

The Stunning Beauty of Glen Cove!

The natural beauty of Glen Cove is unmatched in every aspect of the word: views of water, the bridges, the mountains, tree-covered hills & ridges . . .

This is especially true during the spring and early summer months. Here are some photos for your visual enjoyment!

Additional photos are presented on Page 8.

↑ *Glen Cove Park
 by Eric Dugan - April
 2013*

*Super Moon illuminating the
 clouds over Glen Cove
 by Eric Dugan—May 2013* →

*We appreciate our subscribers, sponsors, and advertisers
 who make this Newsletter possible.*

What's Next for Participatory Budgeting Vallejo?

By Ginny Browne of the PB Vallejo Budget Group

PBP
PARTICIPATORY
BUDGETING
PROJECT

Last month, in front of a packed council chamber, the Vallejo City Council voted 6-1 to accept the results of the PB vote. In May, nearly 4,000 Vallejo residents voted on a ballot of 33 projects related to Economic Development, Streets & Transportation, Public Safety, Parks & Recreation, Education, and Community & Culture. The 12 winning projects, to be funded with \$3.2 million of Measure B sales tax funds, are listed in the table.

Implementation of Year 1 Projects

In their vote to approve the results of the PB vote, the Council directed City staff to develop implementation plans for the 12 winning projects in consultation with the PB Steering Committee. These draft plans will be brought back to the Council for approval at their July 9th meeting. PB Steering Committee mem-

Project Name	Cost	Votes
1. Potholes and Street Repair	\$550,000	2,298
2. Light Up Vallejo! A Lighting Improvement Project	\$170,000	1,620
3. Parks and Recreation Improvements	\$621,500	1,323
4. Support School Libraries & STEAM Program	\$270,000	1,163
5. Street Cleaning & City Cleanup	\$120,000	1,153
6. College Bound Vallejo	\$320,000	1,101
7. Community Gardens and Nutrition Education	\$146,500	954
8. Small Business Grants for Mare Island & Downtown	\$300,000	889
9. The Spay Neuter Project	\$165,000	861
10. Florence Douglas & Conversations Senior Centers	\$109,150	860
11. Omega Boys & Girls Club Gym Renovation	\$60,000	830
12. 150 Camera Pilot with Intelligent Archives	\$450,000	802

bers and budget delegates who were involved in crafting project proposals will serve on a Monitoring Committee to oversee implementation over the next fiscal year.

It's Official: There will be a PB Year 2

After months of tense discussions, the City Council approved a budget on June 25th that includes a \$2.1 million funding for PB projects and has established a new Community Engagement Coordinator position at the City who is responsible for implementing the process. The PB Steering Committee has begun plans for revising the PB Rulebook and planning outreach for the next round of PB assemblies set to begin in early October. For more info on how to get involved, visit www.pbvallejo.org or follow PB Vallejo on Facebook at www.facebook.com/ParticipatoryBudgetingVallejo!

LYNDY PICKENS
REALTY
Sales, Purchases & Property Management

Lyndy Pickens, Broker, GRI
707-373-8584

Selling Vallejo and it's fabulous neighborhoods one home at a time to those who appreciate a Mediterranean climate, a zesty & active community that offers a variety of architecture for everyone's taste!

GIZZI & REEP
ATTORNEYS AT LAW

Wills ♦ Trusts ♦ Family Law ♦
Estate Planning & Administration
♦ Personal Injury ♦ DUI ♦
♦ Real Estate ♦ Probate ♦
Consumer Law ♦ Business Law

707.748.0900
940 Adams St. Ste. A.
Benicia, CA 94510

www.SolanoLawGroup.com

A Message from the Board President

I've been asked to issue a last "Message from the Board President" and would like to take the opportunity to say thank you and offer my best wishes to the Glen Cove Board and to the residents.

In a message to Glen Cove residents announcing that I was stepping down due to health reasons, I listed some of what I believe to be the Board's accomplishments over the last four years. I would now like to share some of my concerns for the future.

