

PONDEROSA PROPERTY OWNERS' ASSOCIATION NEWSLETTER

May/June

2020

President's Message

May 2020

Greetings,

Hope everyone is doing well in these trying times, and that it will all be over soon. In the meantime, we still have to clean our lots plus all the other projects and up keep, that has to be done. We hope to have our PPOA meeting this month, but we'll have to wait and see what happens with the state and federal regulations that are in place. If regulations allow, the meeting is scheduled for May 24th and social distancing guidelines will be followed.

Betty Korf is always keeping a running update of the PPOA Directory to send yearly to the property owners. She needs your email address for you to receive over the computer as we do not mail. Also, if your information is not correct, missing, or you do not want your name included in the Directory, please let her know.

As always, I encourage anyone who is not a member of the PPOA, to consider becoming a member. There are many projects that your community PPOA board provides to you to keep our community up- to-date, safe, and a wonderful place to visit.

There is a membership form available in this newsletter. Also, visit the web site: ponderosaca.com to view the PPOA meeting minutes and newsletters.

Kit Korf
PPOA President

Newsletter Update: We will still publish a newsletter four times a year with three distribution options:

The May/June 2020 Newsletter was posted only on the ponderosaca.com website due to the corona virus restrictions.

1. You can still "opt-in" to continue to receive newsletters by mail **if you are a PPOA member in good standing**. Please send an email to ppoanewsletter@gmail.com to opt-in or call [661-589-0303](tel:661-589-0303) and leave a message with your name and address.
2. You can go to the www.ponderosaca.com website and "Subscribe" at the bottom of the page to receive notices that newsletters are available online. You will get an email acknowledging your subscription which you will have to confirm. You will then receive an email notification when the newsletter is available and a link to open it. You will also periodically receive notifications of other posts on the Ponderosa website.
3. You can visit www.ponderosaca.com, click PPOA, and follow the links to all Newsletters posted. You will not be alerted when current Newsletters are posted.

Ponderosa Lodge

559-542-2579

Temporary Hours due to Covid-19

- 12-5 pm Thursday thru Sunday (to-go orders and general store)
- Other weekdays will resume as permitted

Memorial Day Weekend: Live Music all Weekend
Chili Cookoff for locals only—Call for Details

Music Festival: Postponed til further notice

Sysco Food Orders: please place order by noon on Wednesdays until sheltering order lifts

CALENDAR

PPOA SIGN DEDICATION AND TREE PLANTING – MAY 17 AT 10 AM

MEMORIAL DAY – MONDAY, MAY 25

PPOA BOARD MEETING SUNDAY, MAY 24 AT 10 AM

4TH OF JULY – SATURDAY

PPOA PARADE – SATURDAY, JULY 4TH AT 10 AM

MEET AT THE LODGE

PPOA PICNIC – PENDING

PPOA BOARD MEETING – JULY 5 AT 10 AM

FIRE BRIGADE TRAININGS IN JUNE AND JULY (TBA)

Past Events..

On **February 15 of 2020** PPOA organized a **"Snow Day"** with breakfast, lunch, hiking and snowmobiling activities for PPOA members. Seven members lead by Yves DeClerck went on a 3 mile hike on Freeman Trail in the snow. Juana and Larry Gray, Tara and Scott James, and Ana and Frank Ohnesorgen went on the hike. The trail was well marked and suitable for moderate level hikers. A few hikers were met on the trail coming back toward the trail head. All the PPOA hikers had a wonderful time and enjoyed the company of each other in the spirit of the event, sharing the beautiful area we are so blessed to live in. We saw Sequoia trees, streams and a quaint bridge crossing a creek filled with icy clear water. We can't wait to hike the full trail when the snow melts.

Submitted by: Frank Ohnesorgen

July 4th Parade

Date: Saturday July 4th

Well folks, it will soon be time for the Ponderosa July 4th Parade. Hopefully, the Coronavirus will be sufficiently past us so that we can hold the parade this year. Even if we have to do a little social distancing, we think we can still have the parade for those that want to participate or watch.

As in past years, there is no formal entry required... just show up with your vehicle and you are in. Of course, you will probably want to decorate the vehicle too.

We will be awarding 1st, 2nd, and 3rd place trophies for the best-looking entries. Of course, we will be celebrating the 4th of July so dress up your ride with flags, sparklers, streamers and other patriotic do dads. Any type of vehicle can enter.

