

The Highlands lowdown

June 2013

The Highlands Community Association Newsletter

Volume 59, Number 6

www.highlandscommunity.org

Dorothy Greene Named 2013 Parade Grand Marshal

by Florence Beier

Parade Grand Marshal Dorothy Greene is being honored for her years of enthusiasm and service in the Highlands. Since her arrival in 1962 she has raised four sons here, been involved in many parents activities, was active in political issues through the League of Women Voters, edited the *lowdown*, and participated in many 4th of July activities.

Grandchildren Jackie and Noah Greene flank Dorothy

Dorothy and her twin sister grew up in Brooklyn. Dorothy attended Adelphi College in Garden City, Long Island, married right after graduation, and moved with her former husband to Syracuse, the Bronx, Topeka, Hayward, and then the

Highlands. The sixties in the Highlands were a Mecca for young families. Dorothy, who had four kids in six years, joined one of the five Highlands baby-sitting co-ops and the Bunker Hill Co-op Nursery School, which had just moved to the Methodist Church at the bottom of the hill. Highlands Elementary

was in full operation, and her boys went on to Turnbull and Aragon. Dorothy remembers playing mom's volleyball at the Rec Center, while they put all their kids in one big playpen. Social life in the Highlands included duplicate bridge at the Rec and

Join the Celebration Team!

by JP Bernard, HCA 2nd Vice President

Our Highlands community has been celebrating Independence Day with July 3rd fireworks and the July 4th parade and other activities for more years than one can remember.

Attending July 4th celebrations is a great way to meet neighbors and friends in a relaxed and festive setting. Participating in the organization and delivery of the event also provides a unique opportunity

to network and connect with fellow residents who are more active in the community.

Please don't hesitate to Join the team of organizers, even if you can only dedicate limited time. We're still looking to extend the team for what looks like an exceptional, vintage celebration! Please contact JP Bernard, HCA 2nd Vice President, at 650-357-7644, or by email, jpybernard@att.net; or Rob Voice at 650-851-2842, or by email, rob_voice@yahoo.com.

HRD Meeting

Tuesday, July 9, 7 p.m.
Multipurpose Room

lowdown Deadline

Friday, July 12

HCA Meeting

Tuesday, June 25, 7:30 p.m.
Multipurpose Room

FROM THE HIGHLANDS COMMUNITY ASSOCIATION

Rick Priola

4th of July: Planning all the parts of our July 3rd fireworks night and July 4th celebration involves a lot of time and a lot of people, and many of our neighbors are deep into it. But we're still recruiting volunteers. You can have your choice of many different activities, from baking for the July 3rd bake sale to helping clean up after the fireworks, to staffing a game at the Midway, or helping at the Dunk Tank. There are many more options. Go to the HCA website, www.highlandscommunity.org, click on the 4th of July Celebration, and you'll see a list of activities and volunteer opportunities. If you'd rather talk with someone, phone JP Bernard, 650-357 7644 or Rob Voice, 851-2842.

Firefighters: I am very grateful for the ongoing assistance and cooperation offered by the firefighters at "our" station located adjacent to the Highlands. They remind us that there are free monthly CERT (Community Emergency Response Team) classes offered at fire stations. You can find out more about these by calling the Rec Center, 341-4251, or the fire station, 573-3842. We also appreciate their generous support of our 3rd and 4th of July celebrations.

Sewers: Our representatives and representatives from the other County Service Area 1 (CSA1) homeowner associations continue to meet with the County Public Works Staff about our sewer services issues. It's a very slow process. We will continue to keep the community informed.

Sad News: The Highlands has recently lost several longtime residents, among them, my father, George Priola, who moved our family to the Highlands in 1963. Since then, our family has enjoyed all the many benefits the Highlands has to offer. Thanks to my Dad, we had a great childhood, and I came back to raise my own children here.

Dixon Reilley, whose family moved here in 1969, passed away the same day as my dad. He and his wife Aleth were Grand Marshals of the 2011 July 4th parade. Dixon was a longtime community volunteer, a July 4th Treasurer, and an Area Rep who consistently attended HCA meetings.

A third longtime resident, Carol Sullivan, also passed away recently. There will be a celebration of her life at the

Rec Center at 1 p.m. on June 29.

Nostalgia: Photographs of past 4th of July events turn up from time to time and remind us of old neighbors and friends. They're not always dated. The photo below, and the one in "the View" are examples. If anyone can remember when Loretta Mendelson (below) was Grand Marshal or when Paula Schick (page 12) was Miss Turtle Bay, please let me know.

As always, I look forward to meeting you and seeing you at the HCA meetings. If you have questions or concerns, please feel free to get in touch with me at HCApres@gmail.com.

