

California State University, San Bernardino

CSUSB ScholarWorks

Black Voice News

Special Collections & University Archives

6-25-2020

Vol.47 n.49 June 25th 2020

Voice Media Ventures

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

Recommended Citation

Voice Media Ventures, "Vol.47 n.49 June 25th 2020" (2020). *Black Voice News*. 873.
<https://scholarworks.lib.csusb.edu/blackvoice/873>

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 25, 2020 Volume 47 | Issue 49

theivoice.com

JUNETEENTH 2020:

In This Land of the Free, How
Free are We? Ask Dave.

Inside: Change is a Movement and a Process

You may qualify for financial assistance to help pay for your health insurance...

IF You've been laid off • Your wages have been reduced • You've had other financial challenges due to COVID-19.

To find out if you qualify for help paying for your health insurance and report a change of circumstance,

- **Contact your Insurance Broker or**
- **Visit [CoveredCA.com](https://www.CoveredCA.com) or call 1(800) 300-1506 TTY: 1(888) 889-4500, Monday - Friday, 8 a.m. - 6 p.m. PST**

Did you know?

Molina covers all out-of-pocket costs related to COVID-19 for members and provides virtual doctor visits via phone or video through our trusted partner, Teladoc, at no cost.

Besides access to benefits like telemedicine, preventive care, prescription drugs and mental health services, Molina also covers:

PCP visits with low co-pays and no deductible to take care of your health — for less

Urgent care at the same low cost as a PCP visit

Wellness and other preventive services at no extra charge, to help you stop problems before they start

24-Hour Nurse Advice Line for peace of mind, anytime — at no extra charge

Contact Member Services Monday – Friday 8:00 a.m. – 6:00 p.m. PST at (888) 858-2150 for questions about your benefits.

**NOW AND ALWAYS,
LEAN ON MOLINA.**

MolinaMarketplace.com

VOICE

PAULETTE BROWN-HINDS, PhD
Publisher

S.E. WILLIAMS
Editor

SAIDA MAALIN
Staff Reporter

SUSAN MORRIS
General Manager / Controller

MARLA A. MATIME
Project Director

CHRIS ALLEN
Creative Director

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

KEEPING IT REAL

From a Whisper to a Scream

"God, but did you ever try, to turn your sick soul inside out so that the world, so that the world can watch you die."

- Gil Scott Heron

In May as Riverside and San Bernardino Counties rushed to join municipalities across the country in the push to reopen amid an ever expanding COVID-19 crisis, there were many who cautioned against aggressive action in this regard.

Certainly it was easy to understand the argument to move forward as businesses were reaching the limit of their ability to hold on, certain segments of the community were crying out about their First Amendment rights, and to an extent, the shut-down had slowed the spread of the virus in some areas. Those were all fair arguments in favor of reopening.

However, others of us argued against what we believed was an even more compelling case on the other side—the very real risk to human life. Obviously, we lost that argument.

In the month since, the president has moved on as if the nearly 120K who lost their lives to date were a mere data point as he measured the loss of life against his chances for reelection and quickly turned the page away from the disaster he helped to create.

As numbers of COVID-19 hospitalizations and deaths continue to tick up in this region I can't help but recall Riverside County's push to move aggressively into full Phase 2 reopening though it had not met all the requirements initially defined by the state. However, the state granted an exception which allowed it.

Now, the state has placed Riverside County on a special watch list due to its rising numbers of COVID-19 related hospitalizations and deaths.

I, like others, question who is more to blame for the county's rising numbers—county officials who insisted Riverside move aggressively to reopen? Or, the state officials who approved it?

In either case and whatever the answer, it does little to assuage the suffering of those recently diagnosed and hospitalized due to the virus or the families of those who have died from complications related to it over the last 30 days. It is becoming clear officials at all levels weighed

human life in the balance and have now been found wanting, as the nation's most vulnerable populations including Black, Brown, the elderly and those in prison.

African Americans are being sacrificed at the altar of greed. They die while the stock market soars, and beyond reporting the numbers, no one seems to blink an eye of concern outside of the leaders and members of the Black community. In other words, as they mark the rising number of deaths, elected officials have swung the door to COVID-19 wide-open.

Some right-wing officials have offered their willingness to sacrifice their own lives to improve the economy for their children by opening the economy and those on the left have followed along like lemmings.

However, they are not the ones being sacrificed and they moved forward with reopening before bothering to ensure adequate protections were in place for vulnerable segments of the population including African-Americans, those in senior care facilities and those in prisons.

Now, we will hear marbled-mouthed explanations about the increased spread of the virus. Save us from the BS.

Members of the Black community question in whose economic interest was it to reopen? Certainly, not ours. What we are witnessing today is Black people dying while the stock market soars.

Last week the unemployment rate among Black workers reached 16.8 percent, certainly, reopening the economy was not for their economic benefit. This was the highest unemployment rate among Blacks attained during the Great Recession and we are just over three months into this current crisis.

It appears the nation weighed dollars and cents against the value of Black lives—who

continued on page 13

More Inmates Test Positive for COVID-19 in San Bernardino

San Bernardino, CA – The county reported nine additional jail inmates have tested positive for COVID-19. The inmates include three at the West Valley Detention Center in Rancho Cucamonga, two at the Glen Helen Rehabilitation Center in the High Desert Detention Center, and three at the Central Detention Center in San Bernardino. To date, no less than 120 county jail inmates have tested positive for the virus. In addition, 21 San Bernardino County Sheriff Department employees have tested positive for COVID-19 and are self-isolating. This brings the total department employees who have tested positive to 55. To date, 14 have recovered.

Riverside County Watch-listed as COVID-19 Hospitalizations Spike

S.E. Williams | Contributor

The president and governors of both political parties with the support of local municipalities and businesses pushed to reopen the country even as medical experts warned against moving too far, too fast.

It appeared they weighed dollars and cents against the value of Black lives, those of the elderly and others, including prisoners. Apparently, it was a gamble they were willing to take to help save the economy.

Today, as the number of COVID-19 cases exceeds 2.2 million nationally and the country's death toll rapidly approaches 120 thousand, California is among the growing number of states contributing to these rising numbers.

San Bernardino and Riverside Counties are not idle bystanders in this deadly march as indicated by the rising hospitalizations experienced in both counties last week.

As warranted, the number of people being tested for COVID-19 in both Riverside and San Bernardino Counties are increasing and most understand the correlation between the increased number of people being tested and the increasing number of positive cases. However, embedded in the rising numbers of positive cases lies the potential for increased hospitalizations.

The increasing number of hospitalizations is not a benign measure as in too many instances, it serves as a harbinger of grief—especially for Blacks and the elderly.

On Thursday, June 18, 2020 Riverside experienced the highest number of hospitalizations in a single day with 291 COVID-19 patients countywide; and San Bernardino saw its highest number in recent weeks with 313 hospitalizations. Though the numbers are still below peaks recorded earlier this year—the trend is ominous.