It is obvious that Glen Cove has experienced a decline in its overall appearance over the past few years. Although the LMD areas have never looked better, an increasing number of individual properties have been allowed to decay. The number of dry lawns, overgrown vegetation, and houses with deferred maintenance has increased. Non-operable vehicles clutter many driveways and/or unpaved portions of the front yard(s).

Much of the decline can be attributed to the real estate market meltdown and the high rate of unemployment. While property values, in general, are now improving, many properties are still in need of upgrade. Enforcing the GCCA's Covenants, Conditions, and Restrictions (CC&R's) and Vallejo's Municipal Codes (VMC) have been inhibited both by lack of City resources and by Community Board's lack of citation authority.

While property values have been rising, there has also been an rise in investor/speculator acquisition of the properties, which are often converted to rentals. Some investors fail to properly screen renters, which often results in a whole host of problems not only for the owner, but also for the Glen Cove Community and the City. Most investors hire a management company to oversee the property, but many do not. Please note that it is not the responsibility of the Glen Cove Board to manage rental property. It is the owner's responsibility to ensure that tenants abide by Glen Cove's C.C.&R.s and the City's codes. Most renters make good residents if properly screened.

Perhaps the most disturbing concern is the lack of participation by Glen Cove residents in the community affairs. At the present, only about 12% of the residents has joined the Glen Cove Community Association. And only 700 out of 3,000 households have signed up to receive the G.C.C.A. newsletter, which is made available to residents regardless of membership status. As in any community, the residents need to step up and assist in utilizing the resources that are available to help keep our neighborhoods safe and in compliance.

Despite the above concerns, there are some hopeful signs, however. The **Neighborhood Law Program (NLP)**, funded by Measure B (1% sales tax increase), will put attorneys on the streets of Vallejo to tackle the blight and nuisance conditions. **(Please refer to Dennis Albright's article on Neighborhood Law Program, on Page 4 of this issue, for more details about NLP).**

Additionally, the City's Code Enforcement Division has added staff resources, and we should expect to see more progress in code enforcement activities. The current Board of GCCA is making every effort to expand membership, in general, and participation on the Board and Committees, in particular. I remain hopeful that residents will get involved, increasingly, to keep Glen Cove community a wonderful place in which to live and raise a family.

Regards,

Miguel Castillo
Former Board President

Tim Pickens

Serving Glen Cove
since 1986

Real Estate Counseling * Selling * Buying *
Short Sales * Investments *
Property Management

(707) 648-1642
CTPickens@aol.com

Neighborhood Law Program—By Dennis Albright

The City of Vallejo Attorney's Office established the Neighborhood Law Program (NLP) approximately six months ago with the purpose of implementing a truly effective process to address the burgeoning property maintenance problems -- especially with so many foreclosed properties that the lenders/owners have been ignoring. We are talking about junk and garbage in yards, automobiles with missing wheels and windows and no current registration and sitting up on blocks on lawns and driveways, while leaking oil.

Not only has this led to major deterioration, eyesores, and adverse impact on property values, it has created health, sanitation, and safety problems brought about by squatters moving into some of the vacant dwellings. Current code enforcement processes had proven to be less than effective considering the long notice periods associated with the various enforcement steps and the prolonged delays getting into court. The NLP process supersedes these arduous steps. The City has hired two NLP attorneys to work specifically on these problems. Their legal training enables them to issue legal enforcement documents, file motions in courts, lien the properties, and sue irresponsible property owners when necessary to achieve abatements. Most of the cases are resolved fairly promptly because the owners feel the immediate financial impact and often evict problem tenants. At the conclusion of the enforcement action, the owners are required to sign an agreement that they will maintain their property in good order. If they fail to do so, the process resumes where it left off, with ever-increasing penalties. While the NLP may not be a panacea, it certainly has been effective in numerous cases -- thirty plus cases, which are tracked on the NLP website. You can copy and place the following address into your browser to visit their website:

<http://www.ci.vallejo.ca.us/cms/one.aspx?objectId=39379>

You can also download the NLP intake form and start the ball rolling for nuisance properties in your neighborhood. It's easy and self-explanatory. The most egregious problems will, of course, have the highest priority for attention. A long festering local property in Wellfleet area was recently abated through NLP process. It appears to be working!

