

California State University, San Bernardino

CSUSB ScholarWorks

Black Voice News

Special Collections & University Archives

3-3-2022

Vol.49 n.33 March 3rd 2022

Voice Media Ventures

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

Recommended Citation

Voice Media Ventures, "Vol.49 n.33 March 3rd 2022" (2022). *Black Voice News*. 853.
<https://scholarworks.lib.csusb.edu/blackvoice/853>

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

**Ketanji Brown Jackson Makes
History as First Black Woman
Nominated to U.S. Supreme Court**

By Breanna Reeves

Inside: A Well-Deserved Honor for Local Shero, "Woodie" Rucker-Hughes

FEED • BACK
helpful information or criticism that is given to someone to say what can be done to improve a performance.

WE WELCOME YOUR INSIGHTS AND OPINIONS

THE IE VOICE/BLACK VOICE NEWS INVITES YOU TO RAISE YOUR VOICE ON SUBJECTS OF INTEREST. WE WOULD LIKE TO PUBLISH YOUR IDEAS, INSIGHTS AND/OR OPINIONS ON TOPICS YOU FEEL ARE IMPORTANT.

WE ENCOURAGE YOU TO SUBMIT YOUR COMMENTARIES FOR POTENTIAL PUBLICATION TO MYOPINION@THEIEVOICE.COM.

WE RESPECTFULLY REQUEST YOUR SUBMISSION BE NO MORE THAN 500 WORDS. ANY PHOTO(S) INCLUDED TO ACCOMPANY YOUR WRITING SHOULD BE AT LEAST 300 DPI.

PAULETTE BROWN-HINDS, PhD
Publisher

S.E. WILLIAMS
Executive Editor

BREANNA REEVES
Staff Reporter

DREW NATÉ
Staff Reporter

ZANESHA WILLIAMS
Staff Reporter

PHYLLIS KIMBER-WILCOX
Staff Reporter

GAIL FRY
Contributor

SUSAN MORRIS
General Manager / Controller

CHRIS ALLEN
Creative Director

CHRISTEN IRVING
Revenue/Audience Engagement

CHUCK BIBBS
Digital Director

ALEXANDER BROWN-HINDS
Creative

HASSAN BROOKS
Distribution

MONICA VICUNA
VOICE Cares

HARDY & CHERYL BROWN
Co-Publishers Emeritus

CONTRIBUTORS

Gary Montgomery, Dr. Ernest Levister, Dr. Joseph Bailey, Jordan Brown, Benoit Malphettes, Kathy Malphettes, Laura Klure

CONTACT US

To submit an article, become a subscriber, advertiser, sponsor, or partner please contact the general manager at 951.682.6070 or email suzie@voicemediaventures.com.

ESTABLISHED 1972

Voice Media Ventures
Post Office Box 912
Riverside, California 92502
(951) 682-6070

Published every Thursday and distributed throughout the Inland Empire Adjudicated, a legal newspaper of general circulation on July 8, 1974 Case # 108890 by the Superior Court of Riverside County. Stories published do not necessarily reflect the opinions of the publishers. Member of: National Newspaper Publishers Association, California Black Media and California News Publishers Association

COVID-19, the Black Community, and the Reality of Acceptable Loss

Maybe it's the *laissez faire* transitioning of this nation and state from a mindset of "pandemic to endemic" regarding COVID-19 while data says the COVID-19 related deaths of Black people in this state has increased tenfold since last July due in part to low vaccination rates begs the question: Are we as Black people, being complicit in our own genocide?

As a race of people already disadvantaged to disparate access to health care and other economic disadvantages that left Blacks more vulnerable to the virus, a campaign of dis- and misinformation layered atop historic and warranted mistrust of the medical industry has resulted in many Blacks playing a game of "Russian Roulette" with their lives and the lives of their loved ones. As COVID-19 death rates decline for most—recently they have increased for Blacks.

Most concerning however is that we are failing

"Strategic planning at the early stages of a pandemic should consider the "acceptable loss," which represents the ultimate balance between saving lives and keeping life routines. This includes defining the "price" we are willing to "pay" in order to be able to save the most lives and life-years and to lower the morbidity rate while, at the same time, safeguard the economy and individuals' workplaces and social existence."

(source:cidrap.unm.edu)

has forged ahead in relaxing guardrails despite the continuing risks to Blacks and others.

I understand why many are reluctant to trust their children to the vaccine but it is difficult to make sense of after having struggled more than

- National Center for Biotechnology Information

our children as well. Black children in California are the second most likely to die from the virus among Californians younger than the age of 18.

When that is considered in the context of Black children having the lowest vaccination rates of any ethnic or racial group—it should raise a red flag in the Black community. Only 12% of Black children under five years of age have received the vaccine and only 44% of Black youth between the ages of 12 and 17 have received the vaccine compared to 24% and 66% respectively of all young people in these age groups.

It certainly does not take much imagination to see what lies ahead as mask mandates melt away and indoor restrictions vanish. The truth is for the Black community COVID-19 is still an imminent threat and the state, though saying all the right things about equity and maintaining focus on how the virus continues to impact vulnerable groups

400 hundred years to keep our children alive in this nation and it is difficult to get beyond the barrier of hesitancy in this regard. But to date, more than 10.7 billion doses of the vaccine have been administered worldwide and it has proven to be safe, effective, and proven to reduce risks for severe COVID-19 illness.

And so now the nation is moving on even as Blacks continue to die disproportionately from the virus and COVID-19 vaccination rates in the Black community remain low.

As Governor Gavin Newsom and President Joe Biden and others made their announcements of COVID-19 transitions recently even as Blacks are dying at higher rates, we have to ask in relation to the theory of "acceptable loss" whether we are once again the "price" the nation is willing to "pay" in order to safeguard the 'economy and individuals'

continued on page 18

Society of Extraordinary Women to Honor Local Leaders at 2nd Annual Gala

Breanna Reeves | Staff

Message from the editor: This is a revision to an earlier version of this story to include expanded information about the event and award recipients, highlighting that the Humanitarian of the Year Award is being presented to Black Voice News Publisher, Dr. Paulette Brown-Hinds.

The Society of Extraordinary Women (SOEW) is hosting its Second Annual Extraordinary Leadership Awards Gala on March 6th to recognize outstanding members of the community for their dedication to education, business and technology.

Founded by Shirley Coates, SOEW is a non-profit organization made up of professionals who are committed to making a difference in the lives of young girls of color by providing mentorship, college preparation and skill building.

Sponsorship opportunities offered on behalf of the gala and ticket profits will be used to support the Ignite leadership & STEM Academy, a free 8-week program for adolescent girls that offers skills for personal and academic success. Presented by SOEW, the academy features inspirational speakers, academic workshops on technology and peer support.

This year's gala theme is "Achievements, Empowerment, and Giving Back," and the event will honor a host of leaders who have made considerable and significant efforts in their respective fields and who have also made an impact in their communities. According to Coates, award recipients were chosen for their remarkable contributions, not only to the community, but across the nation.

During a special presentation at this year's gala, Dr. Paulette Brown-Hinds will be presented the Humanitarian of the Year Award for her achievements in business and technology.

Brown-Hinds is a second generation publisher of Black Voice News, founder of Voice Media Ventures and Mapping Black California—an initiative that unites community media, educational institutions, nonprofits and other organizations around the use of Geographic Information Systems (GIS). Her efforts have raised awareness and engagement with GIS technology and also encouraged community collaborations.

"This [gala] is a celebration of the commitment of individuals, of the work that they've done, of the time that they've given. Many of these people have donated much of their time," said Coates. "The people that we're honoring have extraordinary achievements (and) they elicit empowerment through their achievements. They empower others to go further."

In addition to Dr. Brown-Hinds, other honorees this year include:

- Esther Portillo, Community Leadership Award
- Rose Mayes, Community Leadership Award
- Assemblymember Jose Medina, Community Leadership Award

4 **VOICE** | MARCH 3, 2022 | theivoice.com

(Image courtesy of SOEW)

- Yvette Countee, Community & Entrepreneurship Leadership Award
- April Sanders, Leadership in Science & Technology Award

The event will also recognize Joseph Marsh and Katherine Stephens, and feature special guest Gigi Coleman, great-niece of Bessie Coleman, the first African American woman and first Native American to hold a pilot's license. Aviation instruction is also one of the skills that students learn to harness in the Ignite Leadership Academy program.

The gala will also feature guest speaker Tim Gramling, LP.D., Dean of the School of Business and assistant professor at California Baptist University. Riverside Fire Chief Michael Moore and Dr. Deborah Deas,

"This is a celebration of the commitment of individuals, of the work that they've done, of the time that they've given. Many of these people have donated much of their time," shared Shirley Coates, founder and CEO of the Society of Extraordinary Women. (Image courtesy of SOEW).

continued on page 14

CA Schools May be Required to Implement COVID-19 Testing Plans

(earlylearningnetwork.unl.edu)

Breanna Reeves | Staff

On Feb. 22 Senator Dr. Richard Pan introduced a new bill that would require all California schools to develop a COVID-19 testing plan.

Senate Bill 1479 would require each school district, county office of education and charter school to develop a testing plan that will detail a simple way for parents and local educational institutions to report testing data to the California Department of Health. The bill will also seek to approve additional resources to roll out testing plans.

“COVID testing plans are essential to parents and schools and child care sites being confident in staying open and keeping children safe from COVID,” said Pan in a statement. “Funded school testing plans provide vital information to protect students and teachers through COVID variants and surges.”

