

California State University, San Bernardino

CSUSB ScholarWorks

Black Voice News

Special Collections & University Archives

6-4-2021

Vol.48 n.46 June 4th 2021

Voice Media Ventures

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

Recommended Citation

Voice Media Ventures, "Vol.48 n.46 June 4th 2021" (2021). *Black Voice News*. 790.
<https://scholarworks.lib.csusb.edu/blackvoice/790>

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.

Inland Southern California's News Weekly

VOICE

June 4, 2021 Volume 48 | Issue 46

theievoice.com

Many Who Work 40 Hour Weeks Cannot Afford Housing

Inside: Bankruptcy - Inland Empire's Western Community Energy Company Files for Chapter 9

• **VOICE**

L E G A L A D V E R T I S I N G

Publish your legal ads with us.
Online.
Good rates.
Proof of publication sent after publication.

VoiceLegals.com

PAULETTE BROWN-HINDS, PhD
Publisher

S.E. WILLIAMS
Executive Editor

LEO CABRAL
Managing Editor

CHEETARA PIRY
Staff Reporter

SAIDA MAALIN
Staff Reporter

SUSAN MORRIS
General Manager / Controller

MARLA A. MATIME
Project Director

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

This Memorial Day- Honoring and Remembering the "Sons (and Daughters) of Ham"

"In the early days you scorned them, and with many a flip and flout said, "These battles are the White man's, and the Whites will fight them out." Then distress fell on the nation, and the flag was drooping low; Should the dust pollute your banner? No! the nation shouted, No! So, when War, in savage triumph, spread abroad his funeral pall—then you called the colored soldiers, and they answered to your call."

- Paul Lawrence Dunbar

My maternal grandmother was a proud member of the Veterans of Foreign Wars Auxiliary. She always considered herself blessed having had all six of her sons serve in the European theater during World War II and all return home alive. My father came of age at the end of World War II and served during the early days of the Korean War. My former husband and my brother both served during the war in Vietnam.

My family's story of military service is the rule--not the exception--for most, if not all, Black families.

Since Crispus Attucks became the first casualty of the Revolutionary War and the 100,000 African Americans who escaped, died, or were killed during the Revolution, Blacks have fought in every war for the ideals, for the dream, of America.

In honor of their service and sacrifices in the words of Black bard, Paul Lawrence Dunbar, "If the muse were mine to tempt it, if my feeble voice were strong, if my tongue were trained to measures I would sing a stirring song. I would sing a song heroic of those noble sons of Ham, of the gallant, colored soldiers who fought for Uncle Sam."

Black people should sing these "songs heroic" so their service is not forgotten as throughout the nation's history Blacks have given their last full measures of devotion in service to this country despite systematic patterns of discrimination where they were more likely than Whites to be drafted, placed in roles requiring hard labor, provided substandard medical care, and denied commissions continued to serve.

When assigned to White regiments led by White officers and they received less pay, were fed poor quality food, conscribed to the most degrading assignments, yet most often served with dignity.

When they were denied the opportunity to serve or be a part of certain segments of the military corps, they accepted the reality hoping their quality of service would open future opportunities for those who came after them and so, they served.

When a limited number of Black soldiers during World War I were allowed to become officers and were assigned to lead only Black troops, they served

with honor even though they could not require White enlisted service members who passed them on the street or in camps to honor them with a traditional salute and when some White soldiers did salute mockingly, with an insulting, under their breath defiant declaration of "Damn you!" there were no consequences; but the Black officers served anyway.

Black soldiers were often conscribed to dig ditches, clean latrines, transport supplies, clear debris and bury rotting corpses, while their own bodies—dating as far back as the Civil War, were often left in unmarked graves—but they served this nation anyway.

Despite such indignities, they fought and died for America as if they themselves were its most cherished citizens fighting to preserve their lives of privilege and opportunity—certainly, this was not and has never been true. They were driven by a higher cause.

Black soldiers endured the centuries of mortification for ancestors, for themselves, for their progeny and for a nation they believed in, much more than the nation has believed in them. They did so again and again as America—whose economic engine is too often fueled by war—engaged in one conflict after another abroad while denying Blacks the humanity they fought for abroad, here at home.

As we know and celebrate the bravery of the remarkable Tuskegee Airman, we must also remember the heroism of the first all African-American regiment, the 54th Massachusetts Volunteer Infantry and their unparalleled bravery at the Battle of Antietam.

In November 2020 Congress passed legislation to posthumously award the prestigious Medal of Honor to Sgt. 1st Class Alwyn C. Cashe (pictured above). When presented, he will become the first Black soldier of the Iraq War to receive it.

continued on page 18

Century After Tulsa Massacre, Blacks Struggle for Political Voice

Sean Murphy | Associated Press

In the early days of Oklahoma's statehood, an angry White mob fanned by rumors of a Black uprising burned a thriving African American community in the oil boomtown of Tulsa. Although the area was quietly rebuilt and enjoyed a renaissance in the years after the 1921 Race Massacre, the struggle among Black people over their place in the city didn't end.

This month, local and state leaders will formally recognize and atone for the massacre, which claimed up to several hundred lives, with a series of ceremonies that includes a keynote address by national voting rights advocate Stacey Abrams. President Joe Biden is also coming to the city, the White House announced. But Black Tulsans say that, amid the kind words, efforts both direct and subtle still aim to curb their influence and withhold their fair share of power.

Oklahoma History

Before statehood in 1907, Oklahoma was home to Native American tribes pushed out of other regions by White expansion. Then the government decided to open up this land, too, and it became attractive to former slaves who were fleeing persecution in the South. It was also home to Black people who had been brought to the territory by slave-holding tribes.

Some African Americans participated in the land runs in the late 1800s. They included E.P. McCabe, the leader of a movement who hoped to make Oklahoma a majority-Black state free from White oppression.

"(McCabe) actually recruited Black people to come to Oklahoma on the theory that Oklahoma was the new promised land for these folks," said Oklahoma historian Hannibal Johnson, author of several books about Oklahoma's Black history. "Oklahoma didn't really live up to its billing, obviously."

Instead, White settlers, many from surrounding Confederate states, poured into the territory, bringing with them views of Black people as inferiors who had to be kept in check. After Oklahoma became a state, the first law approved was a Jim Crow statute requiring

Tulsa Greenwood District (source: brown.edu)

segregation of rail cars and depots.

"Oklahoma, in many ways although arguably not a Southern state in terms of racial policy, began to mimic the Deep South," Johnson said.

The Tulsa Race Massacre

In the 1920s, during the so-called Harlem Renaissance when African Americans were migrating from the South, Tulsa had a Black community of close to 10,000 people on the north side of the Frisco railroad tracks. The city was flush with money from the booming oil fields, and Black residents held jobs as hotel porters, car mechanics, laborers and domestic workers. The Greenwood district, known as Black Wall Street, was the wealthiest Black community in the United States, with its own stores, restaurants and other Black-owned businesses.

On May 31, 1921, carloads of Black residents, some of them armed, rushed to the sheriff's office downtown to confront White men who were gathering apparently to abduct and lynch a

Black prisoner in the jail. Gunfire broke out, and over the next 24 hours, a White mob inflamed by rumors of a Black insurrection stormed the Greenwood district and burned it, destroying all 35 square blocks. Estimates of those killed ranged from 50 to 300.

