

FRESHLY SQUEEZED

THE MONTHLY NEWSLETTER FOR UPLAND CITY COUNCIL & STAFF

CITY MANAGER'S UPDATE

You may have heard me talk about the importance of all City of Upland departments working together toward common goals that benefit our residents and business owners. Sometimes it's easy to fall into the trap of "tunnel vision," focusing only on our own department or our own daily work responsibilities and forgetting about the fact that we are part of a larger City family. A great example of one department working hard to support the mission of another department is the recent success of Development Services Director Jeff Zwack and his staff in securing \$450,000 in dedicated developer impact fees that will help our Fire Department purchase much-needed new fire trucks over the next couple of years.

Two of the Fire Department's workhorse engines are overdue for replacement. New fully-equipped engines will cost anywhere from \$550,000 to \$700,000 each. Through Jeff's efforts in negotiating development agreements with the Lewis Group of Companies on their upcoming "Enclave" residential project and with L-Star/GPI Companies on the new Sycamore Hills residential and commercial projects, we are well on our way to setting aside the funds needed to replace both of these vital public safety vehicles. Other developers with upcoming projects have expressed interest in contributing toward future fire vehicle replacement as well.

Let's follow the example set by Development Services and Fire in finding creative and effective ways to work together in advancing the City's many important goals.

Rod Butler
City Manager

JANUARY CITY COUNCIL HIGHLIGHTS

In the month of January, the Council took the following actions:

- Appointed Wendy Dean to the Library Board
- Appointed Tom Thomas as a representative on the Chino Basin Water Master Board
- Approved a development agreement for the Sycamore Hills Specific Plan
- Approved the Comprehensive Annual Financial Report and the Fiscal Responsibility Act
- Approved the annexation to the West Valley Mosquito Abatement District
- Approved the Reorganization of the Animal Services Department
- Honored Boy Scout Troup 623 for their 50th Anniversary
- Approved a labor agreement with the Upland Firefighters Association
- Shared a moment of silence in honor of former City employee, Dorothy Ann (Dee) Phelps.

ETHICS CORNER

Most ethics issues typically involve a "conflict of interest." According to the National Conference of State Legislatures, "A conflict of interest involves any action, inaction, or decision by a public official or public employee in the discharge of his or her official duties which would materially affect his or her financial interest or those of his or her family members or any business with which the person is associated in a manner different from the manner it affects the other members of the class to which he or she belongs." To put this in simpler terms, it refers to any decision you make in the course of your official duties that will provide you with a benefit that others in similar positions will not receive.

Recently, a federal employee was released from his job because he joined with another employee and two other business partners and created a business to bid on government contracts. He also had responsibility for the bidding process in which they were bidders. The administrative judge found significant that the agency proved, through testimony and documentary evidence that the employee knew or should have known that his conduct was improper because he had completed ethics training as part of his training. Rather than risk losing your job for short-term gain, if there is any question about whether you have a conflict of interest, please be sure and check with the City Manager's Office or the City Attorney.

FEBRUARY BIRTHDAYS

- | | |
|------------------|-------------------|
| Marc Warner | Lawrence Barker |
| Juanita Martinez | Rickie Gay |
| Anthony Kabayan | Harrison Nguyen |
| Ronald Parker | Dominic Chavira |
| Erin Lindsey | Judy Jauregui |
| Christina Moreno | Olar Viurquez |
| Sheila Bainer | Alexis Turnbull |
| Mark Wabnitz | Rosemary Hoerning |
| Stacey Guzman | |

ADMINISTRATIVE SERVICES

Welcome New Employees who joined the City:

- Samuel Courduff, Police Officer – 12/28/2015
- Anthony Ornelas, Police Officer – 12/28/2015
- Daniel Canales, Reserve Police Officer – 12/28/2015
- Michael Vandermeer, Reserve Police Officer – 12/29/2015
- John Dompore, Intern II – Engineer – 01/05/2016
- Arturo Quiroz, Sr. Recreation Leader – 01/02/2016
- Shant Armayin, Sr. Recreation Leader – 01/02/2016

Congratulations to Employees who were promoted or re-classified in January:

- Joshua Winter – Assistant Planner
- Adrianna Ramirez – Custodian (FT)

INJURED AT WORK? A quick guide for new injuries:

