

CITY OF CITRUS HEIGHTS

REACH OUT

Residents' Empowerment Association of Citrus Heights

VOLUME 5 ISSUE 6

JUNE 2016

A Monthly Publication to Keep Area Residents Informed of City Projects and Events

Inside this issue:

Desk of the Chief	2
Little Library	3
History & Arts	4
Republic Waste	5
Composting Workshop	6
Animal Services	7
Animal Services/Foster	8
Spay/Neuter	9
Hot Car Safety	10
Construction Projects	11
Community Center	12
Sylvan Community Ctr	12
Join Your Neighbors	13
Sylvan Library	14
Buying a home	15
Camp Out	16
Parade	17
RT Route Changes	18
RT Route Changes	19

UPCOMING EVENTS

- Monday, June 6.....6:00 pm.....REACH Monthly Meeting
- Monday, June 6.....7:00 pm.....History & Arts Commission Meeting
- Wednesday, June 88:00 pm..... Food Truck Mania (Rusch Park)
- Wednesday, June 8.....7:00 pm.....Planning Commission Meeting Cancelled
- Thursday, June 9.....7:00 pm.....City Council Meeting
- Wednesday, June 22.....7:00 pm.....Planning Commission Meeting
- Thursday, June 23.....7:00 pm.....City Council Meeting
- Saturday, June 25.....9:00 am.....Red, White & Blue Parade

These dates are subject to change: For up-to-date information about events please refer to the City website at: www.citrusheights.net.

City Hall Phone Directory

Police

City Hall Offices	725-2448	General Business	727-5500
Community Center	727-5400	Non-Emergency Dispatch	727-5500
Building Division	727-4760	Watch Commander	727-5522
Business Licenses	727-4907	Crimes tip-line	727-5524
Garbage/Recycling	725-9060	Narcotics tip-line	727-5523
General Services	727-4770	Traffic hotline	727-5525
Job Line	727-4900	Code Enforcement	725-2845
TDD	725-6185	Emergency Services	dial 9-1-1
Animal Services	725-PETS		
Animal Lost and Found	727-4850		
Planning Division	727-4740		
Pothole Reporting	727-4770		

R.E.A.C.H. represents the interests of the community and its citizens and encourages participation in neighborhoods to improve the quality of life in our city. **R.E.A.C.H.** meets the 1st Monday of each month at 6:00 p.m. in the Police Department Community Room, (6315 Fountain Square Drive). Visit www.citrusheights.net or call (916)725-2448 to find out more about the neighborhood group that serves in your area.

From the desk of the Chief

Summer is almost here and already people are out and about enjoying the longer days and warm weather. For many, this time of year allows for a slower, more casual lifestyle. Along with that, at the police department, come increased calls for service - as well as for code enforcement – on ‘issues’ that folks observe while coming and going at a more relaxed pace such as:

- graffiti on private property
 - neglected landscape/overgrown lots
 - illegal dumping of garbage and debris on private property
 - abandoned and/or inoperable vehicles on private property
 - setback regulations, fence height
 - animal keeping
 - major automotive repair in residential zone
 - junk, trash, furniture, construction material, etc. visible to the public
 - occupied recreational vehicles
 - broken fences
 - overgrown foliage blocking/impeding sight of driveways, sidewalks, roadways, and/or making corners dangerous
 - large commercial vehicles (e.g. semi-trucks) parked in residential neighborhoods
 - vacant unmaintained homes
 - residential businesses causing traffic/noise problems
- residential rental housing complaints (i.e. owners not making repairs or addressing housing issues making the residence unlivable)

These are all concerns about which our Code Enforcement Unit should be informed and there are several ways to do so. You can complete our on-line service request (at www.citrusheights.net – click on the “City Hall On-Line” tab), telephone (916) 725-2845, or send an email to servicerequestnep@citrusheights.net. Please be prepared with specific information such as the address of the property, detailed description of the situation, and the length of time you have observed it to be so. Complaints can be made anonymously; your identity will not be disclosed. Too often we see blight such as graffiti, weeds, etc., and assume someone else has already reported the issue. This is not always the case so please take a moment and use one of the several available reporting methods to inform us of these and other community issues.