School districts throughout the state have diverse plans regarding COVID-19 testing requirements. For example the Los Angeles Unified School District requires that all students and employees who participate in in-person instruction get tested weekly, regardless of vaccination status. The district provides free testing for all students and employees, and requires both to have proof of a negative COVID test to come to school.

Riverside Unified School District, on the other hand, currently does not require students to be tested in order to attend school, but the district encourages parents to “self-screen” before taking children to class. The district offers testing at four school sites and also has test kits available for students identified as being exposed.

San Bernardino City Unified School District is another example of a local school district that does not require students to be tested in order to return to school, but recommends that students with symptoms stay home. The district also has several sites for COVID-19 testing throughout the city, open to students.

SB 1479 would set a testing standard for schools across the state that will aim to keep children safe while remaining in school. According to data from the California Department of Public Health, 30.2% of children aged five to 11 are fully vaccinated and 65% of adolescents aged 12-17 are fully vaccinated.

Through a collaboration among the Children’s Partnership, the California Black Health Network, California Black Women’s Health

continued on page 14

classifieds&publicnotices

PUBLIC NOTICES

NEW AUTHORS WANTED! Page Publishing will help you self-publish your own book. FREE author submission kit! Limited offer! Why wait? Call now: 1-855-667-0380 (Cal-SCAN)

UPDATE YOUR HOME with Beautiful New Blinds & Shades. FREE in-home estimates make it convenient to shop from home. Professional installation. Top quality - Made in the USA. Call for free consultation: 1-877-438-0330. Ask about our specials! (Cal-SCAN)

Become a Published Author. We want to Read Your Book! Dorrance Publishing- TruSted by Authors Since 1920. Book manuscript submissions currently being reviewed. Comprehensive Services: Consultation, Production, Promotion and Distribution. Call for Your Free Author's Guide 1-877-538-9554 or visit <http://dorranceinfo.com/Cal> (Cal-SCAN)

AUTOS WANTED

DONATE YOUR CAR TO KIDS Fast Free Pickup - Running or Not - 24 Hour Response - Maximum Tax Donation - Help Find Missing Kids! Call 1-888-491-1453. (Cal-SCAN)

DONATE YOUR CAR OR TRUCK TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. CALL 1-844-491-2884 (Cal-SCAN)

CABLE/INTERNET SERVICES

AT&T Internet. Starting at \$40/month w/120 agmt. Includes 1 TB of data per month. Get More For Your High-Speed Internet Thing. Ask us how to bundle and SAVE! Geo & svc restrictions apply. Call us today 1-855-397-7909. (Cal-SCAN)

CABLE/SATELLITE TV

DIRECTV - Watch your favorite live sports, news and entertainment anywhere. More top premium channels than DISH. Restrictions apply. Call IVS - 1-888-641-5762. (Cal-SCAN)

FINANCIAL SERVICES

Over \$10K in Debt? Be debt free in 24 to 48 months. No upfront fees to enroll. A+ BBB rated. Call National Debt Relief 1-888-231-4274. (Cal-SCAN)

HEALTH/MEDICAL

Aloe Care Health, medical alert system. The most advanced medical alert product on the market. Voice-activated! No wi-fi needed! Special offer call and mention offer code CARE20 to get \$20 off Mobile Companion. Call today 1-844-790-1673. (SCAN)

INSURANCE

SAVE BIG on HOME INSURANCE! Compare 20 A-rated insurance companies. Get a quote within minutes. Average savings of \$444/year! Call 1-844-410-9609! (M-F 8am-8pm Central) (Cal-SCAN)

MISCELLANEOUS

The difference in winning and losing market share is how businesses use their advertising dollars. We deliver the largest consortium of trusted news publishers in California and beyond. For more info on multi-market solutions call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

The difference in winning and losing market share is how businesses use their advertising dollars. Mark Twain said, "Many a small thing has been made large by the right kind of advertising". So why spend your hard-earned dollars on social media where you already have an audience? For more info call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

The difference in winning and losing market share is how businesses use their advertising

dollars. CNPA's Advertising Services' power to connect to nearly 13 million of the state's readers who are an engaged audience, makes our services an indispensable marketing solution. For more info call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

The difference in winning and losing an election is how campaign dollars are spent. Get the best ROI by using our deep relationships in every community in California. Our on-the-ground knowledge is indispensable to campaigns that want results. For more info on multi-market ethnic and non-ethnic solutions call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

REAL ESTATE LOANS

RETIRED COUPLE \$\$\$\$ for business purpose Real Estate loans. Credit unimportant. V.I.P. Trust Deed Company www.viploan.com Call 1-818-248-0000. Broker-principal DRE 01041073. No consumer loans. (Cal-SCAN)

REAL ESTATE WANTED

KC BUYS HOUSES

Fastest Cash- Any Condition! Residential and Commercial. Cash in 72 hours! Family owned and operated 25 years. 1-909-536-2060 (Cal-SCAN)

SENIOR LIVING

Looking for assisted living, memory care, or independent living? A Place for Mom simplifies the process of finding senior living at no cost to your family. Call 1-844-741-0130 today. (Cal-SCAN)

SERVICES

LONG DISTANCE MOVING: Call today for a FREE QUOTE from America's Most Trusted Interstate Movers. Let us take the stress out of moving! Speak to a Relocation Specialist, call 844-857-1737 (Cal-SCAN)

NOTICE INVITING BIDS

NOTICE IS HEREBY GIVEN that sealed bids will be received in the Nutrition Services Department of the San Bernardino City Unified School District, 1257 Northpark Boulevard, San Bernardino, California, 92407, on or before 11:00 a.m., on March 17, 2022, for MILK & DAIRY PRODUCTS, under Bid No. NSB 2022/23-2. Bid documents required for bidding may be secured at the above department or online at <https://sbcsdnutritionsservices.org/?page=BidsandProposals>. Please call 909/881-8000 for more information. The Board of Education reserves the right to reject any or all bids, and to waive any irregularities or informalities in any bid or in the bidding, and to accept or reject any items thereon. Publications of this Notice are February 24, 2022 and March 3, 2022. SAN BERNARDINO CITY UNIFIED SCHOOL DISTRICT

By: Nutrition Services Department, Joanna Nord, Admin. Analyst 2/24, 3/3/22 CNS-3557534# p. 2/24, 3/3/2022

INLAND VALLEY DEVELOPMENT AGENCY (IVDA) REQUEST FOR QUALIFICATIONS (RFQ) FOR THE PERFORMANCE OF PROFESSIONAL ENGINEER AND CONSTRUCTION SERVICES FOR THE STERLING AVENUE UPGRADE PROJECT 2020 EDA GRANT NO. 07-01-07779 February 2022 The Inland Valley Development Agency (IVDA) is issuing a Request for Qualifications (RFQ) to seek consultants who are qualified to provide engineering, construction services for the Sterling Avenue Upgrade Project 2020 project. This project is being funded by the U.S. Department of Commerce, Economic Development Agency (EDA) Grant # 07-01-07779. The selected Consultant must comply with EDA financial assistance award regulation requirements. Please submit five (5) originals of your firm's response to the RFQ to 1601 E. Third Street, Suite #100, San Bernardino, California 92408, attention Ms. Jennifer Farris, Clerk of the Board. The

packages containing the original response to the RFQ must be marked with the firm's name and "RFQ - STERLING AVENUE UPGRADE PROJECT 2020" in bold letters. There will be a non-mandatory meeting in the main auditorium of the Norton Regional Event Center, located at 1601 E. Third Street, San Bernardino, CA, on Thursday, March 3 rd , 2022 at 10:00 A.M. Responses to this RFQ will be received until 10:00 A.M. on Tuesday, March 22, 2022. Copies of the RFQ packet may be obtained from the Owner's Office located at 1601 E. Third Street, Suite100, San Bernardino, CA 92408, or at the IVDA's website at www.ivdajpa.org under "RFPs/Bids." All inquiries shall be directed in writing via email to Mr. Jeff Barrow, Director of Development, with the words "RFQ for Sterling Avenue Upgrade Project 2020" entered in the e-mail subject line at jbarrow@sbdairport.com. Questions will be received until Thursday, March 10, 2022 at 10:00 am. If modification or clarification to the solicitation document becomes necessary, a written addendum will be posted to the IVDA's website, www.ivdajpa.org. It is the responsibility of all potential respondents to monitor the IVDA's website for any such addendums. The IVDA reserves the right to accept or reject any or all responses to this RFQ, and/or to waive any informalities or irregularities in any response. Award of contract is subject to IVDA Board approval. Inland Valley Development Agency San Bernardino, California Date: \s Jennifer Farris, Clerk of the Board 2/24, 3/3/22 CNS-3556039# p. 2/24, 3/3/2022

NOTICE IS HEREBY GIVEN that the San Bernardino Community College District (SBCCD) of San Bernardino County, acting by and through its Governing Board is seeking bids from contractors, Class C-20 Contractors and are DIR registered that are interested in providing construction services for the Planetarium HVAC Replacement project at the San Bernardino Valley College Campus (NIB# CC01-3610-04.01). Contractors may obtain the NIB document at: <http://www.sbccd.org/bids> or <https://pbsystem.planetbids.com/portal/29414> portal-home All addenda will be posted on the same website, and bidders are solely responsible for obtaining any and all original documents and submitting their BIDS according to the specifications within the NIB document, including all addenda. There will be a Mandatory Pre-Bid Jobwalk Meeting to be held on 03/2/2022 at 10:00 AM PST. BID SUBMISSION'S will be in an electronic format ONLY in one single pdf file via PlanetBids by no later than 03/23/2022 @ 2:00 PM PST. See NIB for further details. 3/3/22 CNS-3557238# p. 2/24, 3/3/2022