- 1) Injury occurs
- 2) Employee reports injury to supervisor immediately
- 3) Supervisor will have employee call **COMPANY NURSE** at (877) 518-6702
- 4) Company Nurse will recommend self-care, or refer employee to one of the following facilities:
 - a) **COMP** – 59 N. Milliken Ave.,#100, Ontario, CA 91761
 - b) **SAN ANTONIO REGIONAL HOSPITAL** – (After hours and emergencies) 999 San Bernardino Rd., Upland, CA 91786

NOTE: Concentra is no longer an authorized clinic for new injuries
- 5) The supervisor will begin the investigation process and fill out the **Supervisor Statement Form**
- 6) The employee will fill out the **Employee Statement Form** and the **DWC-1 claim form**. If the employee is declining treatment, they will complete a **Declination of Medical Treatment form**
- 7) **Witness Forms** are completed by any witnesses to the injury
- 8) All forms are sent to Kelly Gonzales in Human Resources

Need more Injury Packets or further information?? Please contact HR at (909) 931-4377.

Finance

- New Businesses:
- | | |
|-------------------------|---------------------------|
| Liberty Tax Service | Tax Preparation Service |
| Milagros Legal Services | Tax & Legal Services |
| G & G Lampworks | Glass Blowing Art Studio |
| Reyrich Plastics Inc. | Plastic Injection Molding |

IT's Tip of the Month

Wireless routers are an ideal target for cybercriminals. If an attacker gains control of a router, they can monitor, redirect, block or otherwise tamper with a wide range of online activities. To minimize wireless attacks, here are six basic router tips:

1. Change Default Password
2. Keep the router Firmware up-to-date
3. Turn on AES backed WPA2 protected with a strong (26+ character) pre-shared key
4. Disable Wi-Fi Protected Setup commonly known as WPS
5. Don't use the default IP ranges
6. Don't enable remote management over the Internet and disable administrative access over Wi-Fi.

Please search Google or your router manufacturer's website, if you need more information on any of the above tips.

As the “go live” date nears, the training pace is increasing. We will be having the following training and review in the month of February: Accounts Payable, Contracts, Cash Management, and Fixed Assets. Also, IT will be completing the following: uploading the converted/proofed data to the LIVE database, creating access roles, adding users and assigning roles, attending Security training and Train the Trainer sessions. Thank you to everyone involved in this process. It is a significant project and requires a lot of effort on the part of a lot of people. Once the system is operational, we will all reap the benefits.

DEVELOPMENT SERVICES

Building and Safety – December 2015 saw a total of 120 permits issued representing 6,116 sq. ft. in building area permitted valued at \$893,222 and fees paid of \$933,625. The building area represented by these permits comes primarily from new single-family residences, residential room additions and commercial tenant improvements.

January 2016 saw a total of 131 permits issued with 30,024 sq. ft. in building area valued at \$5,778,517 resulting in a total of \$368,888 in permit fees paid. These permits comprise more of the same types of construction as described above.

The Building Division is close to issuing permits for a new 11,000 sq. ft. medical office building at 959 N. Central Ave. and at the I-210 & N. Campus Ave., both Ford of Upland and CNC Motors are very close to being submitted for plan review.

Historic Downtown Commercial Rehabilitation Program
The origins of the City of Upland can be traced back to its Downtown. In many small American towns, it was the Downtown that offered local residents the only place to shop, eat and mingle; these centers were the very heart

of the community. Unfortunately, as towns grew into cities, many cities replaced their Downtowns in lieu of larger more modern landscapes. Upland was fortunate to have held on to its Downtown. However, over the years, Upland’s Downtown faded from the City epicenter to just another obscured shopping hub. Recently, the Downtown has experienced a rebirth in interest and investment and the move to return the Downtown to its glory is on track. With City approval, several new housing developments are currently under construction in Downtown. Additionally, investors are seeking to build new shopping venues and restore old buildings into new eateries and/or retail shops. In the near future Upland’s Downtown will have new residents, restaurants and retail shops.

To continue to encourage this revitalization of Downtown Upland, the City is sponsoring a federally funded CDBG Historical Downtown Commercial Rehabilitation Program. This program provides grant funding up to \$30,000 to eligible Downtown businesses to improve storefront facades. The goal of the CRP is to halt blight, restore historical significance and improve the overall general appearance of the City’s Downtown shops. By investing in Downtown, the City is providing a catalyst to spur local merchants to continue to make additional improvements to their buildings and help them better compete for sales dollars from other regional sales centers. The CRP provides grant funding in a prioritized manner to local businesses that provide needed service to Upland residents whereat new and existing restaurants have priority funding. The ultimate goal is to restore Historic Downtown back to its once viable commercial center.