Police staff responds to code enforcement complaints according to the seriousness of the violation, and its effect on the community. Situations that appear to pose a serious risk to health and safety are given top priority; others are pursued in the order in which they are received. For all types of code complaints, the first step in the follow-up procedure is to issue a warning letter requesting compliance. If the individual responsible for the situation is not available, or appears unwilling to voluntarily correct the code violation in a timely manner, a notice of violation or a citation may be issued. The city may also take court action if the situation poses a significant risk to the community, or if the individual has ignored previous notices/citations. In all cases, the individual responsible for the code violation is given the opportunity to voluntarily correct the situation and comply with current codes without a penalty. If the correction is not made, then the individual may be subject to fines and other penalties including a certificate of nuisance placed on the property clouding the title. We cannot be everywhere all the time and rely on our citizens to help be our eyes and ears. By working together, we can ensure that our city remains a safe and welcoming place in which to live, work, and play.

CITRUS HEIGHTS LITTLE LIBRARY “FAMILY TIME”

Last week I was leaving work in the later evening after a very busy 12 hour day. As I was driving out of the police department parking lot, I could not help but notice a family gathered around the little library where community members donate and recycle books. To my delight, this family caught my attention and I felt compelled to turn around to take a photo. It was probably one of the best family moments I have seen in quite a long time. As I spoke to them, they humbly agreed to have their photo taken for our City REACH Out Newsletter. This was a perfect family moment in my eyes, as they all sat quietly studying and looking for that perfect new book to enjoy. With today's computer age, this photo reminded me of the times we held a book that moved our minds to a different place, clearing the stress from our day.

This was such a great reminder for all community members to share and donate books to these little libraries, as they do make a different to someone every day. And in the eyes of a child, brings great adventures into their imagination!

Sandy Maravíov

History & Arts Commission Hidden Treasures

Last month for two consecutive weekends, April 16th & 17th and 23rd & 24th, the Citrus Heights History and Arts Commission held its 3rd Hidden Treasures event. The Hidden Treasures event was held at Sunrise Mall and featured various collections from Citrus Heights residents. On display was former History and Arts Commissioner Jackie Robinson extensive collection of African Art, Bill Mang's "Monster" sculptors, Olsen family art, and our Veteran's Art Collection. If you have any questions regarding History and Arts projects please contact Haley Reid at (916) 727-4732 or hreid@citrusheights.net

Republic Waste

FREE for Citrus Heights Residents!

Household Hazardous Waste Drop-Off Event

THREE EVENTS IN 2016!

When: Saturday, April 9

Saturday, June 18

Saturday, October 15

8 am - 1 pm

Where: 6041 Sunrise Mall

(In the parking lot behind Macy's Women's; off Arcadia Dr)

Acceptable Materials:

- ✓ Household chemicals & cleaners
- ✓ Auto fluids (no used motor oil*)
- ✓ Acids ✓ Pesticides
- ✓ Gasoline ✓ Paints & Solvents
- ✓ Vehicle Batteries
(excludes household batteries*)
- ✓ Fluorescent lamps/tubes

Unacceptable Materials:

- ⊘ Ammunition
- ⊘ Explosives
- ⊘ Pharmaceuticals
- ⊘ Radioactive Material
- ⊘ Home Generated Sharps*
- ⊘ Used Motor Oil*

**Used motor oil, sharps and household batteries can be disposed of by using our curbside and at door pick-up service. Contact Republic Services at (916) 638-9000 for more information.*

Proof of Citrus Heights Residency Required.
(Please bring photo ID or utility bill)

REPUBLIC SERVICES

SUNRISE MALL

Composting Workshop

Come learn how to turn your garbage into nutrient rich soil...for free! Republic Services, your trash and recycling company, is hosting another free composting workshop for Citrus Heights residents.