**Unique Travel
Agency**

Olivia Williams
Vacation Specialist

Phone: (707) 645-0995
Fax: (707) 642-9405
CST # 2060540-40

www.uniquetravelagency.com

Wah K. Mark, D.D.S.

Family Dentistry in Glen Cove since 1993

(707) 649-8000

Neighborhood Dentist in a quiet, peaceful setting

New Patients Welcome

Appointments available after 5pm

- * **Cosmetic & Family Dentistry**
- * **Invisalign Certified**
- * **Zoom In-Office Whitening**
- * **Opalescence Take-Home Whitening**
- * **Anti-Snoring Devices**

Located at 195 Glen Cove Marina Road, Suite 100

Gardening Tips: *Control of Garden Pests*

There are bad garden insects (aphids, thrips, white flies, ...) that eat the foliage and other parts of our plants; there are also good garden insects (lady beetle, damsel flies, dragon flies, ...) that prey on bad insects. Nature usually maintains a balance among them. This balance can be upset when pesticides are used that kill both good and bad insects.

There are better ways to deal with pests than going straight to chemical pesticides. Integrated pest management (IPM) uses all suitable pest control methods in order to minimize adverse effects on the environment.

IPM includes controls in the following categories: cultural, mechanical, biological, and chemical. An example of a cultural control is sanitary practices in which crop residues and weeds are removed, thereby eliminating food for many pests. Mechanical controls include traps or hand-picking or washing pests off plants. Biological control can be any activity of one species that reduces the negative effects of another such as the predators mentioned above.

There are a wide variety of chemical controls, some more toxic than others. Insecticidal soaps are very effective on some pests and are much less toxic than poisons. The goal is to solve the problem using the least toxic approach. In some cases, being patient and allowing a small amount of damage to a plant can lead to the problem going away. To learn more about IPM go to: <http://www.ipm.ucdavis.edu/>.

*Contributed by: Ward Stewart
UC Master Gardener-Solano*

Piano Lessons

BeniciaPiano.com

New Vallejo Location
Close to Glen Cove!
Qualified instruction
Many years experience
Large Home Studio
Kawai Grand Piano
Recitals twice a year
Saturdays available

Lucy Marlett
707-208-8584

Check out **reported** crimes in your area at
www.CrimeReports.com.

The Glen Cove area
is coded as
301

Need a New Year's Resolution?
Learn to Sing!

CALLING ALL ASPIRING

Solo & Group Performers / Vocalists!!!

You are cordially invited to join us in our...

Stage Performance Workshops

(707) 645-1685

www.BayAreaDivaProductions.com

Glen Cove Needs You...

By: GCCA Board

The Glen Cove Community Association has need of more board members. There are several neighborhood representative positions available. We also have "member at large" positions available for more task orientated members — especially those with strong computer skills. Representatives are also needed to interact with the City's Landscape Management Department (LMD) and to assist in organizing the annual garage sale.

Additionally, the Board members regular responsibilities are outlined below:

- ◆ Maintain, in good standing, membership in the Glen Cove Community Association, which is open to all Glen Cove residents and costs only \$20 per year.
- ◆ Attend monthly Board meetings and the General Meetings of the Association that are scheduled three times a year.
- ◆ Represent the development on issues that come before the Board. Issues may involve landscape areas, code enforcement problems, criminal activity, or responding to residents' complaints or inquiries.
- ◆ At least quarterly, conduct a visual inspection of the development (neighborhood) for compliance with Vallejo Municipal Codes (VMC), and/or the Covenants, Conditions, and Restrictions (CC&Rs) of the Glen Cove Community Association.
- ◆ Act as the Architectural Review person when residents propose changes to their homes, especially if the changes will require a city issued building permit. No technical skills are required for this function.
- ◆ Assist residents in resolutions of minor issues within the community or between neighbors whenever possible or practical. It should be clearly understood that Glen Cove Board representatives are not mediators and do not represent individual residents on serious issues.
- ◆ Study and maintain the Reference Guide notebook provided by the Glen Cove Community Association. The Reference Guide contains a lot of important information that helps the representatives perform their duties.