HCA Meeting June 25, 7:30 p.m.**Agenda**

- I. Call to Order
- II. Review and Approval of the Minutes
- III. Sheriff's Dept/CHP/CDR Cal Fire
- IV. Reports
 - A. First Vice President
 - B. Second Vice President
 - C. Treasurer
 - D. Membership
 - E. *lowdown*
 - F. Public Utilities Committee
 - G. Emergency Services Committee
 - H. Land Committee
- V. Old Business
- VI. New Business/Announcements
- VII. Adjournment

HCA Board Officers for 2013

President:	Rick Priola	574-8313
Co-First VPs:	Beverley Madden	574-1593
	Liesje Nicolas	773-7805
Second VP:	Jean-Pierre Bernard	357-7644
Treasurer:	David Krakower	415-398-1100
Secretary:	Denise Haas	372-0373
lowdown Editor:	Dorothy Greene	341-1752

HCA Committee Chairs for 2013

Land:	Sam Naifeh	572-8787
Public Utilities Co-Chairs:	James Goodman	372-0986
	Wil Pinney	345-2546
Emergency Services:	Pam Merkadeau	280-9046
Membership Co-Chairs:	Kim Nations	415-505-3866
	Colin Dasanjh	

HCA MINUTES

HCA Meeting May 28, 2013

by Denise Haas, Secretary

I. Call to Order –The meeting was called to order by President Rick Priola at 7:38 p.m.

II. Review and Approval of the Minutes –A motion to approve the minutes of April 23, 2013, was moved by JP Bernard, seconded by Jack Kundin, and carried unanimously.

III. Sheriff’s Department/ California Highway Patrol/CDF – No incidents of residential burglaries have been reported recently. There was one report of vandalism at the water tower. Residents are reminded not to leave valuables in their cars in plain sight at Sawyer Camp Road. The speed survey has been completed.

CalFire reported that there was a recent structure fire on Tarrytown. The cause is under investigation. Keeping the fire contained was difficult. Residents with wood shake roofs should think about changing to a composite material. In the past month, Station 17 received 93 calls, of which 41 were to the Highlands. In brief, the calls to Station 17 included medical, coverage to the Coastside station, coverage to other San Mateo County stations, structure, brush, and other fires, and a hazardous material call. LD 100 fire inspections are currently taking place, and, for example, checking for trees resting on roofs. Cal Fire is again a sponsor for the 3rd and 4th of July festivities. The number of wildland fire calls at this time in 2012 were 812. This year it’s 1780. Please be careful.

IV. Reports

A. First Vice President – Liesje

Active Energy Corporation

Radiant Heat Specialist

- ★ High Efficiency Boilers
- ★ Corrosion Control
- ★ System Tune Ups
- ★ Leak Repair
- ★ Inspections
- ★ Design and Installation

650-787-6286

www.activeradiant.com

activeenergy@rocketmail.com

"Your feet will thank you"

Thank you Yeah, thanks!

Nicolas reported on the HRD meeting. It was announced that it is estimated that 600 to 650 students are expected at Highlands School in the fall. The HRD thanked the fire crews who cleared the brush. The HRD has stated that it would like to be more community-driven, less revenue-driven. There will be an election for two seats on the HRD board. The HRD will have a float in the parade

and will manage the dunk tank.

B. Second Vice President – JP Bernard reported on the progress for the July 3rd festivities and the Sewer Task Force. He is looking for volunteers for the clean-up team and the safety team who help crowd flow.

Dianne Weitzel and Rob Voice reported that the parade and 4th of July planning is going well.

The Sewer Task Force met with County Supervisor Dave Pine and plan to meet again on June 6.

C. Treasurer – David Krakower reported that the invoices should be submitted for 3rd and 4th of July expenses.

D. Membership – Kim Nations reported membership is at 35%. Area Representatives will be going door to door to collect membership dues. Over \$4,000 has been raised in donations for the 3rd and 4th of July celebrations

E. lowdown – the deadline for the June lowdown is June 1. The deadline for the July lowdown is July 12.

F. Public Utilities Committee – No report

►Minutes: to page 8

The Erica Damelio Team

REAL ESTATE PROFESSIONALS

CERTIFIED RESIDENTIAL SPECIALIST

TOP 5% OF AGENTS USA

Office: 650.571.8000

Web: www.ericadamelio.com

Email: edamelio@apr.com

PRIOLA
BODY SHOP

Free Estimates * Free pick-up & delivery * Free rental car

Two generations of Highlanders providing their neighbors with personal service and top quality auto body repair.

CALL THOM AT 341-1100.
2107 Palm Avenue, San Mateo

Shear Design

AT LAURELWOOD SHOPPING CENTER

FOR ALL YOUR HAIRSTYLING
NEEDS. MEN & WOMEN

1240 W.HILLSDALE BLVD.

LISA
650.218.8808

JOAQUIN
650.341.2705

HIGHLANDS RECREATION CENTER NEWS

Don't forget the Bookmobile is coming to the Rec from 9-10 a.m. on June 22! Bring your library card and browse the books, DVDs, etc. All ages are welcome!

Drop-off Zone: Summer Camp will operate a morning drop-off on Lexington in front of the Rec. Please avoid parking there from 7-9 a.m.

Walk to the Rec! Be fit this summer. Walk to the Rec. Each time you and your family do so, you'll each get a token. Save the tokens and get prizes. Check our website or the flyers at the Rec for more information.

Volunteer: The Rec is looking for a 6-12th grade summer volunteer to help with office assignments from 10 a.m. to noon. Please email Jeff Schwartz at Jeffs@highlandsrec.ca.gov.