When: June 18, 2016

-Vermiculture Composting (worms): 9:30 am

-Traditional Composting: 11:30 am

Where: Sunrise Mall - Farmer's Market

Parking Lot near Macy's

6041 Sunrise Blvd

Citrus Heights, CA 95610

When we discard our food waste in the trash it ends up at a landfill, producing harmful methane gas. One alternative, which helps the planet and helps our gardens, is to compost! A professional instructor will give two introductory classes on backyard composting: one on vermiculture composting (worm composting) and one on traditional composting.

All Citrus Heights residents are welcome! Residents who RSVP will receive a **FREE** traditional compost bin to get started.

For questions or to RSVP, call Annah with Republic Services at (916) 475-4182.

FREE COMPOSTING WORKSHOP

Want to learn how to turn waste into healthy nutrient-rich matter that can be added to your garden or yard? Taught by a composting instructor, this informative class will show you how to build, maintain, harvest, and troubleshoot a compost pile.

SATURDAY, JUNE 18

9:30AM - Vermiculture Composting

11:30AM - Traditional Composting

Sunrise Mall-Farmer's Market

6041 Sunrise Mall

RSVP at (916) 475-4182

All Citrus Heights residents who attend will receive a FREE composting kit!

We'll handle it from here.™

Animal Services

MAY—MICROCHIP YOUR PET MONTH—Why should we microchip our pets?

According to a 2009 study by the American Veterinary Medical Association (AVMA) of more than 7,700 stray animals at shelters showed that dogs without microchips were returned to their owners 21.9% of the time, whereas microchipped dogs were returned to their owners 52.2% of the time. Cats without microchips were reunited with their owners only 1.8% of the time, while microchipped cats went back home 38.5% of the time. Microchipped animals that weren't returned to their owners was usually due to incorrect or absent owner information in the microchip registry database – so don't forget to register and keep your information updated. Free microchip registries such as www.petmicrochiplookup.org and www.foundanimals.org make it easy to keep your information updated.

JUNE—NATIONAL ADOPT A SHELTER CAT MONTH

Both the ASPCA and the American Humane Society have declared June as Adopt-A-Cat month. June is when kitten season is in full swing! Shelters will be full, typically stretched to the limit! Many local shelters and rescues will be hosting adoption specials! Adopt a cat or kitten today!

JUNE 24, 2016—NATIONAL TAKE YOUR DOG TO WORK DAY!

In it's eighteenth year, Pet Sitters International's—Take Your Dog to Work Day has gained in popularity and is celebrated nationwide! For those fortunate enough to participate in the TYDTWD, please observe the following tips from PSI:

- Make sure your pet is current on its vaccinations and licensing. It's the law.
- Be sure to bring a leash or crate; Use a baby gate to prevent dogs from leaving the cubicle or office.
- Puppy proof your work space! Plants, cords and small or toxic items should be out of your dog's reach.
- Make a good impression with good manners and good grooming! Dog musk can be unattractive; make sure your dog is bathed or groomed before the day! A dog with good manners should understand basic commands: Sit, Stay, Down, Leave It. An aggressive, defensive or shy animal is best left at home.
- Dog lovers will make themselves known. However, there are also some people who are allergic or afraid of dogs. Do not force co-workers to interact with your dog!
- Specific areas such as kitchens, break rooms or bathrooms can be designated off limits.

NEW Lost & Found **HOTLINE** ~ Citrus Heights Animal Services
916-727-4850 Afterhours and Weekends
Help our On-Call Animal Services Officers reunite owners & pets!!

Animal Services

- Prepare a 'doggie bag': bring food, treats, bowls, toys, pet waste bags or pee pads, and cleaning supplies (paper towels, wet wipes, and disinfectant or pet stain remover). Pet bedding from home may make them more comfortable. Remind co-workers human food like grapes or chocolate are toxic to dogs.
- Have a back up plan to take your dog home if necessary! Some dogs aren't ready for it or get too excited with other dogs around. Never leave a pet alone in a vehicle while you work! (or EVER)
- There Is No Poop Fairy! Make sure your pet gets regular potty breaks and PLEASE, clean up the mess!
- Give the day a purpose with proceeds benefitting your favorite animal charities or shelter. Have some fun and fundraise! Become a donation drop-off location for a rescue or shelter! Sell raffle tickets for pet products or services! Create and sell homemade crafts: pet beds, blankets, baskets, homemade dog biscuits & jerkies are a great gift for the dog owner!

