

Special art exhibitions opening at Sun Gallery

Learn about Milpitas on Historical Tour

Newly discovered films highlight annual festival

TRI-CITY VOICE

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 21, 2016

Vol. 15 No. 25

Amateur Radio enthusiasts gather for Field Day

SUBMITTED BY BILL ARTELT
PHOTOS BY STEVE WILSON

Amateur Radio ("ham") operators across the country will leave the comfort of their home-based radio "shacks" for a weekend of public demonstration and emergency preparedness activity called "Field Day." The event is designed to test operators' skills in setting up and operating radio communication equipment in situations where electrical power is limited or unavailable. The idea is to simulate the conditions that can occur during man-made or natural disasters, such as a hurricane, earthquake, or flood. The event is sponsored by the American Radio Relay League (ARRL), the national association for Amateur Radio. The first Field Day took place in 1933.

During Field Day, operators set up radio transmitting and receiving equipment in local parks, at shopping malls, on hilltops and in backyards, and get on the

continued on page 7

Celebrating Indian classical dance

SUBMITTED BY TANUJA GAIROLA
PHOTOS COURTESY OF JKM SCHOOL OF DANCE

Jyoti Kala Mandir (JKM) presents "Omkaar," a festival of Indian classical dance, on Sunday, June 26 at Ohlone College's Smith Center. Omkaar is an annual celebration that showcases the beauty and grace of different classical dance styles. Gurus and musicians from across the globe are invited to present their new compositions and choreographies through mature solo performances, as well as through their performing students and companies. This festival is not only an entertaining event but also an

continued on page 43

Passieo do Vinho brings the Wine Country to you

BY JULIE GESIN
PHOTOS COURTESY OF
RUSSELL FOOTE PHOTOGRAPHY

This month, there is no need to drive 100 miles to enjoy wine tasting. Hayward's "Passieo do Vinho" offers an exciting opportunity to discover Hayward's historic downtown while enjoying wine from several wineries along with hors d'oeuvres, live entertainment, and the work of numerous artists and artisans.

Passieo do Vinho unites the community while sponsoring a different local non-profit each year. This year's proceeds will support the Hayward Area Historical Society, whose mission is to preserve and interpret Hayward's diverse heritage. This festive event fosters community pride and brings together public and private organizations,

staff, volunteers, neighborhood groups, and elected officials with an ultimate goal of boosting Hayward's local economy.

Hayward's unique wine walk is not only limited to local restaurants. Starting from the City Hall Rotunda, this stroll presents an eclectic assortment of businesses including Vintage Alley Clothing, Ristorante di Palermo, Atomic Living, and many more. Fenestra Winery, Oak Ridge Winery, Rosenblum Cellars Winery, Heritage Oak Winery, Wood Family Vineyards, and Weibel Family Vineyards will be pouring their varietals, while wine distributors and shops will offer more tasting locations. Entertainment will feature Tablues, One Mile, Patron, Kalimba King Band and Joey T. & Friends, as well as creations by more than two-dozen artists.

This year's Passeio de Vinho will be bigger and better. For the first time, the route will be blocked from traffic to allow the guests access to the entire street and to give artisans an opportunity to set up their wares in dedicated locations. Because of the previous years' success, the walk will include two additional blocks, with more wine and

continued on page 21

INDEX

Arts & Entertainment	23
Bookmobile Schedule	27
Business	8

Classified	33
Community Bulletin Board	34
Contact Us	31
Editorial/Opinion	31
Home & Garden	15

It's a date	23
Kid Scoop	20
Mind Twisters	18
Obituary	40
Protective Services	37

Public Notices	38
Real Estate	17
Sports	28
Subscribe	33

Reducing Food Waste—A ‘win’ for a healthier lifestyle and a healthier planet

Today, the U.S. faces major challenges to the health of our population and the health of our planet. For example, about half of all adults in the U.S. have one or more preventable, chronic diseases, such as obesity, heart disease or diabetes. Medical experts say a healthy lifestyle, including eating a variety of healthful foods with plenty of fresh fruits and vegetables, can help prevent or slow down the progression of chronic disease.

And yet, every year in the U.S., we waste nearly one-third of the overall food supply, according to the Environmental Protection Agency (EPA). Such a huge amount of wasted food has a major impact on food security and resource conservation. It is also the source of 18 percent of all environmentally harmful methane emissions coming from U.S. landfills.

A large percentage of the food waste stream in the U.S. is fruits and vegetables – just what we should be eating more of to prevent chronic disease. For example, the U.S. Department of Agriculture (USDA) reports more than one-third of all the vegetables and fruits purchased by Americans in 2010 were wasted.

This is the third in a series of articles on recent advances in U.S. efforts to take a more proactive, preventive approach to improving and protecting the health of our citizens and our environment. We'll also talk about what you can do at home, and

Eating a variety of healthy foods can help prevent or slow down the progression of chronic disease. By eating healthy foods that include fruits and vegetables, we can all improve our own health, while contributing to the health of the planet as well.

how Washington Hospital works every day to support a healthier community and contribute to a cleaner, greener planet.

A triple win

“You can’t separate healthy eating from reducing waste and protecting the environment,” said Kimberlee Alvari, registered dietitian and director of Food and Nutrition Clinical Services at Washington Hospital. “Reducing wasted food is a triple win. It’s good for our health, our economy and our planet.”