FIRE DEPARTMENT

Spark Of Love Toy Drive 2016 - The Upland Fire Department and the Upland Professional Firefighters Association once again participated in the Spark Of Love Toy Drive to help give gifts to kids in our community in need. In conjunction with the Upland Police Department and the Recreation Division, the toy drive collected thousands of toys and donations from the community, civic organizations and local businesses.

Some of the collection events conducted this year included the annual kick-off and BBQ sponsored by the Old

Skool 66 Cruizers Car Club in November and for the first time, the Tip a Cop/Firefighter event hosted at Chili's Grill and Bar in the Colonies. We also had more than a dozen collection boxes located throughout the City at local businesses including the Automobile Club of Southern California, Holiday Rock, Chaffey Credit Union, Mountain View Estates, Upland Laser Dental, Hello Gorgeous Beauty Bar and Brave New World Tattoo. We also received a large grant from Walmart and cash/gift card donations from Target and Downtown Upland.

This year, toys were distributed to over 750 children through assisting organizations and events. This includes partnerships with Saint Joseph's Church (His Hands), P-Luvz Helping Hands Foundation, the Upland Housing Authority, Inland Valley Recovery Center, the Upland Unified School District, the Healthy Start Program and Santa Claus Incorporated.

Our 2015 Toy Drive concluded with a distribution event at the Historic Fire Station in Downtown Upland at which volunteers passed out toys to families. The volunteers included City Staff, Firefighters and Police Officers, a local Boy Scout Troop and the Upland Girls Softball Team. We also had a free pancake breakfast for the families provided by donations from IHOP and Farmer Boys.

There were also some special deliveries in the City with toys given to referred families. These deliveries were made with Santa Claus arriving on a fire engine with a truckload full of toys.

Calls for Service - Since January 1, 2016, the Upland Fire Department has responded to 606 calls for service. Of those, 410 were EMS related.

COMMUNITY SERVICES

Recreation Division – The Recreation Division has been working with Upland National Little League and Upland Pony League to accommodate their needs due to recent changes in sports fields caused by the City of Ontario's closure of the fields on 8th and Campus Ave. Both leagues have been given the opportunity to use recreational facilities for registration and drafting needs. Upland National Little League and the Upland Pony League have been working closely together to utilize Memorial North, Memorial South, and Rotary field for try-outs,

practices, and game needs. Improvements are underway at the sports fields at Memorial Park and other fields used by UNLL to accommodate increased usage.

Eagle Scout Tavoi Ching, completed and presented his Eagle Project to the Gibson Senior Center the week of January 18th. Tavoi presented three beautiful portable gardening beds that will be put to good use by our Senior Center volunteer and gardening extraordinaire, Richard Sugerman, and the garden club. Richard has been growing, caring for and sharing vegetables and herbs at the Senior Center for the past eight months. The Coy D. Estes residents and the Senior Center participants really enjoy helping themselves to the fresh variety of vegetables and herbs that are available in the back patio of the Senior Center. The new gardening beds will allow Richard and our gardening group to grow and share even more.

On January 28th, the City of Upland took part in the nationwide Point in Time Homeless Count, mandated by the Federal Government. Volunteers from our community met at the Magnolia Recreation Center at 5:30 a.m. and headed out to designated locations. Volunteers were out in the field for about four hours. To prepare, Recreation Staff and Volunteers had filled 150 backpacks to hand out on the morning of the count. In an effort to encourage participation from those that are homeless, we offered these backpacks that consisted of oral and personal hygiene supplies, socks, water, snacks, and provider service information. This year, the City of Upland was asked by San Bernardino County to try a new method of counting the homeless. This year's count was done with an app on our mobile devices, which helped to make the task of counting much easier. The app also allowed us to send the information directly to the County,

which enabled the County to give immediate service to special groups, like the Vets.

PUBLIC WORKS

Upland Repavement of 16th Street between Mountain Avenue and Campus Avenue Forthcoming – In response to requests from Enayat Khugyani and Bob Critchfield, SCE has expedited their vault and facilities upgrades on 16th Street, which are currently under construction. This work will be completed in advance of constructing the City's 16th Street Repaving Project planned for this spring. Soliciting and achieving cooperation from the utility company in coordinating work activities is extremely desirable to avoid premature pavement cuts in newly constructed street improvements, which pre-

serves the service life of the rehabilitated roadway. Additionally, Ponce Yambot and Nisha Wells recently met with SCE staff to develop and clarify encroachment permit and traffic control permit protocols to improve the permit process. Great job!