Visit <https://www.petsit.com/takeyourdog> for more information and ideas.

Fostering Animals

The Citrus Heights Animal Services Division takes in many animals who cannot be adopted immediately because they are too young or for other reasons. Foster care providers give these animals a chance for a better future by providing temporary care and love in their homes.

Time commitments vary depending on each animal's situation. If you are interested in becoming a foster care provider or would like additional information please contact Citrus Heights Animal Services at (916) 725-7387 or animalservices@citrusheights.net to obtain an application.

NEW Lost & Found **HOTLINE** ~ Citrus Heights Animal Services
916-727-4850 Afterhours and Weekends
Help our On-Call Animal Services Officers reunite owners & pets!!

Animal Services

Sacramento County
in partnership with
Animal Spay and Neuter
present

SPAY it Forward Campaign 2016

**FREE SPAY & NEUTER FOR
ALL CATS IN SACRAMENTO**

This program is available for **all cats!**
Owned or homeless, tame or feral, that reside anywhere in the
 incorporated and unincorporated areas of **Sacramento County.**

Offer good until funds run out.

By appointment only.

Please call to schedule, appointments fill up quickly.

Sacramento Location
 3839 Bradshaw Road
(916) 368-7314

Auburn Location
 3524 KOA Way
(530) 889-8800

Help us help cats... Spread the word and SPAY it Forward!

** Rescue groups and animal agencies do not qualify for this offer.*

***NEW* Lost & Found HOTLINE** ~ Citrus Heights Animal Services
 916-727-4850 Afterhours and Weekends
 Help our On-Call Animal Services Officers reunite owners & pets!!

Animal Services

Hot Car Safety!

When the summer outside temperature is this, the temperature inside cars can reach this:

75° - 118°

77° - 123°

81° - 138°

90° - 143°

94° - 145°

Citrus Heights Animal Services
916-725-7387

NEW Lost & Found **HOTLINE** ~ Citrus Heights Animal Services
916-727-4850 Afterhours and Weekends
Help our On-Call Animal Services Officers reunite owners & pets!!

Construction Projects

Project	Description	Status
Baird Way Drainage Improvements	Installation of new drainage inlets and pipes to increase capacity and eliminate recurring nuisance ponding.	Construction expected to commence in summer 2016.
Parkoaks Creek Bank Restoration Project - Brooktree Creek	Improvements to the creek bank at Parkoaks Drive and Brooktree Creek to prevent further creek bank erosion.	Construction expected to commence in summer 2016.
Sunrise Boulevard Complete Streets Project - Phase III	Pedestrian safety improvements along Sunrise from Antelope Road to northern city limits. Project will focus on the west side of Sunrise, and construct sidewalk, curb, and gutter; install access ramps and ADA upgrades and medians at the Twin Oaks intersection; modify the median on Sunrise north of Antelope; install street lights; resurface the entire roadway; and re-stripe traffic and bicycle lanes.	Landscaping work and final paving and marking should be complete by mid-June.
Twin Oaks Avenue / Mariposa Avenue Drainage Improvements Project	Add drainage pipes and improve drainage ditches along Mariposa and Twin Oaks Avenue to increase drainage capacity and reduce risk of flooding.	The contractor has completed laying pipe on the project and the day-time detours are no longer needed. The contractor will be restoring pavement and damaged concrete in June.
2016 Accessibility and Drainage (Various Streets)	Constructing/reconstructing accessible curb ramps, reconstructing failed sections of existing curb, gutter and sidewalk, reconstructing and relocating drainage inlets, removal and replacement of deteriorated storm drain pipe, restoring and/or relocating traffic striping, legends and markers.	Construction should begin in late June and wrap up in late August.

For more information on these projects, or other Capital Projects, please contact the General Services Department at 916-727-4770.