Regardless of how one may argue the need for prioritizing the economy—the value of human life is immeasurable.

By Friday, June 19, 2020, San Bernardino County reported 8,959 confirmed cases and 233 deaths. Riverside County, (ahead in COVID-19 testing) reported 12,778 cases and 410 deaths.

Covid-19 Cases in Riverside County, California
(As of 6/18/2020)

Note: numbers include cases from Riverside County jail, incorporated and unincorporated cities, and those from unknown/unreported locations.
Data Source: Riverside County Public Health reported data for city and community confirmed COVID-19 cases.
Graph created by Eisenhower Health: Patricia L. Cummings, PhD, MPH & Hailey Greer, Epidemiology Research & Evaluation Department. Last updated on 6/18/2020.

EISENHOWER HEALTH

As a result of Riverside Counties rising numbers, the California Department of Public Health (CDPH) has added the county to its Data Monitor Watch List which calls for targeted engagement between the county and the state as a result of its rising numbers of hospitalizations and deaths.

At this point it is important to remind the community how Riverside County applied for

and received a variance to move more quickly through Stage 2 of the state's reopening process even though it did not meet all the requirements to do so.

Now, barely a month later as noted by the CDPH, "Riverside County is experiencing elevated disease transmission based on the following: general increases in local gatherings;

continued on page 15

NEWS BRIEF

Mail-In Ballots

Sacramento, CA – On Thursday, June 18, 2020 California Governor Gavin Newsom signed a bill requiring county officials statewide to mail a ballot to every voter registered for the November election. The law solidifies the governor's previous order to mail out ballots statewide in response to the coronavirus outbreak. "No one should have to risk their health and possibly their life to exercise their constitutional right to vote, said Assemblyman Marc Berman (D-Menlo Park) who sponsored the legislation. Although every registered voter will receive a mail-in ballot, in person voting locations will be available for those who might need them or still prefer to cast their ballots in person.

Racism: The Uncomfortable Truth

It's a sad fact of life that racism still exists in this country and the chances are that we have all either seen or experienced it at some point in time. Unfortunately racism is not going to go away quickly. However, that doesn't mean there's nothing you can do about it.

The scar tissue of hate and racism is everywhere. A 2005 study by the U.S. Department of Justice estimated there are about 191,000 hate crimes incidents per year. How many more times will mourners need to gather at candlelight vigils or march for justice as the result of racism and hate? When will it stop?

Here are steps to help you address racism:

- Be a proactive parent. Talk to your children candidly about race.
- Explore the unfamiliar. Put yourself in situations where you are in the visible minority.
- Think before you speak. Words can hurt whether you mean them to or not.
- Be a role model and help educate others

regarding your own experiences.

- Don't make assumptions because they are usually wrong and stereotypes are destructive.

- Consider how race and racism impact your life and those around you.
- Don't let others get away with biased language or behavior- speak up and out.
- Take a position against hate and take a Stand Against Racism.
- Don't tell or laugh at stereotypical jokes.
- Learn about other people and their culture but go beyond foods and festivals.

This moment is a call to each one of us to take action against the institutional racism and inequality that are woven into the very fabric of our society. It is not enough to watch and comment from the sidelines as people revolt against the outrageous murder of George Floyd—and so many before him. This is not just a problem caused by racist and overly zealous police officers and their enablers. This is not

someone else's problem. Racism is everyone's problem.

We can and should read the eloquent words of Kareem Abdul-Jabbar putting current events in the context of the ubiquitous and inescapable racism that permeates this country. "Racism in America is like dust in the air," he says. "It seems invisible — even if you're choking on it — until you let the sun in. Then you see it's everywhere. As long as we keep shining that light, we have a chance of cleaning it wherever it lands."

There is a cure against racism. The deep wounds can be healed but the healing process is intricate, deliberate and will require involvement from those who have previously remained silent. When racism raises its ugly head, silence becomes toxic and our apathy is interpreted as total acceptance.

We always have a choice: do nothing and let racism go uncontested and flourish, or do something -- act up, rise up, and speak up.

classified&publicnotices

SUMMONS

SUMMONS CASE NUMBER FLRI2000998

Notice to Respondent: OLA ABUADAL
You are being sued Petitioner's name is:
HANNA FAYAD KHOURI

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, ask 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 días corridos después de haber recibido la entrega legal de esta Citación y Petición 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 telefónica 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 también le puede ordenar que pague manutención, y honorarios y costos legales. Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. Si desea obtener asesoramiento

legal, póngase en contacto de inmediato con un abogado. Puede obtener información para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniéndose en contacto con el colegio de abogados de su condado.

The name and address of the court is: Superior Court of California, County of Riverside, SUPERIOR COURT OF CALIFORNIA, 4175 MAIN ST, PO BOX 431, RIVERSIDE, CA 92501 The name, address, and telephone number of plaintiff's attorney, or plaintiff without an Attorney is, HANNA FAYAD KHOURI, 1131 SANTORINI RD, RIVERSIDE, CA 92506. MAILING ADDRESS: 1299 COLUMBIA AVE, STE E4, RIVERSIDE, CA 92507. Notice to the person served: You are served as an individual. Clerk, by A. Rivera, Deputy DATE: 2/7/2020

p. 6/25, 7/2, 7/9, 7/16/2020

FICTITIOUS BUSINESS

The following persons) is (are) doing business as
CALIFORNIA HOME REALTY
1100 California Avenue Suite #101
Corona, CA 92881
RIVERSIDE COUNTY
PO BOX 753
Norco, CA 92880-0753
Lawrence Vincent Jackson
1100 California Avenue Suite #101
Corona, CA 92881
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. Lawrence Vincent Jackson
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 05/21/2020

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-202005159

p. 6/4, 6/11, 6/18, 6/25/2020

The following persons) is (are) doing

business as
ROOTWIZE
7364 Goldboro Lane
Riverside, CA 92506
RIVERSIDE COUNTY
Janice Rebecca Rooths
7364 Goldboro Lane
Riverside, CA 92506

This business is conducted by: Individual Registrant commenced to transact business under the fictitious business name(s) listed above on 1/1/2019

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. Janice Rooths

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 05/21/2020

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-202005183

p. 6/4, 6/11, 6/18, 6/25/2020

The following persons) is (are) doing business as

MARY ALICE SERVICES
6833 Indiana Ave, Suite 108
Riverside, CA 92506
RIVERSIDE CALIFORNIA
Mary Hill (Alice)
6833 Indiana Ave, Suite 108
Riverside, CA 92506

This business is conducted by: Individual Registrant commenced to transact business under the fictitious business name(s) listed above on 2/16/2018

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. Mary Alice Hill

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 05/28/2020

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-202005343

p. 6/4, 6/11, 6/18, 6/25/2020

The following persons) is (are) doing business as

TU CLARIDAD
TU CLARIDAD PRODUCTOS
TU CLARIDAD PRODUCTIONS
3586 Mapleleaf Drive
Riverside, CA 92503
TU CLARIDAD COUNTY
Fresvinda - Chue
3586 Mapleleaf Drive
Riverside, CA 92503

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

IN THE NEWS

City of Riverside Embraces 'Art and Innovation' as a Path to Healing

Image of Shanna Dolores featuring her quote, "The Haitian Revolution is forever a blueprint for global Black Liberation." (Photo by Michael Elderman)

Saida Maalin | Contributor

Downtown Riverside business owners decided to partner with local Riverside artists to shine a positive light and to stand with the Black Lives Matter Movement by using the plywood covering their doors and windows as artists' pallets to create an optimistic and affirming mural that flowed from storefront to storefront.