NOTICE INVITING BIDS

Bid No. 2022-23-1 Frozen/Misc. Foods NOTICE IS HEREBY GIVEN that sealed bids will be received in the Nutrition Services Department of the San Bernardino City Unified School District, 1257 Northpark Boulevard, San Bernardino, California, 92407, on or before 11:00 a.m., on April 7, 2022, for Frozen/Misc. Foods, under Bid No. NSB 2022-23-1. Bid documents required for bidding may be secured at the above department or online at <https://sbcsdnutritionsservices.org/?page=BidsandProposals>. Please call 909/881-8000 for more information. The Board of Education reserves the right to reject any or all bids, and to waive any irregularities or informalities in any bid or in the bidding, and to accept or reject any items thereon. By: Latoya Smith, Buyer Nutrition Services Department San Bernardino City Unified School District 1st Publication: March 3, 2022 2nd Publication: March 10, 2022 Virtual Bid Opening: April 7, 2022 at 11:00 a.m. <https://us02web.zoom.us/j/872991993759?pwd=KzVGV0RUSXZKMnHvNdhMTZ2NTZQZz09> 3/3, 3/10/22 CNS-3554274# p. 3/3, 3/10/2022

NOTICE OF PUBLIC HEARING

On March 14, 2008, the U.S. Department of Housing and Urban Development (HUD) executed a ten-year Moving to Work (MTW) Agreement with the Housing Authority of the County of San Bernardino (HACSB) and in April 2016 that agreement was extended through 2028. As a MTW agency, HACSB is provided with more flexibility and authorization to develop policies that are outside the limitations of certain HUD regulations in order to more successfully achieve its mission and program goals, and to enhance its ability to serve the needs of low-income families in San Bernardino County.

In continuing to develop its MTW program and address community and client needs, HACSB has prepared its Fiscal Year (FY) 2021-22 Annual MTW Plan, Amendment No. 1. The Plan will be made available to the public for review for 30 days starting Friday, February 25, 2022, on HACSB's website at <https://hacsb.com/moving-to-work/>. Notice is hereby given that HACSB will conduct two public hearings regarding the proposed Plan on Tuesday, March 8, 2022, at 10:00 a.m. and Thursday, March 10, 2022, at 1:00 p.m. Both public hearings will be held online and by telephone as virtual meetings through Zoom. To participate in a virtual public hearing, please visit the Zoom website or call in using the information below. Tuesday, March 8, 2022, at 10:00 a.m. (PDT) To join online: - Go to: <https://us02web.zoom.us/j/88952586286?pwd=NmY2QWhLTmYxYkZSNER0b2REUkY1QT09> - Enter meeting ID: 889 5258 6286 - Passcode: 074672 To join by phone: - Dial: 1-669-900-6833 Enter meeting ID: 889 5258 6286 Thursday, March 10, 2022, at 1:00 p.m. (PDT) To join online: - Go to: <https://us02web.zoom.us/j/86387226782?pwd=TXhrSzZpYStnb9vdfBxZEE2eURGdz09> - Enter Meeting ID: 863 8722 6782 - Passcode: 618187 To join by phone: - Dial: 1-669-900-6833 Enter meeting ID: 863 8722 6782

Instructions for joining an online meeting through Zoom are available at: <https://support.zoom.us/hc/en-us/articles/206618765-Zoom-Video-Tutorials-flash-digest-7e82b55704dea598> Accessibility features for Zoom online meetings are available at: <https://zoom.us/accessibility> If a citizen wishes to challenge the nature of the above action(s) in court he/she may be limited to raising only those issues he/ she or someone else raised at the public hearing described in this notice, or in written correspondence mailed to the HACSB Administrative Office, ATTN: MTW Team, 715 E. Brier Drive, San Bernardino, CA 92408 prior to the close of the public comment period on March 27, 2022. In accordance with the Rehabilitation Act of 1973, HACSB will make reasonable efforts to accommodate persons with disabilities. Please call (909) 890-0644 at least three days in advance if you require special accommodations. HACSB offers language assistance free of charge. For assistance with this document, please contact our office at (909) 890-0644. HACSB ofrece asistencia idiomática gratis. Para ayuda con este documento, por favor llámenos al (909) 890-0644. Equal Housing Opportunity. 3/3/22 CNS-3558705# p. 3/3/2022

STATEMENT OF DAMAGES

STATEMENT OF DAMAGES (Personal Injury or Wrongful Death)

William C. Kennedy, Esq., SBN: 076992 Law Office of Kennedy and Associates 3576 Arlington Avenue, Suite 304 Riverside, CA 92506 Telephone: (951) 784-8920 3/3, 3/10/22 Facsimile: (951) 784-8930 Email: info@lawyerswhofight.com

Case No: CVRI2100505

SUPERIOR COURT OF THE STATE OF CALIFORNIA FOR THE COUNTY OF RIVERSIDE

Attorney for Plaintiffs, Anna Martinez, Misty Martinez a minor, by and through her guardian ad litem, Anthony Martinez

Anna Martinez, Misty Martinez a minor, by and through her guardian ad litem, Anthony Martinez Plaintiffs vs. Abel Sotelo, et al. Defendants.

Statement of Damages Pain, Suffering and Inconvenience, \$90,000.00 Emotional distress \$50,000.00 Medical Expenses (to date) \$29,298.00 Future medical expenses (present value) \$20,000.00

Dated: February 11, 2021

Carol A. Greene JUDGE OF THE SUPERIOR COURT

p. 2/17, 2/24, 3/3, 3/10/2022

STATEMENT OF DAMAGES (Personal Injury or Wrongful Death)

MICHAEL F. SMITH, ESQ. 1651 East Fourth Street, Suite 123 Santa Ana, CA 92701

Case No: 21STLC00905

SUPERIOR COURT OF THE STATE OF CALIFORNIA COUNTY OF LOS ANGELES 111 N. Hill Street Los Angeles, CA 90012 Stanley Mosk Courthouse

To Defiant: HOA WANG Plaintiff: EVANGELINE A. DIEP Seeks damages in the above-entitled action, as follows

GENERAL DAMAGES: Pain, Suffering and Inconvenience, \$25000.00

SPECIAL DAMAGES Medical Expenses (to date) \$3900.00 Future Medical Expenses (present value) \$25000.00

Dated: February 03, 2021

Michael F. Smith Attorney for Plaintiff

p. 3/3, 3/10, 3/17, 3/24/2022

SUMMONS

SUMMONS (CITATION JUDICIAL)

CASE NUMBER: 21STLC00905

NOTICE TO DEFENDANT (AVISO AL DEMANDADO): HOA WANG and DOES 1 to 10

YOU ARE BEING SUED BY PLAINTIFF: (LO ESTA DEMANDANDO EL DEMANDANTE): EVANGELINE A. DIEP

NOTICE! You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below.

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts

Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court.

There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss the case. as the person sued under the fictitious name of (specify):

¡AVISO! Lo han demandado. Si no responde dentro de 30 días, la corte puede decidir en su contra sin escuchar su versión. Lea la información a continuación.

Tiene 30 DÍAS DE CALENDARIO después de que le entreguen esta citación y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefónica no lo protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia. Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.sucorte.ca.gov) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desear el caso.

Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.sucorte.ca.gov) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desear el caso.

The name and address of the court is: (El nombre y dirección de la corte es): SUPERIOR COURT OF CALIFORNIA, COUNTY OF LOS ANGELES, STANLEY MOSK COURTHOUSE, 111 N. HILL STREET, LOS ANGELES, CA 90012. The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney, is: (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es): MICHAEL F. SMITH, ESQ, 1651 EAST FOURTH STREET, SUITE 123, SANTA ANA, CA 92701. NOTICE TO PERSON SERVED: YOU ARE SERVED AS AN INDIVIDUAL DEFENDANT. Date: 02/02/2021 (Fecha) Clerk, by G. Villarreal, Deputy (Secretario)

THE NAME AND ADDRESS OF THE COURT IS: (EL NOMBRE Y DIRECCIÓN DE LA CORTE ES): SUPERIOR COURT OF CALIFORNIA, COUNTY OF LOS ANGELES, STANLEY MOSK COURTHOUSE, 111 N. HILL STREET, LOS ANGELES, CA 90012. THE NAME, ADDRESS, AND TELEPHONE NUMBER OF PLAINTIFF'S ATTORNEY, OR PLAINTIFF WITHOUT AN ATTORNEY, IS: (EL NOMBRE, LA DIRECCIÓN Y EL NÚMERO DE TELÉFONO DEL ABOGADO DEL DEMANDANTE, O DEL DEMANDANTE QUE NO TIENE ABOGADO, ES): MICHAEL F. SMITH, ESQ, 1651 EAST FOURTH STREET, SUITE 123, SANTA ANA, CA 92701. NOTICE TO PERSON SERVED: YOU ARE SERVED AS AN INDIVIDUAL DEFENDANT. Date: 02/02/2021 (Fecha) Clerk, by G. Villarreal, Deputy (Secretario)

NOTICE! You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below. You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts

p. 10/7, 10/14, 10/21, 10/28/2021

A Well-Deserved Honor for Local Shero, Waudieur “Woodie” Rucker-Hughes

Phyllis Kimber Wilcox | Staff

On Friday, February 26, members of the Riverside community gathered at the U.S. Post Office facility located at 4150 Chicago Avenue in Riverside, for its ceremonial renaming as the “Woodie Rucker-Hughes Post Office Building.”

