

Voter

of Southwest Santa Clara Valley

Serving Los Gatos, Saratoga, Monte Sereno, & Campbell

June/July, 2017

League of Women Voters

LWV Southwest Santa Clara Valley
P.O. Box 2865
Saratoga, CA 95070-0865
Telephone: 408-lwv-1842
www.lwv-sw-santaclara-valley.org
lwv.swscv@gmail.com

Bay Area League of Women Voters

Telephone: 510 839-1608
Fax: 510 839-1610
<http://lwvba.ca.lwvnet.org>

League of Women Voters California

Phone: 916 442-7215
Fax: 916 442-7362
<http://ca.lwv.org>

League of Women Voters

Phone: 202-429-1965
Fax: 202-429-0854
<http://www.lwv.org>

In This Issue

President's Letter	2
Board Bytes	3
Transitional Board Meeting	4
Annual Picnic	4
Lowering California Voting Age	4
City & Town Council Observers	5
New Citizens Voter Registration	5
Observations at the ROV	6
Volunteer Opportunities	6
Fish in Hot Water?	7
Climate Change: <i>Silent Spring</i> Turns 55	7
Congresswoman Eshoo & the ERA	8
Thanking Our Donors	8
Legislative Analyst	9
LWVUS Updates	9
LWVC News	9
Business Supporters	10,11
Event Calendar	12

Transitional Board Meeting

Wednesday • June 7 • 10:30 A.M.

At the Home of
President Hana Itani
16367 Aztec Ridge Drive, Los Gatos

Summer Picnic

Come Meet the New Board

Saturday • July 15 • 11:00A.M.

**Wildwood
Park**

**4th Street
Saratoga**

President's Letter

Thanks to all the members of our Board and those of you who have contributed to Making Democracy Work. As you all know, our League is strong because so many people contribute. You give your best. And our League and communities receive the benefits. Special thanks to all of those who work tirelessly to engage our communities in our democracy. And thanks to all the donors who gave to the League and participated in the Finance Drive this year and to all the advertisers in our *Voter*. Your contributions in any form of time, money or skills are well appreciated. Your involvement is needed more than ever.

I hope that you are already planning to attend our **Annual Meeting this coming Tuesday, May 30, at the Terraces**. This is the most important meeting of the year for League members and I hope to see you there.

By the time you read this message, I have already packed to leave in a couple of days for the State Convention in Sacramento to represent our League with five other members. As I have mentioned in my previous letter, this year we have Barbara Lea, Tom Picraux, Danice Picraux and I attending as voting delegates, while Cherri Nelson and Raquel Durand will be acting as volunteers

Attending as a voting delegate is an exciting honor and a responsibility. But, whether you attend as a voting delegate or not, a League convention is a fascinating gathering. Imagine a large hotel packed with people for whom the pursuit of good public policy is a passion, people for whom an informed electorate is worth a huge

investment of their time and resources. You won't agree with everyone there, by any means; the fact that the League is nonpartisan certainly doesn't mean League members think in lockstep! You can enjoy discussions knowing that the people on the other side of the debate brought their hearts and their minds to the conversation and aren't afraid to use them. I am looking forward to fruitful caucuses and hope to come back with ideas and suggestions from all over, ready for us to put them into practice.

This is the last monthly *Voter* for the year. You will not receive the *Voter* in July because the is June/July issue. But in August we will resume sending out monthly newsletters. To become more familiar with the League's activities and programs, you need to read each issue of our *Voter*. The August issue will include informational updates from the convention.

On behalf of all of our membership, I want to express our enormous thanks to Cherri Nelson, our *Voter* editor, who prepares extremely professional publications filled with valuable information to help you become a better educated voter. Democracy is hard work!

At the **Transitional Meeting on Wednesday, June 7**, the retiring Board will be welcoming the new Board and will treat them for lunch. This year, the meeting is going to be at my home. Please let me know if you are planning to join us.

On **Saturday, July 15** we will have a **picnic at Wildwood Park in Saratoga**. Previously we had our picnics during weekdays, but this year we want to give the opportunity to our working members to be able to join us and become more familiar with our work and activities and have the chance to meet other members. Please bring your family and friends to enjoy a relaxing day at the park.

