

Pismo Beach City Manager **Jim Lewis** on a "road trip" Summer Vacation with his family. Here they are at the Mount Rushmore National Memorial in Keystone, South Dakota. Jim says that the visit to Mount Rushmore was "inspirational." Jim started his public service career as an Administrative Intern in Auburn in 1998. He had work assignments in Claremont, and Atascadero before being appointed Pismo Beach City Manager in 2013.

Professional Women in Cities from Simi Valley to Sonora

This Special July, 2020 issue addresses some of the women who work in the cities alphabetically listed between Simi Valley and Sonora. We continue to identify women professionals who work in California's cities. This is the 40th issue dedicated to women in cities.

There are many well qualified and 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, it 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.

Professional Women in Cities from Simi Valley to Sonora

In the southeast corner of Ventura County is the City of Simi Valley, sitting next to Thousand Oaks and Moorpark. The city incorporated in October, 1969. The 2019 estimated population of Simi Valley is 125,613. It is the 3rd largest city in Ventura County. Simi Valley is the home of the Ronald Reagan Presidential Library & Museum. President Reagan is buried in Simi Valley. **Brian P. Gabler** is the City Manager and **Lucy Blanco**.

Laura Behjan served as the Simi Valley City Manager following longtime City Manager **Mike Sedell**'s retirement in July, 2012. Mike served as City Manager for 17-years. Laura retired in 2013. In July, 2013, Laura was hired as a part-time Executive Director of the Ventura Council of Governments (VCOG), succeeding Executive Director **Darren Kettle**. Laura worked with the City of Simi Valley for more than 20-years. She joined the Simi Valley staff as a Human Relations Manager in January, 1989, after working as an HR Manager in the City of Burbank (June, 1982-December, 1988). Laura signed a two-year employment agreement with the Council of Governments, which is a joint powers authority that includes the County of Ventura and its 10-cities as a housing and land-use planning body. Laura worked for VCOG until March, 2016. She currently is a Curriculum Committee Volunteer with California State University, Channel Islands, Extended University. Laura earned an MPA from California State University, Long Beach.

"The story of this Country was founded on an aspiration and has continued to evolve in the hope of fulfilling the promise of equality and freedom for all." --**Tim Kerr**, Retired City Manager

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.

ICMA | conference

For the first-time ever ICMA is launching a digital conference event that will take place
September 23-26, 2020

Bringing the Community Together

Registration Opened Wednesday, July 8, 2020

<https://unite.icma.org/>

<https://www.avenueinsights.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 Mancia 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

Professional Women in Cities from Simi Valley to Sonora

Simi Valley Deputy City Manager **Samantha Argabrite** joined the city staff in January, 2007 as a Youth Employment Service Coordinator. In March, 2011 Samantha was assigned to a Senior Management Analyst position working with the City Manager staff. She was promoted Assistant to the City Manager in April, 2013, and in July, 2016 Samantha was promoted to Deputy City Manager and Public Information Officer. She has worked for the city for nearly 14-years. Samantha earned a BA in communication and media studies, and an MPA from California State University, Northridge.

Wanda Moyer is an Environmental Compliance Coordinator for Simi Valley. She joined the city staff in July, 2007. Wanda earned an MS in environmental science from California State University, Northridge.

Rina Valerio is an Enterprise Systems Analyst for the City of Simi Valley. She has worked in that capacity since September, 2004; about 16-years. She worked as a Senior Database Analyst for the Southern California Association of Governments (SCAG) from September, 1998 to August, 2004. She worked part-time with SCAG from 2008 to 2010 in addition to her city duties. Rina earned a degree from De La Salle University.

Jamie Cross is a Simi Valley Human Resources Analyst. She joined the city staff in April, 2000, and continues to serve with the city more than 20-years later. Jamie earned a BA in organizational leadership from California Lutheran University.

Professional Women in Cities from Simi Valley to Sonora

Shannon Nash began her public service career as a Planning Intern for the City of Visalia in 1987. She joined the Simi Valley city staff in October, 2012 as an HR Management Analyst. Currently Shannon is a Senior Planner for the city. Shannon earned an AA degree from the College of the Sequoias, a BS in city and regional planning from California State Polytechnic University, San Luis Obispo, and an MPPA from California Lutheran University.