The trophies depicted below are hand carved by Richard Thomas, one of our part time residents, and will be awarded to the 3 best looking entries.

Let's celebrate our Liberty and Freedom together. **Meet at the Ponderosa Lodge no later than 10 AM** and we will head out from there. Hope to see you all on Saturday July 4th.

Submitted by: Rich Thomas

Fire Brigade Update by Chief Dave LaPere

It has been a very hard year so far for the fire service in California with the local double line of duty deaths of both **Captain Figueroa** and **Firefighter Jones** at the Library Fire in Porterville on February 18, followed soon after with the State stay-at-home order associated with the COVID-19 pandemic. We also are preparing for fire season, looming on the horizon as the weather starts heating up and drying out.

Personally, this would almost be unbearable if it wasn't for Fire Departments across the country supporting the Porterville Fire Department during this time of loss. This includes the Ponderosa Fire Brigade and the residents of the Ponderosa. I received a card of condolence signed by multiple members of the Fire Brigade, and it brought me to tears to read it. It is also my understanding that 4 trees will be planted in our Ponderosa community in honor of Fig and Jonesy. I'd like to particularly recognize *Bill and Cherie Benton, Mike Bennett, Tim Harness, Matt Killion and Jimmy Parminter* for planting two maple trees at the pond. *Bill Benton*, who purchased the maple trees planted at the pond, will be attaching copper tags with the names of both men. I want to also recognize the *PPOA Fire Brigade* for sponsoring the two trees that will be planted next to our new Fire Brigade sign at the Ponderosa Fire House on **May 17 at 10:00 a.m.** Since I have joined the Fire Brigade I have met some great people. It has been said that there is no heart more compassionate than the heart of a volunteer. From the Fire Brigade to the PPOA, the Ponderosa is full of volunteerism in a time when the culture to volunteer is on the down swing - but not in our little community on the mountain!

Since our last report we have completed the maintenance on our engine and hope soon to start our yearly training program while adhering to COVID-19 Protocols. Our new sign for the fire house has been completed and will be installed within this next month. As a side note, we will also be installing refurbished wooden street signs as directed by the PPOA Board.

Both Assistant Chief Dana Stewart and I encourage anyone that would like to participate in the PFB to do so. We would also like to encourage you to donate to the Fire Brigade when you send in your dues for the PPOA Membership or please participate in our upcoming fundraisers. If you have any fire, COVID-19 or PFB related questions, you can contact me at dlapere68@gmail.com or just stop me in the street when you see me - but please stay at least 6 feet away.

New sign for the Ponderosa Fire Brigade

Commemorative Trees planted in memory of Captain Figueroa and Firefighter Jones

Ponderosa at the time of COVID-19....

The Ponderosa community adjusted well during the COVID-19 outbreak and the confinement period. The **mailroom**, that saw a surge in boxes delivered on a daily basis was well maintained and cleaned by Tammi Stewart.

The **Lodge**, well maintained by Dave and Jennifer, was closed to large gatherings but offered a “menu to go” including beer and wine and took orders for bulk food like eggs, flour, milk and many other items every other week.

We celebrated **Bill Benton’s** birthday in mid-April in a socially distant and respectful manner and shared bread and baked items.

Nature spoiled us with snow, fog, wind and spring is now coming from a prolonged sleep with the songs of black-capped chickadees, the cry of blue jays, the knocking of the woodpeckers, the emergence of the daffodils and the yellow wildflowers covering the hills along highway 190.

Submitted by Yves DeClerck

Almost everything works again if you unplug for a few minutes... even you.

Barbara Arnold

Even though we are all facing this terrible Coronavirus Pandemic all over the world, here at Ponderosa we are reaching out to our family and friends to spread some good home baked delicious pastries. Larry tried a new recipe for Cinnamon Rolls and shared them with Mike and Lorna McWilliams.

Submitted by Juana Gray

(Mike says: Rolls were delicious—Thanks! Willing to try more upon request...)

