

College-Glen News

Volume 21, Issue 4

www.collegeglen.org

October - December 2015

Association and Foundation Annual Meetings

Thursday October 29, 2015

6:30 pm - 8:30 pm

Fire Station 60, 3301 Julliard Drive

The College-Glen Neighborhood Association annual meeting will begin at 6:30pm with light refreshments, socializing, and a review of photos from the year's events. The business agenda will start at 6:45pm.

This year we will be electing the officers and directors for both the College-Glen Neighborhood Association and the CGNA Foundation. In addition, we will have two separate corporate reports: one for the Association and one for the Foundation. Both will include community updates. Following the reports we will hear from some of our elected representatives, area academic leaders, and members of the Sacramento fire and police departments. Those guests accepting our invitation are listed in the agenda.

Lieutenant Bob McCloskey and Lieutenant Glen Faulkner will discuss our request for surveillance cameras with license plate readers and will have one to share with us. Deputy Fire Chief Michael Bartley and Fire Captain Hooman Ghazanfari will bring us up-to-date on current laws and issues related to home fire safety. Rebekah Cearley, CGNA Secretary and registered legislative advocate, will close with a legislative update. Following the presentations there will be an opportunity to ask questions of our guests.

If you have an issue or concern that you would like to have addressed in the annual report please submit those concerns or issues to the CGNA Board via e-mail to cgna@collegeglen.org or U.S. mail to the CGNA, P.O. Box 276474, Sacramento, CA 95827 before October 15, 2014. We will only include items on the agenda from CGNA community members so please include your name, residential address, e-mail address, and phone number when you submit your issue for the agenda.

Vote Card: Included in this news distribution is our annual vote card. Please note that you are voting for both the **College-Glen Neighborhood Association** and **Foundation** officers and directors. Please return the vote card via U.S. mail or bring it with you to the Annual Meeting.

Annual Meeting Agenda

Subject to change

- **Meet and greet with refreshments**
- **Elections**
- **Corporate reports**
- **Academic Guests**
 - Dr. Kathryn Jeffery, SCC President
 - Jose Banda, SCUSD Superintendent
 - Elizabeth Vigil, Rosemont High School Principal
 - Andreas Agos, Cristo Rey High School Principal
 - SCUSD Trustees
 - Ellen Cochrane
 - Christina Pritchett
 - SCOE Trustees
 - Gregory Geeting
 - Jacquelyn Levy
 - Tomaysa Glover
- **Sacramento City Police Department Guests**
 - Lieutenant Bob McCloskey
 - Lieutenant Glen Faulkner
- **Sacramento Fire Department Guests**
 - Deputy Chief Michael Bartley
 - Captain Hooman Ghazanfari
- **Elected Representatives**
 - Senator Dr. Richard Pan
 - Assemblymember Kevin McCarty
 - Councilmember Eric Guerra
 - Gregg Fishman, SMUD Ward-3
- **CGNA Secretary Rebekah Cearley**
- **Question and answer session**

There's More Inside...

- Jesuit HS Stadium Renovation... page 3
- Meet the New Bancroft Principal... page 4
- McClaskey Adult Center Expands at Jefferson... page 9

- Levee Improvement Update... page 10
- CGNA Establishes 501(c)(3)... page 14
- SMUD Utility Pole Replacement... page 15

Greetings from Rosemont High School! By Elizabeth Vigil, Principal

I'm excited to share that we've had an outstanding opening of school and look forward to a great 2015-16 school year! Students and staff are ready for the work ahead. Our mission is to continue building a world-class high school right here in Rosemont that reflects the high expectations of our community. Through a commitment to a positive school culture, high-quality instruction, and effective communication between our school and our families, Rosemont High School will prepare all students for any post-secondary path they choose.

We continue to provide our students with extra-curricular opportunities that rival any high school in the region. We have expanded our Speech and Debate program, including intensive coaching support and membership in the newly-formed Sacramento Urban Debate League. Our students will compete in parliamentary debate throughout the year – including a city-wide debate tournament to be held at Rosemont in October. The Sacramento Theater Company continues a partnership with Rosemont and Albert Einstein Middle School to support a state-of-the-art drama program at both sites. We have also expanded our Robotics program – a rigorous and engaging activity for our future scientists and mathematicians!

Over the summer, we hired a number of new staff

including teachers, support staff, and coaches. Our new Varsity Head Football Coach, Tom McKenna, led the Wolverines to two pre-season victories early in August!!! What a great way to start the season! We finished the summer with the Rosemont Community Association Annual Celebration in the park. What an awesome event!

Thanks to our amazing staff and students, great things are ahead at Rosemont. We'll keep you informed.

Go Wolverines!!

St. Francis Catholic High School 75th Anniversary Year

By Raquel Sampognaro

St. Francis Catholic High School's 75th anniversary year is off to a great start! We welcomed nearly 270 freshman to the Class of 2019 and 20 transfer students to our community. These first weeks of school have been jam-packed. We began the semester with a supply drive to benefit Holy Cross Academy and Mustard Seed School. Our fall sports including cross country, golf, tennis, water polo, and volleyball have had a great start. In the arts we auditioned and cast the Fall Musical, which is *Mary Poppins* this year! St. Francis' presentation of *Mary Poppins* will be a show for the entire family, opening November 6th, 2015 – tickets are available now on our website. St. Francis welcomed some Alumnae whose daughters are current students to campus for a reception before our school-wide Welcome Mass on August 26th.

We are excited for all that this celebratory year has in store, and hope that you will join us for our community-wide celebration honoring our patron, Saint Francis of Assisi,

on October 3, 2015. We welcome alumnae, parents of alumnae, current students and families, as well as prospective families and friends to our campus to mark the occasion. The celebration will include free food and activities and live music for the entire family.

Jesuit High School Announces the Newly Renovated Hanson McClain Advisors Stadium

By Mala Paul, Publications Mgr., Jesuit High School

Jesuit High School is pleased to announce the completion of the fully renovated Hanson McClain Advisors Stadium on campus. The \$5.4 million project was authorized by Jesuit's Board of Trustees as part of the 50th Anniversary Milestone Campaign goal to update the stadium as a year-round athletic facility.

Among the noticeable improvements are new stands that meet current earthquake and ADA-accessibility standards, a wider field to accommodate soccer games, a track that is now measured in meters rather than yards and meets CIF standards, and renovated restrooms. Other improvements include the installation of a new press box, fully integrated with Jesuit's Internet and communications infrastructure, and a new scoreboard, which includes an 8' x 26' video screen.

“Our students will learn on the field just as they do on a stage or in a classroom. I am grateful beyond words for the generosity of so many who have made this stadium renovation project possible,” said Rev. David J. Suwalsky, S.J., President, Jesuit High School.