Ana Yeager Lee, shop owner of Women in Tandem, a workspace and lounge for women in Riverside, said she was hesitant at first to board up her business because she didn't want it to look like she was defensive or in fear of lawful protests.

"It was kind of surreal seeing a lot of businesses directly on Main Street boarded up that Monday," said Lee.

Lee collaborated with artist Desire Cheri who came up with the quote,

continued on page 14

Concerned about a loved one in a long-term care facility?

Your Ombudsman Is Here to Help

If you have a complaint or concern, and need to reach a Long-Term Care Ombudsman, call:

**(833) 772-6624 or the
24-Hour CRISIS Line
(800) 231-4024**

Ombudsman
a Program of Council on Aging

This project is funded in part through a grant from the California Department of Aging, as allocated by the Riverside Board of Supervisors and administered by the Office on Aging.

Change is a Movement and a Process

Dr. Shirley Weber | Assemblymember

One thing is clear this Juneteenth: change cannot wait. Today, not only do we commemorate Black liberation from slavery, we also commemorate victims of police brutality and the lives lost at their hands.

Our nation is witnessing an uprising of righteous self-expression onto our streets, onto our newsfeeds, and into our discourse. This includes expressions of anger, grief, exhaustion, but most importantly a desire to create real change. And change that is immediate.

The average Black family is financially 10 times worse off than the average white family. We protest economic injustices bolstered by systemic racism. We protest the underinvestment in Black neighborhoods, the disparity in health outcomes, and the criminalization of Black bodies. We protest the killings of unarmed Black people and the systemic inequities legally written into this country's fabric.

If I have one message for the inspirational people who have taken to the streets to manifest our demands, it is this: change is a movement and a process. And change will happen and is happening because we are making it happen.

So yes, we must voice our anger, and seize this moment to make our demands clear. We must also be conscious that change requires the continued participation of every single one of us.

Some of that energy must come from lawmakers. That's the reason why I've put forward proposals to repeal Proposition 209 and study reparations to Black Californians. Across the country, we are seeing a wave

of reforms to address police brutality, whose victims are overwhelmingly Black. Those are crucial legislative steps we must march to combat the impacts of racism and inequality.

And we've still got work to do.

To create true change, our civic and political culture needs to reflect and represent this movement's gravity. Anyone who values justice and equality must be ready to organize, to advocate, to run for office – to vote.

Participating in the 2020 Census is one immediate action every Californian can take right now. Filling out a simple, nine-question form that only asks for basic information like your name, address, age, and race might not feel revolutionary. But, like filling out a ballot, participating in the Census is just as essential as protesting to the health of our democracy and the fight for justice and equity.

An accurate Census is foundational to our democracy and our communities' growth because the data helps determine how much federal funding and political representation each community receives. Its influence on how dollars are spent in communities around the country means it can help reverse some of the structural inequities by bringing back to our neighborhoods what rightfully belongs to us. For Black Californians, this is one small step toward equality that only comes around every 10 years.

Black communities have been historically undercounted in the Census, dating back to the very first one in 1790. In the 2010 Census, more than 800,000 African Americans were undercounted in the U.S.

continued on page 15

public notices

misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000) s. Fresvinda Chue

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 05/19/2020

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-202005039
p. 6/4, 6/11, 6/18, 6/25/2020

The following persons) is (are) doing business as
A&R CLEANING SERVICES
5906 Challen Ave Apt 2
Riverside, California, 92503

RIVERSIDE COUNTY
5198 Arlington Ave, Unit 117
Riverside, CA 92504

Rudy Gonzales (--)
5906 Challen Ave Apt 2
Riverside, California, 92503
Alejandra Gonzales (--)
5906 Challen Ave Apt 2
Riverside, California, 92503

This business is conducted by: Married Couple

Registrant commenced to transact business under the fictitious business name(s) listed above on 05/05/2010

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

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 05/27/2020

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-202005293
p. 6/11, 6/18, 6/25, 7/2/2020

The following persons) is (are) doing business as

MAGNUSON TIRE & AUTO REPAIR
1555 University Ave
Riverside, CA 92507
RIVERSIDE COUNTY
Ernesto -Mora Baeza
1555 University Ave
Riverside, CA 92507

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. Ernesto Mora Baeza, Owner

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 05/28/2020

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-202005362
p. 6/11, 6/18, 6/25, 7/2/2020

The following persons) is (are) doing business as

MAGNUSON WINDOW TINTING AND AUTO GLASS INC
1555 University Ave
Riverside, CA 92507
RIVERSIDE COUNTY
Magnuson Window Tinting and Auto Glass Inc
1555 University Ave
Riverside, CA 92507
California

This business is conducted by: Corporation

Registrant has not yet begun to transact business under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000) s. Lancelot Juarez, 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 06/01/2020

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-202005458
p. 6/11, 6/18, 6/25, 7/2/2020

The following persons) is (are) doing business as

RESILIENCE 20
23801 Hazelwood Dr
Moreno Valley, CA 92557
RIVERSIDE COUNTY
23801 Hazelwood Dr
Moreno Valley, CA 92557
Consuelo Margarita Zarate
23801 Hazelwood Dr
Moreno Valley, CA 92557

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. Consuelo Margarita Zarate

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 06/03/2020

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

JUNETEENTH 2020: In This Land of the Free, How Free Are We? Ask Dave.

S.E. Williams | Contributor

Today, 155 years after slaves in Galveston, Texas learned of their emancipation from slavery, Blacks in America still struggle for recognition, for equity in education, jobs, housing, healthcare, and a fair criminal justice system.

Just as before the Civil War, their right to life, their right not to be subjected to the whims of those in this nation who continue to embrace and celebrate a mindset of White supremacy remains at risk.

Even the very Emancipation Proclamation signed by President Abraham Lincoln, January 1, 1863 had little meaning to many Blacks who were omitted from the order and left in bondage in the very states fighting on the side of the Union to supposedly free them, as only those in the slave holding states—states fighting against the nation—were freed by Lincoln's order. The order was issued with Lincoln knowing those leading the Southern states at war with the Union had no intention of adhering to his order.

Lincoln's proclamation was signed during the throes of the Civil War and in reality, had little impact on the freeing of slaves in both the North

and South who remained in bondage—because again, it did not apply to slaves in the North and slave owners in the South had no interest in complying.