U.S. Congressional Representative Mark Takano (D-41) who championed the name change on behalf of the community declared, “It brings me great joy to celebrate the legacy of Woodie Rucker-Hughes, by renaming the Riverside Post Office in her honor.”

“Woodie’s vision for social justice and equality in our schools transformed the Riverside community for the better,” he continued. “She had a tremendous impact on others and redefined what it means to be a role model.”

Takano shared how Rucker-Hughes’ “hopeful spirit and fullness of heart” touched him personally. “To this day, I remain inspired by her leadership, and I feel lucky to have called her a dear friend. She undoubtedly deserves this dedication and I look forward to visiting the Woodie Rucker-Hughes Post Office.”

During the event, Teliece Hughes, the daughter of Rucker-Hughes, also reflected on her mother’s impact on the community, “My mother was an advocate for social justice, equality, and education for all,” she began.

“Her passion for the students of Riverside was to reach one and teach one, and to push individuals to see their full potential. My family and I are truly appreciative of such an honor that has been bestowed to my mother with the renaming of the Chicago Avenue Post Office.” She went on to thank Congressman Takano for his perseverance and determination in making the Chicago St. Post Office name change a reality.

“Riverside, California truly embraced my mom, and she loved her city right back. It takes a village! Her legacy will live forever.”

Rucker-Hughes served the Riverside in many ways including as a history teacher at John W. North High School from 1969 to 1975. She was also an administrator for the Riverside Unified School District and president of the Riverside Chapter of the NAACP.

Takano concluded, “Woodie made an impressionable difference in the Riverside community and lived by the mantra ‘never let it rest until the good is better and the better is best’.”

Top: Waudieur “Woodie” Rucker-Hughes. Middle left: Teliece Hughes is joined by U.S. Congressional Representative Mark Takano (D-41) as they mark the renaming of the Chicago St. Post Office in Riverside for her mother and beloved community leader Woodie Rucker-Hughes. Middle right: Teliece Hughes and U.S. Congressional Representative Mark Takano (D-41) unveil a building plaque at the official renaming of the Chicago St. Post Office in Riverside on Friday, February 25. Bottom left: California Assemblymember Jose Medina (61st District) was among the many dignitaries who came to celebrate the renaming of the Chicago St. post office in honor of Woodie Rucker Hughes. Bottom right: Community leader and activist Dell Roberts was a featured speaker at the renaming event along with Congressman Mark Takano, NAACP Riverside President Regina Patton-Stell, Riverside Unified School District Board Member Tom Hunt, and Teliece Hughes-Jackson, daughter of the honoree. The event was hosted by Riverside Postmaster Tanya Toedt-Fitzharris. (Photos courtesy: Jon Gaede).

A woman with curly hair, wearing a grey apron, is smiling and holding a wooden tray with several burgers. She is standing in a commercial kitchen with stainless steel counters, a sink, and a range hood. The scene is brightly lit, likely from a window on the left.

WELLS
FARGO

We're supporting small businesses to get them back to thriving

Small businesses are the heart of our communities. At Wells Fargo, we're working together with more than 3 million small businesses, helping to propel them to a brighter and more secure future.

With our Open For Business Fund, we're donating roughly \$420MM through nonprofits, to provide small businesses in cities across America with valuable equity and resources.

Learn more at wellsfargo.com/impact

©2022 Wells Fargo Bank, N.A. All rights reserved.

Exclusive Interview with Rene Anderson, Recently Appointed Human Resources Director, City of San Bernardino

Phyllis Kimber Wilcox | Staff

Rene Anderson was appointed Director of Human Resources for the City of San Bernardino on December 30, 2021.

This week in an exclusive interview with the IE Voice and Black Voice News, Anderson shares her background, experience, passion for her work and the current priorities of her position.

As Director, Anderson's responsibilities include the classification, recruitment and retention of personnel as well as labor relations, supervisor training, hiring and separations, service and retirement benefits, risk management and worker's compensation.

With responsibility for so many important functions, Anderson spoke openly about her new role, and the background that helped prepare her for it.

Born and raised in South Central Los Angeles, Anderson was raised in a two parent home, the youngest of three siblings. As an adult, she purchased a home down the street from her parents. The single mother of four, Anderson shared how she began to notice a change in the neighborhood and decided to relocate her family to the Inland Empire.

Reporter:

Where did you go to school?

Anderson:

In middle school and high school I was bused to the valley. I graduated from El Camino Royale High. I earned my Bachelor's Degree from Cal State Dominguez Hills and later on went back and received my Master's Degree from the University of Phoenix in Business Administration.

Reporter:

Which experiences have prepared you for your new position?

Anderson:

I guess as early as high school I was kind of identified as the voice for the people. So whenever things would go on in high school or amongst my peers, Rene [I] was the voice of reason. Rene was the one who would come sit at the table with the principal or the counselors to kind of advocate...whenever we felt we were treated unfairly and, or we just wanted their attention.

So, I think it's just kind of who I am. Just a person who even as an adult I would be in meetings, maybe in a community setting, or in church, or a business meeting, and the people would tell me afterwards, "Rene, I didn't say anything because I knew you were going to ask."

I was always that person who said or asked or spoke to what the people thought. With that, I have had the ability to connect [and] engage with people. And I just found my passion when I landed in Human Resources and even that was something I knew I wanted to do even before I knew much about it. I just knew I wanted to be in Human Resources. I think it was based on the name itself. I wanted to be a resource for humans and people and not allow businesses and organizations to mistreat or overlook the value we have in human (beings) as the most important aspect to our organizations.

Reporter:

What's different about being the Director of Human Resources from the other positions you've held?

Anderson:

Credit: Illustration by Chris Allen, VOICE. Photo of Rene Anderson courtesy of Rene Anderson.

This is the first time I [will] lead a department. I have led sections and/or units but this is the first time as a department head with the added responsibility, so that's new. Having the authority and some decision making power is new and different but really the work is still the same and that is— the people first and how the employees feel and making sure that is considered in the decisions that we make in those outcomes. The role is different but I consider myself very hands on. I lead from the front. I am not a person who delegates and/or points my finger. I am definitely involved, an active participant in the work that we do and what gets done.

Reporter:

What are your priorities as you begin this position?

Anderson:

Well just learning the city of San Bernardino of course because I'm new to this city, new to this environment and the city of San Bernardino is unique in how its governance is set and established. Definitely fulfilling the priorities that have been set and established by my leadership [including], the city manager, the assistant city manager and those involved addressing the high [rate of] attrition among the city of San Bernardino [employees].

Hiring and focusing on the retention of good personnel and staff [is a priority] and also our most recent accomplishment has been to hire a Diversity Equity and Inclusion Officer who reports to me and will address some of the concerns of the historical matters within the organization and the community at-large and make sure we address and try to correct the negative stigma or reputation the city of San Bernardino might have and be intentional as we fill vacancies and hire people that we do in a broad range of recruitment as well as selections.

continued on page 16

Ketanji Brown Jackson Makes History as First Black Woman Nominated to U.S. Supreme Court

Credit: Illustration by Chris Allen, BVN. Photo of President Biden by Gage Skidmore/Flickr, Photo of Supreme Court Justice Ketanji Brown courtesy of Wikipedia

Breanna Reeves | Contributor

On Friday, February 25, President Joe Biden nominated Judge Ketanji Brown Jackson to become the 116th Associate Justice of the United States Supreme Court. If confirmed, Jackson, 51, will be the first Black woman to serve as a justice, and only the sixth woman to serve on the nation's highest court.

"I am truly humbled by the extraordinary honor of this nomination and I am especially grateful for the care [President Biden has] taken in discharging [his] constitutional duty in service of our democracy, with all that is going on in the world today," Jackson said as she addressed the media during a briefing, joined by President Biden and Vice President Kamala Harris. Jackson credited her success to God and her supportive family, especially her father who started her on the path to pursue law.

Biden's nomination comes months after vetting candidates and following Justice Stephen Breyer's announcement in late January to retire at the end of the current court term provided his successor is seated. At

83 years old, Justice Breyer is the oldest member of the court, and along with Justice Elena Kagan and Justice Sonia Sotomayor is among the three liberal justices.

In his search for Breyer's successor, "President Biden sought a candidate with exceptional credentials, unimpeachable character, and unwavering dedication to the rule of law. He also sought a nominee — much like Justice Breyer — who is wise, pragmatic, and has a deep understanding of the Constitution as an enduring charter of liberty," read the White House statement.

Jackson, born in Washington D.C. and raised in Miami, Florida, is the daughter of public school teachers who became administrators in the Miami-Dade Public School System. She graduated from Harvard University and Harvard Law School, where she was an editor of the Harvard Law Review. Jackson went on to clerk for Justice Breyer during the 1999-2000 Supreme Court term.