Summer Fun Zone 2013

The Rec is excited to host a weekly Summer Camp jam-packed with amazing games and activities. Each themed week will include a field trip to a different Bay Area location. Spots are still available in Weeks 1-7.

7:30 a.m. - 6 p.m. (10.5 hrs. of care)

Weekly Fee \$260/275

Week 3 (Closed 7/4) \$215/230

\$5 sibling discount

Week 1 (6/17-6/21) Boomers
Week 2 (6/24-6/28) Marine World
Week 3 (7/1-7/5) Video Game Truck
Week 4 (7/8-7/12) Cull Canyon Lake
Week 5 (7/15-7/19) Golfland
Week 6 (7/22-7/26) Blackberry Farm
Week 7 (7/29-8/2) Sea Bowl/Beach

Youth Tennis

Pre-T Ages 3-6	M/W 6/17-7/17
1:30-2 p.m.	\$80/85
Youth I Ages 6-10	M/W 6/17-7/17
2-3 p.m.	\$180/185
Youth II Ages 8-13	M/W 6/17-7/17
3-4 p.m.	\$180/185

This is an introductory tennis class for children ages 3-13 that teaches balanced movement, footwork skills, and eye-hand coordination.

Destination Science Summer Camp

Ages: 5 to 11 years old

Location: Highlands School LGI,

Instructor: Destination Science Staff

All camps are M-F

Half Day Camp 9 a.m.-noon (\$229/week)

Full Day Camp 9 a.m.-3:30 p.m.

(\$339/wk)

Extended hours 8-9 a.m. (\$30 per week) and 3:30-5:30 p.m. (\$45 per week).

6/17-6/21 Wacky Mega-Bot Tech

6/24/6/28 Crazy Coaster Science & Sea-fari Park

7/1-7/5 Astronaut Adventure Camp

(due to July 4th, \$209 half day, \$299 full day)

7/8-7/12 The Ultimate Survival Zone

Rainbow Chefs Summer Camp

Ages: 6 to 16 years old

Location: Highlands Recreation

Multi-Purpose Room

Instructor: Rainbow Chefs Staff

Around the World in 5 days

M-F 6/17-6/21 9 a.m.-1p.m. \$235/240

The World of Edible Art

M-F 6/24-6/28 9 a.m.-1p.m. \$235/240

Five Days in Italy

M-F 7/8-7/12 9 a.m.-1p.m. \$235/240

The Gourmet Bake Shop

M-F 7/15-7/19 9 a.m.-1p.m. \$235/240

Horseback Riding Summer Camp

Giddy Up your summer by learning to ride at Glenoaks Stables. Campers spend the day riding, vaulting, learning horsemanship, arts and crafts, and overall horse care. Small groups ensure students learn with others their age and experience level. After-hour care is

available with prior arrangement and for an additional charge. For more info, go to www.glenoaksequestrian.com

Ages: 6-14 years old

Location: Glenoaks Equestrian Center, 3639 Alpine Rd. Portola Valley, 94028

Instructor: Glenoaks Equestrian Staff

All classes: 8:30 a.m.- 2 p.m. \$550

M-F 6/17-6/21

M-F 6/24-6/28

M-F 7/8-7/12

M-F 7/15-7/19

M-F 8/5-8/9

M-F 8/12-8/16

Online Drivers Ed

This online drivers education course is approved by the California Department of Motor Vehicles. Reading, flash graphics, videos, and quizzes will prepare the reader to pass the written DMV test. The course is very easy to use. You simply log into the website, enroll, and then you can begin immediately! For more information about the course and to register, go to Economic Online Driving School at www.economicdrivingschool.com. When registering, make sure you complete the question that asks, "How did you hear about us?" by choosing Activity Guide, then enter HRC code: 4251.

Lifeguard Training

This program will certify the pass-

► **Rec:** to page 10

Next Generation, Same Commitment to Excellence

Demand for homes in the Highlands remains high, if you've been thinking about selling now is the ideal time. I'd be happy to answer any questions you may have.

PAMELA MERKADEAU, Esq.
cell 650.280.9046

merkadeau1@aol.com

It's not too late to volunteer for the 4th of July, call Rob at 650.851.2842.

Being part of it is what creates our spirit of a great community.

Expect the Best™

DRE#01919883

COMMUNITY NEWS

Thanks to Early 4th of July Supporters

- Borel Private Bank and Trust Company
- CDF Firefighters
- The Cook Family
- Crystal Springs Pet Hospital
- The Janoska Family
- The Johnson Family
- The Kawahara Family
- Jason P. Lipton, D.D.S.
- The MacMillan Family
- Dick and Beverly Madden
- Manos & Curl LLP, Attorneys at Law
- JoAnn Nassutti
- The Olson Family
- Palo Alto Glass
- San Mateo County Sheriff's Department
- Glenn Sennett and Family
- James and Astrid Spencer
- The Tabor Family
- Terese Vandenberg & Michael Goldstein
- Tony Philip Vertongen D.D.S.
- Dianne Weitzel

When you become a sponsor, you support the entire 4th of July celebration, and your company or family's name will be prominently displayed before more than 3,000 participants and spectators who come to the Highlands to enjoy the many festivities and events.