Safety was a major consideration in the choices for field surfaces. The field surface is AstroTurf's premium Golden Series Turf ballasted with a unique tire-free infill material called ZeoFill. ZeoFill has a consistency similar to sand that holds (but does not require) water, thereby creating an evaporative cooling effect. The field can be as much as twenty degrees cooler when compared with a typical field with crumb rubber.

The fact that the ZeoFill does not require water made it an optimal choice for a school looking to protect the environment by conserving water in the midst of California's devastating drought. “Water was a consideration when we reviewed various infill products,” notes Fr. Suwalsky. “Our choices were nudged by the drought. But we were mostly driven by the need to find robust products which would allow the year-long use of Hanson McClain Advisors Stadium. Removing 100,000 square feet of

grass from our watering schedule is very positive, too.”

In addition, notes Jesuit's Athletic Director, Greg Harcos '89, “the new field at Jesuit High School will be one of the safest in California.” Excellent impact attenuation suitable for the rigorous needs of the outstanding football program is achieved by use of a shockpad under the field made by Brock International. The pad-turf combination also yields unparalleled grass-like energy restitution.

Hanson McClain Advisors, an investment advising firm co-founded by a current Jesuit parent, graciously committed to sponsor the stadium for the next five years. The stadium renovation project was also made possible through the generosity of Jesuit High School's alumni and benefactors. More than 450 donors contributed to the project.

The renovated stadium will bring Jesuit High School Track and Field back to campus and Jesuit will once again host CIF-sanctioned track and field meets. The stadium will also be used by all levels of Jesuit football, Jesuit Junior Marauders football, the Parochial Athletic League, Jesuit's lacrosse teams, and even occasionally by Jesuit's varsity soccer team.

California Montessori Project- Capitol Campus: K-8 Montessori Charter School

By Bernie Evangelista, Principal

The 2015-2016 school year started with much excitement and enthusiasm for the 331 students we have this year. For the first six weeks of school, the classrooms are going through the normalization period where the students and teachers are getting to know each other and establishing and learning rules, procedures, and expectations. They are also reviewing lessons and the proper use of materials; as well as, completing assessments in language, math, reading, spelling and handwriting. During this time, the teachers are keenly observing students and working on the individualization of their work plans. We also reviewed and conducted safety training on fire, earthquake and lockdown procedures.

This year, we are focusing on Peace Education and Community Service. Each month, classes will focus on themes that will bring

about an emphasis on being peaceful and creating spirit of service within the classroom and the greater community. Some of the themes we have are peace, respect, responsibility, acceptance/unity, forgiveness, courage, kindness/compassion, honesty and gratitude.

Upcoming events are as follows:

October 6th through the 9th: Scholastic Book Fair

October 26-30: Red Ribbon Week

November 6th from 4:00-7:00 PM: Harvest Festival

“The education of even a small child, therefore, does not aim at preparing him for school, but for life.”

Cristo Rey High School Joins the College-Glen Neighborhood By Andreas Agos, Principal

Cristo Rey High School, which relocated last spring from south Sacramento to property bounded by Folsom, Florin-Perkins, and Jackson Road, is pleased to be part of the College-Glen neighborhood.

Cristo Rey Sacramento is a member of the Cristo Rey Network, a system of thirty urban high schools throughout the United States serving exclusively low-income youth. The school's mission is to provide a quality Catholic college-preparatory education to highly motivated students of limited financial means.

Members of last year's graduating class were admitted to many outstanding colleges and universities, including UC Berkeley, UCLA, UC Davis, Pomona, USC, Santa Clara, CSU Sacramento, Cal Poly San Luis Obispo, Howard, NYU, Loyola Marymount, and University of the Pacific.

A work-study component sets Cristo Rey apart from other schools. Every student works five days a month, gaining invaluable experience in jobs at medical facilities, law firms, lobbying firms, marketing and public relations businesses, local government, the State Capitol, and more. Contributions from these work sponsors help fund the academic programs provided to students.

The new facility has two buildings, each with

Andreas Agos, Cristo Rey Principal, speaking with Freshman in the classroom.

47,000 square feet of space. All classrooms and offices are currently housed in one of the buildings. As the current enrollment of 333 grows to 400 and academic and co-curricular programs are expanded, the second building will be renovated with new classrooms and resources. An athletic field is planned for the northern portion of the property.

Anyone interested in learning more about the school is encouraged to call 9733-2660 or go to CRHSS.ORG.

Bancroft Elementary School Principal By Diana Curtaz

It is with great pleasure and enthusiasm I introduce myself as the new principal of Hubert H. Bancroft Elementary School. I am truly honored to a part of the Bancroft family. I look forward to partnering with parents, staff, and community members to continue to provide our students with a rigorous, engaging, high quality educational program.

I'm a proud graduate of Sacramento State, and I have worked as an educator in the Sacramento City School District for 18 years both as an elementary teacher and as an administrator. My strong desire to make a positive impact and to provide the best education for kids is what drives my work. I am honored to continue this work as principal of Bancroft Elementary.

I am looking forward to an exciting year of learning at Bancroft Elementary! Please feel free to contact me or come by the school for any questions, concerns, or ideas you would like to share.

Add caption with names

	<p>DONATE! Your Cardboard, Paper, Aluminum, and Plastic Bottles</p>		<p>The Bancroft School Yellow Dumpster is open 24/7 - 365 days/year <i>Located in the Bancroft School Parking Lot at 2929 Belmar Street</i></p>
--	---	--	--

Back to School!

The first day of school is especially exciting and stressful for both kindergartners and their parents. It feels so good when your child runs off and plays with the others and comes back with that big smile reflecting that everything is going to be OK. For the 1st graders, they leave the protective environment of kindergarten and enter the first phase of academic independence and responsibility. For the older students it's all about moving on, catching up with old friends and starting friendships with new classmates and adjusting to the policies and procedures of a new teacher.

Early-Kinder Program Relocates to Bancroft Campus

In an effort to provide additional administrative support services for the schools early-kinder program, the District has moved the program from the Jefferson facility to the Bancroft Campus. The voluntary early-kinder program is the product of the Kindergarten Readiness Act of 2010 that changed the age for eligibility of kindergarten children from 5 years old by December 2nd to 5 years old by September 2nd and at the same time provided funding for transitional kindergarten programs to supplement the traditional kindergarten. The first Bancroft early-kinder program opened in 2010 with only 12 students. The program has operated at maximum enrollment with a long waiting list of parents wanting a slot for their child for the fourth straight year. Clearly area parents support this program and are eager to have their child participate. The program is academically oriented with a pre-kindergarten English Language Arts and mathematics curriculum designed to help students transition into the District's traditional kindergarten program. If you live in the area and are interested in this program for your child be sure to watch for the District's early registration dates. The class is operated at Bancroft Elementary School but is a District wide program. Hence, seats are assigned on first come first serve basis, district wide, with no neighborhood preference.

