

2015 TRIVALLEY SMALL BUSINESS RESOURCE FAIR

In collaboration with the US Small Business Administration, the Tri Valley Cities of Dublin, Livermore and Pleasanton are joining forces with their respective Chambers of Commerce to offer local businesses the first regional event of the **2015 Tri Valley Small Business Assistance Series:**

Small Business Resource Fair will feature an exhibit of business resource providers, one-on-one business consulting and networking opportunities that will provide businesses with the right knowledge to build a successful company. Registration is free for this event and now open: <http://www.eventbrite.com/e/small-business-resource-fair-tickets-16125887965>. The Resource Fair will be held at the Robert Livermore Community Center, 4444 East Avenue, Livermore on Tuesday, May 12, 2015 from 9:00 to 11:00 a.m.

For more information contact Shelley Despotakis of the Livermore Chamber of Commerce at 925-447-1606. To learn about the 2015 Tri Valley Small Business Series, visit www.dublin.ca.gov/businessseminars.

July 2015: Tech Talk for Small Business – Pleasanton

October 2015: Meet the Lenders – Dublin

Registration starts two months in advance for each part of the series.

GRAND OPENING

Joyful Kids Academy Bilingual Preschool

A grand opening/ribbon cutting ceremony was held recently for **Joyful Kids Academy Bilingual Preschool** located at 7250 Amador Valley Boulevard, Dublin, Phone: 925-560-8603. Pictured with Mayor Haubert and Chamber Board Chairman Rick Sanciango is Tracy Zhang, Owner and Lori Dixon, Director of Joyful Kids Academy.

2015 STATE OF THE CITY LUNCHEON

Approximately 160 people were in attendance to hear **Mayor David Haubert** deliver his first State of the City Address as Mayor at the March 25th Dublin Chamber of Commerce State of the City luncheon held at the Shannon Community Center in Dublin. Luncheon Sponsors included **SAP, PG&E** and **Chevron Corporation**.

28TH ANNUAL GOLF TOURNAMENT SLATED FOR JUNE

Plans are well underway for the **28th Annual Dublin Chamber of Commerce Golf Tournament** scheduled for Monday, June 8, 2015 at Dublin Ranch Golf Course. The cost of \$185.00 per person includes golf, cart, golf gift, lunch and dinner. Dinner only is \$50.00 per person.

The tournament is four person scramble plus the **19th Hole Challenge** and is open to the first 100 players. Registration deadline is June 1, 2015. There will be **FIVE HOLE IN ONE's** for automobiles this year sponsored by Dublin Nissan, Dublin Toyota, Dublin Hyundai, Dublin Volkswagen and Dublin Fiat. There is also a **Hole In One** for \$5,000.00 cash sponsored by Bay Commercial Bank.

Title Sponsors for this year's tournament are **Chevron Corporation** and **Trumark Homes**. Corporate Sponsors include **SAP, Hacienda Crossings** and **Charter Properties**. Platinum level sponsors include **Big O Tires, Amador Valley Industries, Lennar** and **KDW Construction**. There are still sponsorship opportunities available. Please call the Chamber office at 925-828-6200 for more information.

NEW MEMBERS

The Dublin Chamber of Commerce extends a warm welcome to the following new members and looks forward to seeing them at future Chamber events.

Bay Area Charter Transportation

3736 Fallon Road, #3222 • Dublin, CA 94568

Telephone: 925-964-7434

www.bayareachartertransportation.com

Piyush Rattan, Owner, Limousine Service Company

College Planning Solutions

11501 Dublin Blvd., Suite 200 • Dublin, CA 94568

Telephone: 925-452-8220

www.MyCollegePlanningSolutions.com

Ayden Masudi, Owner/Manager, Educational Consulting

eWaste Direct

6005 Scarlett Court, Suite B • Dublin, CA 94568

Telephone: 855-439-2783 • www.edirect.com

Joe Nelson, Electronic Recycling

Great Harvest Bread Company

5300 Iron Horse Parkway, Suite B • Dublin, CA 94568

Telephone: 925-789-0049

www.greatharvestpleasanton.com

Christie Talbert, Owner, Café/Bakery

Joyful Kids Academy Bilingual Preschool

7250 Amador Valley Boulevard • Dublin, CA 94568

Telephone: 925-560-8603 • www.myjoyfulkids.com

Wenjing Zhang, Owner / Lori Dixon, Director
Bilingual Preschool

Danita Romero Accounting Services

11501 Dublin Boulevard, Suite 200 • Dublin, CA 94568

Telephone: 925-452-8239 • www.danitaromero.com

Danita Romero, Owner, Accounting Services

The UPS Store

3736 Fallon Road • Dublin, CA 94568

Telephone: 925-875-9340 • Store6449@theupsstore.com

Prity Bhuptani, Owner

Printing, Notary, Mailbox Service, Shipping

Tile Setters Toy Store

6800 Sierra Court, Suite C • Dublin, CA 94568

Telephone: 925-479-0795 • www.tilesetterstoystore.com

Stan & Marjorie Young, Owners

Tile Setter Supply Store

Today P.C., Inc.