SPONSOR LEVELS

- \$500 Golden Brigade
- \$300 Red, White, and Blue
- \$200 Silver Jubilee
- \$100 Patriot

Upcoming Activities at CSM

by Valerie Anderson, President's Office Coordinator

COLLEGE FOR KIDS

Send your children to college for the BEST summer ever! Join us at award-winning College for Kids, a 3-week summer academic enrichment program that combines the fun of summer camp with the learning opportunities of a college campus. A variety of fun and interesting classes are being offered in the following areas: creative arts, math, language arts, science, digital media, computers, and sports.

Ages: Currently in 4th – 8th grades

Cost: \$429 for 3 weeks

Dates: July 8 – 25, 1:30 – 4:45 p.m.

Monday - Thursday

Location: College of San Mateo

For more information, visit CollegeForKids-smccd.com or call (650) 574-6149.

Clara Csicsman, Owner

119 De Anza Blvd
Crystal Springs Shopping Village
San Mateo, California 94402

www.absolutevisionopticians.com

Tel: (650) 525-9150

Fax: (650) 432-6105

Your Trusted Partner
on Eichler Remodeling Market

- Window & Door Replacement
- Entry Doors
- Siding Replacement
- Kitchen Remodeling
- Exterior Painting
- Interior Design

(650) 440-1577

www.EichlerSolutions.com

We also offer foam-roof restoration and re-coats

Abril Roofing

30 years of combined
Eichler roofing experience

Roofing system that seals all
leaks and Reduces Ponding

stands behind...

Lightweight, Durable and
Walkable Construction

Full transferable
15 year warranty

Call for a FREE evaluation of your present roof-and a FREE estimate

866-630-ROOF (7663)

Visit Our Brand New Web Site @ www.abrilroofing.com

CA License # 841849

COMMUNITY NEWS

July 3rd Fireworks Safety Reminder*by the 4th of July Committee*

In the interest of public safety during the July 3rd fireworks fun we are planning this year, we want to remind everyone that almost all of the schoolyard will be closed, except for the spectator areas: the upper-grade play area and grass area, as in previous years. Starting July 3rd at 1 p.m., the only entrances open will be on the Bunker Hill Drive side. Please do not try to use any other entrance to reach the spectator area. Per the request of the San Mateo County Fire Marshals, Yorktown Road (along the school, as far as Newport

Street), and Newport Street will be closed to vehicles starting at 6 p.m. Foot traffic will be allowed in these areas on the house-side only. Yellow caution tape and/or barriers will be used to indicate all of the restricted areas.

We apologize for any inconvenience these may cause and very much appreciate your cooperation. Remember, these restrictions are in place for your safety! The fireworks will start at approximately 9:30 p.m. Please come and enjoy a safe and spectacular show!

July 4th Schedule of Events

- 8-8:30 a.m. July 4th Footrace
 9-9:45 a.m. Parade Registration/Pre-Judging.
 10 a.m. Parade Begins
 11 a.m. to 3 p.m. Midway Games
 Dunk Tank
 T-Shirt Sales
 Food Booth
 1 p.m. Award Presentations

Start/Finish at Rec Center
 Cul-de-sacs off Lexington
 Powhatan to Newport
 Rec Center Parking Lot

Rec Center

Rec Swim open from noon to 2 p.m. for pool members and paid guests.

#1 Highlands Agent

Glenn Sennett
 Coldwell Banker
 Cell: (650)208-7355
 DRE # 00809271

*Let a Proven
 Professional
 Manage Your
 Largest
 Investment!*

Just Sold!!
1279 Laurel Hill Drive
 3 bedroom, 2.5 remodeled baths plus
 family room.
Sold for \$1,160,000

Just listed for Lease!
1232 Laurel Hill Drive
 4 BD, 2.5 BA plus FM and office.
 2,300 plus sq. ft.
Offered @ \$4,500/month

Just Leased...
1598 Lexington Ave.
 updated 4BD, 2BA plus views
Leased for \$4,200

Visit www.glennsennett.com to view virtual tours.

**AESTHETICS AND
 ADVANCED
 TECHNOLOGY**

TONY PHILIP VERTONGEN, D.D.S.

Experience does make a difference and we are
 celebrating 25 years of excellence.

Some of our services:

- Cosmetic Dentistry
- Dental Implants
- Invisalign Preferred Provider
- Zoom! Bleaching
- Laser Dentistry
- Cerec One Visit Dentistry

Call Today! 650-345-8455

730 Polhemus Rd., San Mateo, CA 94402
 Visit our web site at www.drvertongen.com

**HEALTHY SMILES
 FOR EVERYONE**

COMMUNITY NEWS

Highlands Book Club

by Jo Nassutti

We meet on the first Tuesday of the month at 10:15 a.m. in Multipurpose Room B in the

childcare center, south of the main Rec Center building. Visitors are always welcome.