Toddler and Pre-School Openings Limited

The McClaskey Adult Center, Thomas Jefferson Branch parent participation Pre-School and Toddler programs continue to be popular with local parents. The morning pre-school class for 3 and 4 year olds is closed with a waiting list while the afternoon class has a few openings for new students. The Friday morning toddler class for 2 and young 3 year olds also has a limited number of openings. If you have questions or would like to register for one of the open seats in the pre-school/toddler programs please contact Sue Gilmore, at 277-6625 or teacher Ms. Paula at 247-3335 or 382-5963.

SCOE and “Back to School” preparation

By Thomaysa Glover, Area 5 Trustee, Sac Co Bd of Ed

Though my children have long passed the age of secondary school, local retailers reminded all of us when it’s time to get ready for a new school year. “Back to School” sales entice us to prepare our students for that first day of school.

SCOE plays a major role in preparing teachers, administrators and other educators for the very important start of the new school year. Our Professional Development trainings are available to all districts. Most training can be delivered on-site and customized to fit the needs of the district.

This year our Professional Development offerings focus on making sure each teacher has training on the newly adopted math materials and the new state assessments. Educators at their sites reviewed what students should learn and received training on the use of these materials in their classroom instruction.

Another area of focus is Bullying Prevention training. Educators received research based training on how to prevent bullying. This training equips educators to recognize bullying and intervene in a way that ensures a student feels safe and secure.

“Back to School” preparation is essential to increase student achievement. SCOE provides a catalog of Training and Professional Development Courses for educators throughout the county. Our students always benefit when we provide well-prepared educators in all schools.

Jeff Cuneo Heads Placer Re-Entry

Program Greg Geeting, Area 1 Trustee, Sac Co Bd of Ed

Readers of *CGNA News* will recognize Jeff Cuneo. He represented College Glen as a Sacramento City Unified trustee from 2010 to 2014 and was a regular *CGNA News* contributor. He also served for nine years as an Assistant Public Defender, founded and managed a legal clinic for homeless youth, and chaired the county’s “Children’s Report Card” in 2006, 2008, and 2011. Now, Cuneo has been selected as site manager for the Placer Re-Entry Program (PREP) Center, which is operated by the Sacramento County Office of Education (SCOE) in collaboration with the Placer County Probation Department.

“Managing the PREP Center is a unique and fabulous opportunity,” said Cuneo. “We make a tangible difference in the lives of people re-entering society after incarceration, and we build a safer community in the process. Our clients want better lives, and we help them achieve that goal with job training, apprenticeships, drug and alcohol education, and life skills instruction. We also assist with housing, driver’s licenses, medical care, and GED passage. It’s a joy and a privilege to be part of our clients’ transformations – to watch them show up every day and to become better mothers and fathers, better neighbors, and successful contributors to society.”

SCOE operates similar centers in Sacramento and Yolo Counties that have dramatically reduced returns to incarceration among clients. Cuneo believes that the PREP Center will be equally successful. “We break the cycle of crime, punishment, and re-offending. We inspire hope. We provide the tools that enable change. We strengthen families.”

Listening to our Students

By Jackie Levy, Area 3 Trustee Sac Co Bd of Ed

At SCOE our mission is to serve the students of Sacramento County. Along with Trustees Geeting and Glover, I recently met with students at six of our secondary schools. All have faced huge challenges in their lives and we wanted to learn how schools could help. Their three major concerns were:

Earning a diploma: Students who are behind in credits requested additional opportunities to earn credits outside of the “conventional” school day. We are now providing additional materials, including online, for students to do extra work evenings or weekends.

Career planning: Students want to prepare for a job that allows them to work hard and earn good wages. As a result, career preparation is now a part of the students’ educational plan. We will purchase career exposure software and send students to job fairs. We have a strong partnership with Northern California Construction Training and are encouraged that more girls want to participate. Our popular culinary program has expanded to a second site.

Financial Literacy: Students want to manage their money and avoid financial pitfalls that some have seen in their communities. In fact, among the female incarcerated students, this was one of the highest priorities; they recognize that having financial security is a way to stay out of trouble. As a result we are introducing a new curriculum that will help the students with this very important goal.

Sacramento County Teachers of the Year 2016 Announced

By David W. Gordon, Sac Co Superintendent of Schools

It’s been said that a truly special teacher is very wise, and sees tomorrow in every child’s eyes. The Sacramento County Office of Education (SCOE) and the Board of Education would like to proudly recognize two truly special teachers helping children in our community.

Stephanie Smith, who is a 3rd and 4th grade looping program teacher at Oak Ridge Elementary, in the Sacramento City Unified School District, and Jennifer Ruby, who teaches 6th grade at Bell Avenue Elementary, in the Robla School District, were selected as the Sacramento County Teachers of the Year for 2016 from a talented pool of instructors. They were announced as the winners during the annual recognition dinner held at the Sacramento Hilton Arden West and will represent Sacramento County in statewide competition.

All of the school districts within the County of Sacramento, local charter schools, and SCOE are invited each year to participate in the Sacramento County Teachers of the Year program. Larger districts are eligible to submit two entries.

All of the Sacramento area’s top teachers will be honored when the Sacramento Kings host the Denver Nuggets on Friday, February 19 at Sleep Train Arena. The Sacramento River Cats also will host a Teacher Appreciation Night on a date to be announced.

SCOE is truly grateful for the support from the Sacramento Kings, the Sacramento River Cats, the Intel Corporation, SAFE Credit Union and the Sacramento Scottish Rite Bodies of Freemasonry.

Tips for Finding a Day Care Center

By Moira Callanan Little, State Farm Insurance

Sending a child to day care can be hard on any parent. But taking the time to research a safe, credible program can help you feel at ease.

Accreditation: Childcare providers who are accredited by a national organization meet standards that exceed most state licensing requirements. But don't rule out a childcare program simply because it isn't accredited. Indications of credibility vary from state to state. Learn more about the standards where you live from Child Care Aware of America.

Child-to-staff ratio: For the best care, the American Academy of Pediatrics recommends one caregiver for every three to five children younger than 3 years old, and one caregiver for every seven to 10 children age 3 or older.

Staff qualifications: Caregivers with degrees or other certifications may be better suited to help children learn. Also ask about staff turnover. A consistent team is best for the welfare of any child.