Please contact Ron Bowen, President of GCCA Board, by calling (415) 797-2476 or email:

GlenCoveVallejo@gmail.com

ALL CREATURES

Robert L. Linville, DMV
Veterinary Medicine 642-4405

509 Benicia Road - Vallejo
www.petdoc.ws

THE HEALTH ANGEL™ AND ASSOCIATES

Nutrition Education
"Stepping Stones to a Better Life"

Diana M. Dowling, N.E.
Certified Nutrition Educator

Reversing Obesity and Disease

Cell: 415-990-1878
VM: 415-399-9977
Fax: 707-654-8099
P O Box 1061
Mill Valley, Ca 94942
Thehealthangel@att.net

What is Happening to Our Pets in Glen Cove?

There is a growing concern amongst residents about pets that have suddenly gone missing. Most of the complaints have been about cats, especially the cats that enjoyed wandering throughout the neighborhoods.

We suspect that the coyotes are becoming braver and coming over the hills and into neighborhoods. Residents are urged to not to leave food or water in front of your house, facing the road. Keep your pet inside at night, if possible. If your pet is missing, call The Humane Society and/or post a picture or description of your pet on GCCA Facebook page:

www.facebook.com/GlenCoveVallejo

There is also a website called Petharbor.com that allows people to post photos and descriptions of their missing pets.

We hope this information is helpful to anyone missing a pet.

*Contributed by: Lucy SaFranko
Resident of Glen Cove Hills*

Klimisch's Inc.
Collision Repair Specialists

Spirit of Solano

VALLEJO CHAMBER OF COMMERCE
2010 AWARD RECIPIENT

- Best of Solano County 2007-2009
- AutocheX Premier Achiever for Customer Satisfaction
- Efficient, Reliable, Professional Service
- Eco Friendly
- Family Owned for Over 60 Years

707.643.2519
285 Couch Street
Vallejo

www.klimisch.com

AutocheX Customer Satisfaction Premier Achiever Award
The Best of 2007-2009 SOLANO COUNTY

**REALTY
WORLD®**
BROKER NETWORK

Noble Griswold

Broker/Attorney

DRE License No: 01378471

*LOCAL, EXPERIENCED
GLEN COVE RESIDENT
SPECIALIST*

Distressed Property Sales * Short Sales * Foreclosures * Property Management * Investment Properties * Sales transaction all types

For a FREE Consultation, contact:

Cell: (707) 315-0484

Website: www.noblegriswold.com

Email: redhotlead@yahoo.com

The Stunning beauty of Glen Cove
Continued from Page 1

← *Carquinez Bridge - a day view from Glen Cove*
Artist: Unknown

↑ *Lenticular Clouds Approaching Glen Cove*
by Eric Dugan—May 2013

↑ *Glen Cove Waterfront Park*
Summer 2012
Artist: N. Danielsen

Carquinez Bridge - a night view from Glen Cove
Artist: Unknown ↓

↑ *Full moon over Glen Cove*
by Eric Dugan—May 2013

GLEN COVE COMMUNITY ASSOCIATION

GCCA MEMBERSHIP — *by Shana Jones, GCCA Membership Committee*

RENEWALS

Abrera, Lydia
Allen, Leon & Irma
Alton, Byron & Susan
Anchondo, Karen
Anderson, Sally
Arie-Donch, Tom
Baccay, Raul
Bernauer, Kyle Saefong & Wayne
Besta, Mark & Agnes
Birdsong, Cathy & Kary
Blackmon, David & Diane
Bohanon, Tanya
Castillo, Elizabeth & Julio
Cercone, Mary Ellen
Chalmers, Thomas & Tina
Chavoya, Magi Raible & Cabrini
Costas, Rosy & Cesar
Cross, Nancy
Davis, Mary
Davis, Sheila & Caldwell
Day, Carol
Denay, Maryanne
Dey, Karen & Les
Dhawan, Prem
Dumas, Catherine & Leonard
Ebright, John & Mary
Eckerson, Dean & Karen
Embree, Bill
English, Valerie
Farmer, Michelle & John III
Finley, Jon Kiszla & James
Foley, Peggy & Ernest
Franco, Charito & Noel
Fuerst, Craig Slutz & Valerie
Galan, Nito & Victoria
Gavino, Marilyn & Romeo
Halligan, Bill & Ruth Anne
Haskett, Linda
Hepe, Karol
Hodge, Whit & Rosemarie
Hogdon, Kate
Holbrook, April
Holland-Lewis, Dorris
Hooker, Ernest & Barbara
Huey, Jasmin & James
Ilejay, Monina & Audie
Ilog, Ted & Lourdes