On **July 2** we discuss *The Language of Flowers* by **Vanessa Diffenbaugh**. This thought-provoking book portrays the U.S. Foster Care System. It begins as Victoria ages out of the system on her eighteenth birthday. The talk of flowers is a good antidote to the harsh realities of Victoria's life.

For **August 6** we read *The Light Between the Oceans* by **ML Stedman**. In 1918 a lighthouse keeper comes home to his native Australia after four years on the Western Front. After years of childlessness, he and his young wife find a lifeboat with a dead man and a live baby near their isolated lighthouse. Do they report their find, or keep the baby as their own?

Questions, call Betty O'Connor at 650-345-9764. Note that books listed above are subject to change, you may call Betty to be sure.

Take a Walk on the Wild Side

Join the 4th of July Parade

► **Parade Grand Marshal: from page 1** New Year's Eve parties at the Rec sponsored by ORT, a Jewish women's organization. "The Highlands was a wonderful place to raise children, and neighborhood friends' support has been especially important for me through the ups and downs of life," said Dorothy.

Dorothy's professional career has mostly included editing and publishing newsletters. Among her many responsibilities with the League of Women Voters, which included chairing studies of county government and serving on the state board, was editing the state newsletter and then the local *Voter* for the last 15 years. She also edited publications for the Family Service Agency of San Mateo County and even one time the CSM course catalog.

"I really enjoy doing the *lowdown*," says Dorothy.

"Managing the ads and the mailing has given me the opportunity to get to know local advertisers. Producing the *lowdown* has enabled me to meet some of the young people in the Highlands."

In her spare time, Dorothy does crossword puzzles, plays bridge, goes to plays at ACT and Berkeley Rep, and supports the Peninsula Symphony. This year at the 4th of July, Dorothy will ride in style as the Parade Grand Marshal, honored as the outstanding Highlands citizen of the year. Her family will take her place to host her traditional pre-parade brunch. Fifteen years ago her son David and his family won first prize in the parade with their son Noah's stroller decorated to represent Thomas, the Tank Engine. This year, David and Noah will again work at the Midway.

222 De Anza Blvd.
San Mateo, CA 94402
Bus. 650.573.7351
Fax: 650.587.1331 Cell: 650.440.0095
evoisin@ix.netcom.com
www.martinelliproperties.com
Each office independently owned and operated.

Eva E. Voisin, Esq.
Realtor, DRE # 01741015
Senior Real Estate Specialist

Judy's Homes for the Elderly, Inc.

Residential Care Facilities for the Elderly (Lic#415600586)

We provide personalized care of the highest quality

- 5 locations in San Mateo
- Private rooms with half baths
- Assistance with daily needs for all levels of care, including Hospice

Call Judy at (650) 346-9410 for a tour or more information.

► **Minutes:** from page 3

G. Emergency Services Committee – No report

H. Land Committee – No report

V. Old Business – None.

Pack #3 Cub Scouts

by Deborah Dickinson, Pack 3 Community Liaison

Highlands Pack 3 Cub Scouts have had a very active year helping our local community, working a booth at last year's Midway, and leading the July 4th parade. They also spent a day in the Highlands School Garden, weeding and preparing the beds for the new school year, and helping clean up a stretch of waterfront at Coyote Point Park.

The boys have enjoyed Cub-ons, First-Aid Training, Hiking, Fishing, Museum visits, and more. We recently said goodbye to several Webelos who bridged to Boy Scout Troops in the

VI. New Business/ Announcements – Melissa Wilson presented her idea to form a community awareness group.

VII. Adjournment – The meeting was adjourned at 9:13 p.m.

area, and the remaining boys received their Tiger, Wolf, Bear, and Webelos badges at our final Pack meeting of the year in June. They will be participating in the the upcoming 4th of July parade and celebration too.

If you have a child who is interested in joining our Pack, you can contact our current Scoutmaster, Barrie Dickinson, at 650-245-2251 for more information. Pack 3 meets on the first Thursday of the month from 6:30-8 p.m., and Dens usually meet once a month also.

PLEASE HELP FUND THE 3RD OF JULY FIREWORKS

PLEASE DONATE TREATS TO SELL AT THE BAKE SALE!

Your choice of a delicacy – sweet, salty,- whatever you would like to share and have your neighbors enjoy. Everything is welcome!

Please drop off donations at the Bake Sale table from 6 p.m. on.
It is best to offer items that can be eaten without utensils.

Please contact me if you would like your items picked up
or if you have any questions.

Denise Haas, 650-372-0373

dthaas@outlook.com

Services offered include training reinforcement,
exercise, and overnight care for
your loving critters.

Highlands lowdown

Editor and Business Manager

Dorothy Greene

phone: 650-341-1752

email: lowdowneditor@gmail.com

mailing address: 1879 Lexington
Ave., San Mateo, CA 94402

The lowdown is published
monthly except August and
December by the Highlands
Community Association (HCA),
1851 Lexington Ave, San Mateo,
CA 94402. Entire contents copy-
right 2010 by The Highlands
Community Association, except
where noted. All rights reserved.

Opinions expressed are those
of the contributors. Acceptance of
advertising does not constitute
endorsement of any products by the
HCA. Editor reserves the right to
accept or reject and/or edit any
material submitted for publication.