Citrus Heights Community Center

Rentals are at 5967 currently and staff are working closely with HR to fill two open positions that are still available. One Attendant and one Aide are open due to recent resignations. The expectation is for both to be filled by June first.

Rental Facilities: There are several options of available spaces at affordable prices for your next gathering. For more information or availability of the facility, please call (916) 727-5400 or send an email to dcarpenter@citrusheights.net.

Sylvan Community Center

The Center is busy and fully booked.

The Sylvan Community Center facility is furnished with tables and chairs and includes a full kitchen and bathroom facilities. Parking is also available on site. The maximum building capacity for a meeting or general assembly is 65 people or 50 people for a dinner or banquet. The Sylvan Community Center is an alcohol and smoke free venue. To check for availability and pricing, call (916) 727-5400 or email sylvancommunitycenter@citrusheights.net.

COME JOIN YOUR NEIGHBORS!

Residents' Empowerment Association of Citrus Heights

Your Local Neighborhoods Help Make Citrus Heights a Great Place to Live!

Get involved and make a positive impact in your neighborhood!

Congratulations! As a resident of Citrus Heights, you are a member of a Neighborhood Association! You are invited to join your neighbors at their regular meetings, to volunteer in local events and make a difference in your community! The Neighborhoods are here to help you. Best of all, you don't have to pay dues or own your home in order to belong.

Anyone who lives, rents, or owns property or a business in Citrus Heights can get involved! Citrus Heights is divided into 11 Neighborhoods, and each Neighborhood is represented by a Neighborhood Association (Areas 7 & 8 are combined). Visit the City's website www.citrusheights.net and find out more information about how to get involved!

Did you know that the creation of the "Neighborhoods" was voted by the public as one of the Top 10 Accomplishments by the City of Citrus Heights since its incorporation in January 1997? You owe it to yourself and your family to find out why so many think the Neighborhood Associations are a wonderful benefit for residents of Citrus Heights!

The area groups usually meet once a month to solve neighborhood issues such as traffic or crime, to work on various projects, to host City information sessions, to network, have fun and much more.

All of the Neighborhoods are part of REACH (Residents' Empowerment Association of Citrus Heights). REACH is a coalition that consists of a Board of Directors composed of a representative from each neighborhood. REACH meets the 1st Monday of each month at 6:30 p.m. in Police Department Community Room (6315 Fountain Square Drive, Citrus Heights).

Check the map for the Neighborhood Group covering your area:

Citrus Heights Neighborhood Meetings

You're invited to attend a meeting in your neighborhood! **All meetings start at 7:00 p.m.**

Area #1 - Northwest	Sierra Meadows Mobile Estates (7600 Daly Ave.)	3 rd Tuesday
Area #2 - Rusch Park	Ascension Lutheran Church (7607 Garden Gate)	3 rd Thursday
Area #3 - CHANT	Police Dept. Community Room (6315 Fountain Square Dr.)	2 nd Tuesday
Area #4 - Arcade Creek	Police Dept. Community Room (6315 Fountain Square Dr.)	1 st Tuesday
Area #5 - Park Oaks	Advent Lutheran Church (5901 San Juan Ave.)	3 rd Thursday
Area #6 - Sunrise Ranch	Twin Oaks Ave Baptist Church (7690 Twin Oaks)	4 th Tuesday
Areas #7/8 - CHASE	Round Table Pizza (7700 Sunrise Blvd. #1100)	3 rd Tuesday
Area #9 - Sunrise Oaks	Christ Fellowship Church (7227 Canelo Hills)	1 st Wednesday
Area #10 - Sylvan Old Auburn	Sylvan Community Center (7521 Community Rd.)	4 th Monday
Area #11 - Birdcage Heights	Skycrest School (5641 Mariposa Ave.)	3 rd Wednesday

SACRAMENTO PUBLIC LIBRARY

Schedule of Events

Sylvan Oaks Library, 6700 Auburn Blvd., Citrus Heights

Sunday & Monday: Closed; Tuesday & Wednesday: 10 a.m. - 8 p.m.; Thursday: 10 a.m. - 6 p.m.;

Friday: 1 p.m. - 6 p.m.; Saturday: 10 a.m. - 5 p.m.

