

June 27, 2016

Board of Supervisors District 1
Attn: William O'Brien,
1010 10th St, Suite 6500
Modesto, CA 95354

This letter provides an update to the one I sent you dated May 4, 2016 (my "Prior Letter"). On behalf of CST California Stations, Inc. (the "Company"), I am sending this updated letter to provide voluntary notice consistent with the Worker Adjustment and Retraining Notification Act ("WARN") (29 U.S.C. Sections 2101 *et seq.*) and the California WARN Act (CA Labor Code Sections 1400 *et seq.*) and to give as much advance notice to you as possible.


As explained in my Prior Letter, in connection with a sale of the Company's assets, the Company will be permanently closing the entirety of its California operations, including all "Corner Store" facilities in the employment sites listed on Exhibit 1.

My Prior Letter indicated that, while an exact date had not yet been established for these closures, it was anticipated that the employment of the affected employees in these employment sites would be terminated on July 5, 2016 or within the fourteen days thereafter. However, the purchaser of the Company's assets has requested the Company to postpone certain employment termination dates to accommodate its requested schedule for transitioning operations of the facilities. The revised employment termination dates, including the period of fourteen days thereafter, are listed on Exhibit 1.

You may contact me if additional information is needed. My contact information is Henry Martinez, Senior Vice President, Human Resources, One Valero Way, Building D, San Antonio, Texas 78249, 1-800-456-3533 x 2080.

Very truly yours,

CST California Stations, Inc.

By: 