The Black Community Now

A hundred years later, African Americans still live on the city's north side and account for about 16% of Tulsa's population of 400,000, or double the proportion found in Oklahoma overall. The median income of black households is \$25,979, about half that of White households in Tulsa County.

For decades after the massacre, doctors, ministers and lawyers, along with the faculty of Booker T. Washington High School and the publishers of the Oklahoma Eagle newspaper, provided leadership. But Black residents had little say in the city's government because Tulsa had at-large voting for its city commission. A

continued on page 12

Bankruptcy: Inland Empire's Western Community Energy Company Files For Chapter 9

S.E. Williams | Executive Editor

In February, the California Public Utilities Commission reported nearly 3.3 million customers were behind on their bills totaling \$1.25 billion due to COVID-19 impacts. Now, as customers struggle to catch up on past due bills, consumers in at least five local communities brace for rate increases in each of the next two years.

Nearly 113,000 customers in several Riverside County communities including Eastvale, Jurupa Valley, Norco, Wildomar, Perris and Hemet learned last week their local power company, Western Community Energy (WCE), has filed Chapter 9 bankruptcy.

According to reports, though the customers will not experience a disruption of services it is probable they will experience rate increases in the coming years to cover the company's fiscal shortfalls.

WCE was formed in 2018 as part of a program called Community Choice Aggregation which allows communities access to lower electric rates by purchasing power from outside sources. Just two short years later, however, California experienced an unprecedented heat wave which resulted in substantially higher power needs and a spike in the cost of energy.

Although WCE had secured 90 percent of its electricity needs for the summer of 2020—an industry standard for public utilities—the heat wave blew through the anticipated needs.

An additional \$12 million in energy costs were incurred throughout the summer of 2020 due to the unanticipated warmer weather. According to WCE, many of the costs were not known until November and December of 2020, as reconciliations and invoices continued to come in for payment.

Further Impacts

A staff report detailing the fiscal emergency showed WCE's bottom line was further impacted by more stringent Resource Agency requirements by the state. This created a shortage in the market which significantly increased the cost of regulatory compliance.

Where other companies like WCE were able to draw on years of reserves built up over years of operation to help weather the fiscal storm,

because WCE was only formed in 2018, it did not have the opportunity to build such reserves and as a result, had no operating cushion.

Beginning in December 2020 through January 2021, WCE began the process of re-evaluating its financial platforms in the hope of seeking additional financing from its lender to cover some of the losses in 2020 and allow it to move forward.

In February of this year, the lender indicated that it would no longer allow WCE to draw under its existing line of credit until rate adjustments were made. This put further pressure on the agency's cash flow. In February, company officials explained, "[A] freeze hit Texas that had substantial repercussions on the electrical grid and energy prices and even had effects on the California energy market prices during the weather events." This event led to growing concerns in the California market about summer energy prices should the state experience another extreme heat event.

As a result, in early spring, WCE adjusted its rates to recover the unanticipated costs from 2020 and the anticipated higher costs for energy in 2021. It further determined the company

would need an additional \$25 million in financing to get through the next two years while its cash flow was being rebuilt.

Meanwhile the lack of energy supplies for 2021—partly due to the Texas fiasco—made the market volatile and drove up prices.

The final blow to WCE came in May when US Treasury Department guidelines on the use of COVID-19 American Rescue Plan funds. Although the legislation initially appeared to indicate its funds could be used to assist agencies like WCE, unfortunately the final requirements for COVID-19 relief funding, significantly limiting the portion of the contributions/loans from member entities like WCE that could be financed with these funds.

In the final analysis WCE's projected cash flow deficiencies will total about \$40 million over the next two years even with customer rates increasing 15 to 30 percent in each of those years.

WCE customers who have questions are encouraged to contact the agency by phone at (866) 356-4175 or by email info@westerncommunityenergy.com.

classifieds&publicnotices

PUBLIC NOTICES

NOTICE CALLING FOR BIDS
Bid No. 20-23
Fire Extinguishers Annual Service and Maintenance- Districtwide Bid

NOTICE IS HEREBY GIVEN that the San Bernardino City Unified School District of San Bernardino County, State of California, acting through its Governing Board, hereafter referred to as the "District", is soliciting sealed Bids in response to Bid No. 20-23 Fire Extinguisher Annual Service and Maintenance - Districtwide. Bids must be submitted electronically up to but not later than Friday, June 18, 2021, at 11:00 a.m., at <https://sbcsud.com/bidpostings>.

Bidders who are desirous of securing a copy of the Bid documents may do so by logging into the District's website at: <https://sbcsud.com/bidpostings>. Bid responses must conform and be responsive in accordance with the Bid Documents posted through the District's "ProcureNow" website portal.

Contract award is contingent upon availability of funds. Local, Minority, and Disabled Veterans Businesses are specifically encouraged to respond. The District reserves the right to accept or reject any or all proposals, and to accept or reject any item, to withdraw a line item or entire Bid, and to waive any irregularities or informalities in the Bid document(s). The District may award any, all, or none of this Bid.

By: Laura Cardenas, Purchasing Manager

Publication: June 3, 2021
Request for Clarification Deadline: June 14, 2021 at 11:00 a.m.
Virtual Bid Opening: June 18, 2021 at 11:00 a.m.
<https://meet.google.com/foc-jpvn-auh>
6/3/21
CNS-3476666#

p. 6/3/2021

NAME CHANGE

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NUMBER CVMV2100495

To All Interested Persons: Petitioner: TERESA ALVAREZ filed a petition with this court for a decree changing names as follows: BRIANNA MAGALY MORENO ALVAREZ to. BRIANNA PULIDO ALVAREZ. 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 the petition should not be granted. If no written objection is timely filed, the may grant the petition without a hearing. Notice of Hearing: Date: 06/17/21 Time: 1:30 PM Dept: MV2. The address of the court is: SUPERIOR COURT OF CALIFORNIA, COUNTY OF RIVERSIDE, 13800 HEACOCK ST, 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: 3/09/2021
ERIC V. ISAAC, Judge of the Superior Court
p. 5/20/ 5/27, 6/3, 6/10/2021

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NUMBER CYSW2103547

To All Interested Persons: Petitioner: ELVIA CHAIDEZ filed a petition with this court for a decree changing names as follows: ELVIA CHAIDEZ to. ELVIA ROCHA. 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 the petition should not be granted. If no written objection is timely filed, the may grant the petition without a hearing. Notice of Hearing: Date: 06/24/21 Time: 8:30AM Dept: S101. The address of the court is: SUPERIOR COURT OF CALIFORNIA, COUNTY OF RIVERSIDE, 30755-D, MURRIETA, CA 92563, MURRIETA SOUTHWEST JUSTICE CENTER A

copy of this Order to Show Cause shall be published Vat 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: MAY 3, 2021
JEFFERY ZIMEL, Judge of the Superior Court
p. 6/27, 6/3, 6/10, 06/17/2021

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NUMBER CVPS 2102349

To All Interested Persons: Petitioner: AMY HAMILTON filed a petition with this court for a decree changing names as follows: AMY HAMILTON to. AMY TANTAU. 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 the petition should not be granted. If no written objection is timely filed, the may grant the petition without a hearing. Notice of Hearing: Date: JULY 7, 2021 Time: 8:30AM Dept: PS4. The address of the court is: SUPERIOR COURT OF CALIFORNIA, 3255 TAHQUITZ CANYON WAY, PALM SPRINGS, CA 92262 A copy of this Order to Show Cause shall be published Vat 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: 5/19/21
S. KNUDSON
p. 6/27, 6/10, 06/17, 6/24/2021