For details, telephone the Sacramento Public Library at (916) 264-2920 or visit www.saclibrary.org.

2016

JUNE — Summer Events

TUESDAY		WEDNESDAY		THURSDAY		FRIDAY		SATURDAY			
CLOSED	CLOSED	10 — 8	10 — 8	10 — 8	1 — 6	10 — 5					
Sylvan Oaks Library 6700 Auburn Blvd., Citrus Heights		1 Mother Goose on the Loose : 10 am /11 am Science Club: Bee Show: 4 pm		2 Sensory Storytime : 10:30 am MANGA CAFE : Altered T-shirts : 3 pm		3		4 Friends of the Library Book Sale : 11 am—3:30 pm			
5	6	7 Tuesday Movie Madness : 5:30 pm SUMMER READING! "STAR WARS: THE FORCE AWAKENS" (PG-13, 136 min, 2015, Disney)		8 Mother Goose on the Loose : 10 am /11 am SUMMER READING! Mad Science : 4 pm		9 Storytime Music & Movement : 10:30 am		10 Coffee, Donuts, & a Movie: 1:30 pm "IT HAPPENED ONE NIGHT" (NR, 105 min, 1934, Columbia)		11 Book Club: 10 am Second Saturday Art : Jewelry Making : 2 pm REGISTRATION REQUIRED	
12	13	14 Teen SRC : Jewelry Making : 4 pm		15 STORYTIME BREAK SUMMER READING! Magician Andy Amyx : 4 pm		16 STORYTIME BREAK Tween Book Club : Warriors #1 : 4 pm		17 Tea & Coloring: 1 pm		18 Sensory Storytime : 10:30 am	
19	20	21 Teen SRC : Mini Golf : 4 pm		22 STORYTIME BREAK SUMMER READING! Nature's Critters : 4 pm		23 STORYTIME BREAK LEGO Mania : 3:30 pm		24 Sit & Stitch : 1 pm		25 Autism-Friendly Family Movie: 10:30 am "MONSTERS INC." (G, 92 min, 2001, Disney)	
26	27	28 Teen Advisory Board : 4 pm		29 STORYTIME BREAK SUMMER READING! Happy Bright Kids Puppets : 4 pm		30 STORYTIME BREAK		Tuesdays: Job Coach 5-7 pm Wednesdays: Tech Help 2-3 pm		Thursdays: Job Coach 4-6 pm Saturdays: Tech Help 11 am-12 pm	

Do you need help purchasing a home?

**Get Started Today!
Call Neighborworks
(916) 452-5356 Ext. 1230**

The City of Citrus Heights First-Time Homebuyer Program provides low-interest loans up to \$40,000 to eligible homebuyers purchasing a home in the City.

**2016
Citrus
Heights
Community
Camp Out**
July 23rd & 24th
Rusch Park

Come join us for a good old fashioned camp out in the park

Code: 7116.200

Fee: \$8 per adult (18+)
\$6 per child (2-17)

Highlights

- Swimming
- BBQ Hotdog Dinner
- Campfire
- Entertainment
- Breakfast

Brought to you by Sunrise Recreation and Park District in collaboration with the City of Citrus Heights and REACH

NO alcohol, NO smoking, and NO pets, with the exception of service animals, are permitted at this event

7801 Auburn Blvd.
Citrus Heights, CA 95610
(916) 725-1585
(916) 725-2541 fax
www.sunriseparks.com

View Activities &
Register Online

Follow Sunrise Parks:

City of Citrus Heights
Red, White
AND **Blue**

PARADE

Saturday
 June 25, 2016
 9:00am
 Sunrise Blvd

Parade Route: North of Madison at
 Uplands Way to northwest corner of Sunrise Mall parking lot at Greenback

Pancake Breakfast Sponsored by the Citrus Heights Rotary- Tickets \$5

For more information:
 916-727-5400 or www.citrusheights.net

RT to Consider January 2017 Service Changes

RT is currently developing a plan for potential service changes effective January 1, 2017, that are consistent with goals and assumptions in RT's Preliminary Fiscal Year 2017 Operating and Capital Budget. RT staff is also looking for efficiency opportunities to streamline bus and light rail service to improve productivity standards.