In 2016, Justice Richard T. Fields, former presiding judge of Riverside County Superior Court, became the first Black man appointed to California's Fourth Appellate District Court. (source: theivoice.com)

Jackson was one of President Biden's first judicial nominees. She was confirmed with bipartisan support by the U.S. Court of Appeals for the D.C. Circuit in 2021. Previously, in 2012, Jackson was nominated by former President Barack Obama to a district court judgeship in the U.S. District Court for the District of Columbia. She was confirmed with bipartisan support for that position as well.

Majority Whip and Chair of the Senate Judiciary Committee Richard "Dick" Durbin, who will oversee Jackson's confirmation hearings, released a statement following her nomination, recognizing Jackson as an extraordinary choice from a list of strong candidates.

"To be the first to make history in our

President Biden
@POTUS
United States government official

I'm proud to announce that I am nominating Judge Ketanji Brown Jackson to serve on the Supreme Court. Currently serving on the U.S. Court of Appeals for the D.C. Circuit, she is one of our nation's brightest legal minds and will be an exceptional Justice.

[WhiteHouse.gov/KBJ](https://www.whitehouse.gov/KBJ)

7:03 AM · Feb 25, 2022 · The White House

President Biden tweeted his announcement on Friday, February 25, 2022 (Image via Twitter).

nation you need to have an exceptional life story. Judge Jackson's achievements are well known to the Senate Judiciary Committee as we approved her to the D.C. Circuit less than a year ago with bipartisan support. We will begin immediately to move forward on her nomination with the careful, fair, and professional approach she and America are entitled to," said Durbin.

More than a year ago, the nation's leading Black think tank, The Joint Center for Political and Economic Studies (Joint Center), urged President Biden to prioritize nominating Black judges to the U.S. Court of Appeals due

to impending retirements. Jackson was the president's first nominee and the Joint Center supported her through the process, recognizing

Joint Center for Political and Economic Studies President Spencer Overton (holding mic) during Verizon panel on tech and Black communities in September 2019. (source: jointcenter.org).

that the U.S. Court of Appeals for the D.C. Circuit is often a stepping stone to the Supreme Court of the United States (SCOTUS).

In a statement today Spencer Overton, president of the Joint Center declared, "President Biden made an outstanding choice in nominating Judge Jackson to serve on the U.S. Supreme Court. Her experiences clerking for Justice Breyer at the U.S. Supreme Court, practicing law and serving as a federal judge at the district and appellate levels give her deep insights into the federal judiciary."

He continued, "Judge Jackson's brilliance, her strong work ethic, and her experiences building consensus while serving on multi-member institutions, like the U.S. Sentencing Commission, empower her to be an effective and influential justice."

Jackson's nomination was equally welcomed by local judges including Justice Richard T. Fields, an associate justice in California's Fourth District Court of Appeal. Like Jackson, Fields is no stranger to firsts as he became the first African-American judge in Riverside County in 2000.

"She's an exceptional candidate — very smart,

continued on page 14

NAACP Responds to Rialto Police Officers' Brutish Arrest of a 16-Year-Old Girl

Chache Wright, President and Hardy Brown, Chair Legal Redress Comm. | San Bernardino NAACP

On Feb. 15 the mother of an abused daughter, by two white Rialto police officers, contacted the NAACP for assistance. She explained that her daughter was arrested on 2/11/22, in Rialto on the corner of Linden and Pinedale, and would not inform the family where her daughter was taken. The mother gave detailed information to the NAACP office, that her daughter was slammed to the ground, officers placed their hands around her throat, hog-tied her, placed a spit bag over her head, slammed her into the back of the police car and then slammed the back door shut in disgust.

In a press release on 2/15/22, from the Police Department, Chief Mark Kling, said "I have personally viewed officer's body worn camera footage and although the video depicts the juvenile resisting officers, we are investigating the officer's decision to trip the juvenile to the ground and later placing his hand on the juvenile's throat during the arrest."

In our opinion, this is no way to treat our young Black youth; and while it is nice to offer apologies it does nothing to stop the police abuse of our Black Children.

We have noticed that the Rialto Police management team is composed of men with no Blacks or females of any race on staff. Maybe, just maybe, that is why some white male police officers behave in this manner. This also makes us suspect that this police department is not committed to inclusion and diversity.

We noticed in the chief's press release that he has requested District Attorney Jason Anderson to investigate this incident. We, the NAACP, are going to request the State Attorney General Office to investigate the entire Rialto Police Department because of other police abuse complaints that have involved our Latino Community. We do not know of a case, in the past, where the District Attorney's Office has ever ruled against a police officer in San Bernardino County. This does not mean we do not trust the DA's office, but we are saying, the legacy of that office has not gone against the police.

(source: rialtopolice.com)

The NAACP has reviewed the Rialto Police Department Policy Manual and has many questions about the officers' conduct in interacting with this teenage citizen. We have to ask the question, if she were a white teenager, would the officers have even stopped her? And after they would have stopped a white teen, it definitely would not have escalated into an arrest. From the video, we have seen, the officers are much larger than the teenager, so they cannot say they were afraid of being hurt by this much smaller girl.

Additional questions the NAACP has for the city include: why did the officers stop her in the first place? What was she doing that was so egregious that moved them to say this is dangerous and must be stopped? Then after the stop, how did it escalate into a slam down, putting a spit bag over the head, putting her in handcuffs, shoving her into a car and then having the door slammed on her? Was this a high crime area in Rialto? No. According to the Crime Mapping Map in the Rialto Police Department it shows no crime activity as of 2/16/22 in or near

Linden and Pinedale community.

The Gray family now has an attorney for any legal action they wish to take, something we would have encouraged them to do considering the type of police abuse they experienced. However, the NAACP will not diminish its efforts to advocate for changes in the Rialto Police Department just as we are currently doing in the City of San Bernardino.

We have uncovered some things in Rialto that we believe need improvement in relation to racial and gender discrimination. We will be addressing those issues with the city within a couple of weeks.

The NAACP thanks the Gray family for reaching out to our organization and by doing so, helped to speed up our timetable to address police-related problems in Rialto and we pledge to continue working with the family in any way possible that will not interfere with the family's efforts to seek justice as the NAACP continues seeking justice on behalf of the citizens of Rialto.

Erin Jackson – Speed Skater, Scholar and Olympic Champion

First Black American woman to win an individual gold medal in Olympic speed skating

Jon Gaede | Black Voice News and
Stephanie Lopez | Loma Linda Academy

Powerful, dynamic, explosive, and sensational, Erin Jackson posted an impressive time of 37.04 to edge out Japan’s Miho Takagi and ROC’s (Russia’s) Angelina Golikova to win the 500-meter speed skating gold medal in Beijing, China.

An unprecedented act of kindness

Prior to the Olympics, Erin Jackson was ranked number one in the 2022 world rankings at 500 meters. However, after an unfortunate critical stumble during qualifying, her chances to make the American team in Beijing was unlikely. Then, in an unprecedented gesture of selfless kindness, veteran U.S. Olympic speed skater, Brittany Bowe, gave up her 500-meter Olympic qualifying spot to Jackson.

An inspiration

Jackson, who graduated “cum laude” with a degree in Applied Materials Science & Engineering from the University of Florida, has proven many people wrong in her life and in the process is inspiring a generation of young female skaters both on and off the ice.

Jackson began as an inline skater in 2002, then roller derby in 2012, before transitioning to the ice and the indoor oval of long track speed skating in 2017. Her discipline, explosiveness, and ability to handle the pressure, has led to top performances on the oval and inspired many.

Pushing the limits of her ability, facing fears and her willingness to embrace the next challenge are all facets of Jackson’s DNA. Applying the academic discipline of “Exercise Science and Kinesiology” to her approach on the speed skating oval has certainly served her well.

Diversity gap in competitive speed skating

Jackson is aware that beyond U.S. Olympic skaters like herself and teammate Maame Binet, currently there are no other competitive Black female skaters in the U.S. She is quite willing to talk about the lack of diversity and opportunity in the sport, and to inspire anyone who may be

(Image courtesy: Jon Gaede)

watching.

Her desire to skate on wheels goes back to her childhood in Ocala, Florida, but she emphasizes for anyone paying attention “school was always my main thing.”

Eventually, it was the desire to experience the pure sensation of speed, “I just wanted to go fast,” that piqued her interest in the sport of speed skating.

Not since the great Shani Davis

These are the first recent Winter Olympic games without Shani Davis. Not since his great Olympic performances has an American skater created similar excitement. Davis was a major headline across the European skating world for

two decades, but not so much in America. Like Jackson, he started out roller skating, followed by inline skating in Chicago, then transitioned to both the long and short tracks, where he became the most prolific American Olympic skater of all time.

Erin Jackson is an Olympic champion whose performance is now embedded in the American consciousness. Her simple childhood desire to “go fast” has paid off, earning her a coveted Olympic gold medal and perhaps inspired the next generation of minority young ladies who may seek the same experience and embrace the ultimate challenge.

We will be watching...

CA Schools, continued from page 5

Project and Black Women for Wellness, the collective produced a fact sheet about existing health disparities among children in California.

The data noted that Black children have the lowest vaccination rates across ethnic/ racial groups, with 12% of Black children aged five to 11 being vaccinated and 44% of Black youth aged 12-17 vaccinated, compared to 24% and 66% of all youth in those age ranges.

State-wide and local vaccine awareness campaigns continue to focus their efforts on increasing vaccination rates in communities of color as issues of lack of access to vaccines, treatments and tests persist.