Sommer Barwick worked for the City of Burbank from 2000 to 2007, before joining the Simi Valley city staff as a Senior Administrative Analyst (2007-2011). She was promoted to Deputy Director of Community Programs & Facilities (2011-2013), and in August 2013 she was promoted to Director of Community Services. Sommer left the city in July, 2018. She became an Academic Specialist for the Conejo Valley Unified School District in August, 2018. Sommer earned a BA from California Lutheran University and an MPA from California State University, Northridge.

Other Simi Valley women identified include: **Elizabeth Foushee**; **Danielle Keys**; **Jill Kramer**, Senior Human Relations Analyst; **Mara Malch**; **Christy Meijer**; **Maria Mondala-Duncan**; **Yvett Moore**, Management Analyst; **Shannon Nash**, Senior HR Analyst; **Jennifer Santos**, Management Analyst; and **Denise Willis**, City Treasurer.

California piers

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

Our Team. Your Communications.

(626) 536-2173

TripepiSmith.com

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, Interim Executive Director, ICA
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
Paul Philips, City Manager, Bell

"The principle is competing against yourself. It's about self-improvement, about being better than you were the day before." –**Steve Young**

www.brandywindev.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 Manager Newsletter by Trackdown

Penned by Trackdown Management

Jack A. and Susan Simpson

16707 Geritt Avenue

Cerritos, California 90703-1442

Email: jack@trackdownmanagement.net

Cell Phone No. 562-896-5424

Professional Women in Cities from Simi Valley to Sonora

Solana Beach is a beach city in San Diego County. The city incorporated in July, 1986. Its 2019 estimated population is 13,296.

Solana Beach received national media coverage in 2003 as the first city in the Continental United States to enact a smoking prohibition for its public beaches. **Greg Wade** is the City Manager. **Angela Ivey** is City Clerk.

Tina Christiansen, a former Community Development Director in Solana Beach. She is a registered architect. After leaving Solana Beach, Tina served as the Interim Community Development Director in Coronado in 2018. She temporarily replaced **Rachel Hurst** following Rachel's retirement. Tina previously served in positions in San Diego and Boulder, Colorado. She is also a well-regarded artist.

After working in the private sector starting in 1990, and serving as a substitute elementary school teacher in San Marcos and Vista, **Gina Armbrust** joined the City of Solana Beach staff as a Management Analyst in 2018. She is currently assigned the of office of the City Clerk. Gina earned BA in American studies with a concentration in English and journalism from the University of Notre Dame.

<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

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.

Another picture of **Lydia Muñoz** of the Bellflower City Manager's Office. This was taken at the Mr. Wilson Trail out of Sierra Madre. Lydia is a participant in many 5-10K Runs and ½ Marathons and Marathons.

<http://willdan.com/>

Founded in 1964

Tom Brisbin is the Willdan Chief Executive Officer

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

NEWCOMB WILLIAMS
FINANCIAL GROUP
Securities offered through Stinson Securities, LLC

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

A Woman-Owned Firm:

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

Professional Women in Cities from Simi Valley to Sonora

Solana Beach's **Tiffany Wade** took an Administrative Support Assistant II post with San Diego State University Student Disabilities Services in September, 2007, and worked in that position until May, 2012. While there, she worked as an Admissions Counselor for Ashford University in 2010. In August, 2010, she also worked as a Student Aide in Collections Management for San Diego State. Tiffany went on to work as a Teaching Assistant in the Anthropology Department; and she worked as the Department Secretary from January, 2012 until May, 2014. Tiffany joined the city staff in Solana Beach in December, 2015 as a Junior Planner. She was promoted to Assistant Planner in July, 2019. Tiffany earned a BA and MA in anthropology from California State University, San Diego State.

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

Professional Women in Cities from Simi Valley to Sonora

Soledad is a city in Monterey County. The City incorporated in March, 1921, though the Soledad post office was established in 1869. The 2019 estimated population is 25,999. **Brent Slama** is the Acting City Manager and City Clerk, and **Darlene Noriega** is the Executive Assistant to the City Manager and Deputy City Clerk. **Sherie Colesberry** is the Assistant to the City Manager, and **Francine Uly**, Human Resources Coordinator

Larry Kosmont and **Wayne Wedin** at the June 24th "Proof of Life" lunch; both former City Managers.