Logger of the Year

Our very own **Jeff Gletne** was presented the 2020 Logger of the Year award at the Sierra Cascade Logging Conference in Redding, CA. The Sierra Cascade Logging Conference represents the timber industry in California and Southern Oregon. The award is given each year for the recipient's "dedication and outstanding service to the logging and forest products industry". Jeff has been involved in the conference for many years and was the President of the group in 2010. Jeff earned a degree in forestry from the University of California, Berkeley in 1976 and immediately went to work as a logger and forester. He received his license as a Registered Professional Forester in 1981 and began working for Sierra Forest Products in Terra Bella in 1989. In 2016 he left Sierra Forest Products to become the first ever Forester for the Kern County Fire Department. He is still involved in writing and administering fuel reduction grants for the Fire Department, the Tulare County Resource Conservation District, and the Oak to Timber Fire Safe Council in Fresno County. In 2019 he was instrumental in obtaining the Ponderosa Community Protection Project grants that were awarded to the Tulare County Resource Conservation District.

Congratulations Jeff!

Submitted by Michelle Gletne

Fuel Reduction Grant Update by Jeff Gletne

The Tulare County Resource Conservation District (RCD) has two grants active in Ponderosa. The objective of the grants is to reduce the threat of fire, including fires originating from within the community and fires that may approach from adjoining Forest Service lands. Jordan Slate Earthwork began last spring and cleared over 50 lots. This work consisted of removing smaller dead trees and thinning green trees and brush. This will help protect homes and property in the event of a fire, as well as improving overall forest health.

In my opinion, the biggest threat to our community is from a fire coming up from Peppermint and the Kern River Canyon. The 76 acre Kramer property provides an important buffer between the Forest Service land and our community. Bark beetle attacks in the last two years killed approximately 80% of the lodgepole pines on the property, resulting in a tremendous fire hazard. With that in mind we hired Witten Logging to remove these dead trees last fall. Working closely with the landowners, the loggers did an excellent job of removing the trees with minimal impacts. Over 3,000 trees were cut and removed. This resulted in 110 log truck loads of logs, which equates to approximately 2,750 tons, or 5,500,000 pounds, of potential fuels. The majority of the wood will be utilized as firewood.

Unfortunately we are going to run out of money before we run out of work. I expect the funding will be expended this summer and there will still be parcels in need of thinning and dead trees that need to be removed. I have already discussed with the RCD the possibility of applying for another grant when the next grant cycle begins.

PONDEROSA CHIPPER DAYS

The Tulare County Resource Conservation District has a CalFire Fire Prevention grant that can be used to help Tulare County residents improve the defensible space around their cabins. A chipper and crew will be in Ponderosa on Tuesday, May 26 (the day after Memorial Day) and Monday, July 6 (the Monday following the Fourth of July weekend). Residents are asked to neatly stack limbs, brush, and small trees next to the road for chipping. Chips will be blown back onto the property. Material from one to twelve inches in diameter may be chipped. No loose pine needles or small twigs please.

BURNING PERMIT AND PROPERTY CLEARANCE

With another fire season coming, it is time again to clear around your property. The PPOA Board reminds all property owners with and without a structure on their property to make sure their property is clear of dead wood and needles in accordance to the recommendations included in this Newsletter. Burning permit can be obtained at the Camp Nelson Fire Station and are valid until June 15, 2020.

For more information about clearing your property, go to: http://www.fire.ca.gov/communications/downloads/fact_sheets/2007DefSpaceBrochure.pdf or <http://www.fire.ca.gov/>

Summer Dump Hours until September 30

Saturday and Sunday
10:00 a.m. to 4:00 p.m.
Monday 10:00 a.m. to 2:00 p.m.
(559) 542-0311

Special thanks and appreciation ...

- For the crew that takes care of the water system in Ponderosa. They deal with a number of breaks and issues throughout the year and work hard to address the problems and keep water coming to our cabins.
- For the Edison workers who have been inspecting the electrical system in Ponderosa to help avoid outages and prevent wildfires.

Social opportunity...The Ponderosa Book Club and new “Ladies that Hike”

The book club has not been meeting because of the “social distancing” guidelines, but is still reading. The reading list is posted to the right of the mailroom door. Several books are chosen ahead of time so members can share a book, have time to use the Library or purchase it from Amazon.

Everyone is welcome to attend. For more information or to find out what exciting book is being

read, please contact **Tammi Stewart** at **(559)542-2218** or tam-mistewart26@gmail.com

From the Treasurer....Yves DeClerck

The Ponderosa Property Owners Association (PPOA) ended the 2019 fiscal year with a positive balance of \$ 764.25. The association had a total income of \$7,711 that included \$3,020 in donations for the fire brigade, \$1,106 in revenue from the July 4th auction sale, \$2,540 in membership dues and \$ 1,045 in other income. Total expenditures were \$6,946.75 including \$2,498.87 for the fire brigade, \$1,935 for the newsletter, \$166.02 for utilities, \$639.04 for improvements in the mail room, \$486 for social activities and \$1,221.82 in miscellaneous expenses (insurance, supplies). The membership was 123, down from 137 in 2018.