Mark your calendars for Saturday, September 23. Gail Nishimura is planning a Federal Legislation program. The League has invited Congresswoman Zoe Lofgren to address the concerns of citizens who feel overwhelmed with the changes being proposed by today's administration and who find it difficult to track what will

Continued on Next Page.

2016-2017 Board of Directors

Officers & Directors

President, Hana Itani

Vice President, Barbara Lea

Secretary, Nancy Rucker

Treasurer, Danice Picraux

Action, Eleanor Yick

Education, Eleanor Yick

Finance Drive, Tom Picraux

Membership

Sharon Graham

Natural Resources, Meg Giberson

Observers, Raquel Durand

Programs, Sue Cooney

Public Relations, Eileen Barnes

Assistant, Nancy Rucker

Voter Editor, Cherri Nelson

Voters Service

Kathy Murtfeldt, Wendy Hendry

Nominating Committee

Chair, Pat White

Members

Lois Smallwood, Wanda Alexander,

Gail Nishimura, Eileen Barnes

Off-Board Chairs

Bay Area Representative, Patty Weber

Circulation, Natalie Heling

Clip 'n Come, Dale Hill

Database Manager, Zina Lou Dyer

Environment, Dave Yick

Great Decisions, Terry Zacccone

Health Care, Barbara Lea

Hospitality, Judy Zacccone

Immigration, Patty Weber

Observers

Campbell: Jackie Costanzo

Los Gatos: Lynda Jandron

Monte Sereno: TBD

Saratoga: Raquel Durand

Youth Outreach, Wanda Alexander

Publications, Gail Pedersen

Voter's Edge, Tom Picraux

Voters Service

Pros & Cons, T. Zacccone, E. Yick

Voter Registration, Jackie Costanzo

Web Site Pages

Cherri Nelson, Barbara Lea

2016-2017 Elected Officials

United States

President Donald Trump
(202) 456-1414

www.whitehouse.gov

Senator Dianne Feinstein
(415) 393-0707

www.feinstein.senate.gov

Senator Kamala Harris
(415) 403-0100

<http://harris.senate.gov>

Rep. Anna Eshoo
(408) 245-2339
(650) 323-2984

<http://eshoo.house.gov>

California

Governor Jerry Brown
(916) 445-2841

<http://gov.ca.gov>

Senator Jim Beall, Jr.
(408) 558-1295

<http://sd15.senate.ca.gov>

Assembly Member Evan Low
(408) 446-2810

<http://asmcd.org/members/a28/>

Santa Clara County

Supervisor Joe Simitian
(408) 299-5050

supervisor.simitian@bos.sccgov.org

Supervisor Mike Wasserman
(408) 299-5010

mike.wasserman@bos.sccgov.org

Supervisor Ken Yeager
(408) 299-5040

supervisor.yeager@bos.sccgov.org

SCC Registrar of Voters

Locate your elected officials by your street address:

<http://www.sccgov.org/sites/rov/Pages/Registrar-of-Voters.aspx>

Board Bytes

Meeting of May 3, 2017

Treasurer's Report:

The upcoming LWVC Convention in Sacramento was our largest expense. The Board approved paying hotel registration for two volunteers to the Convention besides the three delegates.

Nominating Committee: Chair Pat White has organized a fine slate of candidates for the new Board members. A Membership Director and a President are still needed.

Annual Meeting Kit: A draft will be done by the end of the week by Gail Pedersen. Hana reminded that all members should carry some with them so they can give them to anyone who would like to learn more about us and join.

Name Tags: We now have large, beautiful tags with a few more distributed. Be sure to wear them to the Annual Meeting.

Programs: Eleanor suggested we plan the full year of programs so we will have that all organized in advance. The Board agreed with enthusiasm. She also proposed a committee to do this.

There was further planning for the Annual Meeting, Tuesday, May 30, at 10:30 at The Terraces in Los Gatos. Everyone come!

President Itani volunteered her home for the Transitional meeting for old and new members on June 7. Pat White agreed to

pass out job description to the new Board. It is a potluck—we all bring something.