Larry is a past-recipient of the John H. Nail Award, presented to the outstanding Assistant. Wayne is the President of Wedin Enterprises, a financial consulting firm, working in both the public and private sectors. This picture was in the last issue. However, these two look so good we had to include the picture again.

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

An Industry Leader in Economic Development and Real Estate Advisory Services

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

Market Analyses

Kosmont Companies thoroughly research the potential for a city's future development to be self-sustaining. Kosmont experts will determine whether the market holds enough existing or potential demand for a city's development to be viable.

Solvang is a City in Santa Barbara County in the Santa Ynez Valley. The City was founded in 1911 by a group of Danes intent on establishing a Danish community far from the midwestern winters. The City now offers a taste of Denmark in California with its bakeries, restaurants and merchants. The 2019 estimated population is 5,836. Former City Manager **David Gassaway** left the city after only 5-months on the job. He transitioned to a Special Projects Coordinator post in Pismo Beach, and he was appointed Assistant City Manager in Fairfield in March, 2020. With David moving on, Director of Administrative Services, **Xenia Bradford** was appointed Acting City Manager in September, 2019.

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

<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.

Contact the "Gonsalvi" at
Telephone no. 916-441-0597

925 L Street, Suite 250 Sacramento CA 95814

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

Professional Women in Cities from Simi Valley to Sonora

Between 2001 and 2002, **Xenia Bradford** served as an Instructor and Teacher Assistant for the University of California, Santa Barbara. After working in the private sector, Xenia served as an Enterprise Leader form the County of Santa Barbara (2006-2009). She then lived in Germany for 4-years. Upon her return she worked in a private sector position in Santa Barbara for a year. She then joined the San Luis Obispo city staff as Budget Manager (2015-2016). She was elevated to Finance Director and City Treasurer in August, 2016. She joined a consultant firm in 2018, and she was hired in Solvang as the Administrative Services Director in April, 2019. Xenia was appointed City Manager in September, 2019. She earned a BA and an MA in economics from the University of California, Santa Barbara, and a Juris Doctorate from Santa Barbara College of Law. She also earned an MPP from Pepperdine University. In addition, Xenia attended the Executive Strategic Management of Public Organizations Seminar at the University of California, Berkeley, Goldman School of Public Policy.

Kristen Thomsen, former Solvang Director of Parks and Recreation became the Community Relations Coordinator for the Santa Ynez Valley Youth Coalition in 2012. She worked for the City of Solvang for 14-years, from 1994 to 2008. Kristen was born in Connecticut but grew up in the Santa Ynez Valley. She continues to be involved with the Solvang Arts and Music Foundation. She is a graduate of Santa Ynez Valley Union High School, and she earned a BA in sociology from the University of California, Santa Barbara.

Professional Women in Cities from Simi Valley to Sonoma

Sonoma is located in the wine country in the Sonoma Valley in Sonoma County. The city incorporated in September, 1883. Its 2019 estimated population is 11,024. **Cathy Capriola** is the City Manager and **Rebekah Barr**, MMC is the City Clerk and Executive Assistant.

Cathy Capriola began her public service career in 1988 as a Management Analyst in the City of Vacaville. In 1992 she took a Management Consultant post with an executive recruiter and management consultant. In 1994 she was hired as the Assistant to the City Manager in the City of Davis. After she was promoted to Deputy City Manager in 1996, Cathy left Davis to take the Human Resources and City Information Director's job in Citrus Height in 1998. She was elevated to Administrative Services Director and served in that post for 10-years, until in 2009 she became the Assistant City Manager in Novato. She was appointed Interim City Manager in Novato in 2016. Cathy joined the Sonoma city staff as City Manager in January, 2017. She earned a BA from the University of California, Davis, and an MPPM, Masters in Public and Private Management, from the Yale School of Management. In 2017, Cathy received a 25-year ICMA Service Award. She is also a Public Affairs Fellow of the Coro Foundation in Public Affairs.