We want to thank all the property owners who have renewed their membership and those who added a donation to the fire brigade and encourage property owners not members of the PPOA to consider joining by sending their 2020 membership. We have 104 PPOA members so far for 2020. It's not too late to join. A **membership form** can be found at the back of this newsletter. **Thank you !**

To place a newsletter ad:

email ppoanewsletter@gmail.com

Personal ads are free for PPOA members, space permitting.

\$5- Business card

\$10- 1/4 page \$15- 1/2 page

\$25- Full page \$40- Both sides of page

Contact PPOA Treasurer Yves Declerck at declerck.yves5@gmail.com

Please feel free to submit articles, pictures, recipes, etc. that you feel would be of interest to the Ponderosa community.

ppoanewsletter@gmail.com

Do you want a Ponderosa mailbox? Ponderosa residents interested in getting a mailbox key, please contact Tammi Stewart at

Contact information:

Regarding Fire Brigade, please contact Dave at dlapere68@gmail.com

Regarding Streets and Road Signs, please contact Julie at juliedp99@gmail.com

FYI.....ads can be placed on the Ponderosaca website and Facebook for minimal cost. Please contact Julia Inestroza if you are interested. (Julia@tenalu.com)

Better than Cinnamon Rolls – Pandemic CINNAMON RAISIN BREAD

(borrowed, modified, and certainly not an original recipe....by Larry Gray)

INGREDIENTS – yields 3 loaves

1 ½ cups milk
1 cup warm water (between 105-115 degrees)
2 packages active dry yeast
3 eggs
¾ cup white sugar
1 teaspoon salt
½ cup unsalted butter, softened
1 cup raisins
8 cups all-purpose flour
Ingredients before the final rise
2 tablespoons milk
½ cup white sugar
½ cup brown sugar
3 tablespoons ground cinnamon
2 tablespoons butter, melted (approx.)

DIRECTIONS

Warm the milk in a small saucepan on the stove to about 120-125 degrees.

Dissolve yeast in the 1 cup of warm water and ¼ cup of the white sugar then set aside until yeast is frothy, about 10 minutes. Proofing the yeast is not necessary but seems to help the rise and I like the visual confirmation.

Mix in eggs, remaining ½ cup sugar, butter, salt, and raisins (stir in the warm milk slowly so you don't cook the eggs.) Add the flour gradually to make a stiff dough.

Knead the dough on a lightly floured surface or with mixer for a few minutes until smooth.

Place in a large, buttered, mixing bowl and turn to grease the surface of the dough.

Cover and allow rising until doubled.

Roll out on a lightly floured surface into a large rectangle 1/2 inch thick.

Moisten the dough with 2 tablespoons milk and rub all over the dough with your hands.

Mix together ½ cup of sugar, ½ cup brown sugar, and 3 tablespoons cinnamon then sprinkle mixture evenly on top of the moistened dough.

Roll up tightly (the long way).

The roll should be about 3 inches in diameter.

Cut into thirds, tuck under ends, and pinch bottom together.

Place loaves into 3 greased 9 x 5 inch pans and lightly grease tops of loaves.

Let rise in warm place, uncovered, for about an hour.

Bake at 350 degrees for 45 minutes or until loaves are lightly browned and sound hollow when tapped.

Remove from oven and let cool on rack.

Take melted butter and spread over tops of loaves.

After about 20 minutes, lay loaves on their sides and remove from pans.

Cool before slicing

ENJOY!!!

Trivia

In this time of Covid-19, we're spending some more time with movies. According to the **American Film Institute 100 Greatest American Movies of All Time**:

1. When was the earliest movie on the list made and what is its name?
2. When was the latest movie on the list made and what is its name?
3. Which decade has the most movies on the list?
4. The following movies are the top 5 movies. Rank them in order:

Gone with the Wind

Casablanca

Citizen Kane

Lawrence of Arabia

The Godfather

See answers on page 11 and website

<https://www.afi.com/afis-100-years-100-movies>

Sierra Skies

What is happening in the night sky in June and July?