It was more than two years later, when a major in the Union army, General Gordon Granger, rode into Galveston, Texas, and brought the message of freedom to slaves in that region. It is this day celebrated each year on Juneteenth.

This news of liberation came two years after the signing of the Emancipation Proclamation and six months after Congress passed the 13th Amendment, another example of how, once again, the nation failed to make the freedom of Black people a priority as evidenced by the two and a half year delay in notifying them they were free. How many Blacks were brutalized,

insightful explanation for what many already recognized as the legally deceptive manipulation of the criminal justice system. In other words, yet another way to limit the freedom of Black people, especially Black men though the impact on Black women has continued to increase in recent years.

The incarceration rate for Black men is five times that of Whites and Black women are incarcerated at twice the rate of White women.

Once again, it appears the nation's leaders under the 13th Amendment included a weasel clause as highlighted by Duvernay to chip away at the freedom promised Blacks by the amendment itself, once again failing Black Americans by finding another way to undermine their freedom.

country since slavery, through the Emancipation Proclamation, through the 13th Amendment, through passage of the Voting Rights Act, through the implementation of Affirmative Action, even beyond the election and two terms of the nation's first Black president and on to today.

155 years, yet many descendants of slaves continue to live at or below the level of poverty, forced to live on the fringes of society in poor housing, with underserved schools, low-wage jobs, limited access to fresh food in many communities, and an inadequate system of healthcare.

Black people are deemed irrelevant, dispensable, disposable in America, owed to a White supremacy mindset that continues to

“Words of Emancipation didn’t arrive until the middle of June, so they called it Juneteenth. So that was it, the night of Juneteenth celebration, his mind went on. The celebration of a gaudy illusion.”

- Ralph Ellison, Juneteenth

raped, and/or died at the hands of their masters while they waited two and a half years for actual emancipation?

The question, of course, is rhetorical as the world will never know.

Today, as we celebrate the freedom of slaves in Galveston, Texas 155 years hence, America is at a crossroads and many Black Americans are asking whether they are totally free today?

It is a question burned into the consciousness of Black people with the thought-provoking and groundbreaking work of the brilliant Ava Duvernay's 13th released in 2016.

In the documentary Duvernay reminded and/or taught many in the nation of the words embedded in the pivotal 13th Amendment which reads in part: “Neither slavery nor involuntary servitude, EXCEPT as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.”

And then the establishment of Black Codes in states and jurisdictions across the country in essence criminalized Blackness in public spaces. Shining a spotlight on this clause provided an

Today however, Blacks and millions of Americans of all races are bent on freeing this nation from the throes of White Supremacy once and for all, while the president of the United States stands at the ready to pour gasoline on already sparking flames of heightened racism.

With the president's tacit approval based on his, “There are good people on both sides,” stance, Ku Klux Klan members feel free to march through cities in broad daylight dressed in full regalia, and police are killing Black people on camera as if they were posing for a yearbook photo.

Black men have turned up dead, their bodies dangling mysteriously from trees in public places and officials have been quick to call their deaths' suicides—that is until members of the community are rising-up and asking for full and complete investigations.

African-Americans are dying from COVID-19 in unconscionable numbers in a nation with unlimited resources, not because of underlying morbidity (though it makes them more vulnerable), but as a direct result of institutional and systemic racism that has prevailed in this

wield power and authority in this country. And until recently, many Whites who opposed such insensitivity remained complicit by their silence.

This is the message Black people continued to receive in 2020, whether the result of their wildly disproportionate death toll due to COVID-19 which at almost 62 deaths per 100,000 is nearly double the death rate in the next highest racial group; or, the numbers of mothers, fathers, daughters, sons and even the youth who continue to be imprisoned disproportionately; or watching the life being snuffed out of Black men and the deaths of Black women murdered by those entrusted to protect and serve them—all in obvious disregard for their status as human beings; or by denying them full access to the ballot by gerrymandering and manipulating laws and reducing access to the polls.

At every turn, critics believe, there is a legally crafted plan to stay the course of White supremacy regardless.

Certainly, there has been progress for some segment of the Black community, but not enough and far too many Blacks in this nation continue to strive in hopes of a better day—the

promise they celebrate each Juneteenth. The same promise of a better tomorrow for their children, hoped for across four centuries and untold generations.

Yet, even among those Blacks who have reached the highest pinnacles of the nation's definition of success, are still reminded of words from an old Black folktale about a slave named Dave who was granted his freedom for saving his master's two children from drowning.

In the story, as Dave walked away from the plantation into the land of freedom the master shouted at his back, "Dave," he began, "the children love ya'. Dave, I love ya.' Dave, and the missus, she like ya;" he yelled. But, remember Dave. . . you're still a Nigga."

Never was this message made louder or clearer to Blacks in this nation than it was for America's first Black President, Barack Obama. White racists made sure he was reminded of this narrative every single day of his presidency.

This year, however, something has shifted in the consciousness of America. Many say it was something about the brutal murder of George Floyd that caused people in this country of all colors to find their voices, and take to the streets in an unprecedented way across the country to proclaim, "Enough!"

In response, the nation's "Racist in Chief" called for federal troops and called for implementation of the Insurrection Act to remind Blacks of a foregone era, and to serve as a reminder, the nation's laws still allow him to "keep them in their place."

Now, as Black America marks Juneteenth, a pivotal day in Black history, in American history, tensions between remnants of the Confederacy still clinging to their perverted "lost cause" and activists and supporters of the Black community, is at the highest level than it has been in a generation, maybe higher.

In response, the president has decided to hold a Make America Great Again (MAGA) indoor rally in Tulsa, Oklahoma the same weekend of Juneteenth celebrations.

He appears eager to set the stage for racial conflict. Not only is his rally scheduled for the celebratory Juneteenth weekend, he is holding it in Tulsa, Oklahoma, the site of the deadly Tulsa Race Massacre sometimes referred to as the Black Wall Street Massacre of 1921 which

- 1 Frank Leslie's Illustrated Newspaper featuring the Dred Scott family. The Dred Scott Supreme Court decision fueled tensions between the North and South making the Civil War inevitable. Scott sued for his freedom once his owner took him to free territory, the high court ruled that Scott was not a citizen and could not sue in a federal court. (From the Gore Collection, Black Voice Foundation)
- 2 1863 Harper's Weekly center spread announcement of the emancipation of slavery in America. (From the Gore Collection, Black Voice Foundation)
- 3 Halifax Abolition of Slavery public meeting notice. (From the Gore Collection, Black Voice Foundation)
- 4 1856 Map of Free and Slave Holding States (From the Gore Collection, Black Voice Foundation)

destroyed the economic center of the Black community and left dozens of Blacks dead and hundreds of people injured.

Perhaps California Senator Kamala Harris summed it up best when she blasted the president's decision to hold the rally in Tulsa, she tweeted Thursday, June 11, 2020 saying, "This isn't just a wink to White supremacists -- he's throwing them a welcome home party."