Policies: Carefully look over written policies for visitors, transportation, health standards, nutrition, outdoor play, emergency situations and other procedures. Voice any concerns about policies or lack thereof.

Environment: Visit each prospective program to meet caregivers, inspect the facility and get a feel for how each operates. Look for a center that feels clean, safe and friendly.

Additional questions to ask:

What type of curriculum do you offer?

What would be a typical daily schedule?

How do you handle discipline?

Is a nurse or health professional on staff?

Do you have references I can contact?

If you prefer in-home childcare, visit the State Farm® Learning Center for tips on finding and screening a new babysitter.

Code Enforcement at Oki Park During Special Events

Park users beware! In particular, those using the west end of Oki Park take note of the parking regulations along Lake Forest Drive /Wissemann Drive between Seton Court, Bennington Way and Everglade Drive. This area is frequently patrolled during special park activities and vehicles are cited for parking violations. Remember: your vehicle wheels may not touch the white bike lane stripes; you may not park on a corner, or any part of a driveway and watch for the "No Parking Here to Corner" area. The Association will continue to request that area traffic restrictions be re-visited and the area under the power lines on the south side of Lake Forest / Wissemann Drive be graded for parking.

Power Inn Alliance

By Tracey Schaal

As the Power Inn Alliance's (Alliance) new Executive Director, I am thrilled to have the opportunity to work with the over 1,300 businesses that call the Power Inn corridor home. Our membership encompasses one of the Sacramento Region's most important, most diverse business communities and touches some of the area's most charming neighborhoods.

The College Glen Neighborhood Association has been a longtime member and active participant in the Alliance and we so appreciate that involvement. The impact of the Alliance comes from our members through their support and involvement in our organization. The more involved our members are, the stronger we will become.

As the Sacramento Region's largest Property and Business Improvement District (PBID) and Transportation Management Agency (TMA), we are here to serve our members and work side by side with them collectively to create the most positive environment possible. Those responsibilities include beautification, security and crime abatement, advocacy, and transportation management to name a few. The foundation of the group is very strong as is illustrated by our 22-year history. My vision for the organization is to build on that established platform and to move this area into even greater prominence and prosperity through increased member benefits, new opportunities to get connected with one another, and have fun while making our part of the region the absolute best it can be.

I look forward to working with all of you. Please reach me at tracey@powerinn.org or 453-8888, ext. 1. Together, we can do more and be more.

Real Estate Update

By Linda Wood, Broker-Associate, Dunnigan, Realtors

It's cool and breezy outside and I'm hoping for rain! This has been a terrible fire season. I think of all that have lost their homes and businesses. It's easy to take our home for granted and focus on the stress of taking care of that shelter. Seeing such loss is a reminder that having a place to call home is a gift!

According to data from MetroList Services, Inc., as of 08/31/15 there have been 84 homes sold in College Glen at a median sale price of \$301,000 and 15 condos at a median price of \$149,000. By comparison, there were 71 homes sold for the same period in 2014 at a median price of \$279,000 and 7 condos at a median price of \$120,000.

Improved economic conditions benefit the housing market. Mortgage rates remain low which make home ownership attractive. Many buyers have only experienced low rates and panic at the thought of interest rates moving upward. I bought my first home in 1987 at an interest rate of 10%. I became a Realtor in 1992 and remember rates around 8% for my early clients. I know that some of you experienced mortgage rates at 17-18%. With today's interest rates and affordable housing, this is a great time to be in the market. Sellers that had no equity for years are now able to sell and make a move they only dreamed of a short time ago. This also creates opportunities for buyers with increased housing inventory.

32nd Annual Rugby Tournament January 30th & 31st

The Sacramento Valley Rugby Foundation will host the 32nd Annual Kick Off Tournament for high school age players this coming January 30th and 31st at the Rancho Cordova High and Mills Middle School sports fields at the corner of Coloma and Chase Drive. Registration is underway for this tournament that typically draws teams from throughout Northern California and Canada.

Games begin at 8:00 am and continue until 5:00 pm on both Saturday and Sunday. In addition to the tournament competition, matches are scheduled throughout the day for middle school under 10 and 12 year olds that focus primarily on learning the game and getting playing time against other teams. The public is welcome and encouraged to come and enjoy this “Gentlemen’s Game” of rugby. For more information about youth and high school rugby in the Sacramento area contact Jerry Ahlin at 804-4332 or visit the Sacramento Valley Rugby Foundation website at www.svrf.org.

College Glen Little League

By Jenny Wirtz – CGLL Registrar

If you have not been by the CGLL complex lately there are BIG changes going on. The dugouts and score booths on all three of our fields have been torn down. This is a major project and an incredible improvement to our complex. The construction of the dugouts and score booths will be taking place over the next couple months and will be ready for the spring season!

The 2015 Fall Ball season is underway. We had an amazing turnout of 95 players register for the “clinic style” fall season. We love that so many of our players are interested in improving their game in the off season and thank you to the great coaches that volunteered to take on this task.

It will be time to register for the 2016 spring season before we know it. If you had a player in our league for the 2015 season, you will receive emails with the registration information. Please share that with those who will be new to our league for the 2016 season. Registration will go online the beginning of November and as always, there will be a discounted rate for those that register early. We will update the website and facebook regularly, so “like” us on facebook and check the website often for the most up to date information. We are already planning for and excited about the 2016 season!!

www.collegeglenlittleleague.com

BAC Soccer, an Area Tradition, is Underway

Recreational soccer for area youth is underway. The British American Club (BAC), the oldest youth soccer club in Sacramento, has been fielding youth soccer for the College Green and Glenbrook youth since the early 1960’s. Traditionally, the season starts in September and runs through mid-November. Friday evenings are primarily for the under 6 co-ed games, which stress sportsmanship and sharing. Parents support and encourage players on the home team and the opposing team. Players take turns playing various positions and when not on the field they are encouraged to learn from and cheer for the players on the field.

Saturday morning soccer is for the older youth. The league has structured, competitive games for both girls and boys. All games are entertaining and the community is welcome and encouraged to come watch. Unfortunately, this year the league has been forced to relocate a number of their games due to the poor field conditions within the City of Sacramento Parks. For information on the location of specific games go to bacsoccer.org.

Loose-in-the-Street Pick-Up Resumes November 1st

Starting November 1st Sacramento City residents will again be able to place yard waste piles in the street for collection. The City’s designated leaf season runs November through January. The city program goal is to provide street pick-up at least every 7 to 10 days. However, loose-in-the street pick-up will not necessarily occur on our regular collection day. The City is encouraging everyone to fill the container before creating a pile. By using the container along with the loose-in-the street pile, crews can clear streets faster and the Claw may come through your neighborhood more frequently. The City also cautions that street pick-up may be unpredictable due to weather and the volume of material on the streets. City crews will work six-days-a week, rain or shine, including holidays. Heavy rain and wind or days with high volume piles in one neighborhood may affect the speed of clearing an area and moving to the next neighborhood.