SUMMONS

SUMMONS (PARENTAGE – CUSTODY AND SUPPORT)
CASE NUMBER FLHE2000401

Notice to Respondent: CARLOS CASTELLANOS
You are being sued Petitioner's name is: JEANNETTE LEE GONZALES
You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ak the clerk for a fee waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/serfhelp), at the California legal Services Web site (www.lawhelpcalifornia.org), or by contacting your local county bar association.
Tiene 30 dias corridos despues de haber recibido la entrega legal de esta Citacion y Peticion para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefonica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacio, pida al secretario un formulario de exencion de cuotas. Si desea obtener asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.suorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el colegio de abogados de su condado. The name and address of the court is: SUPERIOR COURT OF CALIFORNIA - 880 N. STATE STREET, HEMET, CA 92543, MID-COUNTY REGION The name, address, and telephone number of plaintiffs attorney, or plaintiff without an attorney are: C. Scott Rudibaugh 92047, 901 S. State St, Suite 200, Hemet, CA 92543
S. Castaneda, Executive Officer/Clerk
DATE: 3/22/2021
p. 5/27, 6/3, 6/10, 06/17/2021

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF:
AGAPITA DELEON
Case Number PRIN2100370

To all heirs, beneficiaries, creditors, contingent

creditors, and persons who may otherwise be interested in the will or estate, or both, of: AGAPITA DELEON. A Petition for Probate has been filed by HORACIO SAM DELEON in the Superior Court of California, County of: RIVERSIDE. The Petition for Probate requests that HORACIO SAM DELEON be appointed as personal representative to administer the estate of the decedent. The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and codicils are available for examination in the file kept by the court. 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: Date: 07/07/2021 , 8:45 am, Dept PS3 SUPERIOR COURT OF CALIFORNIA , COUNTY OF RIVERSIDE 3255 E. TAHQUITZ CANYON WAY, PALM SPRINGS, CA 92262, PALM SPRINGS COURTHOUSE. 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. Petitioner: HORACIO SAM DELEON, 49-246 BRIANNE LN, COACHELLA, CA 92336
P. 6/3, 6/10, 6/17/2021

FICTITIOUS BUSINESS NAMES

The following persons) is (are) doing business as:
PIVOT DESIGN EVENTS & PHOTOGRAPHY
30296 Lamplighter Lane
Menifee, California 92584
RIVERSIDE COUNTY
PO BOX 2396
Menifee, CA 92586
Sierra Lashonda Glass
30296 Lamplighter Lane
Menifee, California 92584
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. Viera Glass
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 04/30/2021
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-202105361
p. 5/13, 5/20/ 5/27, 6/3/2021

The following persons) is (are) doing business as:
LANCELOT'S PLUMBING
14088 Parkwood Ave
Eastvale, CA 92880
RIVERSIDE COUNTY
Lance Anthony Braun
14088 Parkwood Ave

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

MBF PRINTING
14204 Flamingo Bay Ln
Moreno Valley, California, 92553
RIVERSIDE COUNTY
Bernard – Holmes Jr.

14204 Flamingo Bay Ln
Moreno Valley, California, 92553
This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on January, 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. Bernard – Holmes Jr
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 05/05/2021
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-202105573
p. 5/13, 5/20/ 5/27, 6/3/2021

The following persons) is (are) doing business as:
OJ'S CAFE
24578 Sunnymead Blvd, Suite C-1
14204 Flamingo Bay Ln
Moreno Valley, California, 92553
RIVERSIDE COUNTY
Olivia – Rivera
12991 Coralberry Street
Moreno Valley, CA 92553
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. Olivia Revera
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 05/05/2021
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-202105558
p. 5/13, 5/20/ 5/27, 6/3/2021

The following persons) is (are) doing business as:
LIVING WAY COMMUNITY CONNECTION INC.
CREATE THURST ACADEMY
12125 Day Street, U101
MorenoValley, CA 92557
RIVERSIDE COUNTY
R.O. BOX 7434
Moreno Valley, CA 92552
Living Way Community Connection Inc
1351 Century Avenue
Riverside, CA 92506
CA
This business is conducted by: Corporation
Registrant commenced to transact business under

The following persons) is (are) doing business as:
LIVING WAY COMMUNITY CONNECTION INC.
CREATE THURST ACADEMY
12125 Day Street, U101
MorenoValley, CA 92557
RIVERSIDE COUNTY
R.O. BOX 7434
Moreno Valley, CA 92552
Living Way Community Connection Inc
1351 Century Avenue
Riverside, CA 92506
CA
This business is conducted by: Corporation
Registrant commenced to transact business under

The following persons) is (are) doing business as:
LANCELOT'S PLUMBING
14088 Parkwood Ave
Eastvale, CA 92880
RIVERSIDE COUNTY
Lance Anthony Braun
14088 Parkwood Ave

Eastvale, CA 92880

This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 04/30/21
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. Lance Anthony Braun
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 05/06/2021
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-202105676
p. 5/13, 5/20/ 5/27, 6/3/2021

The following persons) is (are) doing business as:
THRIVE ABA & CONSULTING
30627 Belmont Heights
Murrieta, California, 92563
RIVERSIDE COUNTY
Trisa Andria Jessamy
30627 Belmont Heights
Murrieta, California, 92563
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. Trisa A. Jessamy
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 05/07/2021
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-202105753
p. 5/20/ 5/27, 6/3, 6/10/2021

The following persons) is (are) doing business as:
SLICE OF HEAVEN
7841 Marbil Lane
Riverside, California 92504
RIVERSIDE COUNTY
7841 Marbil Lane
Riverside, California 92504
CW Grandview LLC
1939 West 65th Place
Los Angeles, California 90047
CA
This business is conducted by: Limited Liability Company
Registrant has not yet begun to transact business

The following persons) is (are) doing business as:
SLICE OF HEAVEN
7841 Marbil Lane
Riverside, California 92504
RIVERSIDE COUNTY
7841 Marbil Lane
Riverside, California 92504
CW Grandview LLC
1939 West 65th Place
Los Angeles, California 90047
CA
This business is conducted by: Limited Liability Company
Registrant has not yet begun to transact business

The following persons) is (are) doing business as:
SLICE OF HEAVEN
7841 Marbil Lane
Riverside, California 92504
RIVERSIDE COUNTY
7841 Marbil Lane
Riverside, California 92504
CW Grandview LLC
1939 West 65th Place
Los Angeles, California 90047
CA
This business is conducted by: Limited Liability Company
Registrant has not yet begun to transact business

The fictitious business name(s) listed above on 2015
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. Pamela Dean Webber, Vice 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 05/10/2021
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-202105850
p. 5/20/ 5/27, 6/3, 6/10/2021

The following persons) is (are) doing business as:
HELP ME BREATHE FOUNDATION INC.
12125 Day Street, U101
MorenoValley, CA 92557
RIVERSIDE COUNTY
P.O. BOX 7434
Moreno Valley, CA 92552
Help Me Breathe Foundation Inc
12125 Day Street, U101
MorenoValley, CA 92557
CA
This business is conducted by: Corporation
Registrant commenced to transact business under the fictitious business name(s) listed above on 7/28/2020
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. Pamela Dean Webber, Vice 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 05/10/2021
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-202105853
p. 5/20/ 5/27, 6/3, 6/10/2021