The July meeting will be at a beautiful venue, Wildwood Park with the date of the 15th chosen. Board meeting begins at 11A.M., with lunch to start at 12:30 P.M.

Gail Nishimura presented plans for a legislative program for September with Saratoga Library to cohost. Ideas for topics and speakers were discussed.

Action: Respond to Action Alerts as soon as you get them, a reminder from Eleanor Yick! No waiting.

Gail Nishimura is the new Facebook administrator and organizer.

Public Relations: Gail Nishimura will create a press kit for our League. She also suggested it's time to pay for an article/ad in the San Jose Mercury. She wants to also begin using Event Brite.

Finance Drive: Tom Picraux reported not reaching our goal of \$4000 yet. Which is of great concern. Ideas to be discussed. A second mailing will be going out.

Voter/Social Media: The Board was reminded that it's time to acquire new yearly business donors for the Voter. It was suggested that our business ads could also be displayed on our Facebook page which would be a bargain for our advertisers. Board agreed we'll publish a list of our donors to thank them.

Nancy Rucker, Secretary

President's Letter (Cont.)

be implemented into law. This program will address where to find out about new bills that have been proposed and their status and how a voter can be an effective citizen in changing an existing law or bill. The event is planned to take place from 3:00 - 4:30 P.M. at the Saratoga Library.

We are looking at ways to grow our mission impact by engaging new members, increasing our visibility and sharpening our focus on core issues. We are exploring opportunities to make sure to attend to all important current issues. We are aligning our Making Democracy Work

campaign to ensure that our League flourishes for generations to come.

What issues are important to you? With more member involvement, we can accomplish even more. We always need people to work on short-term projects throughout the year, so please call us or send your message to any member of the Board. We are all trying to keep democracy strong. Thank you all for all that you do to empower our League during these exciting times.

Have a safe and happy 4th of July.

Hana Itani, President LWVSWSCV

Transitional Board Meeting

Wednesday • June 7 • 10:30 A.M.

Each year, Board members hand over their jobs to the newly appointed Board members approved at the Annual Meeting which is usually in May. The

The League values transparency! Members, friends and guests are always welcome to attend and observe at Board Meetings. We encourage it! This is also true for the

Transitional Board Meeting

is held the following month. It is an introductory meeting to transfer jobs and meet the new Board. We also make it a potluck social event.

The previous year's Board Members will announce if continuing in the same position, or they introduce their replacements. Job descriptions are also handed out at this time. What it is to be a Board Member and an overview of the League are also presented and discussed.

Transitional Board Meeting, with guests welcome as well. This meeting is also a potluck, social event for everyone to enjoy.

This year the meeting will be at President Hana Itani's home. Consult the Directory for the address and contact information to call for questions if needed. Hana's home, up in the hills above Los Gatos, is a beautiful setting with expansive views.

Cherri Nelson, Voter Editor

OLD BOARD

NEW BOARD

Lowering the Voting Age in California

On March 6, 2017, California State Assemblymember Evan Low (District 28-Campbell) introduced a bi-partisan resolution known as Assembly Constitutional Amendment No. 10 (ACA 10). This resolution would propose to the people of the State of California, an amendment to Section 2, of Article II, of the Constitution as it relates to elections. Currently the California Constitution allows a United States citizen who is at least 18 years of age and a resident of California to vote. This measure would reduce the minimum voting age to 17.

If passed, California would be the first in the nation to allow 17-year-olds to vote in general elections. California already allows 16-year-olds to pre-register to vote; and 17-year-olds who will turn 18 before a general election are permitted to vote in the primary, as do many other states. League of Women Voters California is following legislative decisions on ACA 10.

As reported by the Mercury News on March 7, Low stated that "It's really about civics and the habits and patterns of democracy and making sure people are engaged in their government." In an article published in the Sacramento Bee on March 7, Low said "Young people are our future. Lowering the voting age will help give them a voice in the democratic process and instill a lifelong habit of voting." Alexei Koseff, the author of the article, noted that "Appropriately, the fate of ACA 10 may ultimately rest with voters. If approved by two-thirds of the Legislature, it would be placed on the ballot in 2018."