A tip of the cap to former Sonoma City Managers **Brock T. Arner** (1979-1994); **Pam Gibson** (1995-2001); **Mike Fuson** (2001-2007); **Linda Kelly** (2008-2012); and **Carol Giovanatto** (2011-2016). Sonoma was recognized by ICMA as a Council-Manager city in 1959.

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

Kevin O'Rourke, Senior Municipal Consultant

(707) 249-5356, or kevin@kolgs.com

Congratulations to Ivy and former City Manager **Dan Joseph**, who recently celebrated their twenty-ninth wedding anniversary. Cheers!

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

California Contract Cities Association 2020 - 2021 Legislative Committee Appointments

Stacey Armato (Chair) – Hermosa Beach
Gustavo Camacho – Pico Rivera
Juan Garza – Bellflower
Dana Reed – Indian Wells
Gary Boyer – Glendora
Diana Mahmud – South Pasadena
Steve Hofbauer – Palmdale
Bea Dieringer – Rolling Hills
Jennifer Perez – Norwalk
Catherine Marcucci – City of Industry
Charlotte Craven – Camarillo

Ex Officio

Lindsey Horvath (President) – West Hollywood
Mark Waronek (Vice President) – Lomita
Ali Sajjad Taj (Secretary-Treasurer) – Artesia

Please contact **Michael Vuong** at
michael@contractcities.org with any questions.

Professional Women in Cities from Simi Valley to Sonora

• Sonora is the county seat of Tuolumne County. The city was founded by miners from Mexico during the California Gold Rush. Sonora was incorporated in February, 1850. The 2019 estimate population is 4,864. The area economy was historically based on the mining and timber industries, but today it relies on tourism. **Mary Rose Rutikanga** is the City Administrator, and **Sheala Wilkinson** in the City's Special Programs Coordinator.

Wolf & Company Inc.

<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.

Wolf & Company Inc.

1408 Copper Mountain Drive
 Diamond Bar, California 91765

Professional Women in Cities from Simi Valley to Sonora

Mary Rose Axiak-Rutikanga

was appointed to the Sonora City Administrator position in January, 2020. She took over from Community Development Director **Rachelle Kellogg**, who served as Interim City

Administrator following the retirement of longtime City Administrator **Tim Miller**, who moved to Montana. Prior to coming to Sonora, Mary Rose, served as Deputy County Executive Officer for the County of Merced. Before that she worked as a Senior Administrative Analyst for the Calaveras County Administrative Office. She earned a BA from California State University, Sacramento, and an MPA from the Monterey Institute of International Studies. While in the Monterey Institutes program, Mary Rose served as a Peace Corps Master's International Student in the country of Rwanda from 2009 to 2011.

Rachelle Kellogg is the Sonora Community Development Director, and **Kim Campbell** serves as the Community Development Specialist. Rachelle was appointed Interim City Administrator in December, 2019. Rachelle has worked for the City for 24-years. She studied at California Polytechnic University, San Luis Obispo.

In 2019 KZSQ FM Sonora honored **Kim Campbell** "...for all she does with the City of Sonora."

"Everyone appreciates being appreciated. Catch people red-handed in the act of doing something right each day – and praise them for it."
--**Bob Moawad**, Edge Learning Institute

<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

HdL Companies is here to support you during the COVID-19 crisis. We have many resources available to help Public Agencies during this time. As always, thank you for your leadership and service to your community. HdL Companies is prepared to provide uninterrupted service to our clients across all service lines and geographies, and this includes helping our clients persevere and remain strong for all those who depend on you.

"The **HdL Companies** help public agencies understand and maximize their revenues. Whether you need assistance in maximizing and forecasting long established revenue sources such as sales tax or property tax, or seek guidance in responding to recent trends such as short-term rentals or cannabis regulation, our municipal experts are here to help."

ekapr.com

The world of communication is changing rapidly and so are the tools. **Englander Knabe & Allen** believes a constant, unrelenting focus on the needs of the firm's clients is not a service but a necessity. **The firm works with city governments to develop public-private partnership opportunities.**

At **Englander Knabe & Allen**, you only work with senior level staff because the firm only has senior level staff. Each of the firm's members bring substantial education, experience and expertise in developing communications campaigns for Fortune 500 companies, financial institutions, entrepreneurial companies, trade associations, government agencies, educational institutions and non-profit organizations. **Englander Knabe & Allen** does not employ account executives; rather, strategy and implementation are provided only by partners and vice presidents.