CBWCD FY 2016-17 Water Resources Education Grants

Each year the CBWCD provides college scholarship opportunities of up to \$5,000 to qualified students enrolled in various water resource related fields of study. To be eligible, students must have permanent addresses in our service area (official boundaries). You can find information about this grant opportunity on the City's website on the new information carousel on the home page.

Grant applications must be postmarked no later than April 30, 2016. The CBWCD Board of Directors will consider recommendations from their Education Committee and will make grant award selections at the July Board meeting. Awards will then be presented to recipient(s)

at the August Board meeting. If you have questions, contact the CBWCD Community Programs Manager, Becky Rittenburg at rrittenburg@cbwcd.org or (909) 267-3226.

Qualified Water Efficient Landscaper Program (QWEL)

The Qualified Water Efficient Landscaper (QWEL) program is an EPA WaterSense labeled certification that provides 20 hours of training. Graduates are listed in a national database of landscapers who have been trained on principals of proper plant selection for the local climate, irrigation system design and maintenance, and irrigation system programming and operation. The Chino Basin Water Conservation District provides hands-on demonstrations and practice. Upon passing the QWEL exam, you will be listed on a national database of certified landscapers. As a graduate, you will be able to use the QWEL and EPA WaterSense logos in company promotions or professional marketing.

The next round of training is scheduled to be held at the Chino Basin Water Conservation District starting Saturday, February 6th, from 9:00 a.m. – 1:00 p.m. This six-week course runs through March 12th. You can visit www.cbwcd.org/QWEL or contact Gisela Lopez, M.S. Community Programs at (909) 267-2711 for additional information if you are interested in signing up. The training is offered at a low cost for small and large businesses and students as well.

POLICE DEPARTMENT

The Little Free Library – The Upland Police Department, Upland Community Partnership for Youth Development and the Literacy Club, have partnered to build and establish a Little Free Library for the Community. This custom library will be filled with new books as an educational and

outreach tool for children and community members in Upland. We hope this will help build a sense of community, while promoting literacy and a love of books.

This Library was crafted by Douglas and Jean Chadwick who operate the non-profit, the Literacy Club. Together in just over 2 years they have built almost 40 Little Free Libraries and placed them in police station lobbies, parks, community centers in SoCal and Ohio. Each library is custom themed making no two libraries alike. This library's theme is the famous Euclid Street Mule Car from the 1890's. According to Douglas, the builder, "This is the largest built to date."

The Upland Police Explorers will serve as stewards of the LFL to help teach important life skills, ownership of a project and the importance of community. Additionally, police officers will be involved providing book-reading programs at the station with local schools. The books will be re-stocked through generous donations from non-profit organizations, community members and police officers.

Community Events:

- On December 22nd, members of the Department attended the Upland Interfaith Council.
- On December 31st, members of the Department attended a community event at Sunergeo Church.
- On January 4th, members of the Department attended the Upland Interfaith Council.

- On January 12th, members of the Department attended a benefit for the San Antonio Hospital Foundation.
- On January 14th, members of the Department attended a Neighborhood Watch meeting on Orchid Ct.

Administration Highlights:

The work on the strategic plan for the Upland Police Department is ongoing. A survey on intra-department communication was recently completed by a group of graduate students from the University of Southern California. The Department will be utilizing this survey in the strategic plan.

The backgrounds and training division is working to fill a total of 14 vacant positions.

Operations Division Highlights:

Crime Statistics are available on-line on the Police Department Public Information page. Please click on the link below to view:

http://www.ci.upland.ca.us/#Crime_Statistics

Week of December 20 - December 26, 2015:

On Tuesday afternoon, UPD received a referral from CPS alleging an 11-year-old girl was being abused by her stepfather. Officers and Detectives investigated the allegation and found it to be credible. The stepfather was arrested on multiple abuse charges.

Two suspects attempted to rob an Upland gold and silver business on Wednesday afternoon. The suspects were armed with a handgun and fled when employees resisted. Officers were unable to locate them in an area check.

On Thursday, officers responded to a vehicle vs. power pole collision with minor injuries. The driver was taken to the hospital where he developed a fatal medical condition. The coroner will investigate to determine what role the traffic accident had on the medical condition.

On Wednesday night, 2 suspects attempted a beer run at an Upland mini-market. They were chased to their getaway car by the owner and an employee. The victims and suspects began to fight over the stolen beer. The suspects produced two handguns; pistol whipped the owner, and fired several shots in the air. They then jumped in the car, which had several other occupants, and drove away.