Name: Henry Martinez

Title: Senior Vice President, Human Resources

Enclosure

Riverside County

67890 E US Hwy 111, Cathedral City, CA 92234: July 26 or within 14 days thereafter

69123 Ramon Road, Cathedral City, CA 92234: July 21 or within 14 days thereafter

81831 US Hwy 111, Indio, CA, 92201: July 26 or within 14 days thereafter

70255 Hwy 111, Rancho Mirage, CA 92270: July 26 or within 14 days thereafter

Sacramento County

4625 San Juan Ave., Fair Oaks, CA, 95628: August 17 or within 14 days thereafter

San Bernadino County

491 Armory Road, Barstow, CA, 92311: July 20 or within 14 days thereafter

710 W Colton Avenue, Redlands, CA, 92374: July 26 or within 14 days thereafter

San Diego County

785 Jamacha Road, El Cajon, CA 92019: July 26 or within 14 days thereafter

1083 Morena Blvd, San Diego, CA 92110: July 26 or within 14 days thereafter

3150 Adams Avenue, San Diego, CA 92116: July 26 or within 14 days thereafter

4405 Home Avenue, San Diego, CA 92105: July 26 or within 14 days thereafter

4342 Ingraham Street, San Diego, CA 92109: July 21 or within 14 days thereafter

5970 Santo Road, San Diego, CA 92124 3766: July 26 or within 14 days thereafter

9932 Campo Road, Spring Valley, CA 91977: July 26 or within 14 days thereafter

San Luis County

900 Morro Bay Blvd., Morro Bay, CA 93442: August 2 or within 14 days thereafter

2340 Spring St., Paso Robles, CA 93446: August 2 or within 14 days thereafter

Santa Barbara County

5661 Calle Real, Goleta, CA 93117: August 2 or within 14 days thereafter

1216 E. Ocean Ave., Lompoc, CA 93436: August 2 or within 14 days thereafter

Santa Clara County

1190 1st St., Gilroy, CA 95020: August 31 or within 14 days thereafter

14660 Monterey Hwy, Morgan Hill, CA 95046: August 31 or within 14 days thereafter

705 San Antonio Rd., Palo Alto, CA 94303: August 30 or within 14 days thereafter

890 Coleman Ave., San Jose, CA 95110: No change from Prior Letter

Santa Cruz County

335 Mission St., Santa Cruz, CA 95060: August 30 or within 14 days thereafter

2202 Mission St., Santa Cruz, CA 95060: No change from Prior Letter

1319 Ocean St., Santa Cruz, CA 95060: No change from Prior Letter

1701 Capitola Rd., Santa Cruz, CA 95062: No change from Prior Letter

1516 Soquel Ave., Santa Cruz, CA 95062: August 30 or within 14 days thereafter

5451 Scotts Valley Dr., Scotts Valley, CA 95066: No change from Prior Letter

1597 Freedom Blvd., Watsonville, CA 95076: August 30 or within 14 days thereafter

1180 Main St., Watsonville, CA 95076: August 30 or within 14 days thereafter

Solano County

1925 E. Second St., Benicia, CA 94510: No change from Prior Letter

1405 Ary Lane, Dixon, CA 95620: August 17 or within 14 days thereafter

2278 Tennessee St., Vallejo, CA 94591: August 17 or within 14 days thereafter

Stanislaus County

1590 E. F St., Oakdale, CA 95361: August 16 or within 14 days thereafter

Tulare County

1236 E. Houston Ave., Visalia, CA 93292: August 16 or within 14 days thereafter

4445 W. Noble Ave., Visalia, CA 93277: No change from Prior Letter

Tuolumne

317 S. Washington St., Sonora, CA 95370: August 16 or within 14 days thereafter

Exhibit 1

The facilities are arranged below alphabetically by county, and under each county, alphabetically by city, with the revised 2016 employment termination date next to each address.

Contra Costa County

4141 Alhambra Ave., Martinez, CA 94553: No change from Prior Letter

2401 Appian Way, Pinole, CA 94564: No change from Prior Letter

12678 San Pablo Ave., Richmond, CA 94805: No change from Prior Letter

1091 Market Place, San Ramon, CA 94583: August 17 or within 14 days thereafter

Fresno County

814 Clovis Ave., Clovis, CA 93612: August 16 or within 14 days thereafter

798 W. Gettysburg Ave., Clovis, CA 93612: No change from Prior Letter

1216 Clovis Ave., Clovis, CA 93612: August 16 or within 14 days thereafter

6390 N. Blackstone Ave., Fresno, CA 93710: No change from Prior Letter

4514 W. Shaw Ave., Fresno, CA 93722: No change from Prior Letter

5783 N. Palm Ave., Fresno, CA 93704: August 16 or within 14 days thereafter

15000 W. Whitesbridge Ave., Kerman, CA 93630: August 16 or within 14 days thereafter

1267 Oller St., Mendota, CA 93640: August 16 or within 14 days thereafter

865 W. Manning Ave., Reedley, CA 93654: No change from Prior Letter

1705 Second St., Selma, CA 93662: August 16 or within 14 days thereafter

Kern County

3225 Buck Owens Blvd., Bakersfield, CA 93308: July 20 or within 14 days thereafter

21938 Hwy 46, Lost Hills, CA 93249: July 20 or within 14 days thereafter

Kings County

527 E. 7th St., Hanford, CA 93230: August 16 or within 14 days thereafter

629 W. Grangeville Blvd., Hanford, CA 93230: August 16 or within 14 days thereafter

685 West 3rd St., Hanford, CA 93230: Employee dependent, beginning July 26, or within 14 days thereafter, ending August 31, or within 14 days thereafter

33190 Hubert Way, Kettleman City, CA 93239: July 20 or within 14 days thereafter

Madera County

107 Robertson Blvd., Chowchilla, CA 93610: August 17 or within 14 days thereafter

16981 Rd. 26, Madera, CA 93638: August 17 or within 14 days thereafter

40475 Hwy 41, Oakhurst, CA 93644: No change from Prior Letter

Merced County

100 E. Bellevue Rd., Atwater, CA 95301: No change from Prior Letter

140 W. Pacheco Blvd., Los Banos, CA 93635: August 16 or within 14 days thereafter

3006 G St., Merced, CA 95340: August 17 or within 14 days thereafter

1975 E. Childs Ave., Merced, CA 95340: No change from Prior Letter

1400 Yosemite Pkwy, Merced, CA 95341: August 17 or within 14 days thereafter

1107 W. Olive Ave., Merced, CA 95348: No change from Prior Letter

12845 State Highway 33, Santa Nella, CA 95322: August 16 or within 14 days thereafter

Monterey County

11775 Merritt St., Castroville, CA 95012: August 30 or within 14 days thereafter

50940 Mesa Verde Rd., King City, CA 93930: No change from Prior Letter

700 Lighthouse Ave., Monterey, CA 93940: August 30 or within 14 days thereafter

1940 Salinas Rd., Moss Landing, CA 95039: August 30 or within 14 days thereafter

430 N. Main St., Salinas, CA 93901: August 30 or within 14 days thereafter

2100 California Ave., Sand City, CA 93955: No change from Prior Letter

Orange County

2245 W Chapman Avenue, Orange, CA 92868: July 21 or within 14 days thereafter

818 W Orangethorpe Avenue, Placentia, CA 92870: July 21 or within 14 days thereafter

Ventura County

117 W. Ventura St., Fillmore, CA 93015: August 2 or within 14 days thereafter

616 E. Ojai Ave., Ojai, CA 93023: August 2 or within 14 days thereafter