According to the Mercury News: "Other pending proposals of Low's would make Election Day a state holiday and would require all statewide vote-by-mail ballots to come with prepaid envelopes."

Complete text of the amendment can be found at: [ACA 10](#)

Cheryl Fuelleman, LWVSJSC
May 2017-Volume 69, Issue No.9

Annual Picnic All Members Welcome!

Saturday, July 15

Wildwood Park

20764 Fourth Street, Saratoga

11 A.M. - 12:30 P.M. • Board Meeting

12:30 - 1:30 P.M. • Potluck Lunch

Bring a dish to share for the Potluck!

**Join us first for the Board Meeting with the new Board members.
Or just come for the Potluck and get to know everyone.**

Directions: Driving south from Saratoga Sunnyvale Road, or northwest from Highway #9, or from the southwest on Saratoga Avenue, veer onto Big Basin Way heading into downtown Saratoga. Continue to drive through downtown to Fourth Street and make a right turn.

**To participate and see a map, go to the web site
and follow the directions below:**

Please go to: www.PerfectPotluck.com/meals.php?t=TUEY7672.

When you get to the web page, click on the word "Take"
for the dish category you wish to supply; then fill in the blanks.
Select "View Map" to visually see where the park is located.

For Questions, Contact Gail Nishimura
gailnishimura@me.com

City & Town Council Observers

Campbell: The city is required to submit reports to the state showing the number of housing units built in the prior year. The report breaks down the units by affordability, showing the number of low, moderate and above-moderate income units built. Of the 233 new units built in 2016, 214 were built in the above-moderate income range. That leaves 19 units in the “moderate and low” affordability range.

Jackie Costanzo, Observer

Los Gatos: The Council decided on regulations for tobacco retailers, which include those selling electronic smoking devices. Twenty-seven businesses in Los Gatos will be affected. The ordinance ensures annual licensing, subject to inspection. Pharmacies will no longer be allowed to sell tobacco products. Sales near schools will be forbidden, though present businesses near schools will be allowed to continue to do so until ownership changes occur. Los Gatos is working with Santa Clara County on implementation of these regulations and inspections.

The 2017/18 fiscal Operating and Capital Budget was presented by staff, as was a 5-year proposed Capital Improvement Program. Residents contributed their thoughts during the public hearing. Town Council members individually shared their thoughts on the proposals. Of note is that the *Operations Budget* has been balanced for 15 years. Yet, the unfunded liability for government employees (retirement benefits and pensions) is currently \$53 million. Staff presented graphics showing how Los Gatos fares in relation to other nearby communities in addressing this shortfall and now has a Finance Committee with resident and council members working together on this.

Lynda Jandron, Observer

Saratoga: At a State of the City meeting, the Finance and Administrative Services Director presented an overview of the General Funding Distribution Study. Included are the Reserve Policies and a Capital Projected funding.

Among the most important funding activities in 2017 is the allocation \$2.5 million for fiscal stabilizing and \$2.8 million for street projects.

The Council anticipated budgeting for such initiatives as neighborhood watch, public safety, public art, senior transportation, state of the City, and communication enhancements such as installation of free WiFi on Blaney Plaza, and more electric-vehicle chargers. The proposed budget study is being finalized to be presented for approval at the general meeting of May 17, 2017.

May 3 – Recommended actions: to proclaim May 2017 as Asian-American and Pacific Islanders Heritage month, proclaim May 7-13 as the Arson Awareness Week, proclaim May 2017 as National Preservation Month, this May also as the 35th Anniversary of the Heritage Preservation Committee, and a proclamation declaring May 2017 as Foster/Resource Parent Appreciation Month and presenting this declaration to Saratoga Foster Care parents.

Raquel Durand, Observer Chair

Welcome!

New Members

Rosalind Cardia
Jonathan W. Yee

We're so glad you have
joined the League!

Two easy things new members can do for further participation:

1. Sign up for LWVC newsletters and action alerts, lwvc.org/stay-informed.
2. Like us on Facebook, www.facebook.com/LWVofCA.

New Citizens Voter Registration

Thanks to **Jean Barrick** and **Ginny Balch** for stepping up to supplement volunteers from San Jose/Santa Clara League in registering newly sworn-in citizens in April. It's always an enjoyable experience.