Week of December 27, 2015 - January 2, 2016:

On Thursday night, UPD was called by an elderly wife concerned that her husband, who suffers from dementia, was lost after he inadvertently failed to get off a Metrolink bus with her. Metrolink was able to confirm the bus and route and the approximate time it would arrive at the next stop in Pomona. Pomona P.D. and a Metrolink supervisor met the bus and located the man. Officers ensured the couple was reunited and they were driven home to Ontario.

Also on Thursday night, two subjects tried to steal from a grocery store near Foothill & Euclid. When loss prevention tried to detain them, one pulled a knife and lunged at the loss prevention officer. The suspects fled on foot and all available officers responded. Officers set up a perimeter and requested the sheriff's helicopter and the Ontario P.D. K-9; however, they were unable to locate the suspects.

Week of January 3 – 9, 2016:

Late Sunday night, officers contacted five subjects in Memorial Park. Of the five, four had outstanding warrants. The fifth subject was in possession of drug paraphernalia. All were cited for being in the park after hours and all were transported to the West Valley Detention Center and booked on their warrants and paraphernalia charges.

On Monday afternoon, a resident reported a suspicious subject rang his doorbell. When the resident didn't answer, this person jumped the fence into his backyard. The resident also noticed a pickup truck, running and occupied by a driver, appeared to be waiting nearby. The subject on foot apparently realized someone was home and got in the pickup truck which began to leave. When responding officers tried to stop it, the occupants fled on foot abandoning the truck. The truck was found to be reported stolen from Riverside County. Officers set a perimeter and were able to locate and arrest the driver.

In the early morning hours on Wednesday, an officer conducted a proactive traffic stop in the area of 17th St. and Mulberry Ave. The two occupants were residents of Pomona. The officer searched the subject's vehicle and found mail from a residence in the 200 block of E. 24th St., as well as mail from other surrounding cities. It was determined the mail was stolen. The two subjects were arrested for possession of drug paraphernalia. The mail was returned to the owner.

Week of January 10 – 16, 2016:

On Tuesday afternoon, officers were dispatched to a call of suspicious subjects trying to open car doors in the parking lot of a large retail store. The witness gave descriptions of the subjects and the car they left in. Officers located and stopped the car. Officers located stolen property and drugs. The subjects were arrested for multiple theft and drug related charges.

On Thursday night, a male adult came into the UPD lobby with his pastor. He admitted to officers he had sexually molested a teen boy at his home in Upland and wanted to confess and turn himself in. Officers located the victim in Pomona and confirmed the crime occurred. The suspect was arrested and booked at WVDC.

Investigations Division Highlights:

Detectives investigated an incident in which a van was stolen from an Upland business. The stolen van was then used to break into a closed business in which about \$35,000 worth of surveillance cameras were stolen. Using GPS technology, the van was located in Los Angeles, but it was empty when located. Using the same GPS technology, Detectives were able to determine the van had stopped at a public storage facility in

Los Angeles before the van was abandoned. Detectives served a search warrant at a public storage unit and recovered the stolen surveillance cameras. In addition, Detectives recovered property taken from a Van Nuys commercial burglary and other property believed to be taken in additional burglaries. The total value of recovered property was in excess of \$100,000. The investigation is continuing.

Community Resource Officer Highlights:

Since the Community Resource Officer Team (CRO) was created approximately eight weeks ago, they have successfully placed 23 people into various housing programs. This was accomplished working alongside our City consultant, Doug Story, our Homeless Outreach volunteer, Cindy Gavin, and members of our Interfaith Clergy Council.

The Police Department recently received a donated van from Ontario Christian Schools, to be used for our homeless food program. The van is a pivotal part in helping to launch a food program for our homeless population. The goal of the food program is to reduce

or eliminate the need for outside sources coming into our City to feed the homeless; instead the program will provide transportation to the various food pantries and kitchens in our area. By taking this course, we hope to build a sense of accomplishment and pride within our homeless.

Code Enforcement Highlights:

Medical Marijuana Update – Numerous complaints and concerns from surrounding businesses were received regarding an illegal medical marijuana dispensary (MMD) named The Cure at 591 N. 13th Ave., #6. Initial contact and Notice of Violations resulted in uncooperative business owners and property owners for several months. Code Enforcement assisted the Narcotics task force with a search warrant in which marijuana and marijuana products were seized. The business restocked and reopened the next day resulting in a second search warrant from the Narcotics task force. The second search warrant yielded additional property consisting of more marijuana and other marijuana products. Code Enforcement simultaneously worked with the City Attorney’s Office to obtain a Temporary Restraining Order to close the illegal dispensary.