California Assemblyman Jose Medina

(D-Riverside), spoke about the importance of Juneteenth in the nation's history. "As a teacher, and as an ethnic studies teacher, this also gives me an opportunity to say what is needed in them curriculum," he began.

"It is something that I and many in Sacramento have been fighting for, and that is to make the curriculum more reflective of the students. By that I'm saying, so much is omitted

continued on page 15

WE DEFINE THE *Future*

Empowering Success.

As one of the most diverse universities in the nation, Cal State San Bernardino is dedicated to helping our students succeed.

We provide excellent learning opportunities driven by outstanding teaching and research, intellectual interaction and creativity.

**Helping shape your life
to transform the world.**

csusb.edu/succeed

Assemblymember Jose Medina Calls for Councilman Chuck Condor's Resignation

Assemblymember Jose Medina

S.E. Williams | Contributor

When Riverside City Councilmember Chuck Condor retweeted a meme showing three Black men—one a police officer, one dressed in a business suit, possibly meant to depict an attorney, and a young Black man, intimating visually the probability he was a criminal—there was little doubt regarding its racist symbolism.

The image alone spoke volumes, but for those who refused to read between the lines of the message implied by the image, it included verbiage that made it clear Black men are arrested because of the life choices they make. In other words, it implied it is the choices made by Black men, not a system of institutional and systemic racism, which determines the outcomes of Black lives in America. This is typical White Supremacist propaganda.

With heightened awareness of the role far too many in power play in perpetuating negative stereotypes and racist myths.

Many in the Riverside community and beyond were angered, though not surprised, by such an overt display of insensitivity by an elected official, especially during a time when Americans are calling for change.

It was the posting of this racist meme that reverberated around the City of Riverside and across the region in recent weeks which has led to escalating calls for Condor's resignation.

Councilman Chuck Condor

When fellow Councilmember Gaby Plascencia called him out about the Twitter post, Condor subsequently removed the retweeted post and offered the usual, panned political apology.

He most probably expected his offended peers and constituents to move begrudgingly on as has happened in similar instances involving politicians as demonstrated time and time again regarding the president of the United States. However, as Governor Gavin Newsom expressed recently--this is a different time.

Although Condor has his supporters, many of whom spoke in support of him at a special meeting on Thursday, June 11, 2020 testifying to his decency and goodness, trying to assure those who spoke out against him of what an honorable man he is; while others attempted a tit-for-tat defense, choosing to point the finger at Councilwoman Plascencia instead, appearing to trivialize her stand against Condor's racist action and calling for his resignation, as if it was merely some form of benign political infighting. Others, however disagreed.

Many in the community believe the country is changing. Many constituents of all races are no longer willing to look the other way or remain silent because they now understanding

continued on page 17

From a Whisper, continued from page 3

continue to die at twice the rate of their share of the population—and decided trying to save the economy was worth the risk. We know they see the same numbers we do and have access to even more supportive data.

The need to protect the lives of Blacks (and the others) most vulnerable to this pandemic was relegated to a lower-tiered priority and as a result, they continue dying.

Further, regarding the economy consider this, Blacks are 12 percent of the nation's workforce but represent 20 percent of frontline workers; 12.5 percent of the nation's population and 22.5 percent of COVID-19 deaths. In addition, they are 60 percent more likely than their White counterparts to be uninsured—12.3 percent of Black workers are uninsured compared to 7.5 percent of White workers.

Finally, when it comes to Black women who head a large percentage of Black households, last week's unemployment rate stood at a aching 18.8 percent. This partly explains why 30 percent of the nation's Black children live in poverty.

As the nation's young people continue to march in the streets of the inland region and across the nation, all of us must raise our voices from a whisper to a scream in support of their efforts.

There must be a better way through this crisis beyond sacrificing the lives of those we know this nation never valued from its beginnings.

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

S.E. Williams
Editor

**Visit us at
TheVoice.com**

CLAIM YOUR

CASH REFUND

**California's
earned income
tax credit (CalEITC)
could mean hundreds
or even thousands of
dollars back in your pocket.**

**WE ARE HERE TO HELP
FILE YOUR TAXES FOR FREE ONLINE**

**www.CalEITC4Me.org to learn more
or Text 'EITC' to 555-888**

IN THE NEWS

City of Riverside, continued from page 5

Image of Morgan P. McGhee featuring her quote, "Let's walk together as an act of protest unwavering in the fight for liberation to come," by Cynthia Huerta. (Photo by Michael Elderman)

"Together We Can," and the idea of painting two women with different complexions hugging one another.

"Watching so many artists and businesses create the artwork made me hopeful, she said after images started sprouting up on boarded up storefronts throughout the downtown.

The Riverside Art Museum sent a photographer to capture documentary photos of all the artwork to keep for museum records.

"I find it so inspiring that it happened so quickly and so many people came together with so many positive messages," said Drew Oberjuege, Executive Director at Riverside Art Museum. "Riverside has this city moniker that we're the 'City of Arts and Innovation' so what happened Thursday and over the weekend was just a great example of that."

The next decision the artists have to make is on what to do to protect the artwork from being thrown away as businesses reopen and begin to take down the boards.

"Anything that the museum can do to help and support them, we definitely want to help," said Oberjuege.

Founder of Black Roses, a brand experience firm in Downtown Riverside, Dex Alexander began figuring out what to do with all of the art next, and is working with artists directly to see what they can do.

"I talked to our building owner and there's some open space in our building. I want to let everyone know if there is no place to store your art, we can store it all here until we figure out what we are going to do at a later date," said Alexander.

His goal is to preserve the artists' artwork, have the artists obtain ownership of the pieces, and to have them displayed in a museum or somewhere downtown as a memorial.

"I was so moved by the spontaneity, the human response to what is happening in our world and that people poured out and communicated through art, not in violence, not in looting, not in any of those things which

continued on page 15

Riverside County, continued from page 5

outbreaks at state prisons and skilled nursing facilities; potential transmission at public protests; in-county patient transfers from Imperial County; patients seeking care from Northern Baja California and traveling along SR-86 corridor into Coachella Valley.”

CDPH has recommended the county take several steps to help staunch the spread of the virus and reduce the potential for increased hospitalizations and deaths.

The steps include closely monitoring the data, the need for increased testing at both county and state test sites, the implementation of a Quick Response Team for high-risk skilled nursing facilities; and expanding its contact tracing workforce.

The state has further recommended the county increase its messaging about the importance of personal protection measures. And finally, it called for increased coordination and communication between the local health department, CDPH, and California Department of Corrections and Rehabilitation (CDCR) to curb and contain outbreaks at state prisons.

On Thursday, Governor Gavin Newsom issued a new order requiring all Californians to wear a mask in public. This came just a day after the state reached a record high on Wednesday, in the number of new COVID-19 cases recorded since the state reopened for business.

That day California reported 4,165 new cases—the highest daily number recorded since the onset of the pandemic.

IN MY OPINION

Change, continued from page 8

Totaling billions of dollars for programs for our children and seniors, ranging from health care to education, food programs to housing grants. Participating in the Census alone may not be enough to bring the change our society needs – yet it is still an absolutely necessary component.

