

Talk It Up!

A monthly brief helping to keep you informed and keep in touch.

115 South Robinson Street
Tehachapi, CA 93561
(661) 822-2200

MAY 2016

Police Department

- Patrol staff conducted fraud investigation and served search warrant in Bear Valley Springs.
- Cradlepoint modems installed in all patrol cars.
- Supervisory staff attended mandated sexual harassment training.

Development Services

- » Attended the Transportation Technical Advisory Committee meeting on Wednesday. Jay Schlosser was again elected to the position of Committee chair representing Tehachapi.

Administration

- Completed audit of electronic resolution files, including linking of amendments and repealed resolutions.
- Completed audit of paper resolutions, which included the creation of a new permanent book that contains all previously excluded exhibits.

City of Tehachapi hosted the Kick-off Stakeholder meeting for the Economic Diversification Study.

"Success is the sum of small efforts, repeated day-in and day-out."

Robert Collier

Public Works

- Weed mowing/spraying at the Airport.
- Began remodel work at Freedom Plaza Visitor's Center.
- Water service line repair on Wild Olive.
- Sewer collection system cleaning in neighborhood south of West Park.
- Water Staff assisted TUSD Staff in performing isolation and water connection testing at JMS/ Monroe Campuses in support of the Snyder Well Project.

The Economic Diversification Team visited Vintage V12 to gather much needed input from local businesses.

IN THE COMMUNITY

FROM TOP LEFT: ❶ Mayor Wiggins congratulated Del Troy for turning 90. ❷ Kiwanis Club of Tehachapi was recognized for organizing the Annual Prayer Breakfast. ❸ Emerson Fisher presented the first poppy to Mayor Wiggins and was chosen to represent Tehachapi at Girl's State. ❹ The 2016 Tehachapi GranFondo Jersey was revealed at TK's Pizza & Pasta and they generously donated \$1,000 to the Tehachapi Mountain Trails Association. ❺ Tehachapi Tourism Commission, 16 businesses and organizations represented our community at Kern County's 150th Birthday Bash at the Kern County Museum. ❻ Albertson's celebrates their Grand Re-Opening after extensive remodel.

UPcoming Events

May 13 Surviving Superstition Cocktail Dinner & Dance
Relay for Life Fundraiser
Wood's Pavillion • 6pm
\$20 • For info 822-0762

May 15 Run & Ride with the Wind 5K & Duathlon
7am • Centennial Plaza • \$30-\$40
For info 822-3228

Jun 2 Farmers' Market Begins!
Each Thursday 5-8pm through Aug 18th
Downtown Tehachapi

Come talk to us!

We're always happy to hear from you and are excited to share what is happening in our community.

Michelle Vance • (661) 822-2200 ext 121
mvance@TehachapiCityHall.com

CITY OF
TEHACHAPI
CALIFORNIA

115 South Robinson Street | Tehachapi, California 93561-1722 | (661) 822-2200 | Fax: (661) 822-8559

www.TehachapiCityHall.com