Beginning the last week in October through the end of January customers will be able to get an estimate on when street collection will occur again in their neighborhood by visiting www.sacreycle.org or calling 311. The address search feature should be able to give users the last day that piles were collected on their street, and an estimate of when the next pickup will occur. For more information visit www.sacreycle.org.

The City is asks everyone to fill the container before creating a pile.

www.collegeglen.org

Free Watercolor Mini-Workshops At the American River By Woody Hansen

Ever wanted to try your hand at watercolor painting? Here's your chance, it's free, and in your own neighborhood too! Join me any Friday morning for Free Friday Mini-Workshops at 9 AM. Enter at the Watt Avenue entrance to the American River Parkway. Meet at the west end of the parking area, near the boat ramp.

WHO'S WELCOME? Anyone open to learning and sharing the joy of out-door watercolor painting. All ages and levels of experience, including beginning, intermediate, and advanced (under 18 accompanied by an adult).

There is no registration, no cost (except for the American River Parkway entrance fee — think car pooling). Just show up at the right time for inspiration, guidance, help, sharing of information, conversation, camaraderie, and out-door freshness.

Free Fridays have been offered weekly since August 2002, allowing participants to observe, sketch, photograph, or paint in a safe, supportive, group environment.

First-timers, beginners, and the budget conscious are advised to attend one Mini-Workshop prior to purchasing any painting equipment. I'll be glad to help

you make economical purchasing decisions. If you already have equipment, just bring what you have on hand. **QUESTIONS?** E-mail Woody Hansen at watercolors@woodyhansen.com.

NOTE: In the event of a Free Friday cancellation, please check with me (e-mail) by 6 PM Thursday to make sure I can be there on Friday.

Learn more at www.woodyhansen.com and click on Free Fridays.

McClaskey Adult Center Expands Educational Opportunities

In 2004 the CGNA asked the Sacramento City Unified School District for a parent participation toddler and pre-school program for our area at Thomas Jefferson Elementary School. In 2007 at the request of the Association, the District added an afternoon parent participation pre-school class to help meet the area demand. In 2010 following the closure of Thomas Jefferson Elementary School, the Association asked the District to house one of its transitional kindergarten/Early-Kinder programs in the Jefferson facility to service our area. That program, now in its sixth year, is operating at maximum capacity and has been moved to the Bancroft facility.

The CGNA has asked that the vacant Early-Kinder space be used to expand the McClaskey Adult Center offerings for our community. The Association has agreed to help in identifying the type of educational classes that our community would benefit from and our sister CGNA Foundation has agreed to serve as a co-sponsor of the program along with Council District 6. The Association is firming up several initial offerings. Lisa Phenix/Music Mama has agreed to offer her music class on Tuesday, Wednesday and Friday mornings; Lisa Magley and Monique Christian will offer an "Advocare 24 Day Challenge" boot camp style exercise class on Tuesdays and Thursdays in the early evening; and Jessica Chasko has agreed to teach a dance class for adults and adults with children in the evenings.

The CGNA Foundation is applying for a grant to secure the necessary equipment to support art classes. Local watercolor artist Woody Hansen is resuming his free Watercolor Mini-Workshops along the American River until we can secure the equipment necessary to offer one of his watercolor classes at the Jefferson Branch of the McClaskey Adult Center.

All program offerings will be posted on our CGNA website once schedules are firming up.

Free Events at Arden-Dimick Library

By Barbera Bass

The Arden-Dimick Library, located at 891 Watt Avenue (at Northrop), offers free events this fall. For more information visit Saclibrary.org.

Coloring Club Plus for Adults, Tuesdays, 3:30 pm

Coloring for adults is all the rage. It's a great creative outlet and also combats stress. We'll provide intricate coloring sheets and colored pencils.

Cooking With Squash, Saturday, October 10, 11 am

Autumn is all about pumpkins and other winter squash. Sabrina Modelle, The Tomato Tart, will share a squash cake with cream cheese frosting, make a roasted squash dish, and tell you why you should always keep the seeds.

Just Eat It!, Thursday, October 15, 6 pm

Just Eat It is a documentary about food waste and rescue. It looks at our obsession with expiration dates, perfect produce, and portion sizes. Farmers, retailers, and consumers tell a story that is equal parts education and delicious entertainment.

Composting Workshop, Saturday, October 17, 2:30 pm

Composting enhances the environment, and it's easy. The UC Cooperative Extension Master Gardeners Composting Education team will teach you the value of compost, types of bins, and how to get started.

Become our Fan!

Search: *College-Glen Neighborhood Association*
Posting about neighborhood news, activities and events.

Time to Replace Your Alarm Batteries and Fire Extinguishers

Area safety will be a key issue at the CGNA October Annual Meeting. Deputy Chief Michael Bartley, new to the CGNA Board and Chairperson of the CGNA Foundation's "Education/Safety Committee" has asked Lieutenants Bob McCloskey and Glen Faulkner to bring a Surveillance Camera to the annual meeting for all to see. In addition, Bartley is teaming up with Fire Captain Hooman Ghazanfari, members of the crew from Station 60 and Councilmember Eric Guerra to develop a Fire Safety display for our Annual Meeting on October 29th.

The crew from Station 60 reminds residents that it is time for everyone to replace the batteries in your smoke and carbon monoxide detectors. Also, if you do not have a fire extinguisher in the kitchen and garage you should add that to your safety list. The Sacramento Fire Department recommends that you error on the safe side and consider the functional life of a fire extinguisher to be one to two years. Over time, the chemicals in the extinguisher settle to the bottom making the unit ineffective for

Councilmember Eric Guerra shares a meal with Station 60 crew members.

fighting fires. If a unit is more than three years old it may still be functional but it most likely will not be effective in extinguishing a fire. If you have a fireplace, have it checked regularly and have the fire extinguishers close at hand. While the Fire Department recommends periodic replacement of extinguishers, they encourage fire prevention over fire fighting.

Levee Improvements Along the American River

By Pete Ghelfi

As another construction season comes to a close, so does the construction activities of the US Army Corps of Engineers (USACE). The USACE, in partnership with the Central Valley Flood Protection Board and the Sacramento Area Flood Control Agency, has been working to strengthen the levee at the Howe Avenue crossing, at H Street (both sides), at Cal Expo/Bus. 80, and downstream of the Arden Garden Connector. These levee strengthening activities consisted of the construction of an underground wall (about 80-feet deep) that prevents seepage from going through or underneath the levee, thereby keeping the levee stable.