Please note: Thursday, June 15

will be our turn to supply volunteers for the New Citizen Ceremonies. Please let me

know if you would be able to help out at either the 10:00 A.M. or 1:00 P.M. ceremony on that day. It's a great way to volunteer with the League while giving an hour and a half of your time. Easy “on-the-job” training! **Please email me if you are able to help.**

Jackie Costanzo, Voter Registration jjc717@aol.com

Observations at the Registrar of Voters

The Registrar of Voters contacted Leagues in Santa Clara County for volunteer observers on ballot counting for the Campbell special elections. Below are one responding volunteer's observations from our League!

Observing the County Office of the Registrar of Voters during a small election proved a good idea. The staff were able to give me a step-by-step demonstration of how things work.

Before I was allowed to enter the processing area, I was read a list of rules for visitors. These included obvious ones such as no cell phones, cameras, walkie talkies, etc. Also visitors are forbidden to touch any work surfaces or materials placed on these surfaces. Office phones cannot be used by visitors for any purpose. One

rule that I didn't expect stated that if visitors became tired they were to be escorted back into the lobby to sit down and rest.

The first part of the process was the automated opening of the envelopes, which are manually checked before being fed into the machine. They make sure they are placed right side up; otherwise the chance exists that the ballot, resting on the bottom of the envelope, might get torn. The envelopes are bundled into the slicer, automatically opened and then fed into bins by precinct.

The ballots are then picked up by a two-person team that sorts the ballots into two stacks—one of ballots and one of

envelopes. The precinct ballots are then bundled with rubber bands prior to going to the counting room.

In counting, the ballots are read electronically; and the results are not entered into the computer until after the polls close.

Some interesting observations. When there is more than one of these small elections within a close period, color coding is utilized as an added precaution. At this time for example, there are small elections in Mountain View and Los Gatos.

Early mail-in ballots are not allowed to be touched until 14 days prior to the actual election date. If the ROV discovers an error, such as failure to sign the ballot envelope, 14 days gives the staff ample time to contact the voter.

All employees of the Registrar of Voters were very professional and courteous.

Eileen Barnes, Public Relations

LWVSWSCV Board Opportunities

The Nominating Committee has been diligently working all year and has successfully recruited many members to volunteer for our League's Board positions. There are still a few positions in need of volunteers.

Volunteering with the League can provide growth and camaraderie. It's an opportunity to further the skills you have. Or, some members find themselves developing new skills and gaining new confidence along the way. Volunteers are very proactive and amazingly wonderful.

Needed still are:

President Hana Itani is willing to continue for a fourth year. A president normally serves two years. This job can be shared as co-Presidents. Barbara Lea has also agreed to continue as Vice President.

Two positions for **Membership Co-Chairs**. This position promotes membership in the League and organizes new member events to learn about the League.

There has been an ongoing need for a **City Council Observer** for Monte Sereno. The League attends and reports on City Council meetings. These meetings can be listened to on tape. A report is published in the *Voter* so members know what the political issues are in our four cities. There have been some very interesting and controversial ones lately.

A **Bay Area Representative** is needed. The Bay Area League organizes the annual Bay Area League Day, a full day of learning on topics such as housing, transportation or climate change. The level of involvement can be simply reporting their activities to our Board. lwvbayarea.org.

If you're interested in immigration issues, full of controversy these days, there's a need for an **Immigration Chair** to keep the Board and members updated on the latest issues and legislation.

If you're interested and able to volunteer or can suggest someone, please contact

League Volunteer Opportunities

Below are a few ways to participate and/or contribute to our League:

* Board positions open:

LWVSWSCV President
Membership Co-Chairs
Bay Area Representative
Immigration Liaison

* **Voters Service**, Register voters at the New Citizen's ceremonies. Contact Jackie Costanzo at jjc717@aol.com.

* **Observers**, Volunteer for the Monte Sereno Council Meetings. They can also be listened to on tape. Contact Raquel Durand at sra_durand@yahoo.com

Pat White. This is our League which works at its best with volunteers willing to contribute their support.