Englander Knabe & Allen combines powerful processes - Strategic Thinking + Solid Fundamental Tactics - into a communications tool that has provided clients with successful outcomes for more than 40 years.

Contact Information:

Corporate Office

**801 South Figueroa Street, Suite 1050
Los Angeles, California 90017**

Telephone: 213-741-1500

FAX: 213-747-4900

Sacramento Office

**1730 'L' Street, Suite 3
Sacramento, California 95814**

Telephone: 916-492-9512

Mobile: 916-690-0023

info@englanderpr.com

Able. Agile. Accountable.

Welcome to EKA

Englander Knabe & Allen (EKA) is a strategic communications firm specializing in government affairs, political campaigns, reputation and crisis communications, association management and litigation support.

EKA produces results for its clients across a diverse range of practice areas. We achieve this through our deep bench of team members augmented by a roster of experienced specialists we enlist to bring specific skills tailored to the client's needs. Only senior-level personnel with significant public and private sector expertise are employed. EKA team members have many years of public and private sector experience and deep relationships in government throughout Southern California.

Harvey Englander is the Founding Partner of the firm. He has been at the center of California's public and business life for more than 40-years. As a strategic planner, Harvey has created and successfully executed numerous public relations and public affairs campaigns covering a wide variety of industries. **Englander Knabe & Allen** specialize in developing and implementing Position -A- Strategies for its clients, public or private. Harvey is a **UCLA** graduate.

Matt Knabe is the Managing Partner. Matt specializes in political consulting, public affairs, government relations and issues, and communications strategy and community relations. In addition to his work, Matt is personally involved in giving back to the community. He is currently President of the Paramount Education Project. Matt graduated from Pepperdine University in 1996, where he played for the Pepperdine University Men's Golf Team. It is hard to find someone with better interaction with local city managers, and elected officials than Matt.

Marcus A. Allen is a former Chief Deputy Controller in Los Angeles and Deputy Chief of Staff in charge of operations and finance in the Mayor's office. Prior to working for Los Angeles, among other posts, Marcus worked as the Chief Deputy at the Los Angeles County Probation Department, and as a Public Affairs Planner for the Southern California Gas Company. He earned a BA from **UCLA** and a MPPS from the University of Chicago.

Picking Up the Pieces:

Merced City Manager **Steve Carrigan** has been dismissed, and Assistant City Manager **Stephanie Dietz** will serve as Acting City Manager until another individual is appointed. No reasons leading to the dismissal were immediately forthcoming. Steve came to Merced in 2013 after

serving as Assistant City Manager in Sanger between 2011 and 2013. Prior to that he worked as the Economic Development Administrator in the City of Lathrop (2009-2011), and the Director of Economic Development for the City of Stockton (2001-2009). Steve earned a BA from the University of Arizona. **Steve Rudolph**, City Manager of Rocklin since May, 2018, has announced his retirement in September of this year. Steve came to Rocklin in February, 2017 as the City Attorney. He has worked in public service assignments for the past 30-years, including in Folsom, Galt, and Sacramento County. According to Rocklin Communications and Legislative Affairs Officer, **Michael Young**, the city wants to have a new City Manager selected by September. Sacramento City Manager **Howard Chan** was appointed in 2017, after serving a time as Interim City Manager. Howard hired the current Sacramento Chief of Police **Daniel Hahn**. The Sacramento Black Lives Matter chapter is demanding that the City Manager be removed from office. They point to a number of police shootings as the reason. Sacramento County District Attorney **Anne Marie Schubert** has investigated but has never brought charges against a city police officer since her election in 2014. Santa Clara City Manager **Deanna Santana** is California's highest-paid City Manager for the second year in a row. State Controller **Betty Yee**'s revised June 30 Government Compensation report shows the City Manager compensation comparisons. City of Santa Rosa Senior Administrative Assistant **Gioia Garner** worked for the County of Sonoma more than six-years before joining the city staff in Santa Rosa in January, 2019. Gioia studied marketing and communications at the University of Arkansas. She served as the President of the Junior League of Napa-Sonoma in 2018-2019.