Jackson, Aggie
Jamias, Juanito & Milagros
Jensen, Richard & Carol
Johnson, Curtis & Deborah
Johnson, Sargent & Dolores
Johnson, Vic & Nancy
Kaduk, Debra & Jason
Kahn, Lance Sandvik & Bobbi
Kam, Shiu
Kennington, Scott Lane & Stacey
Kern, Jeffrey & Teresa
Kilbourne, Dale & Charlie
Krannawitter, Cheri & Arthur
Krenzke, David & Mary
LaBelle, Carson & Marianne
Landrio, Grace M.
Lasky, Lloyd
Lee, Annie & Ernest
Lee, Theresa & Stevens
Levitt, Elaine
Lindberg, David
Loera, Juana
Lopez, Kat & Ray
Lyman, Sandy & Ginny
Maccarone, Rob & Terri
Mack, Elizabeth & Roscoe
Magabo, Racquel & Jose
Manley, David & Joan
McGriff, Claudia Abernathy-
McGriff & Arthur
Medina, Rene & Mila
Miller, Teena & J.D.
Miniano, Danny & Trini
Moffatt, Angela & Walt
Mohr, Ken & Cathy
Moore, Darlene Boone & April
Moore, Donna
Mora, Jaime & Marilyn
Ocampo, Manuel & Isabelita
Ochoa, Jesus & Lita
O'Leary, Kelly & Michael
Overton, Linda
Pawloski, Julie & Jim
Perkins, Linda
Peters, Tim & Maritza

Pickens, Tim
Prellwitz, Russel & Rina
Price, Helen
Rivera, Gerry & Alice
SaFranko, James
Shane, Mike & Susan
Shelhorn, George & Leah
Signor, Tracy
Smith, Chas & Rebecca
Smith, Rodney & Elizabeth
Soop, Pauline & Allen
Sosa, Rodolfo & Elizabeth
Sotiros, James
Souza, Rosanna & Kenneth
Spelbos, Barbara
Stanley, Michael
Suico, Bernardita
Sunga, Hermie Mila
Tabilin, Jesus & Christina
Talbot, Kay
Tallyn, Lois & Edwin
Tennessee, Gary
The Genesis House
Thomas, Jett & Mildred
Thomas, Kim
Trillana, Ester & Amando
Tubbs, Mike & Ruth
Turley, Norma & Milda
Ty, Douglas & Ethel
van der Bruggen, Joanne
Wagner, Laura Lovitt & Cindee
Warner, Rosemary
Watkins, David & Gretchen
Widemann, Danielle
Wright, Dianne
Zimmermann, Marshall

NEW MEMBERS

Aquirre, Otilia
Cohen, Roberta
D'Lorey, Laurie Parish &
Daniel
Etter, Steve & Izola
Fontanoz, Jason

MEMBERSHIP Continued to next page

GCCA MEMBERSHIP - Continued from Page 9

Glen Cove Elementary School Donations

Albright, Dennis & Tanya	Miller, Teena & J.D.
Castillo, Miguel	Moore, Donna
Dumas, Catherine & Leonard	Pawloski, Julie & Jim
Franco, Charito & Noel	Price, Helen
Hogdon, Kate	Rivera, Gerry & Alice
Hooker, Ernest & Barbara	Soop, Pauline & Allen
Kaduk, Debra & Jason	Sotiros, James
Kahn, Lance Sandvik & Bobbi	Souza, Rosanna & Kenneth
Krenzke, David & Mary	Spelbos, Barbara
Lee, Annie & Ernest	Stanley, Michael
Mack, Elizabeth & Roscoe	Watkins, David & Gretchen

NEW MEMBERS - Continued from Page 8

Garton, Timothy
Gonzales, Gina
Herring, Peggy
Johnson, Nicole
Kennedy, Lydia
Massaro, John
Perez, Jeannette

"PEOPLE TAKING CARE OF PEOPLE..."