While the main construction effort has been complete for a while, some clean up still remains. The bike trail at Howe Avenue should reopen up by the end of September. This activity and past levee strengthening efforts along the American River, combined with the on-going improvements at Folsom Dam, is greatly reducing flood risk in our community, but the flood risk still remains at an unacceptable level for a community of our size.

There is still work remaining to further reduce flood risk for the community including finishing the auxiliary dam project at Folsom Dam, raising Folsom Dam by 3.5-feet, addressing seepage and erosion concerns on our river systems, and potentially looking at widening the Sacramento Weir to allow more water into the Yolo Bypass. As the winter season approaches, be sure to visit the City of Sacramento's Flood Ready webpage (<http://www.cityofsacramento.org/Utilities/Education/Flood-Ready>) to learn how to be ready for the next flood event.

Protect Your Pet and Yourself

The leash law is written to protect everyone: animals, the owners of animals, and those around the animals. These past few months our neighborhood has had number entanglements of dog versus dog and dog versus individual. Each reported incident included an injury and in each case if the animals involved had all been on a leash there would not have been an incident to report. This has raised concern about neighborhood safety. City code mandates that all dogs must be on a leash no longer than 8' (voice control, electronic collars and extendable leashes do not count) at all times when not on privately owned property.

The City of Sacramento Animal Control has asked that the Association remind all of our dog owners to be mindful of where their animals are at all time and to please keep them on a leash when they are not in an enclosed and controlled area. In particular, after going for a walk, keep your pet on the leash until they are back in your home or in their enclosed yard. Do not release your dog before they enter the dog park, or between the gate and your car or in front of your home after a walk/run.

As much as we love our pets even the best of them, when threatened or over excited, may become defensive and aggressive and hurt someone or be the animal that gets hurt. No one wants your pet to get hurt and you do not want your pet to hurt anyone. The best way to avoid issues is to keep your pet on a leash.

www.collegeglen.org

Sac Co Animal Shelter Offers Expanded Hours

From the Desk of County Supervisor Susan Peters

Now there are more hours for pet adoptions and other services at Sacramento County's Animal Shelter located at 3839 Bradshaw Road.

The expanded hours reflect an additional open day, Tuesday, plus an additional open hour on Thursday. The below schedule shows the current expanded shelter hours:

Tuesday:	12:30 – 6:30 p.m.
Wednesday:	12:30 – 5:30 p.m.
Thursday:	2:30 – 6:30 p.m.
Friday:	12:30 - 5:30 p.m.
Sat/Sun:	Noon – 4:30 p.m.

These expanded hours enhance adoption opportunities and will help reunite lost pets with their owners – all contributing to the many ways the shelter and staff work to improve the safety and well-being of residents and animals. Please visit acr.saccounty.net for more information about the County's animal shelter and operations.

And remember to water your trees this fall. The lush and leafy tree canopies of our neighborhoods provided shady relief during the hot summer months -- and will continue to do so through the warm days of autumn provided we all take care of our trees.

During this drought our suburban forests in every neighborhood risk damage if not cared for. Please help protect neighborhood trees to ensure they get the care and nourishment they require to survive. Tips by the Sacramento Tree Foundation about conserving water while at the same time caring for your trees are available online by visiting sactree.com.

Susan Peters represents the Third District on the Sacramento County Board of Supervisors. She can be reached at susanpeters@saccounty.net.

SMUD Can Help You Make An Informed Decision About Going Solar

By Gregg Fishman, SMUD Ward 3 Director

If you're one of a growing number of Sacramentans who is thinking about having solar panels installed on your home, SMUD has a new website that will help you make an informed choice.

As a community-owned electric utility, SMUD supports whatever is good for our customers, and that includes rooftop solar generation. At the same time, buying or leasing solar panels is a complicated decision with long-term effects on homeowners' finances. At www.smud.org/solaranswers, you'll receive answers to such questions as:

- Does having solar on your roof mean you'll be "off the grid?" (No. You'll still need electricity from the grid during the night and on cloudy days when the solar system is not producing any power.)
- Can you negotiate with solar vendors on the price you'll receive per kilowatt? (Yes.)
- Will you still have a SMUD bill? (Yes, but it will be small, possibly much smaller.)
- Will solar save you money? (Click on SMUD's Solar System Estimator to find out.)

Solar generation offers significant environmental and public health benefits. SMUD has been a national solar leader for more than 30 years. In 1984, we built one of the world's first utility-scale photovoltaic systems. Our groundbreaking SolarShares program allows customers the opportunity to "rent" solar power. The SMUD Board recently approved the construction of a 10.9-megawatt array at Rancho Seco that will allow us to offer SolarShares to business customers for the first time.

SMUD knows solar, in other words. It's in your best interests to check with us before signing a contract.

2015 Legislative Wrap Up

From the Desk of Assemblymember Kevin McCarty

During budget negotiations this year, I successfully advocated for putting more resources into K-12 education and increasing access to our CSU and UC systems. This resulted in the largest investment in K-12 education in state history, \$216 million to increase enrollment for CSU students by 10,400, and \$144 million to fund 5,000 new UC students. I also authored AB 1307 (the Student Fee Transparency bill), which requires the UCs to freeze tuition and fees at current levels in order to receive state funding.

On my first day in office, I introduced AB 47, the Preschool for All Act. This bill allows all eligible low-income 4 year olds who don't have access to preschool or transitional kindergarten to have access to preschool. This is one of my highest priorities. I hope that by the time this newsletter is distributed, this Act will have been signed by the Governor and our education system will be better equipped to help our struggling working class families.

Many of our low and middle-income households have been left out of the economic recovery following the Great Recession. This is why I am proud to be an author of AB 43 which establishes a refundable California Earned Income Tax Credit. The EITC will provide much-needed economic stimulus in the most economically distressed communities.

If you have any questions regarding my legislative priorities contact me at Assemblymember.McCarty@assembly.ca.gov or call my district office at 324-4676. You can also sign-up to receive my future email updates by visiting my website at <http://asmdc.org/members/a07/>. I look forward to hearing from you.

Your Winter Watering Schedule

Governor and the City officials are encouraging everyone to continue their water conservation efforts through the fall and winter months. When you reset your clocks and change out the batteries in your smoke and carbon alarms remember to reset your sprinklers to one day a week.

The City is asking every one to pick their day but water only on Saturday or Sunday. There is no watering allowed Monday through Friday. Even if the area experiences a wet winter we will not make up for all of the water we will need to fill our reservoirs and bring the water supply back to normal.