Letters and Notes:

I enjoyed the (Special June, 2020) newsletter. Nice to see one of **Dave McEwen**'s paintings. If you haven't seen John Stewart's new movie called Irresistible you should. It is all about Political Science.

--**Vern Lawson**

As usual, a very informative edition (July, 2020). Where do you get all that stuff? Thanks for the plug. I definitely approve.

--**Carlos Urrutia**

Past Bellflower Mayors **Randy Bomgaars** and **Clyde Wilson** are both infected with the coronavirus. Randy will be 70 in September, and Clyde is 89 years old. Randy was infected while at Long Beach Memorial and Clyde after a two-day trip to Las Vegas.

--**Dan Koops**

Wayne Wedin was the city manager in the City of Brea when I covered the city -- my first -- for the Fullerton Daily News Tribune. Linda's father, **Art LeBlanc**, was the police captain.

--**Larry Lane**

As you may have heard I finally retired from Willdan after 41-years. I would still like to get the City Manager Newsletter by Trackdown. Please change my e-mail address on the distribution list.

--**Jim Guerra**

"A River Runs Through It II", By **David McEwen**

"I have two favorite baseball teams: The Giants and whoever is playing the Dodgers."

---Anonymous Giants' Fan

More Pieces Picked Up: Menlo Park Chief of Police **Dave Bertini** announced his plans to retire. The City will work with an executive recruiter to help fill the

position. Menlo Park City Manager **Starla Jerome-Robinson** noted that a public recruitment process may limit the applicant pool. The city will include the community in the recruitment process. Former Chief of Police and Interim City Manager **Alan Piombo**, 51, is the new City Manager in the City of Mill Valley. Alan has been the Interim City Manager since January, following the retirement of City Manager **Jim McCann**. Alan worked for the San Rafael Police Department for 28-years before coming to Mill Valley. He earned a BA and Master's degree from St. Mary's College. Lakeport has named their new Community Center for retiring City Manager **Margaret Silveira**. Margaret served 10-years as the Lakeport City Manager. Before coming to Lakeport, she served as City Manager in Gustine (2007-2010) and Director of Housing & Economic Development in Riverbank (1998-2007). Margaret earned an AA from Modesto Junior College and a BA from Chapman University. **Leland J. Horner** served as the Ventura Assistant City Manager from December, 1962 until November, 1973 when he was appointed City Administrator in the City of Millbrae. Lee began his public service career as an Administrative Assistant in South Gate in June, 1960. He earned an AB from San Jose State University, and an MPA from the University of Southern California (USC). Sacramento Mayor **Darrell Steinberg** is looking to increase his political authority over the day-to-day operations of the city organization. The Mayor has introduced a ballot measure that would overhaul the City's Charter and establish a "Strong Mayor" form of government where executive leadership is decided at the ballot box not necessarily based on professional qualifications. The Council-Manager plan was partly established to take the organizational management away from the political leanings of Boss government. The "Strong Mayor" systems puts political consideration into each hiring or appointment, and city planning and actions. **Dr. Brian S. Nakamura**, a native of Lodi, and Assistant Professor at The Bush School of Government at Texas A & M, is a former City Manager in the California Cities of Rancho Cordova (2014-2015), where he followed the retirement of the City's founding City Manager **Ted Gaebler**; Chico (2012-2014); Hemet (2009-2012); Banning (2008-2009); Reedley (2005-2008); and Sutter Creek (1996-1999). Brian also held positions in Winters, Riverside and he served as the City Manager in Oregon City, Oregon (1999-2003).

Dr. Carlos Urrutia, retired Rocklin City Manager, and his granddaughter Evie at Châteauneuf du Pape City Hall. They call their city halls Hotel de Ville in France.