Newsom introduces SMARTER Plan

Senator Pan’s new bill comes on the heels of Governor Gavin Newsom introducing his new SMARTER Plan on Feb. 17, an acronym that stands for shots, masks, awareness, readiness, testing, education and Rx treatments.

“Building on proven tools – rooted in science and data – that have been honed over the past two years, we’re keeping our guard up with a focus on continued readiness, awareness and flexibility to adapt to the evolving pandemic,” said Newsom in a statement about the plan.

As California begins to transition from a pandemic to endemic (where COVID-19 exists at a manageable case rate), the state has slowly started to relax requirements such as no longer requiring vaccinated people to wear masks indoors, citing improvements in COVID-19 case rates and hospitalizations. The California Department of Health still requires masks to be worn on public transit, nursing homes, congregate settings and in schools. Indoor mask requirements are still in place for unvaccinated people.

The governor’s new plan aims to address the next phase of California’s COVID-19 response by using different strategies based on science and lessons from the past two years to move forward. The SMARTER plan

COVID-19 vaccination rates for Black youth are lowest among all racial/ ethnic groups in California (Graphic by Breanna Reeves).

identifies specific goals such as administering 200,000 vaccines per day in addition to existing pharmacy and provider infrastructure, maintaining a stockpile of 75 million “high quality” masks and expanding by 25% school-based vaccination sites supported by the state.

“As we enter this next phase, it is important for us not to forget that COVID-19 disproportionately affected our low-income, Latino, Black, Native American and Pacific Islander communities, individuals in rural parts of the state, as well as workers in high risk settings,” the plan detailed.

“It will be equally important for us not to lose sight of the impact the COVID-19 pandemic has had on our older and disabled Californians. We must accelerate change to address these longstanding inequities.”

Ketanji Brown, continued from page 11

Majority Whip and Chair of the Senate Judiciary Committee Richard “Dick” Durbin. (durbin.senate.gov).

very experienced. I think she brings a dynamic background to the position, her upbringing, her

education, her background is just phenomenal,” Fields said. Jackson also worked as a public defender which is another factor that sets her apart. If confirmed, she would also be the first former federal public defender to serve on the U.S. Supreme Court.

The next step in the process, now that President Biden has made his nomination, is to seek the Senate’s consent to confirm Jackson to the nation’s highest court.

SOEW, continued from page 4

Dean of the University of California, Riverside School of Medicine, will emcee for the evening, both pioneers in their own field, Fire Chief Moore is the first Black fire chief in the City of Riverside and Dr. Deas is the first Black female dean of a medical school in the UC system.

Coates explained that she’s excited to celebrate some of the honorees who may not

be as well-known in the community for their achievements. Despite their success, according to Coates, the honorees are humble and unselfish which is part of the reason they’re being acknowledged at the event.

The gala will be held at the Victoria Country Club, 2521 Arroyo Drive in Riverside on March 6, 2022 from 4:00 p.m. to 7:00 p.m. Tickets for the soiree can be purchased through the website for \$75.

 Join the conversation
Facebook.com/theievoice

 #theievoice

publicnotices

NAME CHANGE

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

CASE NUMBER CVMV 2200378

To All Interested Persons: Petitioner: AMMAR AHMED LAFTA, ALFAYYADH filed a petition with this court for a decree changing names as follows: AMMAR AHMED LAFTA, ALFAYYADH to. AMMAR, ALFAYAD. The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why petition should not be granted. If no written objection is timely filed the court may grant the petition without a hearing. NOTICE OF HEARING: Date: 4/12/2022 Time: 8am Dept: MV2 The address of the court is SUPERIOR COURT OF CALIFORNIA, COUNTY OF RIVERSIDE, MORENO VALLEY BRANCH, 13800 Heacock Street, #D201, Moreno Valley, CA 92553. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: BLACK VOICE NEWS 1201 UNIVERSITY AVENUE, SUITE 210, RIVERSIDE, CA. 92507
Date: Feb, 07, 2022
David E. Gregory, Commissioner

P. 3/3, 3/10, 3/17, 3/24/2022

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

CASE NUMBER CVCO 2200591

To All Interested Persons: Petitioner: KRYSTLE LYNN YOUNG filed a petition with this court for a decree changing names as follows: KRYSTLE LYNN YOUNG to. KRYSTLE LYNN BUSH YOUNG. The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why petition should not be granted. If no written objection is timely filed the court may grant the petition without a hearing. NOTICE OF HEARING: Date: 4/13/2022 Time: 8 am Dept: C2. The address of the court is SUPERIOR COURT OF CALIFORNIA, COUNTY OF RIVERSIDE, 505 S. BUENA VISTA, ROOM 201, CORONA, CA 92882, CORONA COURTHOUSE. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: BLACK VOICE NEWS 1201 UNIVERSITY AVENUE, SUITE 210, RIVERSIDE, CA. 92507
Date: Feb, 24, 2022
Christopher B. Harmon, Judge of the Superior Court

P. 3/3, 3/10, 3/17, 3/24/2022

CITATION

NOTICE OF CITATION FREEDOM FROM PARENTAL CUSTODY AND CONTROL (ABANDONMENT) Case Number ADRI1907402

In the matter of the petition of: JOSE LUIS GONZALEZ

To: CESAR IVAN CHICAS HERNANDEZ, and to all the persons claiming to be the father or mother of minor, MELISSA ISABELLA CHICAS

By order of the Court you are hereby cited and required to appear before the Judge presiding in Department F502 of the Riverside Superior Court, located at 4175 MAIN STREET, RIVERSIDE, CA 92501, on 04/08/22 at 08:30AM, and of that day, then and there to show cause, if any you have, why said person should not be declared free from the control of his/her parents according

to the petition on file herein.

* Failure to attend , you may be deemed guilty of a contempt of court.
* You are required to have said minor child present at the hearing.
You are hereby notified of the provisions of Family Code 7860 which provide the judge shall advise the minor and the parents, if present, of the right to have counsel present. The court may appoint counsel to represent the minor whether or not the minor is able to afford counsel, and if they are unable to afford counsel, shall appoint counsel to represent the parents.

* The petition filed herein is for the purpose of freeing the subject child for placement for adoption.

* You are served as an individual citee.
Dated: 01/21/2022
DEPUTY, N. LEWIS

p. 2/24, 3/3, 3/10, 3/17/2022

NOTICE OF CITATION FREEDOM FROM PARENTAL CUSTODY AND CONTROL (ABANDONMENT) Case Number ADRI1907400

In the matter of the petition of: JOSE LUIS GONZALEZ

To: CESAR IVAN CHICAS HERNANDEZ, and to all the persons claiming to be the father or mother of minor, MARILYN VANESSA GONZALEZ

By order of the Court you are hereby cited and required to appear before the Judge presiding in Department F502 of the Riverside Superior Court, located at 4175 MAIN STREET, RIVERSIDE, CA 92501, on 04/08/22 at 08:30AM, and of that day, then and there to show cause, if any you have, why said person should not be declared free from the control of his/her parents according to the petition on file herein.
Failure to attend , you may be deemed guilty of a contempt of court.
You are required to have said minor child present at the hearing.
You are hereby notified of the provisions of Family Code 7860 which provide the judge shall advise the minor and the parents, if present, of the right to have counsel present. The court may appoint counsel to represent the minor whether or not the minor is able to afford counsel, and if they are unable to afford counsel, shall appoint counsel to represent the parents.

The petition filed herein is for the purpose of freeing the subject child for placement for adoption.

You are served as an individual citee.
Dated: 02/08/22
DEPUTY, N. LEWIS

p. 2/24, 3/3, 3/10, 3/17/2022

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF: JODI CAHILL Case Number PRR12102303

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: JODI CAHILL. A Petition for Probate has been filed by JENNIFER M. TYNER in the Superior Court of California, County of: RIVERSIDE. The Petition for Probate requests that JENNIFER M. TYNER be appointed as personal representative to administer the estate of the decedent. The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court as follows:

NOTICE OF TELEPHONIC APPEARANCE:
To appear by telephone dial (213) 306-3065 or (844) 621-3956 (toll free) when prompted

enter: Meeting Number 804837437 or join by URL: https://riversidecourts.webex.com/meet/hchdept11webex
Go to our's website under Probate Division to locate your calendar matter number (01, 02, etc) and name yourself before joining the hearing as: ex. "02 atty Smith or "02 Betty Jones" Date: 04/06/2022 Time: 8:30 A.M. DEPT R11, SUPERIOR COURT OF CALIFORNIA, COUNTY OF RIVERSIDE, 4175 MAIN ST, RIVERSIDE, CA 92501-3703, CENTRAL DISTRICT.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Bryan C Hartnell, Esq, Hartnell Law Group, A Professional Corporation, 25757 Redlands Blvd, Redlands, CA 92373-8453

p. 2/24, 3/3, 3/10/2022

FICTITIOUS BUSINESS NAME

The following persons) is (are) doing business as:
THE KNITTERS HIDEOUT
3738 Sunnyside Dr
Riverside, CA 92506
RIVERSIDE COUNTY
6034 Vera St.
Riverside, CA 92504
Elieil - Quiles
6034 Vera St.
Riverside, CA 92504

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above.
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)
s. Elieil Quiles

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code)
Statement was filed with the County of Riverside on 01/25/2022
I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202201018
p. 2/10, 2/17, 2/24, 3/3/2022

The following persons) is (are) doing business as:
PAUL'S TRANSMISSION
661 S. Williams Rd, Unit 1
Palm Springs, CA 92264