Cherri Nelson, Voter Editor

Fish in Hot Water?

California native fish—particularly salmonids—are in trouble. A new report warns that if present trends continue, 45 percent of California's native salmon, steelhead, and trout species are likely to be extinct in 50 years; over 70 percent face high likelihood of extinction in the next 100 years. Released by the UC Davis Center for Watershed Sciences and CalTrout, the report implicates climate change as the “major, overarching threat”.

Climate change, the report notes, will cause streamflows that are too low and insufficient cold water to protect fish. It suggested solutions that include protecting functioning aquatic ecosystems and source waters, as well as retaining and improving important habitats (including floodplains, lagoons, coastal estuaries and spring-fed rivers).

Two federal agencies have indicated further serious harm to fish if the twin

tunnels (“WaterFix”, formerly BDCP) are built to carry water from Northern California, under the Delta estuary, to more southerly areas. The U.S. Fish and Wildlife Service (USF&W) and National Marine Fisheries Service (NMFS) released draft opinions recently that note that tunnel construction could harm salmon and smelt by causing reverse flows both upstream and down. (Proponents had claimed the tunnels would cure reverse flow problems.)

Additionally, NMFS concluded that tunnel operations could kill as much as 7 percent of winter-run Chinook salmon, an endangered species. Native smelt could be hurt by increased water velocity, incursion of more saline waters, and the loss of their upstream habitat during construction. Other findings pointed to an insufficient amount of habitat

restoration to neutralize the project's potential damages.

In view of these new reports, the October 2015 LWVC letter expressing non-support for the WaterFix tunnels project seems prescient.

For more information about *State of the Salmonids II: Fish in Hot Water*, please see: <https://californiawaterblog.com/> and <http://caltrout.org/sos>.

For the NMFS and USF&W draft biological opinions, see www.westcoast.fisheries.noaa.gov/central_valley/WaterFix/WaterFixPeerReview2BMaterials.html.

For the LWVC letter of non-support, see <https://lwvc.org/sites/lwvc.org/files/press-releases/WaterFix-comments-from-LWV-of-CA.pdf>.

Meg Giberson, Natural Resources

Climate Action: *Silent Spring* Turns 55

Having recently viewed an *American Experience* documentary about Rachel Carson, I was inspired to feature her in this month's column. Although she is acknowledged today to be one of most important pioneers of the environmental movement, at the time of *Silent Spring*'s publication, she was attacked by many as a Communist and a hysterical female Luddite.

Following is an excerpt from an article in the Atlantic magazine, June 2012:

“Fifty years ago, June, 1962, *The New Yorker* began publishing Rachel Carson's *Silent Spring*. A series of three articles—excerpts from the book that would be published that September.

It's impossible for anyone not then an adult to imagine what it would have been like to read these pieces in 1962, a time when such chemicals were generally regarded as a modern miracle for home gardeners and industrial agriculture alike.

Reading *Silent Spring* today, it is disquieting to realize how much was already known in 1962 about the environmental health impacts of petrochemicals. Even more shocking is to recognize how little our regulatory response to these chemicals' effects has changed, despite the past five decades' great advances in scientific understanding.

Fifty years after *Silent Spring*, spring has not been silenced, but signs of severe and subtle disturbance are everywhere. The litany of potential environmental health hazards stemming from our use of fossil fuels and petrochemicals seems endless. As a society we often seem to respond, not by leaping into action, but by hitting the “snooze” button. Yet important changes are afoot.”

Hopefully when it comes to actions that we need to take to address Climate Change... we, as a global society, don't just hit the “snooze button!!!

To see the complete *American Experience* documentaries on Rachel Carson which are available for free, just Google it!

Dave Yick, Environment

BAY AREA MONITOR

League of Women Voters
of the Bay Area Education Fund

The League of Women Voters of the Bay Area Education Fund publishes the *Bay Area Monitor* six times a year. The publication covers policies, plans, programs, and legislation that affect quality of life in the Bay Area and beyond.

The *Monitor* is provided to readers for free, both in print and online (www.bayareamonitor.org).

Subscribe to the Monitor; bayareamonitor.org/subscribe.