The following persons) is (are) doing business as:
SLICE OF HEAVEN
7841 Marbil Lane
Riverside, California 92504
RIVERSIDE COUNTY
7841 Marbil Lane
Riverside, California 92504
CW Grandview LLC
1939 West 65th Place
Los Angeles, California 90047
CA
This business is conducted by: Limited Liability Company
Registrant has not yet begun to transact business

The following persons) is (are) doing business as:
SLICE OF HEAVEN
7841 Marbil Lane
Riverside, California 92504
RIVERSIDE COUNTY
7841 Marbil Lane
Riverside, California 92504
CW Grandview LLC
1939 West 65th Place
Los Angeles, California 90047
CA
This business is conducted by: Limited Liability Company
Registrant has not yet begun to transact business

The following persons) is (are) doing business as:
SLICE OF HEAVEN
7841 Marbil Lane
Riverside, California 92504
RIVERSIDE COUNTY
7841 Marbil Lane
Riverside, California 92504
CW Grandview LLC
1939 West 65th Place
Los Angeles, California 90047
CA
This business is conducted by: Limited Liability Company
Registrant has not yet begun to transact business

San Bernardino Builds Groundbreaking Partnerships with Historically Black Colleges and Universities

S.E. Williams | Executive Editor

Research has shown again and again that teachers of color not only help close the achievement gaps of students of color but they are also highly rated by students of all races, noted the Learning Policy Institute.

The San Bernardino County Superintendent of Schools recognizes the important potential additional teachers of color can have in an area with a growing minority populace, it is launching a groundbreaking strategy—creating recruitment partnerships with Historically Black Colleges and Universities (HBCUs) in hopes of drawing more Black teachers to the area.

Hiring a diverse group of teachers can help students academically and provide role models for their future. “Students of color generally have higher test scores, are more likely to graduate from college and to succeed in college when they have teachers of color in the classroom they can look to as role models,” according to a 2019 Ed Source report.

The benefits for minority students is clear, yet only four percent of the state’s teachers were Black and 20.7 percent were Latino compared

to a student population that was 5.4 percent Black and 54.2 percent were Latino in 2017-18.

San Bernardino is hoping to change the paradigm. The County’s Superintendent of Schools Human Resources Manager, Sandra Khodadadi, spoke with IE Voice and Black Voice News about the district’s efforts in this area focused on recruiting teachers from HBCU colleges and universities. Although the groundwork for the new recruitment strategy was laid before she took on her new role in February she explained, “When I learned about it, I realized the value of it. We need to tap into all of our highly qualified candidates and resources and working with the HBCU’s will give us that opportunity.”

Khodadadi, who comes from a long line of educators and has a myriad of extended family members who are engaged in this field continued, “Working with the HBCUs, we feel like we are going to be able to tap into more highly qualified and diverse candidates we are working to try to

continued on page 13

Pain of Police Killings Ripples Outward to Traumatize Black People and Communities Across US

Denise A. Herd | University of California Berkeley

The Conversation:

It's been one year since George Floyd's murder by a Minneapolis police officer set off the largest protests in U.S. history and a national reckoning with racism.

Beyond the protests, every police killing – indeed, every violent act by police toward civilians – can have painful and widespread consequences.

Each year, U.S. police kill about 1,000 people, which equals approximately eight percent of all homicides for adult men. This risk is greater for Black men, who are about 2.5 times more likely to be killed by the police than white men.

The effects of these killings ripple from the individual victim to their families and local communities as they cope with the permanence of injury, death and loss. People victimized by the police have demonstrated higher-than-usual rates of depression, psychological distress and even suicide risk.

But the pain doesn't stop there

Public health research I am conducting with my research team at the University of California, Berkeley finds that the harm from police killings of Black people goes beyond the people and places directly involved in these incidents to affect Black Americans far from the site of the killing, who may have never met the victim.

continued on page 14

(source: npr.com)

How did the COVID-19 vaccine get made so fast?

A Black woman led the way.

The scientists who created one of the first COVID-19 vaccines were led by a Black woman, whose team had been developing the now-approved methods for years before the pandemic hit. Brilliance, collaboration and determination are what made it possible.

Learn more at VaccinateALL58.com, or call (833) 422-4255 to schedule your appointment.

**LET'S GET YOU THERE.
LET'S GET TO IMMUNITY.**

© 2021 California Department of Public Health

Many Who Work 40 Hour Weeks Cannot Afford Housing

S.E. Williams | Executive Editor

When Kate posted on Twitter earlier this year, “The bank says I can’t afford a \$950 mortgage, so I pay \$1400 a month in rent instead,” the post was retweeted 94,000 times.

Kate’s post is reflective of the affordable housing crisis which forces households into high rent housing to keep from being homeless and in the process, stretches their family budgets to the limit.

There is a strong irony in the realization of how many low to moderate income wage earners—who cannot qualify for mortgages—are forced to pay exorbitant rents. The Department of Housing and Urban Development rules state no more than 30 percent of household income should be spent on mortgage/rent.

There remains a misconception about the demographics of low income/minimum wage earners regarding most being teenagers. Yet, workers under the age of 25 only represent about 20 percent of hourly paid workers and among them, less than half are paid the federal minimum wage or less. There were more than 23 percent who were between 25 to 34, a trend that has been relatively consistent for the past decade.

Even as the minimum wage in California continues to increase incrementally on its way to \$15 per hour by 2023, it does little to help with high rental prices today; and by 2023, a \$15

minimum wage is certain to do even less.

In 2020 the National Low Income Housing Coalition (NLIHC) published a seminal work titled *Out of Reach*, dramatizing a narrative that existed long before the deadly coronavirus reached U.S. shores—that millions of Americans, including many in the inland region, have real concerns on an ongoing basis about how they will afford next month's rent.

The impact of COVID-19 has only served to exacerbate an already unsustainable dilemma.

Joe and Kenyatta Benjamin of San Bernardino have two sons in their mid to late twenties—one a college student who works part-time and the other who works full-time at a moderate wage job. Like many young adults across the region their sons, Anthony and Mekhi, would both like to have places of their own but even if they pooled their incomes, they cannot even afford to share an apartment as roommates. They both remain unmarried and neither has children.

“By the time I was Anthony's age [30 years old], my wife and I were married and on our own. Would I rather our sons be out of the house and have their own places? Of course, but until the economy is better or rents go down I just don't see how they can.”

Were it not for the sanctuary of their parents' home, Anthony and Mekhi would be counted among the 17.3 percent of San Bernardino County residents with limited affordable housing options—about 82.8 percent of homes in San Bernardino County are out of range for those with similar earnings.

Anthony and Mekhi, however, are among the lucky ones. What about residents who are raising families on such wages?

The NLIHC report highlighted nationally, a minimum wage worker would need to make \$23.96 per hour to comfortably afford a two-bedroom rental. On January 1, 2021, California's minimum wage increased to \$14.00 per hour—41.6 percent less than needed to afford a two-bedroom unit.

Those on the bottom of the income scale are not the only ones struggling with the cost of housing. Consider an individual in San Bernardino County earning an average weekly income of \$902 (about \$22.55 per hour/40-hour week). Even at this level of earnings,

2021 CALIFORNIA HOUSING PROFILE

Across California, there is a shortage of rental homes affordable and available to extremely low income households (ELI), whose incomes are at or below the poverty guideline or 30% of their area median income (AMI). Many of these households are severely cost burdened, spending more than half of their income on housing. Severely cost burdened poor households are more likely than other renters to sacrifice other necessities like healthy food and healthcare to pay the rent, and to experience unstable housing situations like evictions.