He earned a BA in economics from California State University, Sacramento; and an MPA and DPA from the University of Southern California. Brian received a 20-year ICMA Service Award in 2013. **Meno L. Wilhelms**, born in June, 1924, served as the City Manager in Santa Fe Springs (August, 1957-September, 1962) and Hawthorne (January, 1953-June, 1957). After working in private business for a time, he served as the Assistant City Manager in San Diego (1967-1971). Meno earned a BS in civil engineering from the University of Nebraska. Baker, Oregon City Manager **Fred Warner, Jr.** will retire at the end of the 2020 year. He has served as the City Manager in the City of Baker since June, 2016. The city is in the process of recruiting a replacement for Fred. Baker has a seven-member city council.

Concerts are another casualty of the COVID-19 pandemic. Looking forward to future concerts.

Still More Pieces Picked Up: Barstow City Manager **Nikki Salas**, Assistant City Manager **Cindy Prothro** and Chief of Police **Albert Ramirez, Jr.** voluntarily chose to have their salary and benefits subject to an executive-level plan of a two-year freeze on pay increases. The effort is being made in an attempt to avoid furloughs and layoffs due to the financial impacts related to the COVID-19 pandemic. The plan is for members of the Barstow Management Employees' Association, and the three volunteer executives.

SHORTS: *It is reported that 33 Huntington Beach city employees have tested positive for the coronavirus since internal testing began in March. *Former City Manager in Sonoma and La Palma, **Pamela Gibson** is a Romance Author with two different publishing companies. ***Dr. Camille Cates Barnett**, who last worked as a Managing Director in Philadelphia, Pennsylvania (2008-2010), worked in Sunnyvale as an Administrative Assistant (1973-1975) and as Intergovernmental Relations Officer (1975-1977) before going on to serve as City Manager in Austin, Texas (1989-1994). *Colton High School graduate **Guy Huffaker**, a retired Porterville City Manager, graduated from San Diego State University. *Former City Manager **Don Duckworth** is a native of Coronado. *Risk Analyst II **Mailli Madsen** of the City of Vallejo, previously work for Vacaville (2007-2017) and Fairfield (2003-2007), and earned an AS from Solano Community College, and a BS from the University of Phoenix. ***Corie Stocker**, Management Analyst in the City of Half Moon Bay since May, 2018, earned a BA in psychology from Notre Dame de Namur University. ***Michael Young**, Rocklin Communications and Legislative Affairs Officer, is a former Sports Editor of the State Hornet Student Newspaper at California State University, Sacramento. *Amador City, in California's Gold Country, where the famous Imperial Hotel is located, is the State's smallest incorporated city (June, 1915), with an estimated 2019 population of 190. ***Aaron Laurel** was appointed to serve as the West Sacramento City Manager and the Port of West Sacramento Chief Executive Officer in July, 2018. *Since March, 2006, **Amber Todd** has served as a Special Assistant to the City Administrator in the City of Oakland. *Among the women working for the City of Seal Beach are: **Jennifer Robles**, **Kelly Telford**, **Alayna Hoang**, **Nancy Ralsten**, and **Denice Bailey**. ***Donald L. Russell** served as City Manager in Covina (March, 73-July, 1976), and Alhambra (July, 1976-February, 1977), before he was appointed City

Here are retired City Manager **Wade McKinney** and his Grandson Dylan enjoying the pool. When it is hot the educational classes are held in the water.

Manager in San Pablo in September, 1978. ***David R. Rowe**, born in October, 1938, was appointed City Manager in Daly City in August, 1969. *Antelope Valley High School alum, **Dennis Davenport**, who studied at California State University, Long Beach and **UCLA**, worked as the Assistant City Manager in Cypress and with the City of Lancaster before his retirement. ***Sharon Denney**, Management Analyst II in the City of Benicia, earned an AS in physical geography from Diablo Valley College.

Susan Simpson in Palm Desert in 113-degree weather on July 19, 2020.

This is not a commercial gym with hundreds of machines. It is a place where strength training is used for self-improvement.

Training is specific to strength, mobility and conditioning. Workouts vary from week-to-week. Classes work on improving total body conditioning. Call: 714-335-4436
10579 Bloomfield Avenue
Los Alamitos, California 9072

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