The service changes may include, but are not limited to, the reduction, realignment or discontinuation of the following routes (click on section heading for full list of potential changes):

Potentially Discontinue Route:

Light Rail (Green Line), 2 (Riverside); 5 (Meadowview - Valley Hi); 6 (Land Park); 24 (Madison - Greenback); 28 (Fair Oaks - Butterfield); 34 (McKinley); 38 (P/Q Streets); 47 (Phoenix Park); 54 (Center Parkway); 65 (Franklin - 65th Street); 74 (International); 75 (Mather Field); 85 (McClellan Park Shuttle); 95 (Citrus Heights - Antelope Road); 170 (North Natomas Flyer); 175 (Rancho CordoVan - Sunridge); 176 (Rancho CordoVan - Kavala); 178 (Granite Park Shuttle); and Citrus Heights City Ride

Potentially Discontinue Saturday Service:

54 (Center Parkway) and 62 (Freeport)

Potentially Discontinue Sunday/Holiday Service:

19 (Rio Linda) and 21 (Sunrise - Citrus Heights)

Potentially Discontinue Weekend Service:

38 (P/Q Street)

Other Potential Service Changes:

Light Rail (combine the Green Line with the Gold Line); 2/38 (combine routes); 25 (reduce the number of trips on Marconi Avenue and Fair Oaks Boulevard); 26 (discontinue service north of Interstate 80); 5/54 (combine routes); 74/75 (combine routes); and 80 (discontinue service on La Riviera Drive)

The draft plan will be available for a 30-day public review period until Monday, June 13.

Draft Service Changes for January 2017

RT staff presented the draft plan to the RT Board of Directors on May 23 and will present a revised plan for approval on Monday, June 27. The RT Board of Directors meetings will be held in the RT Auditorium at 1400 29th Street (at N Street) at 5:30 p.m.

RT will hold five open houses to discuss proposed service changes and receive public comments. The public can also provide comments by email, mail or phone.

Tuesday, May 17, 2016

4 p.m. to 7 p.m.
 RT Auditorium
 1400 29th Street, Sacramento
 Accessible by light rail to the 29th
 Street
 Station, and Routes 30, 38, 67
 and 68

Wednesday, May 18, 2016

4 p.m. to 7 p.m.
 Mills Building - Mather Field/Mills Station
 2900 Mather Field Road, Rancho Cordova
 Accessible by light rail to the Mather Field/Mills
 Station, and Routes 21, 28, 72, 74 and 75

Tuesday, May 24, 2016

4 p.m. to 7 p.m.
 Citrus Heights Community Center
 6300 Fountain Square Drive, Citrus
 Heights
 Accessible by Routes 1, 23 and
 95

Wednesday, May 25, 2016

4 p.m. to 7 p.m.
 Sam & Bonnie Pannell Community Center
 2450 Meadowview Road, Sacramento
 Accessible by Routes 47 and 56

Wednesday, June 8, 2016

11 a.m. to 2 p.m.
 Tsakapoulos Library Galleria
 828 I Street, Sacramento
 Accessible by light rail to the 8th &
 K Station, 8th & H/County Center
 Station and St. Rose of Lima Park
 (9th & K) Station, and Routes 2, 6,
 11, 15, 30, 34, 38, 51, 62, 86 and
 88

Open Houses:

To request language interpretation services, call [916-557-4545](tel:916-557-4545) no later than three business days in advance of the open house.

Email:

customeradvocacy@sacrt.com

Mail:

Customer Advocacy Department
 Sacramento Regional Transit District
 P.O. Box 2110
 Sacramento, CA 95812-2110

Phone:

Comments: [916-557-4545](tel:916-557-4545)
 Language Assistance: [916-557-4545](tel:916-557-4545)