SENATORS: Dianne Feinstein and Alex Padilla

Note: Mutually exclusive categories applied in the following order: senior, disabled, in labor force, enrolled in school, single adult caregiver of a child under 7 or of a household member with a disability, and other. Nationally, 14% of extremely low-income renter households are single adult caregivers, more than half of whom usually work more than 20 hours per week. Source: 2019 ACS PUMS.

Source: NLIHC tabulations of 2019 ACS PUMS.

HOUSING COST BURDEN BY INCOME GROUP

Note: Renter households spending more than 30% of their income on housing costs and utilities are cost burdened; those spending more than half of their income are severely cost burdened. Source: NLIHC tabulations of 2019 ACS PUMS.

Extremely Low Income = 0-30% of AMI
Low Income = 51-80% of AMI
Very Low Income = 31%-50% of AMI
Middle Income = 81%-100% of AMI
Note: *Or poverty guideline, if higher.

an individual would need to work 61 hours per week to afford a one-bedroom unit at the current Department of Housing and Urban Development (HUD)-estimated, Fair -Market-Rent, based on the 30 percent rule mentioned above.

HUD defines the 30 percent rule as the standard indicator of affordability for housing in the country. “Keeping housing costs below 30 percent of (gross) income is intended to ensure that households have enough money to pay for other non-discretionary costs.” Non-discretionary costs include necessities like food, utilities, transportation, healthcare, clothing, etc.

To further dramatize the significance of this threshold HUD officials affirm, “[P]olicymakers consider households who spend more than 30 percent of income on housing costs to be housing-cost- burdened.”

In Riverside County the number of hours of

work one needs to work to afford a one-bedroom unit is only slightly less than San Bernardino County 56 hours versus 61 hours, respectively.

Analysis shows in 2018, 41.3 percent of San Bernardino County residents were classified as carrying a high housing cost burden compared to 42.8 percent in Riverside County.

As the nation claws its way out of the COVID-19 pandemic, the homeless crisis in California continues to worsen, the housing shortage persists, and the housing stock that is available remains grossly unaffordable, while the future for many currently housed is uncertain.

There is a shortage of affordable housing available to low income households whose incomes are at or below the poverty guideline or 30 percent of their area median income.

Also, in March, a report published by the Consumer Financial Protection Bureau found nationally, more than 11 million families are at risk of losing their housing. This includes

nearly 2.1 million homeowners who are more than 90 days behind on payments and are likely to experience severe financial hardship when the state's housing moratorium expires and payments resume. When the moratorium ends June 30, nine percent of renters report that they are likely to be evicted and 28 percent of those in manufactured homes report being behind on their housing payments, compared to 12 percent of residents in single-family homes, and 18 percent of residents in small-to-mid-sized multi-unit buildings.

Those at greatest risk of losing their places of residence are Black and Hispanic families who are more than twice as likely to report being behind on housing payments than White families.

When Governor Newsom signed legislation in late January to extend the state's landmark eviction moratorium through June 30 he

proclaimed, "Once again, California is leading the way by enacting the strongest eviction protections in the nation, which will provide relief for millions of Californians dealing with financial difficulties as a result of COVID-19."

That was January. Californians are now just two months away from the moratorium's expiration and most of the vulnerable remain so today, yet legislators remain silent on a possible next step.

Earlier this year Calmatters attempted to quantify the number of state residents at risk of eviction when the moratorium expires. It was hard to quantify, and the number ranged between from a low of 90,000 to a high of 700,000 depending on a swath of variables including unemployment benefits and stimulus payments and other measures offered by the state in January.

Whatever the number, what is certain is

finding alternative affordable housing will be difficult if not impossible due to the state's housing shortage and the high cost of rents which is almost certain to increase in alignment with demand.

Mehki told the IE Voice and Black Voice News, "I know I am lucky to be able to stay at home with my parents. A lot of my friends don't have it like that. I'm getting older and I do want my own place but right now I know I can't afford it." Although he is pursuing a career as a psych tech he knows his starting salary will probably keep him at home longer than he initially hoped. In the meantime, as the clock winds down on the current moratorium, advocacy groups (and some landlords) are pushing state legislators for a plan defining a clear way forward for those at risk of eviction in the coming months, including a moratorium extension through the end of the year.

IN THE NEWS

Century After Tulsa, continued from page 4

Black person wasn't elected to the council until 1990, after a ward system was introduced.

Tulsa's Black community is now more politically engaged than it once was, according to community activists. In 2020, a 34-year-old Black man who came to Tulsa through the Teach for America program won the Democratic nomination in the race for Tulsa's congressional seat, and a 30-year-old Black community organizer finished second in the city's mayoral race.

The killings of two unarmed Black men by White Tulsa law enforcement officers in recent years energized some young Black voters, said Charles Wilkes, a 27-year-old community organizer.

In 2015, a White reserve sheriff's deputy shot and killed Eric Harris, 44, during an arrest. A year later, police officer Betty Shelby fatally shot Terence Crutcher, who had his hands raised. Shelby said she thought he was reaching for a weapon.

"We've seen shootings time and time and
continued on page 17

The aftermath of the Tulsa massacre (source: click2houston.com)

You deserve to know:

**No shortcuts
were taken.**

The COVID-19 vaccine clinical trials included tens of thousands of adult volunteers of different races, ages, genders, ethnicities, and health conditions. Thanks to them, we know the vaccines are safe and effective.

Learn more at VaccinateALL58.com, or call (833) 422-4255 to schedule your appointment.

LET'S GET YOU THERE.
LET'S GET TO IMMUNITY.

© 2021 California Department of Public Health

SB Builds, continued from page 7

recruit.”

Khodadadi believes it is important in education to embrace diversity so that you can touch the lives of children from every cultural aspect, from all the different groups. “I think when you have educators that can do that, that can reach out and connect with these kids, we are able to really get the kids at a time that is important in their lives.”

Khodadadi said she buys into the HBCU recruitment program because it reaches a group of candidates, “We haven’t typically been able to connect with.”

A current teachers’ shortage in the state also makes the need to expand the pool of qualified teacher candidates an important strategic move.

Recruiting teachers from HBCUs might be considered as a progressive move for San Bernardino by some and yet there is buy-in in the district for the program, according to Khodadadi. “When I came here that was advantageous for me [that] there was already buy-in here. There is interest in the program and the organization is excited about this.”

She continued, “Mr. Hardy Brown [a trustee on the San Bernardino County Board of Education] had spoken with William Roberts, our Assistant Superintendent of HR. He is encouraging us to participate in the program. Both gentlemen are encouraging it,” Khodadadi stressed. “They’re advocating for it.”

When asked whether she had encountered any resistance to the program’s implementation from others on her team she quickly noted she had not encountered any at all.

According to Khodadadi, the district is in the process of reaching out to HBCUs to establish these new partnerships. “We partner with other colleges and universities so we’re going to be mirroring those relationships and expanding our partnerships with the HBCUs.” Admittedly, according to Khodadadi, outreach has been a bit difficult due to restrictions in doing normal business owed to COVID-19. “It put a little bit of a hindrance on making those contacts because people were working in different work settings and so forth. You don’t have as many people physically at the organizations.”

