, resulting in five layoffs, and all department heads, including City Manager **Bob Nisbet** will receive 10% compensation reductions. Former City Manager **Magda Gonzalez** resigned in 2017. Bob is known as an avid bicycle rider. Santa Monica Assistant City Manager and Chief Operating Officer **Katie Kichtig** will retire at the end of May, 2020. Her last day will be May 29th. Katie has served as the Assistant City Manager since December, 2018. She previously worked as the City Manager in Malibu (2001-2006) and San Luis Obispo (2010-2017). Katie served as the Assistant City Manager in Beverly Hills from 2006 to 2010. Katie earned a BA from the University of California, Davis and an MPA from Syracuse University. In 2017 she received a 25-year ICMA Service Award.

Still More Pieces Picked Up: Eureka City Manager **Dean Lotter** has submitted his resignation. He was placed on administrative leave earlier in the month of May. **Pam Powell** is the Acting City Manager. Dean previously served

as the City Manager in New Brighton, Minnesota (2007-2019) and City Administrator in Minnetrista, Minnesota (2001-2007), Janesville (1999-2001) and Sherburn, Minnesota (1996-1999). He earned a BA from the University of Wisconsin and a Masters from Mankato State University.

NOT Necessarily in the News; a community newsletter and commentary on South Lake Tahoe is authored by retired South Lake Tahoe City Manager **David Jinkens**. David, may be reached at: djinkens@charter.net

Retired City and County Manager **Roy Pederson**, a past President of ICMA, earned a BA in political science from the University of California, Los Angeles (**UCLA**), and an MA in government from California State University, Los Angeles. Roy is also a graduate of the Core Foundation Fellowship in Public Affairs. Roy began his public service career with his service in the U.S. Army (1952-1954). He served as an Administrative Assistant in Rosemead (1960-1961); Assistant City Administrator in La Mirada (1961-1964); before he was appointed City Manager in Porterville (1964-1969). He then served as the City Administrator in Montebello (1969-1980); City Manager in Scottsdale, Arizona (1980-1988); City Manager of Colorado Springs, Colorado (1989-1990); County Manager in Maricopa County, Arizona (1990-1994); and CAO in Yolo County (1995-1998). Roy took a couple "Interim" positions following his retirement. In 1997 Roy received a 35-year ICMA Service Award.

SHORTS: *Los Alamitos City Council Member and former Mayor **Dean Grose** worked as a Public Information Officer in the City of Anaheim (1972-1983). *Bellflower Finance Specialist **Veronica Yates** has done course work in sociology at California State University, Long Beach. *Management consultant and executive recruiter **Teri Black** earned an MPA from the University of Southern California (**USC**). ***Theresa Bruns** has served as the San Dimas Director of Parks and Recreation since April, 2016. ***Lauren Marshall** joined the San Dimas city staff as an Administrative Aide in June, 2019. *Former Blue Lake, California City Manager (2010-2016) **John D. Berchtold** received a 40-year ICMA Service Award in 2014.

Staying home, save lives

People can spread the COVID-19 virus even if they never have symptoms. Stay home except for essential needs. If you go out, stay 6-feet away from others and wear a cloth mask.

The virus that causes COVID-19 is mainly transmitted through droplets generated when an infected person coughs, sneezes, or exhales. These droplets are too heavy to hang in the air, and quickly fall on the floor/ground or other surfaces.

You can be infected by breathing in the virus if you are within close proximity to someone who has COVID-19, or by touching a contaminated surface and then your eyes, nose or mouth.

<https://covid19.ca.gov/>

*Arroyo Grande Public Works Director **Bill Robeson** is the Acting City Manager following the resignation of City Manager **Jim Bergman**. ***Lawrence E. Olson** served as the City Manager in Ventura from May, 1948 until June, 1961. ***Linda Kelly**, who retired in 2017, served as City Manager for 11-plus years in the Town of Fairfax (2006-2008); City of Sonoma (2008-2012); and Town of Windsor (2012-2017), and now has relocated to the Greater Seattle Area. ***Vanessa Sanchez** has served as a Management Intern in the office of Bellflower City Manager **Jeff Stewart**, and she has earned a BA from the University of California, Berkeley and an MPA from California State University, Long Beach. *Senior Coordinator **Linda Zavala** is responsible for the excellent Sanger Senior Services. ***Thomas L. Tynes**, who earned an MPA from California State University, Long Beach, began serving as the Assistant City Manager in Union City in July, 1982. *Millbrae City Manager **Tom Williams** confirms that Millbrae officials have repeatedly issued concerns with State Transportation Official regarding the High-Speed Rail project's impact on their community with little interest shown by the State. *San Jose Deputy City Manager **Kim Walesh** earned a bachelor's degree in economics and the humanities from Valparaiso University and an MPP from Harvard University. *Santa Clara Director of Communications **Lenka Wright**, a former News Broadcast Anchor, is described as a dynamic, media savvy communicator. ***