We can’t afford to wait another 10 years.

We cannot deny the history of this country. We know this. We also know we must face it and fight it. And because there’s no one solution, we must be a united front and combat systemic injustice from all angles.

Protest, act, organize, vote – and count. Count now.

City of Riverside, continued from page 14

I think, in and of themselves, are valid forms of communication,” said Alexander, “I was moved by the fact that they chose art, because I think art is healing and art gathers community. And for Riverside the ‘City of Arts and Innovation,’ it’s absolutely necessary and essential.”

At the moment no plans are in place for what will happen to the artwork next.

Riverside artist Cynthia Huerta partnered with Back To The Grind, a Black-owned coffee shop, and Division 9 Gallery, a space for artists--both located in Downtown, to paint pieces that express the fight for liberation.

“In this movement I have to support my Black community, I am a person of color, a Mexicana,” said Huerta, “But what I know and what I can do is teach through art because I’m also an artist. I wanted to paint somebody who is living and who I’m fighting for and who we should all be fighting for.”

Huerta’s Division 9 Gallery piece was inspired by her close friend, Morgan P. McGhee. She collaborated with McGhee who came up with the quote “Let’s walk together as an act of protest unwavering in the fight for liberation to come.” Added to the quote was an artistic and bold illustration of McGhee.

The second piece located at Back to the Grind was influenced by her close friend Shanna Dolores, who wrote her own quote, “The Haitian Revolution is forever a blueprint for global Black Liberation.” Added to the quote, was a striking illustration of Dolores.

“That’s what everything is, it’s been wanting to amplify the voices of Black women and Black people in general,” said Dolores, “But since I have a lot of beautiful Black women that are my friends, I get to highlight them, let them speak from the heart, and I am a vessel to help push that message.”

The takedown of the murals began Monday June 8, as some businesses prepared to open the following day.

Saida Maalin is a Somali-American writer and multimedia creative who enjoys using her communications and interpersonal skills to create engaging news reports. She earned an Associates Degree in Journalism from Riverside Community College and is continuing her education to enhance her knowledge and skills in multimedia reporting.

Juneteenth, continued from page 11

[from school curriculum]. Perhaps,” he added, “even the history of Juneteenth is omitted in the history that is taught in our high schools.”

Medina further highlighted how bills like the one by Assemblymember Dr. Shirley Weber (D-San Diego) and head of the California Legislative Black Caucus, AB 1460, which mandates ethnic studies in the Cal State University System as a graduation requirement,” he shared continuing, “and, my own bill, AB 331, which mandates the teaching of ethnic studies as a high school graduation requirement, I think makes it clear about the importance of that kind of legislation and that kind of curriculum in the schools.”

Regarding the Trump rally planned for Juneteenth weekend, Medina was just as unequivocal in his assessment. “I think it is just another example of his complete lack of understanding as demonstrated by his walk from the White House to the Church [of the Presidents] and the use of the military [on June 2, 2020].”

Adding, “In planning it on that day, coming to Tulsa, Oklahoma the site of the burning of the city in the early 1900’s, is just another demonstration of his whole lack of understanding of this country.”

This past weekend, as the nation commemorated Juneteenth and the president held his MAGA rally, the world was watching.

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

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.

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

The following person(s) is (are) doing business as:
POKU'S ACCESSORIES
 10969 Cedarhurst Way
 Riverside, CA 92503
RIVERSIDE COUNTY
 Kwaku Opoku Sarpong-Agyeman
 10969 Cedarhurst Way
 Riverside, CA 92503
 Kiana Riche Stringfield
 10969 Cedarhurst Way
 Riverside, CA 92503
 This business is conducted by: Married Couple

The following person(s) is (are) doing business as:
HAIR MAJESTY
 2832 Stockton Ct
 Riverside, California 92503
RIVERSIDE COUNTY
 2832 Stockton Ct
 Riverside, California 92503
Rochelle Christine Medrano
 2832 Stockton Ct
 Riverside, California 92503
 This business is conducted by: Individual
 Registrant commenced to transact business under the fictitious business name(s) listed above on 5/26/2020
 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. Rochelle Medrano
 The filing of this statement does not of

The following person(s) is (are) doing business as:
ARMEX #3
 24594 Sunnymead Blvd, Suite P
 Moreno Valley, California 92553
RIVERSIDE COUNTY
 7545 Jurupa Ave #EF
 Riverside, California 92504
 Victor Manuel Alvarez
 16574 Gala Ave
 Fontana, California 92337
 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

The following persons) is (are) doing
business as:
KAIROS TRANSPORTATION
909 W. Olive St
Corona, CA 92882
RIVERSIDE COUNTY
Albert Lee Twine, Jr

This business is conducted by: Corporation
Registrant has not yet begun to transact
business under the fictitious business
name(s) listed above.
I declare that all the information in this
statement is true and correct. (A registrant
who declares as true any material
matter pursuant to Section 17913 of the
Business and Professions Code, that the
registrant knows to be false, is guilty of a
misdemeanor punishable by a fine not to
exceed one thousand dollars (\$1000)
s. LaToya W. Tillett, 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 06/16/2020
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

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. Guillermo - Romero
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 & code).
Statement was filed with the County of
Riverside on 06/16/2020
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

The following persons) is (are) doing
business as:
KW NORCO
KELLER WILLIAMS NORCO
7898 Mission Grove Pkwy S, #102
Riverside, CA 92508
RIVERSIDE COUNTY
27290 Madison Ave, #200
Temecula, CA 92590
RIVERSIDE Inland Real Estate, Inc
7898 Mission Grove Pkwy S, #102
Riverside, CA 92508
CA
This business is conducted by: Corporation
Registrant has not yet begun to transact
business under the fictitious business
name(s) listed above.
I declare that all the information in this
statement is true and correct. (A registrant
who declares as true any material
matter pursuant to Section 17913 of the
Business and Professions Code, that the
registrant knows to be false, is guilty of a
misdemeanor punishable by a fine not to
exceed one thousand dollars (\$1000)
s. H.D.Benton, 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)

Chuck Condor, *continued from page 13*

to do so makes them complicit in sanctioning and accepting such passive aggressive racist behavior. The consensus is, politicians who in the past were given a pass will no longer be granted such dispensation.

What is most ironic about Condor is during the recent election cycle when he was running to represent Riverside's Ward 4, he was quick to callout another candidate in the race to represent the city's 7th Ward.

Dave Denilofs, whose overt racist comments were so beyond the pale for Condor to not have spoken out against him could have damaged his own chances for election.

Denilofs' purportedly called for the execution of Muslims, people who wave a Mexican flag in the U.S. and those who made laws where it's safe for Muslims. He also allegedly called Black people the N-word, and insisted the president implement martial law and kill 6 million people—a barely disguised reference to the number of Jews killed in the Holocaust.