They have, however, been successful in

building relationships with the outreach attempts they made so far and are continuing to contact other HBCUs.

“I am familiarizing myself with all [HBCUs] that are out there. One of the things that we’re doing is working with Handshake. It’s a platform that connects the organization to the university and then the university is able to share job postings.”

Handshake enables students to find jobs, internships, and connect with employers hiring at individual schools. “If you have a vacant position, it gets posted and then everybody at that university using that software or platform has access to the information,” she explained.

Khodadadi was unaware of other K-12 school districts in the region or state with similar outreach efforts to HBCUs. But, said when she discovers any, “I’m going to tap into that because it’s so much better if you can collaborate, when you can work in tandem with others.”

San Bernardino is currently working with Bowie State University, Delaware State University, Florida A&M, Howard University, North Carolina A&T State University, Winston-Salem State University, Morehouse College, and the list of HBCU partners continues to grow.

Since this is a new recruitment program for the district, its goal is to enhance the teacher recruitment program already in place for other

universities they work with like the University of Redlands, Cal State San Bernardino, or Cal Poly Pomona, for example. “We’re expanding them to include and incorporate the HBCUs. As far as having goals, the biggest goal we have is to recruit and hire highly qualified teachers—that is our goal with any of our partners,” stressed Khodadadi.

She also encouraged readers to share information about this program with anyone that would be a great candidate. “We are here and willing to answer questions. If they are a recent HBCU graduate and want to reach out or maybe someone who graduated previously, or even if they have not yet graduated, are still [earning their degree] and are local and want to seek employment, I encourage them to go online at edjoin.org.

IN THE NEWS

Pain of Police, continued from page 8

Evidence shows that many Black Americans across the U.S. experience police killings of other Black people as traumatic events, and that this trauma diminishes the ability of Black communities to thrive.

The ripple effect

One of the key studies illustrating this ripple effect of police killings on the mental health of Black Americans was published in the medical journal *The Lancet* in 2018.

Boston University researchers surveyed 103,710 people in the U.S. to measure the relationship between police killings and Americans' mental health.

Among survey respondents, each police-related fatality of an unarmed Black person in the state where they lived was associated with an increase in the number of days when they reported poor mental health relating to stress, depression or emotional issues.

The authors estimated that the cumulative impact of U.S. police killings of unarmed Blacks could add up to 55 million additional poor mental

health days for the U.S.'s 44 million Black people.

Police killings of armed Black people did not elicit the same distress among Black Americans. And white Americans suffered no additional poor mental health days, as defined by the researchers, after exposure to police killings – no matter the circumstances or race of the victim.

The authors speculated that historical and institutional patterns of systematic, targeted violence against Black people – combined with a general lack of legal consequences when police officers commit such crimes – make the killings of unarmed Blacks particularly stressful for Black Americans.

“Racism, like trauma, can be experienced vicariously,” they concluded.

A 2021 study substantiates Boston University's mental health findings.

Scouring emergency department admission records in 75 counties in five U.S. states, researchers found that within three months following a police killing of an unarmed Black person in the county in which they reside, Black Americans sought treatment at local emergency departments for

depressive symptoms 11% more frequently than in other months.

Prenatal and childhood trauma

Black women experience acute fear that their children will be harmed by the police. Those who expressed beliefs that Black youth are at higher risk for having negative police experiences were 12 times more likely to report symptoms of depression during their pregnancy than other women, according to one study from 2017.

Depression during pregnancy can increase the risks for health problems for both parent and child, including newborns with low birth weight or premature delivery – both major causes of infant death. Depression during pregnancy also puts new mothers at higher risk for postpartum depression, which may negatively affect their ability to nurture their children.

Police killings can also directly harm the mental health of young people of color. According to Brendesha Tynes' 2019 study, exposure to viral videos of police killings is associated with symptoms

continued on page 17

HOPE LIVES HERE

Emotional support for COVID-19 and what comes next.

As our lives slowly return to normal, it's understandable to still feel stressed and anxious. While getting vaccinated and wearing a mask can protect our physical health, our emotional wellbeing is still vulnerable. Old worries and questions have simply turned into new ones. Is it safe to return to work? Can my kids go back to school now? Where do we go from here?

You are not alone. CalHOPE offers free tips and tools, including a Warm Line and live chat, to help you manage stress and navigate emotional changes. Connect with us now to talk to someone who understands how you feel and can offer support.

Call (833) 317-HOPE (4673) or live chat at: CalHOPE.org

California
HOPE

#EndTheStigma

Enjoy the ride. MASK UP.

Mask up in public indoor spaces and crowded outdoor areas where physical distancing isn't possible. Masks don't slow us down, they keep us moving! Let's help protect each other and our communities.

covid19.ca.gov

Join the conversation at Facebook.com/theievoice

public notices

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-202105709
p. 5/27, 6/3, 6/10, 6/17/2021

The following persons) is (are) doing business as:
SCRUBLAND INC
2724 Canyon Springs Pkwy, AB
Riverside, CA 92507
RIVERSIDE COUNTY
Scrubland Inc
7871 Mission Grove Pkwy S. #171
Riverside, CA 92508
CA
This business is conducted by: Corporation
Registrant commenced to transact business under the fictitious business name(s) listed above on 04/01/2021

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. Issam - Alshiek
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 05/19/2021

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-202106367
p. 5/27, 6/3, 6/10, 6/17/2021

The following persons) is (are) doing business as:
HARDKNOCK TRANSPORTATION
6908 Nottoway Court
Jurupa Valley, CA 91752
RIVERSIDE COUNTY
Lamont Pierre Speed
6908 Nottoway Court
Jurupa Valley, CA 91752
CA
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. Lamont Pierre Speed
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.
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 (sec. 1440 et. seq. b & p code)
Statement was filed with the County of Riverside on 05/19/2021

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-202106101
p. 5/27, 6/3, 6/10, 6/17/2021

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-202106391
p. 5/27, 6/3, 6/10, 6/17/2021

The following persons) is (are) doing business as:
HARDKNOCK TRANSPORTATION
6908 Nottoway Court
Jurupa Valley, CA 91752
RIVERSIDE COUNTY
Lamont Pierre Speed
6908 Nottoway Court
Jurupa Valley, CA 91752
CA
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. Lamont Pierre Speed
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 05/19/2021

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-202106391
p. 5/27, 6/3, 6/10, 6/17/2021

The following persons) is (are) doing business as:
PLATINUM AUTO REPAIR & COLLISION
68444 Commercial Rd
Cathedral City, CA 92234
RIVERSIDE COUNTY
Juan Jose Rios Jr
30925 Avenida Del Yermo
Cathedral City, CA 92234
Jaciel - Oliva Silva
30905 Avenida Los Ninos
Cathedral City, CA 92234
This business is conducted by: Co-Partners
Registrant commenced to transact business under the fictitious business name(s) listed above on 01/01/2021
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. Juan Jose Rios Jr
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 05/13/2021

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-202106279
p. 5/27, 6/3, 6/10, 6/17, 6/24/2021

The following persons) is (are) doing business as:
M & M AUTO CARE AND ELECTRIC
600 S. Williams Rd #10
Palm Springs, CA 92264
RIVERSIDE COUNTY
Mario Alberto Colin
15680 Via Vista
Desert Hot Springs, CA 92240
This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 04/01/2021
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. Mario Alberto Colin
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 05/13/2021

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-202106104
p. 5/27, 6/3, 6/10, 6/17/2021

The following persons) is (are) doing business as:
DOCOLOGY LEGAL DOCUMENT ASSISTANCE
5172 Arlington Ave, Suite 4183
Riverside, CA 92514
RIVERSIDE COUNTY
Ellen Faye Eberhart
2371 Jefferson St
Riverside, CA 92504
CA
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. Ellen Eberhart
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 05/18/2021

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-202106279
p. 6/3, 6/10, 6/17, 6/24/2021

The following persons) is (are) doing business as:
AMAL COLLECTION
27537 Sunrise Shore Dr
Menifee, CA 92585
RIVERSIDE COUNTY
Amal - Sadeghi
27537 Sunrise Shore Dr
Menifee, CA 92585
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above.