Repair or Replace • Water - Gas - Sewer
Garbage Disposal • Drain Cleaning • Water Heaters
Video Camera • Slab Leaks • Free Estimates

**Residential and Commercial
Service 24/7**

 (707) 745-2930

www.BeniciaPlumbing.com

 CA Lic. #329632
Best of 2009, 2010, 2011 & 2012

**Glen Cove Homeowners
Are You Ready To Sell?**

Qualified Buyers In Hand looking for your Home

Contact Us Today

GlenCoveHomes@ZOHQ.com

Contact us 1st and keep the pride of home ownership alive in Glen Cove.

Community Service Corner: Vallejo Library Literacy Program — By Naimat Khan

Being new to the community of Vallejo, in April 2011, Monique Allen challenged herself to meet new people and to get involved in a project to help others. She started spending time at the JFK Library in Vallejo reading and meeting others. It was there that she learned about the Literacy Program.

At that time, the Literacy Program had a wait-list of students due to the lack of literacy tutors. Monique thought this would be the perfect way to get involved in her community and give back to others. She completed a two-day training course to become a Literacy Tutor. She was paired with a student whose goal was to learn writing and speaking English. They meet twice a week and work on lessons pertaining to writing and/or speaking English. Each session is 1.5 hours long.

The students in this program range from children to adults, sometimes consisting of an entire family. Some are there because English is a second language to them; others, because somehow they slipped through the system and just never really learned how to read and write well enough to communicate with doctors, dentists and even their children's teachers.

Monique has been working with her student for over two years. They began with a trial period of 3-6 months after which they decided they were a good fit for each other. Every six months, they have a goal setting session to set goals and a related plan to ensure the achievement of those goals. An important thing out of this program for Monique is not only the fact that she is giving back to her community, but that her student has come a long way in two years. The student's confidence level is way up when talking with her children's teachers or attending appointments. She can even sit down with her children and help them with their homework! This in turn helps the kids achieve their goals. The process makes both Monique and her student feel really great about their efforts working together.

Community service programs such as this are sought after by employers as well. Many companies match the employees' cash and/or service contribution by a tax-deductible cash donation to the subject organization. In Monique's case, her employer is making continuous cash contributions to the Vallejo Library's Literacy Program. If you, or someone you know, are interested in participating in the Literacy Program, contact: **Lori Fetters at 707.784.1526 or literacy@snap.lib.ca.us.** Also, check with your employer for their participation in a community program of your interest.

**Glen Cove Community Assn.
164 Robles Way, #254
Vallejo, CA 94591**

Publishing Information

The Glen Cove "Neighbor to Neighbor" Newsletter is a publication of the Glen Cove Community Association

***DEADLINE FOR THE NEXT DIGITAL ISSUE:
September 15, 2013***

News/Articles Submission & information:
GlenCoveVallejo.com/Newsletter
Or call Naimat Khan at 925-899-7164

Ad Submissions & Information:
GlenCoveVallejo@gmail.com /Newsletter
Or call Neal Zimmerman at 707 556-3467

Sandwich Man
Real Food Real Fast

NOW AVAILABLE FOR DELIVERY
11:30AM - 2:30PM

\$5.99
400 Calories

Expires 9/30/13
Up To 2 Subs Max. with Coupon.
Not Valid with Other Offers or Delivery.
Open Mon-Sat • 11am-8pm

1/2 Pastrami Sub,
Chips & Drink

658 Benicia Road
Vallejo | **707-643-2260**
www.sandwichmann.com
100% Choice Real Meats. No Fillers or Binders. 95-98% Fat Free.

***Interested
in contributing a
story of interest to
GC Newsletter?***

***Contact:
Naimat Khan at
(925) 899-7164***