You are encouraged to monitor your sprinklers. Reduce the watering time as the temperatures drop and the days get shorter. Check you watering system for a Seasonal Adjustment setting. You may also want to have your lawns aerated to help in the absorption process for the fall and winter rainwater in your lawns and reduction of rainwater runoff. Remember, every drop counts!

National Family Night Out

The families of Olivet Court, Hastings Court, and Bennington Way again hosted our community National Family Night Out celebration. The evening began with Bowdian Court's Charlie White serving as D. J. and taking everyone on a musical journey of America's favorite music while CGNA volunteers served up the traditional hot dogs, chips, drinks, and dessert. As darkness fell D.J. Charlie segued the music to a medley of patriotic songs to serve as background for our traditional Red Devil/TNT Salute to Freedom and Independence fireworks presentation.

National Family Night Out provides an opportunity for the Association and the residents of Glenbrook and College Greens to come together for an evening of fun and a demonstration of community support for our local police, fire department, business sponsors and elected representatives. We again give special note of thanks to TNT for providing all of the traditional fireworks for this event and neighbors in Olivet and Hastings Courts and along Bennington Way for their support of this community activity.

Vandalism and Residential Burglary Crimes Up this Summer By Ron Alvarado

Vandalism and residential burglary crimes were noticeably higher during the summer months compared with the previous report period. Residential burglary in the College Greens and Glenbrook neighborhoods went from 7 to 13 reported crimes and vandalism crimes doubled, from 7 to 14 over the April-May period. Overall, there were 90 reported crimes in our neighborhoods from June 1 through August 20. As always, burglary from a motor vehicle hit as the top crime (tied with theft this period), with 16 such crimes reported. If you have property in your car, and it's on the street, you're vulnerable; it's just that simple.

The College Glen area has normally been very proactive, with good neighbors and "eyes on the street." Most recently, one of our neighbors spotted a suspicious looking, slow cruising car on an early Sunday morning and decided to see what was up. He noticed one of the car's occupants got out and was attempting to slither under a slightly opened garage door. Our neighbor called the police and took quick action by taking a picture of the car and license plate as the would-be burglars took flight. The police were quick to arrive on the scene and take a full report. Needless to say, we need to use caution, but being aware of our neighborhoods and what's going on is not such a bad idea!

Crime	Number Reported	Percentage of Total
Burglary from a motor vehicle	16	17.8
Theft	16	17.8
Motor vehicle theft	13	14.4
Drugs/narcotics violations	7	7.8
Burglary-Residential	13	14.4
Vandalism	14	15.6
Aggravated assault	5	5.6
Burglary-Commercial	1	1.1
DUI (Driving under the influence)	1	1.1
Fraud	0	0
Alcohol violations	0	0
Assault-Other	3	3.3
Disorderly conduct	0	0
Sexual offense	0	0
Weapons violation	1	1.1
Total	90	100%

Association Establishes a Sister 501(c)(3) Foundation

The Association's April Surveillance Camera Survey indicated a strong community support for the use of surveillance cameras with license plate readers at each of the entrances/exits for the neighborhood. The CGNA Board identified that the next step is to secure funding for the cameras. The Association Board reviewed various options and concluded that since recovery of cell tower funds was not likely and the cost associated with administering a one-time property assessment would exceed the amount of the assessment, seeking donations and grants to fund the project was the better option.

To make this happen the CGNA needed a sister corporation with a 501(c)(3) Public Charity status. This allows us to apply for grants to fund community activities and projects. The Association Board set up a sister organization, applied for and was granted a 501(c)(3) status for that sister corporation. This new CGNA Foundation is currently researching possible grant programs to support Surveillance Cameras for the perimeter of the CGNA boundaries and working with the Sacramento City Unified School District's Warren McClaskey Center to support and encourage the expansion of their district's programs in our area.

Association Thanks Volunteers

The strength of our Association comes from our membership and volunteers. During the year we host activities to support our community and we call on volunteers to help with these activities. To show our appreciation for the support we receive from our many volunteers the Association hosted an evening barbeque. Jason cooked the meat to order in the backyard while the guests were invited to dine and visit with other volunteers. The younger guests enjoyed Disney's Space Buddies in the family room with their dinner while the older youth had dinner upstairs while watching "Night at The Museum, Secret of the Tomb." Thanks again to our many volunteers. We would not be able to serve our community as we do without your support.

SMUD Utility Pole Replacement

By Mike Wirsch

You may have seen SMUD crews and trucks in your neighborhood on July 30. SMUD lineworkers are proud to do whatever it takes to keep the lights on across Sacramento 24/7. On this particular Thursday, that meant replacing a power pole at Hastings Court and Bennington Way.

Every year, we inspect more than 30,000 poles and replace more than 600. It's part of a rigorous pole inspection and replacement program to ensure the ongoing reliability of your electric service.

Pole replacements are mini construction projects and it can take a lot of coordination, people, and equipment to make sure the work happens safely and quickly to minimize impact to homeowners and businesses in the area. The good news is that new poles are expected to last for between 20 and 30 years, so we don't expect to have any similar construction work in the same area any time soon.

SMUD is the nation's sixth largest community-owned not-for-profit and we're proud to serve the people of Sacramento. Last year more than 1,700 SMUD employees donated their time and money to a variety of causes throughout our community. The causes we support range from homelessness to domestic abuse to education. We've been providing low-cost, reliable electricity throughout the Greater Sacramento area for more than 65 years.

For more information on the services SMUD provides, visit smud.org.

2015 CGNA Board of Directors

Annette & John Deglow	383-6621
Rebekah & Brian Cearley	(510) 847-7671
Linda Wood	802-8042
Pat & Ron DeRobertis	383-0613
Sharon & Kevin Irvine	387-1404
Michelle & Won Chang	383-2438
Heidi & Steve O'Connor	709-8452
Deb Loper and Craig Clifton	416-1205
Anne Antoine & Roy Puthuff	796-6392
Michael & Erin Bartley	381-7879
Woody & Marlene Hansen	383-3427
Jeff & Nicole Donlevy	275-3163
Shannon Raney	(209) 596-9724
Cleo & Loren Ner	425-6809
Nancy Schuller	606-5711
Carl Kelley	383-6621
Mark Ravera	601-2254
Linda Boyles	835-2573
James Lewis	383-0117
Stacy Turner	606-5798

CGNA Newsletter Distributors

Gary & Judy Agid; Merri, George & Devon Akiyama; Ron & Mary Alvarado; Robert and Lynne Bieber; Susan Buscombe; Brian & Rebekah Cearley; Michelle, Carley & Caylin Chang; Joe & Jeanne Chasko; Manohar Chauhan; Heather Conway; Markus & Jean Dascher; Jason, Stacy, Ryan & Johnathan Deglow; Annette & John Deglow; Ron Derobertis; Lois Dye & Jeanne Strickland; Lori & Bill Fackenthall; Chuck & Nancy Fasula; Anita & Elio Freitas; Lori, Peter & Mikeila Ghelfi; Cris Gosney; Matt & Ryan Gouge; Alyson, Stepheny & Michelle Grimes; Woody & Marlene Hansen, Tom & Sheila Holcomb; Dinnie & Dick Holloway; Esther Huston; Sharon Kevin & Macolin Irvine; Chris & Kim Link; Deb Loper & Craig Clifton; Cleo & Garrett Ner; Heidi & Steve O'Connor; Shannon Raney & Logan Rannow; Doug Reynolds; Donelle & Logan Rowley; Christine Roybal; Jack & Lorna Sanders; Evelyn Santangelo; JoAnn Sims & Lori Chew; Anna Tenderella; Michael & Keri Thrall; Terry & Jerry West; Jenny & Steve Wirtz; Brandon & Caleb Wong; and Bob Woodbury.