June starts off with the crescent moon and Venus in the east, early in the morning. Mercury is an evening star in the west for the first half of the month, if you can see it through the trees. Jupiter will reach opposition on the 10th with a dazzling magnitude of -2.6 as the night's brightest star. To its left is Saturn, rising at nightfall. Summer officially starts with solstice at 11:54 A.M. on the 21st.

July has a total solar eclipse in store, but you'll have to be in Chile or Argentina to see it. Saturn will reach opposition in Sagittarius on the 9th, with a magnitude of 0.1. It will be to the left of the "Teapot" in Sagittarius. Jupiter will remain through the month,

Ref: "Old Farmer's Almanac—Astronomy and Astrology Almanac", August 2019-July 2020

Reporting a Fire / Medical Emergency

#1 For medical or fire emergency call 911; no exceptions!

#2 Then call 1-866-623-7525. When prompted for the user name, enter 542-2639. When prompted for a password enter 1013. Follow the simple instructions to record your message.

Example “ Fire at (location) Aspen Drive, your name, date and time of call”

Full time Fire Brigade residents/Operators

Dana Stewart	542-2218
Tammi Stewart	542-2218
Jim Parmenter	542-2524
Bill Dolmovic	542-8000
Larry Gray	542-2993
Robert Cope	542-2601
Jeff Gletne	542-2415

Cal Fire/ Springville	539-2413
Cal Trans/ Roads condition:	800-427-7623
Camp Nelson Fire Station 23 :	542-2718
Tulare County Burn	1-877-429-2876 ext 7
District Ranger:	539-2607 ext 72210
Sherif Department:	782-4700
Highway Patrol:	784-7444 or 911
Camp Nelson Ambulance:	542-2140

Ashes: Method of disposing your ashes.

Place hot ashes from your stove / fireplace in a covered Metal container. Leave in container until cold to the touch.

Burning Piles: Method of burning your yard debris.

Always call the Tulare County burn number to ensure it is a legal burn day.

Always have a shovel, hose or fire extinguisher on hand. **NEVER** burn on windy days.

Chimney Fires: Method to extinguish an active chimney fire:

Throw a cup of water on to the fire then close the door to the stove / fireplace. The steam should extinguish the fire.

Recommendation: Have your chimney cleaned often by a “Chimney sweeper”.

Professional Chimney Sweep:
Matt Goldsmith:

732-6200
542-2709

Trivia Answers

- The earliest movie on the list is **Birth of a Nation**, filmed in 1915
- The latest movie on the list is **Fargo**, filmed in 1996
- The decade with the most movies is 1951-1960, with 20. 1961-1970 was second with 18, and 1931-1940 and 1971-1980 are tied for third with 17. Only 7 movies were from the 1990's, and 6 from the 2000's.
- The top five movies, in order: 1) Citizen Kane; 2) Casablanca; 3) The Godfather; 4) Gone with the Wind; 5) Lawrence of Arabia.

See the full list at www.afrl.com/artis-100-years-100-movies/

There is more detailed information on all the movies and a downloadable list.

Fully Insured & Bonded

Toros Tree Service

We fight the fuel before the fire

C.C.L.#1008982

Member of
the International Society of
Arboriculture
ISA

Free Estimates
15 years experience

We provide weekly, monthly and seasonal services in:
Land/Yard Maintenance / Winter disasters / Defensible Space in Fire Safety, and more...
For further information email or call us we'll be more than glad to help you.

This fire safety business does not believe in clear cutting. It initiates an intensified program of landscaping, manicuring, tree thinning and removal of underbrush at strategic sites. Though the cleanup thins only a small percentage of the forest, these sites will benefit surrounding areas acting as "speed bumps" to slow the spread of wildfires. This will not only benefit your local community, but also old forests, wildlife habitat and the lives of firefighters.

TorosTreeCare@hotmail.com

Kelsey Lane
Owner/Secretary

Toro Lane
Field Manager

(559)542-0042

"Between every two pines there is a door leading to a new way of life"
-John Muir-

Jordan-Slate Earthwork

For on time and reliable work, call Matt!!

Fire Clearance Hauling Land Clearing

Tree Removal, Trimming, and Climbing

Driveways Drainage Building Sites

Gravel, Road Base, DG and Sand Delivered

Chipper Service (15"-17" Capacity)

Snow Removal

Matt R. Goldsmith

57860 Peppermint Dr.

Springville (Ponderosa), CA 93265

Office: (559) 542-2709

Mobile: (559) 359-9712

Email: goldhsu@gmail.com

Website: www.jordanslate.com

CSLB# 989184

LTO# B11788

Fully Endorsed CDL

Worker's Compensation & Liability Insured

In Business for 33 years and Counting!!!