To many it seemed now that Condor is safely ensconced in the council seat he coveted, he felt free to let his 'true colors shine through.' Considering what Denilofs is accused of saying, it seems Condor and his supporters feel his Tweet pales in comparison. Not so.

However during the special meeting, Corey Jackson, the first African American elected to the Riverside County Board of Education, President of the Moreno Valley City-Wide Coalition, and Political Action Chair of the Riverside NAACP made it clear Black people and others in Riverside County are no longer willing to settle for degrees of racism.

Speaking on behalf of the NAACP he declared, "We must be clear, the [twitter] post was racist propaganda and it was evil, because racism is evil."

He continued, "There is no such thing as a post that is a little racist. Racism must be condemned and acknowledged, at all times no matter where it takes place. No one should hold elective office when they are ignorant or supportive of racist ideas because racism is a cancer. Therefore, when it is identified, it must be acted on aggressively, until it is destroyed. Racism kills, he adamantly declared. "These actions can no longer be tolerated, and any time

any leader of this community posts racist things, racist propaganda, they will be called out and they will be held accountable."

In the face of such mounting criticism Condor has claimed he is a victim of character assassination which seems a petty defense when compared to Black men are actually being assassinated in the streets of this nation almost daily. Critics say Condor does not get a pass because he--and his supporters-- believe his re-tweeting of the offensive post was only slightly offensive or misinterpreted or not intended to be insulting. He does not get to be the judge of what is offensive to the Black community, feign ignorance or be ignorant and insensitive to issues of race—he was elected to serve all the people.

Councilmember Plascencia and others who raised their voice during the special meeting are not alone among those calling for Condor's resignation.

California Assemblymember Jose Medina (D-Riverside) recently shared his thoughts about the Condor tweet and recalling the city's racist history, joined the call for Condor's resignation. "Maybe I'll start by quoting Kareem Abdul-Jabbar," he began. "I saw a quote of his in an opinion piece he did in the LA Times opinion section. He made reference to racism in America [being] like dust that even if it's everywhere and even if you might be choking on it, you don't see it until you let the sunshine in. I thought that was a very good way to frame racism. When I read that, I thought it is true, and it is a good way of describing racism."

Assemblymember Medina has lived in Riverside over 40 years. "I was a UCR student, a high school teacher and am an elected official. Unfortunately, I have seen racism in many different places, firsthand."

Medina who previously taught in the Riverside Unified School District recalled a recent incident at Martin Luther King, Jr. High School. "We saw it most recently with students who posed with the Confederate flag and swastika at the school."

He went on to recall how when they were naming King High School years ago, parents protested naming the school after the nation's premiere Civil Rights leader, Dr. Martin Luther King, Jr. "They voiced their opinions it would be

detrimental to have that name on their children's transcripts."

Medina continued, "I've seen police shootings since I was an undergraduate at UCR. Like Tyisha Miller, 20 something years ago. So, Riverside has unfortunately a good history and a not-so-good history," he maintained.

"We are in a moment today that is a turning point, not unlike the Civil Rights movement in the 1960s," he continued, "I think what is happening today, what happened with George Floyd [in Minnesota], ignited young people especially. Young people make what is happening in the United States today a turning point."

He explained, "If we go back three years with the election of Donald Trump, I saw, like most other people, hate crimes on the rise. People having the freedom to express their racist opinions or thoughts much more openly. I right away took a stance and I shared with young people what we needed to do is to call people out when they did it."

To help dramatize his point, Medina described an incident involving a young girl who got on the Metrolink train in Riverside and the conductor and the security person made references to that train going to Tijuana because it had so many Latinos on it.

"I took it upon myself," he stated, "to call Metrolink and I had the young lady who heard those remarks, along with the head of Metrolink, in my Assembly office, and got to watch the Metrolink official make an apology to that young lady."

Medina shared other examples of his commitment to speak out when he's witnessed issues of racism, adding, "I tell young people that's what they need to do. That is why we had a hearing at Cal State San Bernardino on the State of Hate not too many months back."

Cal State San Bernardino students who attended according to Medina, were very much a mix of African Americans, Latino and White. During the State of Hate hearing Medina said he again stressed to those in attendance the importance of calling people out, when they say and/or do racist things.

"I have been in the practice of calling people out and telling other people to call it out even

continued on page 18

Chuck Condor, continued from page 13

if it's something as minimal as being forced to wait for a table at a restaurant. Denny's comes to mind," he recalled. "I's happened to me and I've seen it happen to other people."

"We need to call people out," he emphasized again.

"I've been telling young people that for the last three years, certainly during the years Trump's been in White House. So, when this happened," he said referring to Condor's retweet, "Wow! It's a moment. And, I think young people like Gaby Placencia on the city council and Linda Aguilar, and Corey Jackson, especially young people, are no longer willing to just stand by and allow racist things to happen without comment."

"I think Chuck Condor, a man whom I do not know nor do I know much about, but I did see it [the Tweet] and agree it was reflective of the dark part of the history of the United States and the racism that is shown and displayed. So, I did something yesterday that I have not done in my seven years as a State Assemblymember, I joined and called for his resignation."

Medina agreed if someone made a racial slur or posted something like that on their job, they

would be in violation of both state and federal law which requires work environments be free of any form of discrimination and yet, we have elected officials doing things like this and often getting away with it. As an elected official the whole city of Riverside is Condor's workspace.

"I agree people have been released from their jobs when they have done or said these kinds of things. I would say unfortunately, we do not have those kinds of mechanisms for elected officials. According to Medina in his seven years in Sacramento the legislature has struggled with what to do in this regard even, he said, in relation to colleagues who cross different lines. "The law remains that there is not a lot that we can do legally until someone is convicted."

"We must pick up the spoils" he continued. "I think public opinion is important. That is why I think what happened . . . at the city council meeting is important and that we continue to hold elected officials accountable."

Speaking to the lack of substantive action taken by the Riverside City Council in the wake of Condor's racist Tweet he noted, "What I observed watching the city council meeting,

and I did watch all the public statements and continued watching to the end, there has been no action taken against Condor by the council." Medina also had a message for the young people who are doing exactly what Medina feels is important at this time and are out there on the frontline standing up and speaking out at the council meetings.

"I would continue to encourage them to make their voices heard like they have been for the last three weeks. Continue to do that," he encouraged and added, "I think that has caught the attention of the country and perhaps of the world. It is clear, we are at some kind of turning point now."

According to Medina such efforts must be continuous, and he encouraged everyone, "not to let up."

"I have heard young people, including those at the candlelight vigil I attended, encourage [other] young people to go and register, and to vote, I think that is also important."