Notice to Vacate – If water service is disconnected at a property for failure to pay, the Finance Department notifies Code Enforcement. The California Uniform Housing Code cites a lack of hot and cold running water at a dwelling as unsanitary and sub-standard requiring abatement. The conditions endanger the safety and welfare of the occupants and, if occupied, they must be vacated from the premises. Code Enforcement responds to approximately 8 – 10 properties monthly.

601-1E^a #1#^a ~#0°1 #1E~# ~0°Bæ ~1-#

Upland, CA—On December 18th, the Upland Baha'i Community hosted a holiday dinner, honoring Chief Brian Johnson and the men and women of the [Upland Police Department](#) for their work serving the community. With the help of the Police Department’s Explorers, the lobby was transformed into an intimate dining area for over 70 people with Poinsettias and candy canes accenting the tables.

Upland Baha'i Community catered a Persian Dinner for PD Officers.

In addition to the Baha'is of Upland and Rancho Cucamonga, the [Upland Interfaith Council](#) was a big supporter of the evening, and also participated in the program by offering prayers and remarks. Many attendees brought their spouses, and several brought friends and neighbors.

Pictured L-R: 3 Explorers, Jim Thomas, Rehana Mowjood, Soheila Azizi, Councilmember Carol Timm, 3 more Explorers, Mike Ingram, & Chief Brian Johnson

Speaking for the Local Spiritual Assembly (LSA) of Upland, Red Grammer presented a letter of appreciation to the Chief. In that letter, the LSA acknowledged the services of the Upland Police Department, their commitment to keeping the neighborhoods safe, and their engagement in community building efforts. The letter also noted that their job "is a noble mission and one that is performed with dedication and excellence by our sworn officers." Citing `Abdu'l Baha, the LSA went on, pointing out the nobility of service, where "...

Upland Baha'i, Soheila Azizi served as Host & Emcee for the evening.

...all effort and exertion put forth by man from the fullness of his heart is worship, if it is prompted by the highest motives and the will to do service to humanity. This is worship: to serve mankind and to minister to the needs of the people."

An introduction on the Baha'is Faith's global plan for social action and community building was presented by Soheila Azizi. The program also included prayers and remarks from a number of the local faith communities, including those from Imam Mohammed Zafarullah from the Ahmadiyya Muslim Community, Jim Thomas from the LDS Church, Rehana Mowjood of the Rancho Cucamonga Islamic Center, Martine Hubbard and Jennifer Duarte representing the Baha'is, and Mike Ingraham from Christian Science. The Mayor of Upland, Ray Musser, and City Councilmember, Carol Timm each offered some remarks to the audience. Chief Brian Johnson spoke of the gratitude he and his department feel, having the faith communities' support and assistance. He encouraged the audience to support the Baha'is' newly created Saturday devotional program, to be held once a quarter at the Police Department, starting January 23rd. Professional musician, Zinnia Harper, entertained the group with outstanding musical performances sprinkled throughout the program, singing two of her original songs, including "The One", and ended the evening with a heartfelt rendition of the familiar Leonard Cohen song, "Hallelujah". There was not a dry eye left in the room after that stunning performance. ✨

The spiritually-charged evening was a demonstration of how divine religion is the catalyst for unity, and exemplified the words of `Abdu'l-Baha, "At all times and in all ages of the world, religion has been a factor in cementing together the hearts of men and in uniting various and divergent creeds. It is the peace element in religion that blends mankind and makes for unity."

Chief Brian Johnson, and members of the Upland PD's Explorers teen program, pose for a photo with members of the Baha'i Community

**Unity
for Our
Community**

**SATURDAY, JAN. 23RD
GAINING PEACE
& UNITY**

A Special Morning Program shared with
our Police Community
Once per Quarter on a Saturday
9am-10am Music & Devotions

COME DISCOVER WAYS TO BUILD COMMUNITIES FOUNDED IN
LOVE AND PEACE WITHOUT REGARD TO RACE OR RELIGION

**GAINING
PEACE &
UNITY**

QUARTERLY
SATURDAY PROGRAM

Music

Devotions

Specific Themes
designed to bring us
all closer to UNITY

UPLAND POLICE DEPT.
1499 W 13th St
Upland, CA 91796