Thank you for your support!

CGNA THANKS OUR

2015 College-Glen Neighborhood Association Business Sponsors

- All American Tree Services, Scott Martinez: 371-6620
Apogacar Realty, Angela Pogacar: 718-2330
Assembly District 7, Kevin McCarty: 324-4676
Atlas Disposal, Dave Sikich: 455-2800
Avon, Teresa Thurston: 214-6068
Bee Services, Alex Young: 541-0833
Better Homes & Gardens Real Estate, Doug Reynolds: 494-8441
Bristol Real Estate & Construction, Dave Bristol: 798-4827
Brothers Plumbing, John/Tim Johnston: 381-3838
Burnett & Sons Millwork, Jim Miller: 442-0493
CK's Donuts, Kay & Jaime: 381-3818
California State University, Sacramento: 278-6011
California Student Housing, Frank Pogacar: 209-533-3039
Cascade Rock, Bruce Johnson: 383-1300
Century 21 Landmark, Jay Alaei: 308-0967
City of Sac- Neighborhood Svc /Park & Rec: 311
City Wide Chem-Dry, Carpet & Tile Cleaning, Chad: 849-5332
Coldwell Banker, Nicole Donlevy: 973-4594
Coldwell Banker, Mike Ownbey: 616-1607
College Glen Little League, Darren Dettman : 803-2615
College Greens Pet Center, Jay Alaei: 387-7387
Council District 6, Eric Guerra: 808-7006
Curt & Marilyn Tucker Real Estate, Marilyn: 869-3114
The Depot Park, Dick Fischer: 381-8200
Dunnigan Realtors, Linda Wood: 802-8042
E-Z Living Cleaning, Kristy Skondras: 381-5490
Endless Possibili•Tees, Edmond: 388-9344
Fire Station 60, Kyle, David & Hooman: 383-7458
Folsom Blvd. Self Storage, Kevin Duenas: 381-1950
Garcia Realty, Eva Garcia: 452-7535
Gold Country Home Loans, Mike Arnold: 284-2588
Granite Regional Park Partners, Sally: 736-9000
JK Food, Liquor and Wine, Sunny/Billy: 381-6500
J. K. Groves Real Estate, Stephen Grimes: 837-8381
Kale's Pool Service, Kale Harris: 529-5549
K-B Motors, Tim Trojan: 383-1955
L&D Landfill, Michael Lien: 737-8640
La-Bou/World of Good Taste, Trong Nguyen: 386-1515
Lawnman, Burnie Lenau: 739-1420
Leatherby's Family Creamery: 920-8382
Lifetime Solutions/Senior Services, Dan Bartlett: 343-2378
Limousine Club, Mark Ravera: 444-LIMO
Lyon Real Estate, Julie Reardon: 799-0246
Markenbill Automotive, Mark Godfrey: 739-8018
McDonald's Folsom Blvd., Alan & Bob: 456-2879
Mountain West Financial, Matt Gougé: 529-7600
Music Mama, Lisa Phenix: 719-6106
Napa Auto & Truck Parts, Randy Foster: 452- 9793
Notary Expediter, Bonnie Kaplan: 205-8794
Park-N-Gas, Mann Park: 383-5952
Pepsi-Cola Company: 423-1000
Pomer Associates, Bruce Pomer: 835-5182
Power Inn Alliance, Tracey Schaal: 453-8888
Praxair, Sarah McDermott: 452-1234
Pyro Spectaculars, Michael Knezovich: 640-0173
Quick Quack Car Wash, Travis/Mitch: 529-4210
Raley's, Steve Thomas 383-6622
Recycling Industries, David Kuhnen: 452-3961
Red Dog Shred, Stephen Stratman: 333-0590
Re/Max, Markus Dascher: 541-7481
Results The 24 Hour Gym: Peter: 383-0123
Riso Office Products, Robert Norville: 638-7476
Roma Pizzeria #2, Maria Guerrera: 383-9264
SCUSD Area 2, Ellen Cochrane: 457-2725
SCUSD Area 3, Christina Pritchett: 716-8546
SMUD, Gregg Fishman: 1-888-742-7683
Sacramento Area Fire Fighters Local 522, Gabriela: 739-8522
Save the American River Assoc., Steve Green: 967-7265
Senate District 6, Dr. Richard Pan: 651-1529
Separovich/Domich, Dain/Sally: 736-6979
Smoke-UV-Home Deodorizing, Joe Chasko: 880-5335
State Farm Insurance, Moira Little: 854-5985
Stonebridge Properties LLC, Randy Sater: 484-3257
Supervisor District 3, Susan Peters: 874-5471
TNT Fireworks, Cathy/Sally: 387-2626
Tops Pen Co., Hanson Wong: 383-8633
Valley Community Church, Kevin Newton: 383-0775
Walker Donant & Company, Tim Lien: 737-8640
Waste Management, Jay Ramos: 737-4863
York Orthodontics, Timothy York, DDS, MS: 363-3133
Zuprinco Printing, Brian: 383-5757

as of September 27 , 2015

College-Glen News is a quarterly publication of the
College-Glen Neighborhood Association.

Sharlyn Deglow-Solie, Editor

Contact us at: CGNA, P.O. Box 276474, Sacramento, CA 95827

Editorial Policy

College-Glen News is a collaboration of articles from community leaders, CGNA Board of Directors and citizens at large. The opinions in the articles do not necessarily reflect those of the board, unless stated so. If you wish to submit an article or have an editorial, please mail it to the listed address with your name, address and phone number. Editorials with this information will be addressed and/or considered for publication in next quarter's issue.

**The College-Glen News is printed at
Zuprinco Printing, Sacramento, 383-5757.**

www.collegeglen.org