Like us on Facebook: facebook.com/bayareamonitor.

Contact us for more information: (510) 839-1608 • editor@bayareamonitor.org

Congresswoman Anna Eshoo and the ERA

Speaking to an overflow crowd of League members and others, Congresswoman Anna Eshoo discussed the status of women's rights and the need for the Equal Rights Amendment (ERA) in our April 2017 program. The ERA states that equal rights for women shall not

be denied or abridged by government on account of sex. Sharing personal anecdotes and supplying history of both the 19th Amendment (women's suffrage) and the ERA, Rep. Eshoo argued for a change to the ratification deadline, so that the ERA could at last become law.

Originally framed and introduced into Congress in 1923, the ERA finally passed both houses of Congress in 1972. The necessary ratification by the states, however, did not occur by the 1979 deadline set by Congress (subsequently extended to 1982), despite the League of Women Voters' hard fight on behalf of ratification. (See: lww.org/content/social-policy)

Nevada recently ratified the ERA this March (becoming the 36th state

to do so). Two more states need to ratify to meet the requirement of approval by three-fourths of the states, but Congress would need to extend the ratification deadline yet again in order for the ERA to become part of the Constitution.

Meg Giberson, Natural Resources

More pictures in a slide show can be seen on Facebook, www.facebook.com/LWVSWSCV.

!Thank You to All Our Generous Donors!

Rita Baum
Penelope Canario
Cynthia Chang
The Trinity Building
John H. Coward
Katherine Duffy
Zina Lou Dyer
Mr. & Mrs. Michael Fox, Sr.
Dan Furtado
Helaine Green
Natalie Heling
Dan & Wendy Hendry
Saundra Lee Hill
Shirley Hill
Dale Hill

Hana & Mounir Itani
Reiko Iwanaga
Lynda Jandron
Catherine Johnson
Patricia Khan
Linda King
Barbara Lea
Joseph & Najah Louis
Jack E. Lucas
Linda & Bill Manry
Mary Martin
Margaret McCartney
Gail Nishimura
Danice & Tom Picraux
Margaret Rezowalli

Cynthia Ruby
Janette Rudkin
Lois Smallwood
Sharon & Clint Snyder
Albert & Anne Stewart
Dana Thompson
April Tilles
Ann Waltonsmith
Patricia M. Weber
Celia Thompson-Taupin
Mariquita West
Pat White
Eleanor & David Yick
Judy & Terry Zaccane
Meryl & Ned Zuparko

Sincerely

Helen L. Hutchison
President LWVC

State Farm®
Providing Insurance and Financial Services
Home Office, Bloomington, Illinois 61710

Mike Cummings, Agent Lic. # 0C03699

15466 Los Gatos Blvd. Suite 203
Los Gatos, CA 95032-2551
Bus 408 358 7444
michael.cummings.hldj@statefarm.com
Fax 408 358 7447

Like a good neighbor, State Farm is there.®

 BASHAM EYE ASSOCIATES
PHYSICIANS & SURGEONS

Ryan P. Basham, M.D.
Comprehensive Ophthalmology and
Cataract Surgery

Ph: 408-354-4740
Fax: 408-354-8161
www.bashameye.com

212 Oak Meadow Drive
Los Gatos, CA 95032

19020 COX AVENUE
SARATOGA
CALIFORNIA
95070

Curtis L. Pontynen
DDS

408.252.4570

Join the League of Women Voters or Give a Gift of Membership

Name: _____ Date: _____

Membership Renewal: ☐ New Member: ☐ Check# _____

An (Elected or Appointed) Public Official: ☐ Yes ☐ No

Address: _____

City, State, Zip: _____

Home Phone: _____

Work/Cell Phone: _____

E-mail: _____

Membership year is from July 1 to June 30. Members joining after January 1 shall pay one-half the annual dues amount. Dues and contributions to the League are not tax deductible. Contributions to the Education Fund are deductible to the extent allowed by law. Joining at

the local level makes you a member at all levels: County, Bay Area, State, and National. Financial assistance is available; please address questions regarding membership to Sharon Graham at sharona.graham@gmail.com or call 408-204-2585.