5540-A Springdale Avenue • Pleasanton, CA 94588

Telephone: 925-734-0999 • www.todaypc.com

Tien & Vira Luong, Computer & IT Services

2015 Business Expo

Over 250 people attended the 2015 Dublin Chamber of Commerce Business Expo in a two hour period. Thank you to Kaiser Permanente and KKIQ Radio for being Sponsors of this annual event as well as the City of Dublin for co-sponsoring the Expo with the Chamber. Many thanks to all the volunteers who helped make the Expo so successful with a special thank you to Kathy Johnson, Vice Chairman of Events, Sue O'Reilly and Marnie Rosellini for volunteering so many hours of their time and talent in preparing the room at the Shannon Community Center for the Expo. It was a very successful event!

Business Briefs:

PUBLIC ANNOUNCEMENT **New Gate Entrance at Camp Parks**

At 12:01 a.m., Tuesday, April 7, 2015 the new gate entrance at Camp Parks will open. Camp Parks will be closing the old gate entrance at Midnight on April 6th and opening the new main gate.

From the old gate: go West to Dougherty Road and turn right on Dougherty Road and go straight to the gate.

From Highway 580: Dougherty Road Exit go North (right) on Dougherty past Dublin Boulevard straight to the new gate entrance.

From the Hopyard Road exit: turn left over the 580. For more information e-mail usarmy.parks.imcom-central.list.cpar-pao@mail.mil. Or telephone 925-875-4298.

DUBLIN PRIDE WEEK

Announcing **Dublin Pride Week** – Saturday, April 25th through Saturday, May 2, 2015. Dublin Pride Week is a week packed with a variety of civic opportunities. Time to roll up your sleeves and make other cities “green” with envy as we show our friends and neighbors that by volunteering we can **MAKE A DIFFERENCE**. Visit the Dublin Pride website at www.dublinprideweek.com for more information.

MEMBERSHIP RENEWALS AND NEW MEMBERS FOR JANUARY, FEBRUARY, MARCH 2015

The Dublin Chamber of Commerce would like to thank the following members for renewing their investment for another year. Thank you for your continued support of the Dublin Chamber of Commerce, it is greatly appreciated.

Charter Member – 45 + Years

Dublin Chevron – **45 years**
U S Bank – **46 years**

41 – 44 Years

Dublin Trophy House – **43 years**
Harvey's Cleaners & Laundry – **44 years**

31 – 35 Years

Cronin Ranch/Marie Cronin – **34 years**
Dublin Honda – **33 years**
Dublin Unified School District – **33 years**

26 – 30 Years

GFWC Dublin/San Ramon Women's Club – **26 years**
Livermore Amador Valley Transit Authority – **29 years**
St. Raymond Church & School – **29 years**
ValleyCare Health System – **30 years**

21 – 25 Years

American Cancer Society – **21 years**
Appliance Parts Distributor – **22 years**
Valerie Barnes – **21 years**
Dublin Smiles – **24 years**
Dublin Toyota – **25 years**
Frankie, Johnnie & Luigi Too! – **23 years**
Hope Hospice – **24 years**
Martin Inderbitzen, Attorney at Law – **21 years**
Steve Kau, CPA, PC – **24 years**
UNCLE Credit Union – **25 years**
United Car Stereo – **22 years**

16 – 20 Years

Bay Commercial Bank – **16 years**
Charter Properties – **17 years**
Dublin Car Tek – **16 years**
Dublin Senior Citizen Foundation – **16 years**
Dubney Building – **20 years**
Hana Japan Steak House – **17 years**
George Zika – **18 years**

11 – 15 Years

Alameda County Community Food Bank – **14 years**
Amici's East Coast Pizzeria – **12 years**
Armadillo Willy's BBQ – **12 years**
Biletnikoff Foundation – **13 years**
Braddock & Logan – **14 years**
California Document Preparers – **12 years**
Chabot Las Positas Community College District – **12 years**
Erlene DeMarcus – **12 years**

11 – 15 Years

FastSigns – **15 years**
GM Superstore – **11 years**
IPAC – **11 years**
Lockhart & Associates – **14 years**

6 – 10 Years

Alameda County Fire Department – **9 years**
Axis Community Health – **10 years**
EZ Blinds – **8 years**
Hacienda Business Park – **10 years**
Keith's Autobahn – **8 years**
Livermore Valley Performing Arts Center – **9 years**
1-800 DryClean – **8 years**
Rubeclar International – **10 years**
Technology Credit Union – **9 years**
Vacation Getaways – **9 years**