RIVERSIDE COUNTY Maria Del Carmen Lozano Zacatenco 661 S. Williams Rd, Unit 1 Palm Springs, CA 92264

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above.
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)
s. Maria Del Carmen Lozano Zacatenco

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code)
Statement was filed with the County of Riverside on 02/01/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.
Peter Aldana, County Clerk,
FILE NO. R- 202201404
p. 2/10, 2/17, 2/24, 3/3/2022

The following persons) is (are) doing business as:
DESERT DRAFTING AND DESIGN, INC
31410 Reserve Dr
Thousand Oaks, CA 92276
RIVERSIDE COUNTY
DESERT DRAFTING AND DESIGN, INC
31410 Reserve Dr
Thousand Oaks, CA 92276
CA

This business is conducted by: Corporation
Registrant has not yet begun to transact business under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)
s. Romel Fuentes, CEO
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code)
Statement was filed with the County of Riverside on 01/28/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202201255

p. 2/10, 2/17, 2/24, 3/3/2022

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. R-201706786

PAUL'S TRANSMISSION

661 S. Williams Rd, Unt 1

Palm Springs, CA 92264

RIVERSIDE COUNTY

PAUL'S TRANSMISSION, INC

661 S. Williams RD, Unt 1

Palm Springs, CA 92264

CA

This business is conducted by: Corporation
The fictitious business name(s) referred to above was filed in Riverside County on 05/15/2017

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor is punishable by a fine not to exceed one thousand dollars (\$1000).)
s. Ines Cazares, CEO

This statement was filed with the County Clerk of Riverside County on 02/01/2022
Peter Aldana, County, Clerk
FILE NO R-201706786

p. 2/10, 2/17, 2/24, 3/3/2022

The following persons) is (are) doing business as:

KYN'S DOG POUND

4635 McFarland Street

Riverside, CA, 92506

RIVERSIDE COUNTY

Kyntoria Dawn Jenkins

4635 McFarland Street

Riverside, CA, 92506

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)
s. Kyntoria Dawn Jenkins
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code)
Statement was filed with the County of Riverside on 02/03/2022
I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202201523
p. 2/17, 2/24, 3/3, 3/10/2022

The following persons) is (are) doing business as:

CALIBERTO'S FRESH MEXICAN FOOD

10230 Hole Ave

Riverside, CA 92503

RIVERSIDE COUNTY

Norberto - Espinoza Aleman

10350 Kimberly Apt 4

Montclair, CA 91763

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor

punishable by a fine not to exceed one thousand dollars (\$1000)
s. Norberto Espinoza Aleman

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code)
Statement was filed with the County of Riverside on 02/07/2022
I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202201621
p. 2/17, 2/24, 3/3, 3/10/2022

The following persons) is (are) doing business as:

EXTRA MILE SERVICE

1106 W. Sixth St, Ste D

Corona, CA 92882

RIVERSIDE COUNTY

Justin Anthony Goodge

11388 Creekmoor Lane

Riverside, CA 92505

This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 01/01/2022

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)
s. Justin Anthony Goodge
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code)
Statement was filed with the County of Riverside on 02/03/2022
I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202201492
p. 2/17, 2/24, 3/3, 3/10/2022

The following persons) is (are) doing business as:

KOS OF GRIND

K.O.G.

1596 Lakeview St

Beaumont, CA 92223

RIVERSIDE COUNTY

Kena Kenue Lewis

1596 Lakeview St

Beaumont, CA 92223

This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed

Community Profile, continued from page 9

Reporter:

You're the first Black woman to hold the position. Do you feel that puts any extra pressure on you?

Anderson:

I do feel that the seat of Director of Human Resources holds a lot of pressure regardless of my background or ethnicity and I am completely humbled and honored by the opportunity to sit in this seat. I'm a person of integrity and honesty so I don't feel the pressure because of my ethnicity or anything but I feel the pressure and responsibility of what I do, what my staff does, what my team accomplishes in how it directly or indirectly impacts the lives of our employees.

Reporter:

How has the pandemic affected those priorities? Do you feel it has slowed you down in recruitment in being able to get the kind of staff you need as just being physically present can be a problem.

Anderson:

Yes, the pandemic has changed and impacted the way businesses are run and I don't think the city of San Bernardino has been excluded from that. It's definitely a more competitive process, people are more selective about the positions they accept. So, yes, It has been difficult to recruit. It has been difficult to just be timely in moving the processes along because as soon as we develop a rhythm and we're back to doing things in person another surge occurs. It slows and delays things. Do we go back virtually? It really just delays business overall. People are very particular about their employment selections. The benefits, whether they get to work at home or not. So many circumstances which were not a high priority before have definitely become a high priority now and telecommuting and teleworking is definitely one of those matters. The city of San Bernardino does not telework. We have a COVID-19 teleworking policy but just our normal policy does not include or allow for us to telework—most of the staff reports to work every day.

Reporter:

What resources or community support do you need to succeed with your priorities?

Anderson:

I think the community of San Bernardino is concerned and involved and that is appreciated.

I think just generally speaking as a whole, just patience during the process from our community to just allow adequate time to see change, to see improvement, to see the recovery and revitalization of the city of San Bernardino as an employer in this community. Our city manager and our city leadership is committed to the resurgence of the city. There are some great things in the works. It's an exciting time to be here as an employee as well as a part of the community, so patience as we transition and get our footing to really come out with a new identity and new brand for who we are.

Reporter:

What would you like our readers to know about you or the city you serve?

Anderson:

I am confident in the city manager's office, the city council and their support and involvement and I'm committed to hard work... and I hope to make the city proud.

publicnotices

above on 07/15/2021

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000) s. Kena Kenue Lewis

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 01/20/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk, FILE NO. R- 202200848 p. 2/17, 2/24, 3/3, 3/10/2022

The following persons) is (are) doing business as:

APLUS GENERAL MERCHANDISE
5335 Elrio Avenida
Jurupa Valley, CA 92509
RIVERSIDE COUNTY

Roy Lee Hale
5335 Elrio Avenida
Jurupa Valley, CA 92509

This business is conducted by: Individual Registrant has not yet begun to transact business under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000) s. Roy Lee Hale

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/17/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk, FILE NO. R- 202202118 p. 2/24, 3/3, 3/10, 3/17/2022

The following persons) is (are) doing business as:

MOE SMOKING
4543 Landeen Ct
Riverside, CA 92505
RIVERSIDE COUNTY

Mohd 'G' Alhassan Alqtaishat
4543 Landeen Ct
Riverside, CA 92505

This business is conducted by: Individual Registrant commenced to transact business under the fictitious business name(s) listed above on 02/01/2022

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000) s. Roy Lee Hale

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/02/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk, FILE NO. R- 202201443 p. 2/24, 3/3, 3/10, 3/17/2022

The following persons) is (are) doing business as:

RJAMS FINISH CARPENTRY
21747 Juniper Flats Rd
Nuevo, CA 92567
RIVERSIDE COUNTY
Rogelio – Basulto Padilla
21747 Juniper Flats Rd
Nuevo, CA 92567

This business is conducted by: Individual Registrant commenced to transact business under the fictitious business name(s) listed above on 01/01/2010

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000) s. Roy Lee Hale

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/02/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk, FILE NO. R- 202201985 p. 2/24, 3/3, 3/10, 3/17/2022

The following persons) is (are) doing business as:

RAINCROSS MEDIA SERVICES
1884 Illinois Avenue
Riverside, CA 92507
RIVERSIDE COUNTY
Raincross Media Services LLC
1884 Illinois Avenue
Riverside, CA 92507
CA

This business is conducted by: Limited Liability Company Registrant has not yet begun to transact business under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000) s. Tina Colbert, CEO

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/18/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk, FILE NO. R- 202202201 p. 2/24, 3/3, 3/10, 3/17/2022

The following persons) is (are) doing business as:

RAINCROSS MEDIA SERVICES
1884 Illinois Avenue
Riverside, CA 92507
RIVERSIDE COUNTY
Raincross Media Services LLC
1884 Illinois Avenue
Riverside, CA 92507
CA

This business is conducted by: Limited Liability Company Registrant has not yet begun to transact business under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000) s. Tina Colbert, CEO

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/18/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under

File a 2021 Tax Return to Get the Remainder of Your 2021 Child Tax Credit

Many families got up to half of their estimated **2021 Child Tax Credit** as advance payments last year. Here are **three** steps to getting the rest of your credit:

Step 1: Review Letter 6419

- You should have received this letter in January 2022 if you received advance Child Tax Credit payments in 2021.
- It shows the amount of advance payments you received and the number of qualifying children the payments were based on.
- You or your tax preparer will use this information to figure your remaining credit accurately.
- If you misplaced your letter, you can look up your information using the IRS's [CTC Update Portal](#) or [Online Account](#).

Step 2: Claim the Rest of Your 2021 Child Tax Credit

- File your 2021 federal tax return and claim the Child Tax Credit, if you're eligible.
- Choose direct deposit if you're getting a refund. Make sure your bank account information is correct.

Step 3: Get Paid!

- After you file your return, you can check on the status of your refund using the [Where's My Refund?](#) tool on IRS.gov or the mobile app [IRS2Go](#).
- You can check within 24 hours of e-filing or within four weeks of mailing a return. Updates to the online tool are made daily, usually overnight.
- To use this tool, you need your Social Security number, filing status and the exact whole dollar amount of your refund.