Articles, Letters, and Photos
must include your name, address
and phone number. Any material
accepted may be edited to fit space
or lowdown standards. Items may
be submitted through any of the fol-
lowing means, in order of prefer-
ence: email

lowdowneditor@gmail.com, or
typed double spaced, or legibly
handwritten. Photos can be color
or black/white and can be delivered
to the email or postal address. Mail
or drop off contributions to low-
down, 1879 Lexington Ave., SM
94402.

Ads should be submitted in
electronic format, preferably
Microsoft Word or Quark. Display
ad rates are \$12.50 per column
inch. Ask about inserts. Classified
ads must be paid for in advance.
Cost: \$3 up to 15 words, \$1 for
each additional five words.

Classified ads are free for anyone
giving away or swapping Eichler
fixtures or providing repair tips.

Neither the lowdown nor the
HCA is responsible for the
accuracy of any information in
the display or want ads.

Readers are encouraged to
check that licenses are current
and to get references.

Subscriptions for non-resi-
dents of the Highlands, \$25 per
year.

HIGHLANDS SCHOOL AND UMC NEWS

PTA News

by Etienne Vick

As we end the 2013 school year, positive changes are continuing to occur daily in prepara-

tion for the 2013-14 PTA events calendar, fundraising activities, and budget planning. Our students and their learning environment are top priority. The Highlands PTA works closely with the instructors to supplement and support the HET (Highly Effective Teaching) curriculum. Membership in the PTA is vital.

Earlier this year, the Highlands were visited by a nonprofit charity, "Healthy Planet." After careful evaluation of our award-winning garden and our parents' and principal's input, they have granted the Highlands school an overall redesign of garden space plus supplemental garden plots, new covered tables, a gray-water storage tank, updated compost area, and supplemental curriculum.

Healthy Planet's vision "is a world where every person and organization can make a difference locally and globally to the health and welfare of the planet and its people. Even small actions together can make a big difference. The health of the planet and local communities are inextricably linked to personal health and well being." Thus their projects are designed to bring all of these elements together in new and innovative ways in which everyone participates. The life lessons begin now in childhood and are carried forward into adulthood.

Healthy Planet will empower Highlands by supplementing funds, time, and guidance to seamlessly incorporate the school garden into the culture of the elementary school. It will be hands-on for the students

in helping in the development and maintenance of the garden while concurrently engaging in classroom-related activities based around the garden and the impact of everyday food choices. They will grow and cook their own vegetables and discuss/ implement possible enterprises one can develop and participate in. The goal is for the Highlands students grades K-5 to work closely with teachers and volunteer garden parents to implement a "Healthy Growing" lesson plan, garden schedule, and compost strategy. The website www.smartgardener.com has been suggested as a supplemental resource. Training will be discussed prior to each semester. Wishing you a delightful summer and Happy

Crystal Springs UMC News

by Steve Schlichter

Ongoing Activities: Meditation - Rev. Hee-Soon Kwon
Monday Evenings 7-9 p.m.
Wednesday Mornings 8:45- 9:45 a.m.

Golden Gate Radio Orchestra Concert: The next concert will be Saturday, June 29, at 3 p.m. at the church. If you haven't heard this orchestra, you owe it to yourself to try at least one concert. Cost is only \$15, and refreshments are provided. Get your tickets at the door. Come hear music with a melody from the golden age of popular music back in the first half of the 20th century.

I've joined the #1 Real Estate office in the country, Keller Williams!

Just Listed!

Happy 4th of July!

Burlingame Hills 4br/2bth, large lot.
www.184Valdeflores.com

Daly City Southern Hills, 3br/3bth, great views!!
www.456Southhill.com

Stacy Clark

Keller Williams Peninsula Estates
1430 Howard Ave. Burlingame, CA 94010

Phone | 650.270.9993
Email | stacy@stacyclark.com
Web | www.stacyclark.com
Blog | www.littlemissrechat.com

WE'VE WORKED WITH 10 OF YOUR HIGHLANDS NEIGHBORS, AND WOULD LOVE TO WORK WITH YOU.

KLOPF ARCHITECTURE

415-287-4225
HIGHLANDS GREAT ROOM REMODEL WWW.KLOPFARCHITECTURE.COM

COMMUNITY NEWS

►**Rec:** from page 4

ing student in CPR for the Professional Rescuer, First Aid, and Lifeguard Training. Must be 15 years old or older (proof of age must be shown at the first meeting) and pass a water skills test to be admitted into the class. Bring class material, swim suit, towel and comfortable clothing. **MUST ATTEND ALL CLASSES PER SESSION!**

M-Th 7/15-7/18 8am-5pm \$215/225

M-Th 8/12-8/15 8am-5pm \$215/225

Junior Lifeguarding

Junior guards will work out daily and learn about the causes and ways to prevent drowning and diving accidents, basic first aid, CPR, and AED, and leadership. On Fridays they'll take Aquatic-themed field trips throughout the Bay Area.

Pre-requisite: Ability to swim front crawl for 25 yards continuously using side breathing, tread water for 1 minute, submerge and swim a distance of 10 feet. Ages 11+ (flexible if on swim team)

M-Th from 11am-4pm,

Friday field trip 9:30am-4pm.