IN THE NEWS

Century After Tulsa, continued from page 12

time again,” Wilkes said.

Tulsa’s Black community has seen an influx of foundation and nonprofit funding, much of it for improving public schools and fighting poverty. In 2018, the city was dubbed tops in the nation for philanthropy by the readers of the Chronicle of Philanthropy, and Black community organizations have multiplied.

State Rep. Monroe Nichols, a Democrat from Tulsa, said the Black community must now focus on boosting voter turnout — Oklahoma overall had the lowest voter turnout in the nation in 2020.

“I think the interest is there,” he said. “I just think the engagement isn’t there yet.”

Conservative Opposition

Oklahoma’s leadership, overwhelmingly White and conservative, is no longer in denial about the race massacre, which for decades received only brief mention in state history books.

State and local officials have supported the observance of the anniversary. A new multimedia museum has been embraced as a step toward recognizing the lessons of the incident. Republican U.S. Sen. James Lankford is a member of the 1921 Tulsa Race Massacre Centennial Commission.

But atonement for the past hasn’t meant an end to hostile moves in the present, Black community members say. They cite Oklahoma Republicans’ support for national GOP efforts to limit voting opportunities, and especially Lankford’s plan to challenge the certification of the 2020 presidential election over ballots cast in cities with large Black populations.

Lankford backed off those plans after insurrectionists stormed the U.S. Capitol and later issued an apology to Black Tulsans.

“I can assure you, my intent to give a voice to Oklahomans who had questions was never also an intent to diminish the voice of any Black American,” he said.

Oklahoma’s Gov. Kevin Stitt also was a member of the commission, but was removed after he signed a bill to prohibit the teaching of certain concepts of race and racism in public schools.

Meanwhile, the GOP-dominated Legislature has responded to Black Lives Matter protests over social injustice by cracking down on protesters. One new law makes blocking a street a misdemeanor punishable by up to a year in jail. The measure also provides legal immunity in some cases to motorists who run into demonstrators on the road.

“If rioters are surrounding someone’s car, threatening that person, they have a right to protect their family,” said Stitt, who was criticized on Twitter by Martin Luther King Jr.’s daughter for signing the measure.

Oklahoma’s voting laws are also among the most restrictive in the nation, with only 3 1/2 days of early in-person voting. Mailed-in absentee ballots must be notarized, which Nichols said can be particularly difficult for poor people.

Though wielding less political clout than Black people in Old South states with large Black populations, African Americans in Oklahoma are showing more potential as they combine with higher educated White voters to elect more Democrats in the big cities. Tulsa and Oklahoma City are now increasingly Democratic, with seven African American legislators.

But the Legislature’s conservative Republican leadership keeps this group on the margins. Seventy-two of the 81 bills introduced by Black legislators this year never received a committee hearing, according to an Associated Press analysis. Only two made it to the governor’s desk.

“There’s just not respect for the Black experience or Black voices,” Nichols said.

House Majority Floor Leader Rep. Jon Echols, a Republican, said Black members may be deflected because they’re pushing more liberal bills in a conservative Legislature.

“It’s not a function of race,” he said.

Join the conversation [Facebook.com/theievoice](https://www.facebook.com/theievoice)

Pain of Police, continued from page 14

of depression and post-traumatic stress disorder among adolescents of color.

Health effects

Police killings and other negative encounters with police create a climate of fear in Black communities that takes a physical toll on residents.

For example, aggressive policing can cause fear and excessive watchfulness among Black Americans that, at elevated levels, are associated with high blood pressure. A New York City-based research team found in 2016 that in neighborhoods where police engaged in the invasive practice of “stop and frisk,” residents were more likely to have not only high blood pressure but to also suffer from diabetes, get asthma attacks and be overweight.

A 2016 study conducted in 75 metropolitan areas across the U.S. found that a police killing of a Black person in the area the year prior was associated with a 7.5% rise in local syphilis rates and a four percent rise in gonorrhea rates — perhaps, the authors suggest, because the associated psychological stress leads to riskier sexual behavior. Fear of a police run-in and distrust of institutions might also lead people in these areas to avoid medical services.

Police violence in a given neighborhood is also linked to lower trust in government, less frequent voting and higher crime rates. It decreases residents’ perception of their ability to stand together and control what happens in their neighborhood.

Policing seen as racism

Many people in heavily policed neighborhoods see negative police encounters as forms of discrimination or racism — both of which are scientifically documented to worsen the health of Black people.

“People understand that this system is filled with all sorts of inequality and injustice, and that implicit bias and just outright racism is embedded in the way that policing is done in this nation,” said Opal Tometi, a co-founder of Black Lives Matter, in a recent interview with the New Yorker. It amounts to “a war on Black life.”

Ultimately, the cumulative impact of harmful policing can shred the social fabric of Black neighborhoods and drain Black people and their communities of the health and social resources they need to live healthy lives.

This article is republished from The Conversation under a Creative Commons license. The Conversation is an independent and nonprofit source of news, analysis and commentary from academic experts.

This Memorial Day, continued from page 3

We must recall the 369th Infantry Regiment known as the “Harlem Hellfighters” of World War II who saw more combat than any other American military unit during that war or the role of its most famous member, Pvt. Henry Johnson, who President Theodore Roosevelt described as one of the five “bravest Americans” to serve during that conflict.

We must recall the 761st Tank Battalion, known as “Patton’s Panthers” and its Medal of Honor recipient Staff Sgt. Ruben Rivers.

We should remember the contributions of Oleta Crain, one of only three Black women to serve in the Women’s Army Corps and the Air Force during WWII and the only female Black officer to be retained by the military after the war and her brave fight for Civil Rights in the military.

We must honor the memory and heroism of Spc. Five (now called a Sgt. 1st Class) Lawrence Joel, a member of the 173rd Airborne Brigade, who was the first medic to receive the Medal of Honor during the Vietnam War and the first living African American to receive it since the Spanish-American War in 1898.

Another Black military hero, Staff Sgt. Melvin Morris should be thought of for going above and beyond the call of duty by leading an advance across enemy lines to recover the body of a fallen sergeant. He became one of the first Green Berets in 1961 and was awarded the Medal of Honor by Barack Obama in 2014.

And, we should never forget the heroism of Sgt. 1st Class Alwyn C. Cashe, while serving in Iraq in 2005, entered a burning vehicle three times while under enemy fire to rescue trapped soldiers. He sustained second and third degree burns over 75 percent of his body and succumbed to his injuries three weeks after the event. Though he was posthumously awarded the Silver Star when his commander learned more details of the event he resubmitted Cashe for the Medal of Honor.