1 – 5 Years

Alameda County Supervisor Scott Haggerty – **4 years**
Association of U S Army – **1 year**
Barons – **2 years**
Chevron Corporation – **4 years**
Community Bank of the Bay – **1 year**
Dahlin Group Architecture Planning – **1 year**
Fallon Dental Group – **1 year**
Four Points Sheraton – **3 years**
Fountainhead Montessori School – **2 years**
Four Paws Veterinary Center – **3 years**
Me N Ed's Slices – **4 years**
Mortensen & Son Carpet & Upholstrey Cleaning – **4 years**
Palma Financial Services, Inc. – **1 year**
Pegnim & Ivancich, LLP – **4 years**
Pleasanton Rentals – **1 year**
Security Management Group Int'l, Inc. – **1 year**
Standard Pacific – **4 years**
StopWaste.Org – **5 years**
A Tasteful Affair – **1 year**

FANTASY SOUND
- EVENT SERVICES -

DISC JOCKEY
VIDEOGRAPHY
EVENT LIGHTING
EQUIPMENT RENTAL

800.660.3735

WWW.FANTASY SOUND.COM

CELEBRATING 20 YEARS IN THE LIVERMORE VALLEY WINE COUNTRY

CALENDAR OF EVENTS

APRIL

Wednesday, 8th • 8:30 a.m.

Board of Directors Meeting
Chamber Office Conference Room

Thursday, 9th • 3:00 p.m.

Golf Meeting
Chamber Office Conference Room

Wednesday, 22nd • 7:30-9:00 a.m.

Coffee & Cards Mixer – Host: Dahlin Group
5865 Owens Drive, Pleasanton

MAY

Thursday, 7th • 8:30 a.m.

Economic Development Meeting
Regional Room, Civic Center
Featured Topic:
BART and Future Plans

Wednesday, 13th • 8:30 a.m.

Board of Directors Meeting
Chamber Office Conference Room

Wednesday, 20th

Whole Foods Grand Opening
Details to follow.

Thursday, 28th • 8:00 a.m.

Coffee & Cards Mixer
Host: KeyPoint Credit Union,
7901 Amador Valley Blvd., Dublin

JUNE

Thursday, 4th • 8:30 a.m.

Economic Development Meeting
Regional Room, Civic Center
Featured Speakers: Chris Foss, City Manager
& Linda Smith, Assistant City Manager.

Monday, 8th

28th Annual Golf Tournament
Dublin Ranch Golf Course
10:30 a.m. – Check-in
11:00 a.m. – Lunch
12:30 p.m. – Tee Time

Wednesday, 10th • 8:30 a.m.

Board of Directors Meeting
Chamber Office Conference Room

CHAMBER OBJECTIVE

Promoting financial opportunity and strengthening
the business environment for our membership.

Dublin

CHAMBER OF COMMERCE

7080 Donlon Way, Suite 110, Dublin, CA 94568
Telephone: 925-828-6200
Fax: 925-828-4247
E-mail: info@dublinchamberofcommerce.org
Website: www.dublinchamberofcommerce.org

2015 BOARD OF DIRECTORS

Rick Sanciango

Chairman of the Board
Nothing Bundt Cakes

Steve Lehman

Chairman of the Board Elect
Lehman Insurance Agency

Rich Boschetti

Vice Chairperson,
Economic Development
Bank of the West

Kathy Johnson

Vice Chairperson, Programs
Dublin Chevron

Steve Kau – Officer

Treasurer
Steve Kau, CPA

DIRECTORS

Matt Alexander

Alexander Chiropractic

Les Jacob

Select Imaging

Dan Karas

Acclaim Print & Copy Centers

Sue O'Reilly

Dublin Creek Kennels

Walt Trembley

Community Bank of the Bay

Chuck Tyler

Dublin Cyclery

STAFF

Nancy Feeley

Interim President/CEO

OFFICE HOURS

Monday through Thursday • 10:00 a.m. to 4:00 p.m.
Closed Friday

Voice Mail: 24 hours per day, 7 days a week

PROMOTE YOUR BUSINESS AT UPCOMING MIXERS

There are TWO **Coffee & Cards Mixers** planned in the next couple of months. **Dahlin Group**, located at 5865 Owens Drive, Pleasanton has graciously agreed to host a Coffee & Cards Mixer on Wednesday, April 22nd from 7:30 to 9:00 a.m. You are cordially invited to come meet fellow business people, learn what they do and share what YOU DO. There is no charge to attend the mixer.

KeyPoint Credit Union will be the host of the May 28th Coffee & Cards Mixer. KeyPoint Credit Union is located at 7901 Amador Valley Boulevard in the Shamrock Shopping Center in Dublin.

If you would like to host a Mixer in the future, please contact the Chamber office at 925-828-6200 for scheduling.

DUBLIN CHAMBER PARTICIPATES IN ST. PATRICK'S PARADE

The Dublin Chamber of Commerce once again participated in the Annual St. Patrick's parade with a float entry. Board of Directors and Chamber Members handed out beads to the crowd.

The Dublin Chamber of Commerce wants to keep its members informed of current events, business issues, grand openings, and promotions. The most efficient way of getting the news out quickly, is by email blasts. If you are not receiving our email blasts, and would like to be on our email list, please contact the Chamber at 925-626-8200 or email info@dublinchamberofcommerce.org, give us your email address, and we will add you to our mailing list. It's a great way to keep current and informed.