\$180/190 per week. *Sign up for 5 weeks and get 15% off the 6th week.

Wk 1 6/17-6/21 So you want to be a lifeguard?

Field Trip: Jones Gulch Ropes Course
Wk 2 6/24-6/28 Junior Guard Olympics

Field Trip: Parkside Aquatic Park

Wk 3 7/8-7/12 Reach, Throw, and Go

Field Trip: San Gregorio State Beach

Wk 4 7/15-7/19 Be Kind, C-Spine!

Field Trip: Coyote Point

Wk 5 7/22-7/26 If it bleeds, bandage it.

If it breaks, splint it.

Field Trip: Cowell State Beach

Wk 6 7/29-8/2 Breath of Life

Field Trip: Shoreline Aquatic Center

Wk 7* 8/5-8/9 Save a life, Shock 'Em!

Field Trip: Raging Waters

*Participants of this week will receive American Red Cross Certifications in basic First Aid, CPR and AED.

Swim lessons are available at many convenient times. Call us today to sign up!

Annual 4th of July Tennis Tournament

It's always fun to play for the blue or red team. Please sign up before June 29 if

you would like to play.

Your check for \$10 can be made out to Dora Kreidl and pushed under her door at 2228 Bunker Hill Drive.

Paul Fisher will put the teams together. They will be Men's or Women's Doubles, even Mixed if there is enough interest. The format is 2 out of 3 sets, with the 3rd set being a 10-point tiebreaker in lieu of a full set. Don't forget to include your level of play, your phone number and e-mail address, and if you have any time restrictions. The games start at 11 a.m. sharp.

If you have questions for Paul Fisher, contact him at 341-8863 or email pdfisher40@yahoo.com. With questions for Dora Kreidl, email d.kreidl@sbcglobal.net or phone 573-8764.

HIGHLANDS 4th of JULY 50th ANNUAL GOLF TOURNAMENT

SUNDAY, June 30

**Chuck Corica Golf Complex
Alameda**

ENTRY FEE: \$75

**Green Fee/Cart
19th Hole Party & Prizes**

DEADLINE: Saturday, June 15

**CONTACT: Brenda Sell
349-7698**

brendalesell@yahoo.com

CHECKS: HCA 4th of July

Mail or deliver to:

**Lars Fuller
60 Hoods Point Way
San Mateo, CA 94402**

**ALL LEVELS & GUESTS
WELCOME !**

Eichler Remodeling Specialist

It's a great time to start planning your projects for the New Year!

CALVERT

ventures

Serving the San Mateo area since 1987

Contemporary interior remodeling

Modern kitchen and bath updating

Single-story room extensions and additions

Original siding replacement and beam repair

Large fixed glass, sliding glass door & window replacement

A HIGHLANDS RESIDENT SINCE 1992

Henry J. Calvert 650-578-1972

Email: calven@sbcglobal.net ■ CA license #521442

CLASSIFIED ADVERTISING

MASSAGE THERAPY - here in your neighborhood. Certified and 10 years experience. Only \$55/hr. \$25 extra at your house. Call Marisa at 483-7395.

MAYRA'S HOUSE AND WINDOW CLEANING. Reliable, dependable, many Highlands references. Call 299-8985 for free consultation.

ROBERT'S HANDYMAN SERVICE
Remodeling, bathrooms, fences, stucco, small jobs. Highlands references available. Call 650-771-6952.

PLUMBING, HEATING AND REMODELING. 25 years of experience. Eichler home expert. Highlands resident. Lic. and bonded. All jobs welcome!! 650-921-9711.

GLADYS MEDINA CLEANS HOUSES AND WINDOWS in the Highlands. Many satisfied customers here. Call 408-607-9325.

HDTV WALL INSTALLATIONS - Wall fish cable, phone & CAT5/6 home network. Audio/Visual specialist. E-mail joelcom@comcast.net or phone 650-759-6511.

LOCAL DEBRIS BOX SERVICE Good for construction, household, or yard cleanups. Competitive rates Oliver Frank/LANDSCAPIA 650-345-4546.

MAUI - VACATION IN BEAUTIFUL MAALAEA BAY - beachfront condo- 2 bdrms, 2 baths, fully equipped remodeled kitchen, washer/dryer. Perfect for family of 4 or 2 couples. \$135/day Apr15 to Dec.15. \$150/day Dec. 15-Apr. 15 plus tax. Call Enes or Bill Rice, 341-1963.

MATH / SCIENCE TUTORING - HIGHLANDS RESIDENT Dr. David Kristofferson is a CA certificated teacher who tutors high school and community college students in math up through calculus, physics, chemistry, and biology. Please see www.kristutoring.com for details or call 650-490-0423.

HIDALGO'S GARDENING SERVICE
Landscape Contractor. Gardens, Renovations, and New Installations & Maintenance. Phone 650-704-2683. LIC. 979269. Highlands references. email landscapinghidalgo@yahoo.com

CAREGIVER CNA GRADUATE specializing in geriatrics with 10 years experience. Local resident born and raised in the Highlands. References, some Highlanders. Driving, meal preparation, housekeeping, personal care, pets ok. Available 10/7. Phone Ellen Donley, 650-348-8051.