He ended by encouraging young people to, "just keep doing what they're doing."

public notices

Statement was filed with the County of Riverside on 06/08/2020

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-202005737 p. 6/25, 7/2, 7/9, 7/16/2020

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

TACOS Y MARISCOS EL PERICO
623 E. 6th Street
Corona, CA 92879
RIVERSIDE COUNTY
Emeterio – Silva Lopez
7000 Idyllwild Ln
Riverside, CA 92503

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. Emeterio – Silva Lopez

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 06/17/2020

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-202006121 p. 6/25, 7/2, 7/9, 7/16/2020

ABANDONMENT
STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

FILE NO. R-202006121

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. R-201810458
MCQUALITY TRAILER REPAIR
20052 Vista Del Lago
Perris, CA 92570
RIVERSIDE COUNTY
Trailer Planet Inc
20052 Vista Del Lago
Perris, CA 92570

This business is conducted by: Corporation The fictitious business name(s) referred to above was filed in Riverside County on 07/26/2018

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor is punishable by a fine not to exceed one thousand dollars (\$1000).) s. Silvia – Mohaghaghzadeh, President This statement was filed with the County Clerk of Riverside County on 06/15/2020 Peter Aldana, County, Clerk FILE NO R-201810458 p. 6/25, 7/2, 7/9, 7/16/2020

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. R-201810864
MCQUALITY MOBILE TRAILER REPAIR
20052 Vista Del Lago
Perris, CA 92570
RIVERSIDE COUNTY
Trailer Planet, Inc
20052 Vista Del Lago
Perris, CA 92570
CA

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

08/06/2018

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor is punishable by a fine not to exceed one thousand dollars (\$1000).) s. Silvia – Mohaghaghzadeh, President This statement was filed with the County Clerk of Riverside County on 06/15/2020 Peter Aldana, County, Clerk FILE NO R-201810864 p. 6/25, 7/2, 7/9, 7/16/2020

AMENDED

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

BODEWELL REALTY # 01337601
MC CLEAN MAIDS
5905 Abernathy Drive
Riverside, CA 92507
RIVERSIDE COUNTY
Christa Nichole McClain
5905 Abernathy Drive
Riverside, CA 92507

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. Christa Nichole McClain

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 2/19/2020

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-202002585 p. 2/27, 3/5, 3/12, 3/19/2020

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

SHERILYN JONES GOMEZ dba THE SHERRILYN SILVER GROUP
5198 Arlington Ave #181
Riverside, CA 92504
RIVERSIDE COUNTY
Sherrilyn Jones Gomez
5198 Arlington Ave #181
Riverside, CA 92504

This business is conducted by: Individual Registrant commenced to transact

business under the fictitious business name(s) listed above on July 8, 2014

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. Sherrilyn Jones Gomez

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 5/13/2020

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-202004852 p. 5/7, 5/14, 5/21, 5/28/2020

COMMUNITY SERVICE

ALLEN CHAPEL AME CHURCH
JOIN US SUNDAYS AT 10:00 AM

DR. BARRY SETTLE
PASTOR &
REV. ROCHELLE SETTLE
FIRST LADY & MINISTER

4009 LOCUST ST.
RIVERSIDE, CA 92501
WORSHIP, PRAISE, & PREACHED WORD

JOIN PASTOR
GREG LAURIE
Sunday Services
7:30 | 9:30 | 11:30 A.M.

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

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

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

LEGAL ADS

FOR THE ABSOLUTE
BEST RESULTS
ON ALL YOUR LEGAL NEEDS

CALL LEVIAS AND ASSOCIATES
1-800-500-7047

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

EVERYONE THAT WANTS THE BEST RESULTS
WILL CALL LEVIAS AND ASSOCIATES

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

VOICE

Official Distributors

Visit one of our official distributors to pick up the latest copy of Inland Southern California's News Weekly

BLOOMINGTON

Bloomington Municipal Advisory Council
Meetings at Ayala Park
18313 Valley Boulevard
Bloomington, CA 92316

CORONA

Shades of Afrika
114 E. 6th St.
Corona, CA 92879

FONTANA

City Hall of Fontana
8353 Sierra Avenue
Fontana, CA 92335

Kaiser Permanente Hospital
9961 Sierra Avenue
Fontana, CA 92335

MORENO VALLEY

Cross Word Christian Fellowship
21401 Box Springs Rd.
Moreno Valley, CA 92557

Moreno Valley Community Center
13911 Perris Blvd.
Moreno Valley, CA 92553

Moreno Valley USD
25634 Alessandro Blvd.
Moreno Valley, CA 92553

REDLANDS

LifeWay Christian Stores
9940 Alabama Avenue
Redlands, CA 92374

RIALTO

Rialto City Hall
150 S. Palm
Rialto, CA 92376

Treehouse Dental Group
1725 N. Riverside Avenue
Rialto, CA 92376

Westside Pit Bar "B" Que
519 W Foothill Blvd
Rialto, CA 92376
(909) 440-5783

Premier Barber Shop
550 W Foothill Blvd
Rialto, CA 92376
310-817-9863

Holiday Barber Shop
891 N Pepper Ave
Rialto, CA 92376
909 820-1175

Hair Biz Salon
139 W Foothill Blvd
Rialto, CA 92376
909-875-1581

West Valley Water District
855 W. Baseline Rd.
Rialto, CA 92376

RIVERSIDE

Brown Publishing Co
1201 University Ave Ste. 210
Riverside, CA 92507

Fair Housing Council of
Riverside County, Inc.
3933 Mission Inn Avenue
Riverside, CA 92501

Kansas Avenue SDA Church
4491 Kansas Avenue
Riverside, CA 92507

Light of the World Church of God in Christ
5595 Molino Way
Riverside, CA 92509

New Beginnings Christian
Fellowship
5970 Limonite Avenue
Riverside, CA 92509

Riverside City Hall
3900 Main Street
Riverside, CA 92501

Riverside County Black Chamber of
Commerce
2060 Chicago Ave Suite A-13
Riverside, CA 92507

SAN BERNARDINO

American Legion 710
2181 W. Highland Avenue
San Bernardino, CA 92407

Black Voice Foundation
1590 N. Waterman Avenue
San Bernardino, CA 92404

Boys & Girls Club
1180 W. 9th Street
San Bernardino, CA 92411

Cathedral of Praise
3030 Del Rosa Avenue
San Bernardino, CA 92404

Dorothy Inghram Library
1505 W. Highland Avenue
San Bernardino, CA 92411

Delmann Heights
Community Center
2969 Flores Street
San Bernardino, CA 92407

Ecclesia Christian Fellowship
1314 Date Street
San Bernardino, CA 92404

Feldheym Library
555 W. 6th Street
San Bernardino, CA 92410

San Bernardino USD
1525 W. Highland Avenue
San Bernardino, CA 92411

San Bernardino City Hall
300 N. D Street
San Bernardino, CA 92418

San Bernardino County
385 N. Arrowhead Avenue
San Bernardino, CA 92415

SB County
Superintendent of Schools
601 N. E Street
San Bernardino, CA 92410

San Bernardino USD
777 N. F Street
San Bernardino, CA 92410

St. Paul AME Church
1355 W. 21st St
San Bernardino, CA 92411
909.887.1718

Support Black Families.

Count For Our Parents
And Our Children.
Count For Our Community.

Complete the Census form.
By Phone: 844-330-2020
Online: my2020census.gov