This is just a short list of Black American military heroes and sheroes. There are so many others possibly some in our own families and also those whose names we will never know. And still, the battle to be recognized and treated with the dignity Black Americans are entitled to by birth, continues.

In honor of their memories and the service of all Black military veterans this Memorial Day, I close with additional words from Dunbar:

“They have shared your nightly vigils; they have shared your daily toil; and their blood with yours commingling, has enriched the Southern soil. They have slept and marched and suffered ‘neath the same dark skies as you, they have met as fierce a foe-man, and have been as brave and true. And their deeds shall find a record in the registry of fame; for their blood has cleansed completely every blot of slavery’s shame. So, all honor and all glory to those noble sons of Ham—the gallant, colored soldiers who fought for Uncle Sam!”

I’m keeping it real.

S.E. Williams
Executive Editor

An Important Call to Action: In November 2020, after a multi-year effort, the U.S. Senate approved HR 8276 following similar action by the House of Representatives to posthumously award Sgt. 1st Class Alwyn C. Cashe the prestigious Medal of Honor. When his family is presented with the honor, he will be the first Black soldier of the Iraq War to receive it. Former President Donald Trump initially scheduled the ceremony for early January 2021. However, after losing the 2020 election, he also seemed to lose interest in bestowing the honor on Cashe and postponed the ceremony until after Inauguration Day. It’s been five months since Joe Biden was sworn in as the nation’s 46th President thanks to the overwhelming support of Black voters and still Cashe’s ceremony remains unscheduled without explanation. Cashe virtually “walked through fire” for this nation and he deserves this honor. Call or email the White House and demand action on Cashe’s behalf at (202) 456-1111 or send an email by accessing <https://www.whitehouse.gov/contact/>.

18 **VOICE** | JUNE 4, 2021 | theievoice.com

publicnotices

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. Amal Sadeghi
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 05/21/2021

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-202106549
p. 6/3, 6/10, 6/17, 6/24/2021

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

NURSELOVE SCRUBS & MORE
27785 Tall Ship Dr
Menifee, CA 92585
RIVERSIDE COUNTY
27785 Tall Ship Dr
Menifee, CA 92585
Sheri Shonell Henning
27785 Tall Ship Dr
Menifee, CA 92585

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. Sheri S. Henning
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 05/14/2021

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 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-202106160
p. 6/3, 6/10, 6/17, 6/24/2021

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

G.T.G. ENTERPRISES
26464 Dracaea Ave
Moreno Valley, CA 92555
RIVERSIDE COUNTY
George Dinzle Woods III
26464 Dracaea Ave
Moreno Valley, CA 92555

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. George Dinzle Woods III
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 05/26/2021

05/14/2021
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-202106162
p. 6/3, 6/10, 6/17, 6/24/2021

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

SPRUCE INTERNET DESIGN
556 Spruce
Riverside, CA 92507
RIVERSIDE COUNTY
PO BOX 52672
Riverside, CA 92517
Gary Steven Gossett
556 Spruce
Riverside, CA 92507

This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 1996

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. Gary Gossett
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 05/21/2021

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-202106532
p. 6/3, 6/10, 6/17, 6/24/2021

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

TREASURE TREATS
4505 Allstate Dr, Ste 208
Riverside, CA 92501
RIVERSIDE COUNTY
Marie Antoinette Vernon
4505 Allstate Dr, Ste 208
Riverside, CA 92501

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. Marie Antoinette Vernon
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 05/26/2021

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-202106956
p. 6/3, 6/10, 6/17, 6/24/2021

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

BIG DEE'S APPAREL
7940 Milligan Drive
Riverside, California 92506
RIVERSIDE COUNTY
Darrin Edward Brimmer
7940 Milligan Drive
Riverside, California 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. Darrin Edward Brimmer
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 05/27/2021

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-202107005
p. 6/3, 6/10, 6/17, 6/24/2021

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

THE WORKING CLASS
PROMPT APPRAISERS AND CONSULTANTS
4505 Allstate Dr, Ste 208
Riverside, California 92501
RIVERSIDE COUNTY
Marie Antoinette Vernon
4505 Allstate Dr, Ste 208
Riverside, California 92501

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. Marie Antoinette Vernon
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 05/26/2021

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-202106954
p. 6/3, 6/10, 6/17, 6/24/2021

COMMUNITY SERVICE

ALLEN CHAPEL
RIVERSIDE

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
MEDICAL MALPRACTICE
WORKERS COMPENSATION
CRIMINAL CASES

SLIP & FALLS
FAMILY LAW
SSI
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 CONSULTATION FROM **\$750** +FF

Personal and Small Businesses Bankruptcy
1-800-398-1123
www.bankruptcysoodandsood.com

Seema N. Sood, Esq.
Sunita N. Sood, Esq.

• 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

Ashley Alcala
SBTA President

As a former educator, principal, and superintendent in Bakersfield Ca, Mr. Ervin brings a wealth of experiences in his twenty-five years in education that will serve him well in his new role as leader of one of the largest school districts in the state of California. SBTA looks forward to our continued partnership with district leadership to help move our students forward through a rapidly changing educational landscape.

SBTA and SBCUSD have a history of working to identify and address challenges that will improve the cause of teaching and learning. This partnership has a long record of success.

For nearly two decades, SBTA has participated with the district's Creating Opportunities-One Purpose (CO-OP) Program that brings leaders from both organizations to meet on common ground, identify issues and implement policy and practices that best benefit students.

On behalf of the San Bernardino Teachers Association (SBTA) we are pleased to welcome Harry "Doc" Ervin as the new superintendent of schools for the San Bernardino City Unified School District

Our strong working relationship made it possible to weather the impact of the 2008 economic crisis. In 2012, SBTA and SBCUSD supported Proposition 30 that brought badly needed revenue to the district in the wake of the Great Recession. For the benefit of all stakeholders and especially our students, SBTA and SBCUSD have worked together in other times of economic crisis.

The culture of collaboration continued as the district embarked on creating a community engagement plan. The Community Engagement Plan was developed by a broad cross-section of stakeholders across San Bernardino and Highland and has had a far-reaching effect on everything we do to support student success. SBTA was proud to be a part of this effort to increase interest and involvement in our schools.

When we worked together to create the Local Control Accountability Plan, our collaborative process was strengthened. With local control, district stakeholders had a voice in educational priorities for the first time. This plan also made much of our community engagement plan a reality since we have been able to implement these programs.

The past 18 months have brought unprecedented challenges to our community. As we have navigated the COVID-19 crisis, we have found new ways to teach and reach students. SBTA members have continuously reached out to students and families who have struggled and helped them become connected during the pandemic.

The district and all stakeholders, including SBTA, have met throughout the year to plan for our return to in-person learning. All of us want a safe return to our schools and classrooms. We look forward to seeing our students with the advent of in-person summer school and are hopeful for a full return to school in August. We also recognize there are students that thrived on the virtual platform and support the district's inclusion of a variety of education models that meet the needs of students and families.

SBTA has always looked beyond what would benefit our educator members alone and focused on what would best preserve the safety, well-being, and improved educational outcomes for students and the larger San Bernardino community. We want our public schools and educators to inspire imagination, cultivate critical thinking, and ensure our students can live fulfilling lives.

On behalf of our students, our educator members, and the broader education community, we welcome Superintendent Harry "Doc" Ervin to SBCUSD. We look forward to working with Mr. Ervin and continuing to build upon this legacy of collaboration.

Ashley Bettas-Alcala
SBTA President