COMPUTER GURU FOR HIRE Need help setting up a MAC or PC? Want to go wireless in your Eichler or learn how to use that new iPod? Technical handyman ranging from computers to home audio/video – no job too small. Local IT professional. Call UY at 773-6356.

LOCAL HIGHLANDS HONEY New, from our site on the slopes – “Bunker Hill Blend.” Other local flavors available. Raw, no chemicals or medications. odfrank@earthlink.net, 650-345-2008.

FRANK'S WINDOW CLEANING Windows so clean, you'll think they're open!! Local and Highlands references. Call anytime 650-787-8017.

RETIRED BUILDING CONTRACTOR looking for smaller jobs, including dry rot repair, tile work, windows, crown molding, and roof skylights. References about license available. Call 650-637-7748.

WHAT A GREAT GIFT IDEA - YOUR precious pet's portrait painted by Tom Rice, former Highlands resident. 415-990-7938

HANDYMAN, REMODELING, SIDING, decks, fences and painting. Reasonable rates. 25-years experience/15 years with Eichlers. Call Mike Kinsey, 650-5181656

CRYSTAL SPRINGS VILLAGE

Hwy 280 or 101 to Hwy 92 • De Anza Blvd., Polhemus Road • San Mateo, CA

Absolute Vision	Opticians: Clara Csicsman	525-9150	Japanese Kitchen Wakuriya	286-0410
Allstate Insurance:	Bob O'Loughlin	286-2140	Stephen R. John, D.D.S., Periodontics	571-1900
	& Mike Munday	286-2141	Kids Smile Center	377-0161
Alterations to Go		341-6360	Lily's Crêperie	312-1579
The Bar Method (Yoga, Pilates, Ballet)		573-3330	Little Hunan Restaurant (Home Delivery)	571-1575
California Cancer Care		341-9131	Neal's Coffee Shop	581-1085
Crystal Springs Chiropractic, Dr. Jordan Savara		574-1456	Rainbow Pizza (Home Delivery)	571-1848
Crystal Cleaning Center		342-6978	Realty World, Martinelli Properties	578-1300
Crystal Springs Fish & Poultry		212-7921	Renew Laser Clinic, Dr. Adele Makow,	341-3600
Crystal Springs Pet Hospital		341-3438	Laser Skin Care	
Citibank (West) FSB		525-9028	Les Amis Salon et Spa	570-5750
CVS Pharmacy (572-2514, Drive Up)		572-2438	Safeway	341-4039
Design Jewelry		345-7870	Shoe Repair	349-4209
Dianda's Italian Pastry		570-6260	Starbucks Coffee	345-0483
Esposito's Deli (Catering)		525-1970	U.S. Postal Services	570-5562
			Wireless Link-Verizon	357-9000

The Feeling of a Country Village San Mateo's Own Quality Shopping Village

EMERGENCY NUMBERS

Sheriff:
Fire:
Medical:

911

From Cell Phone 363-4911
PG&E 800 743-5000
Cal Water 343-1808
Fire Prevention 573-3846
Fire Station 573-3842
(non-emergencies)
Sheriff's Office 259-2300

Highlands Community Association
205 De Anza Blvd. #49
San Mateo, CA 94402

PRSRT STD
U.S. Postage Paid
San Mateo CA
Permit #189

Printed on recycled paper

A VIEW FROM THE HIGHLANDS

Illustrious History of Highlands July 4th Celebration

by Florence Beier

With many new families in the Highlands these days, it's appropriate to review the history of our July 4th celebration and also refresh the memories of long-time residents. Our annual neighborhood blast was born in 1960 out of community spirit and a desire to keep our friends and neighbors off dangerous highways and safely celebrating at home in the Highlands.

By 2013, some of our traditions have disappeared. In the 60's competition to be 4th of July queen, contestants were judged on community achievement, poise, personality, and natural beauty. The 1960 queen was Michele Malynn, who entered the contest as Miss New Brunswick. She rode in a parade of convertibles with the other contestants – "lined up so as to coordinate the color of bathing suits with color of car and upholstery."

Also gone by are the Olympic Games, volleyball, puppet show, and a gala dance. But one event that I

Paula Schick, Miss Turtle Bay

really miss now, which was still observed thirty years after the founding, was the potluck the evening before the 4th. All the volunteers and families gathered in the gym at the Rec Center to feast, socialize, and shuck corn for the food stand. The fireworks used to be on the 4th until the year that we forgot to send in the deposit to reserve the pyrotechnics. That year, with great trepidation, the fireworks were moved to the 3rd. Then everyone liked the new date better.

A few of the original organizers in 1960 are still active. Ted McDonald now sells tickets at the Midway. Clyde Burch will be at the parade and the Rec Center. Let us know about anyone else.

The parade, midway, food booth, music, and face painting for the children are still as festive as ever. Tennis, swimming, golf matches, and the early morning run still draw plenty of contestants. July 4th will be here before you know it, so get involved. It's your party!