Important Information

- » Filing a tax return is the only way to get the remainder of your 2021 Child Tax Credit.
- » Electronic filing with direct deposit is the safest and fastest way to get a tax refund.
- » Many people qualify for free e-filing through [IRS Free File](#) or at a volunteer tax preparation site.

COVID-19, continued from page 3

workplaces and social existence?” I’m just posing a question.

Black lives have always been offered as sacrifice to sustain this nation’s economy and our ancestors and those who supported them, have time and again throughout history pushed back in a continuous fight for survival.

In Toni Morrison’s seminal work *Beloved*, she forced us to look at the choice faced by one of its main characters, Sethe. “Should she kill her children or allow them to possibly live a terrible life as slaves?” We don’t have to make such horrible choices today. But, as we continue to navigate our way through the ‘Age of COVID-19’ many Blacks continue to struggle over the decision of whether to vaccinate their children or risk them getting COVID-19; and then weighing if they don’t get them vaccinated and the child gets COVID-19, whether they will survive a bout with the virus; and if they take this risk, what about the unknown, long-term consequences of the disease that are yet to be determined?

Meanwhile, the data show a “yes” to the COVID-19 vaccine has proven to be a safe and more prudent risk.

Many times throughout history Blacks were forced to step out on faith in order to survive but regarding COVID-19, in addition to faith— we have science.

The numbers speak for themselves relative to the impact COVID-19 is having on the unvaccinated and its impact on the Black community remains painfully apparent. Meanwhile, as noted above, both President Biden, Governor Newsom and others have made a clear decision—the economy is moving on.

Obviously, they have pledged to continue support and focus on vaccinating vulnerable communities, however the economy will no longer be held back waiting for vaccination rates to increase—remember the theory of acceptable loss.

Black pastors in the inland region and elsewhere are doing their part as they have throughout history to be leaders on the issue of COVID-19 vaccines. They are working to educate the community, participating in the vaccination process and in all ways, leading by example. But like any successful movement that has sustained the Black community across generations, the onus is on all of us to dispel mis- and disinformation

regarding the COVID-19 vaccine.

The battle for Black Lives extends beyond the fight for criminal justice reform and today one of the most pressing calls to action must be to encourage our community to help save Black Lives by getting vaccinated.

If you have not already done so, I encourage you to get vaccinated and vaccinate your children. Follow this link to make an appointment for a free vaccination.

If you have loved ones who are hesitant about the vaccine, here is a link to some of the most frequently asked questions shared by the Black Faith Community. These questions have been vetted by the Centers for Disease Control and Prevention (CDC) and the U.S. Department of Health and Human Services (HHS). Inform yourself so when there is an opportunity to correct dis- or misinformation, you are equipped to offer an informed response.

Of course, this is just my opinion. I’m keeping it real.

S.E. Williams
Executive Editor

public notices

federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202202201
p. 2/24, 3/3, 3/10, 3/17/2022

The following persons) is (are) doing business as:

HANK’S FARMER MARKET
6260 Mission Blvd
Jurupa Valley, CA 92509

RIVERSIDE COUNTY
Fresh Choice Jurupa Valley
6260 Mission Blvd
Jurupa Valley, CA 92509

CA

This business is conducted by: Corporation Registrant has not yet begun to transact husiness under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)

s. Manuel Reynoso, President

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/08/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920,

where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202201733
p. 3/3, 3/10, 3/17, 3/24/2022

The following persons) is (are) doing business as:

CLAUDIA CUEVAS CLEANING SERVICES
33233 Via De Anza, Apt B
Cathedral City, CA 92234

RIVERSIDE COUNTY

Claudia – Cuevas

33233 Via De Anza, Apt B

Cathedral City, CA 92234

This business is conducted by: Individual Registrant commenced to transact husiness under the fictitious business name(s) listed above on 01/15/2022

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)

s. Claudia – Cuevas

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/23/2022

I hereby certify that this copy is a correct

copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202202284
p. 3/3, 3/10, 3/17, 3/24/2022

The following persons) is (are) doing business as:

W&B SUSHI
10391 Magnolia Ave
Riverside, CA 92505

RIVERSIDE COUNTY

4967 Arborwood Ln

Riverside, CA 92504

This business is conducted by: Individual Registrant commenced to transact husiness under the fictitious business name(s) listed above on Feb 01, 2022

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)

s. Naing Lwin

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/23/2022

I hereby certify that this copy is a correct

copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202202250
p. 3/3, 3/10, 3/17, 3/24/2022

The following persons) is (are) doing business as:

KLC ENTERPRISE
1710 Palmyrita Ave, Unit 16
Riverside, CA 92507

RIVERSIDE COUNTY

Lily “M” Chao

1710 Palmyrita Ave, Unit 16

Riverside, CA 92507

This business is conducted by: Individual Registrant has not yet begun to transact husiness under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant

who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)

s. Lily “M” Chao

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/03/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202201509
p. 3/3, 3/10, 3/17, 3/24/2022

The following persons) is (are) doing business as:

ORTEGA ELECTRIC
11180 Day Dr
Jurupa Valley, CA 91752

RIVERSIDE COUNTY

Jesus Antonio Ortega

This business is conducted by: Individual Registrant commenced to transact husiness under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant

11180 Day Dr

Jurupa Valley, CA 91752

This business is conducted by: Individual Registrant commenced to transact husiness under the fictitious business name(s) listed above on 02/21/2022

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000)

s. Jesus Antonio Ortega

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (sec. 1440 et. seq. b & p code) Statement was filed with the County of Riverside on 02/25/2022

I hereby certify that this copy is a correct copy of the original statement on file in my office.

NOTICE- In accordance with subdivision (a) of section 17920, a fictitious business name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see section 14411 et seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office.

Peter Aldana, County Clerk,
FILE NO. R- 202202415
p. 3/3, 3/10, 3/17, 3/24/2022

COMMUNITY SERVICE

Join us for
SUNDAY SERVICE

FROM 10-11:30AM PST

With
Pastor Barry Settle

FOR PRAYERS CONTACT OFFICE@ALLENCHAPELRIVERSIDE.COM

Allen Chapel Riverside

JOIN PASTOR
GREG LAURIE

Sunday Services
7:30 | 9:30 | 11:30 A.M.

Sunday Nights at Harvest
With Pastor Josh Thompson | 5:00 P.M.

Wednesday Night Bible Study
With Pastor Jeff Lasseigne | 7:00 P.M.

6115 Arlington Ave., Riverside, CA 92504
951.687.6902 | CHURCH.HARVEST.ORG

LEGAL ADS

FOR THE ABSOLUTE
BEST RESULTS
ON ALL YOUR LEGAL NEEDS

CALL LEVIAS AND ASSOCIATES
1-800-500-7047

AUTO ACCIDENTS	SLIP & FALLS
MEDICAL MALPRACTICE	FAMILY LAW
WORKERS COMPENSATION	SSI
CRIMINAL CASES	PROBATE

EVERYONE THAT WANTS THE BEST RESULTS
WILL CALL LEVIAS AND ASSOCIATES

800-500-7047
WE REFER YOU TO THE ATTORNEY
THAT WILL GET THE BEST RESULTS FOR YOU.

**Visit The
IEVoice
.com**

For FBN and Legal
advertising, please
call 951.682.6070
or visit online @
TheIEVoice.com

BANKRUPTCY
We are Debt Relief Agency under Federal Law

\$50 OFF
With this ad

- Get rid of your second mortgage
- Reinstate your driver license

FREE FROM **\$750** +FF
CONSULTATION

Personal and Small Businesses Bankruptcy

1-800-398-1123

www.bankruptcysoodandsood.com

- Adoptions
- Divorces
- Immigration
- Name change

(So you can get your Real ID)

Law Offices of
Sood & Sood, APLC
*The lawyer is an active member of the State Bar, licensed to practice law in California.

Genesis Re-Entry Services

Your Turn Clothes Closet Thrift Store

224 South Palm Avenue
Rialto, CA 92376

Providing lovingly used to
new low cost clothing
for families in need and
to those seeking to
enhance their self image.

Hours:
Tuesday ~ 10:00 am - 2:00 pm
Wednesday ~ 10:00 am - 2:00 pm
Friday ~ 10:00 am - 2:00 pm

Genesis Re-Entry Service
"Empowering Lives, Regaining Dignity"
A NON-PROFIT ORGANIZATION

760.338.4288
GRSempoweringlives@yahoo.com
224 South Palm Avenue, Rialto, California 92376

EDUCATE | ENGAGE | INFORM

OK, who celebrates fifth?

Bank of America does.

For the fifth year in a row, Bank of America has shared the success of our company with our employees with a valuable Sharing Success compensation award.

To recognize the team's hard work, this award is over and above regular compensation. And this year, we're proud to commemorate a first — nearly all these awards are in Bank of America stock.

That means 97% of our employees shared \$1 billion worth of Bank of America stock this year, above regular compensation.

"I want to thank my teammates here in the Inland Empire for their continued hard work and dedication.

While other banks might make awards like ours every once in a while, I'm proud to work for an organization that has rewarded our employees for five years in a row. Because success is better when it's shared."

Bansree

Bansree Parikh
President, Bank of America Inland Empire

What would you like the power to do?[®]

Learn more about how we're investing in our local communities at bankofamerica.com/inlandempire

Bank of America, N.A. Member FDIC. Equal Credit Opportunity Lender © 2022 Bank of America Corporation. All rights reserved.