Mail this coupon with your dues to:

LWV Southwest Santa Clara Valley
PO Box 2865
Saratoga, CA 95070-0865

\$ _____ Individual	\$80.00
\$ _____ Household	\$120.00
\$ _____ Student	\$30.00
\$ _____ Voter Mailed to You	\$20.00
\$ _____ Total Enclosed	
\$ _____ Donation to LWV-SWSCV Ed Fund (include as a separate check)	

Support LWV SWSCV Supporters!

We appreciate the support of the following businesses and business professionals!
Please remember to mention seeing the ad in our *Voter* when you utilize their services.

LOS GATOS DENTAL CENTER
DENTAL IMPLANTS • COSMETIC DENTISTRY
INVISALIGN®

Ahmed A. Moneim, D.D.S., ABOI

Assistant Professor, University of California San Francisco
Diplomate of the American Board of Oral Implantology

220 Oak Meadow Drive
Los Gatos, CA 95032
Tel: 408.354.7333
Fax: 408.354.7433
Email: info@losgatosdental.com

14513 S. Bascom Avenue
Los Gatos, CA 95032
Tel: 408.356.8146
Fax: 408.358.3614

Killroy Pest Control, Inc.
Celebrating over 50 years of service

1175 Dell Avenue
Campbell, CA 95008
www.Killroy.com

Phone: 408-378-0441
888-545-5769
Fax: 408-378-6312

Roy J. Moses

REALTOR®
DRE #01150058

408-892-1499 Mobile
rmoses@cbnocal.com
www.MosesTeam.com
410 N. Santa Cruz Ave.
Los Gatos, CA 95030

THE STORE FOR NATURE LOVERS

LOS GATOS
Birdwatcher

Lisa Myers Owner

HOURS
Mon-Sat:
10am-6pm
Sun: 12-5pm

Kings's Court Shopping Center
792 Blossom Hill Rd., Los Gatos, CA 95032
408-358-9453 fax 408-358-4673
info@losgatosbirdwatcher.com

Nathera Mawla

Broker Associate
DRE #00786544

SRES, Previews
Property
Specialist

C. 408.348.8303
D. 408.355.1555
F. 408.355.1599
nmawla@cbnocal.com
www.nathera.com
410 N. Santa Cruz Ave., Los Gatos, CA 95030

Clayton G. Zeidler, DDS
Aesthetic & Restorative Dentistry

(p) 408.257.3530
(f) 408.257.0341
drzee@sbcglobal.net

The Zeidler Dental Group
5150 Graves Avenue, Bldg. 1
San Jose, CA 95129
www.zeidlerdentalgroup.com

Najat Badriyeh
CEO

Naprotek Inc.

Office: 408-830-5002 • Mobile: 408-891-1112 • najat@naprotek.com
90 Rose Orchard Way, San Jose, CA 95134

We Thrive on Next Generation Challenges

Laura Young

Hair Colorist

Capelli Salon

408-354-8920 • laurayoung9@gmail.com

❧ Event Calendar ❧

- June 7 Wed **Transitional Board Meeting**, 10:30 A.M. Potluck
16367 Aztec Drive, Los Gatos • (408) 399-9727
- Jun 8 Thu **Clip 'n Come**, Noon, Bring Salad/Food & Clipping to Share
Home of Barbara Lea, 121 Strathmore Pl., Los Gatos
Call (408) 354-2287 • **Please let hostess know you will be coming.**
- Jul 13 Thu **Clip 'n Come**, Noon, Bring Salad/Food & Clipping to Share
Home of Sharon Graham, 116 Milmar Way, Los Gatos
Call (408) 204-2585 • **Please let hostess know you will be coming.**
- Jul 15 Sat **Annual Picnic**, 11:00 A.M. – 1:30 P.M., Potluck
Wildwood Park, 20764 4th Street, Saratoga

❧ Save the Date ❧

Contact Information for LWVSWSCV

Email:

lwv.swscv@gmail.com

Web:

www.lwv-sw-santaclara-valley.org

Phone:

408-lwv-1842/408-598-1842

Facebook:

www.facebook.com/lwvswscv

Twitter:

lwv_swscv