Don't be fooled by in - experience.

SIT BACK...STAY WARM LET US WORRY ABOUT THE SNOW! WE'RE READY TO DIG YOU OUT EVERYTIME IT SNOWS!

Call Us Today!!

For a free estimate on your snow removal this year! We pride ourselves in our affordable and professional services.

*Bill Dolmovic
Owner*

highsierra@wildblue.net

56800 Aspen Drive—Ponderosa, CA 93265

559-542-8000 - Office

*Bill Dolmovic
RE Broker # 01452541
aspenrealestate@wildblue.net*

Mainly Listing and Selling Ponderosa Properties.

Are you ready to sell your mountain home or better yet are you ready to buy a mountain home? Aspen Real Estate is the company to choose, with 30 plus years in mountain home construction and 20 plus years in the real estate business here in Ponderosa; we know more about the community then we care to admit. Call us to talk strategy to sell or buy your mountain home or vacant lot.

Mountain Homes - Vacant Land - Vacation Rentals

56800 Aspen Drive—Springville, CA 93265

CHECK OUT OUR NEW WEBSITE!

www.ponderosaaspenrealestate.com

Change of Address

Below is a change of address form. It is important to let me know if you have moved or have a new PO Box number. Each time I receive an address correction from the US Postal Service it costs PPOA extra money. Please notify me by email at ppoanewsletter@gmail.com or mail this form to Lorna McWilliams, 7300 Feather River Drive, Bakersfield, CA 93308

Name _____

New Home Address _____

City _____ State _____ Zip _____

New Phone _____ Email _____

Ponderosa Address _____

Detach here and mail to the address above

Below is a form to join the Ponderosa Property Owners Association for the 2020 year. The cost for a developed lot is \$30 a year **OR** \$15 for an undeveloped lot. Fill out the form below and mail it along with your check to **PPOA 56693 Aspen Drive, Springville, CA 93265**. If you wish to make a donation to the Volunteer Fire Brigade fund, please mark the form below with the amount desired along with your PPOA membership dues.

Detach here and return to PPOA at the above address

PPOA Membership Dues 2020

Name _____

Home Address _____

City _____

State _____ Zip _____

Email _____

Cabin/Lot Address _____

☐ Cabin

OR

☐ Lot \$ _____

Volunteer Fire

Brigade Fund \$ _____

Total \$ _____

Newsletter delivery Hard copy mail ☐

Home Phone _____ Cabin Phone _____

Mike & Lorna McWilliams
7300 Feather River Drive
Bakersfield, CA 93308

Address Service Requested

PPOA Board Members

President: Kit Korf
(559) 542-2504 or (805) 498-2944
korfknb@netzero.net

Vice President: Barbara Arnold
(559) 542-2766

Treasurer: Yves DeClerck
(323) 661-8482 or (559) 542-2872
declerck.yves5@gmail.com

Secretary: Ana Ohnesorgen
(559) 542-2433 or (559) 362-3592
aohne4@gmail.com

Members - at - Large:
Bill Dolmovic
(559) 542-8000
highsierra@wildblue.net
Richard Thomas
(559) 542-2970 or (805) 640-1266
richjefe@gmail.com
Juana Gray
(559) 542-2993 or (559) 359-9426
juanagray@gmail.com

Social Committee:
Juana Gray
juanagray@gmail.com or (559) 359-9426
Ana Ohnesorgen
aohne4@gmail.com or (559) 362-3592

Sunshine Committee:
Tammi Stewart
(559) 542-2218
tammistewart27@gmail.com

Street Signs and Roads Committee:
Julie LaPere
(559) 542-2452
juliedp99@gmail.com

Fire Truck Community Emergency Response Committee:
Dave LaPere
(559) 542-2452 or (559) 719-9970
dlapere68@gmail.com

Mail Boxes : Tammi Stewart
(559) 542-2218
tammistewart27@gmail.com

PPOA Newsletter:
Mike and Lorna McWilliams
(661) 589-0303
ppoanewsletter@gmail.com

Webmaster: Julia Inestroza
Julia@tenalu.com

PPOA Directory: Betty Korf
(559) 542-2504 or (805) 498-2944