Recently, the U.S. government announced a new initiative designed to increase the sustainability of our food stream and protect the environment by reducing food waste across the country. Sponsored by the EPA and USDA, it is the first-ever National Food Reduction Goal calling for a 50 percent decline in food waste by the year 2030. Reaching this goal will help conserve natural resources and protect our planet from climate change.

The EPA’s Net Zero Initiative works with local communities to evaluate ways of reducing the amount of food waste being sent to landfills. The program uses the EPA’s Food Recovery Hierarchy to guide and prioritize actions that divert food waste from landfills.

Where the patient comes first

“At Washington Hospital, the patient comes first, so we focus on nourishing,

continued on page 5

InHealth broadcasts on Comcast Channel 78 in Fremont, Newark and Union City and online at www.inhealth.tv

The full schedule of InHealth programs listed below can also be viewed in real time on the Washington Hospital website, www.whhs.com

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	6/21/16	6/22/16	6/23/16	6/24/16	6/25/16	6/26/16	6/27/16	
12:00 PM 12:00 AM	Diabetes Matters: Understanding Labs to Improve Diabetes Management	Deep Venous Thrombosis	Radiation Safety	Sideline'd by Back Pain? Get Back in the Game	Latest Treatments for Cerebral Aneurysms	Heel Problems and Treatment Options	Low Back Pain	
12:30 PM 12:30 AM	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?		Knee Pain & Replacement	Preventive Healthcare Screening for Adults	Learn More About Kidney Disease		Superbugs: Are We Winning the Germ War?	Family Caregiver Series: Nutrition for the Caregiver
1:00 PM 1:00 AM		Raising Awareness About Stroke				Washington Township Health Care District Board Meeting June 8, 2016		
1:30 PM 1:30 AM	Voices InHealth: Healthy Pregnancy		Menopause: A Mind-Body Approach	Washington Township Health Care District Board Meeting June 8, 2016				
2:00 PM 2:00 AM					Prostate Cancer: What You Need to Know		GERD & Your Risk of Esophageal Cancer	Prostate Cancer: What You Need to Know
2:30 PM 2:30 AM	Turning 65? Get To Know Medicare		Eating for Heart Health by Reducing Sodium	Minimally Invasive Surgery for Lower Back Disorders				
4:30 PM 4:30 AM		Family Caregiver Series: Panel Discussion			Get Back On Your Feet: New Treatment Options for Ankle Conditions	Washington Women's Center: Cancer Genetic Counseling	What You Should Know About Carbs and Food Labels	Dietary Treatment to Treat Celiac Disease
5:00 PM 5:00 AM	Your Concerns InHealth: Sun Protection		Reach Your Goal: Quit Smoking	Strengthen Your Back				
5:30 PM 5:30 AM		Snack Attack			Heart Healthy Eating After Surgery and Beyond	Don't Let Hip Pain Run You Down	Kidney Transplants	Family Caregiver Series: Fatigue and Depression
6:00 PM 6:00 AM	Learn If You Are at Risk for Liver Disease		Community Based Senior Supportive Services	Shingles				
6:30 PM 6:30 AM		Keys to Healthy Eyes			Arthritis: Do I Have One of 100 Types?	Washington Township Health Care District Board Meeting June 8, 2016	Do You Suffer From Anxiety or Depression?	Alzheimer's Disease
7:00 PM 7:00 AM	Washington Township Health Care District Board Meeting June 8, 2016		Prostate Cancer: What You Need to Know	Family Caregiver Series: Medication Safety				
7:30 PM 7:30 AM		Colon Cancer: Prevention & Treatment			Your Concerns InHealth: Senior Scam Prevention	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	The Real Impact of Hearing Loss & the Latest Options for Treatment	Keeping Your Heart on the Right Beat
8:00 PM 8:00 AM	Heads Up on Concussions		Family Caregiver Series: Tips for Navigating the Healthcare System	Family Caregiver Series: Hospice & Palliative Care				
8:30 PM 8:30 AM								
9:00 PM 9:00 AM								
9:30 PM 9:30 AM								
10:00 PM 10:00 AM								
10:30 PM 10:30 AM								
11:00 PM 11:00 AM								
11:30 PM 11:30 AM								

Manage Stress for a Healthier, Happier Life

You hear it all the time: “Just eliminate the stress in your life and you’ll feel much better and be much happier.”

Easier said than done! But stress can be managed and reduced and you will feel better as a result, says Dr. Victoria Leiphart, a Washington Hospital gynecologist and Lifestyle Medicine physician.

“Stress management is key to a healthy life,” Dr. Leiphart adds. “We all live crazy lives and we seldom take the downtime we need to recharge our batteries — an essential step to staying well over the long term.”

“You can learn to fit stress management into your daily life using successful techniques such as mindfulness and meditation,” Dr. Leiphart explains.

Dr. Leiphart will discuss stress management techniques at a June 23 seminar at the Washington Women’s Center conference room, 2500 Mowry Ave., suite 145, in Fremont. The program will be held from 7 to 8:30 p.m. and the participation fee is \$10.

The class size is limited to 25 persons; call (510) 608-1301 to register for the program, or for more information.

Lifestyle Medicine physician and gynecologist,Victoria Leiphart, MD, tells her patients that stress management is critical to a healthy life. The topic of stress management and techniques to help with stress will be covered at the June 23 Women Empowering Women seminar. The program takes place from 7 to 8:30 p.m. in the Washington Women’s Center conference room, 2500 Mowry Ave., suite 145, in Fremont. The fee is \$10 for the session, which requires pre-registration by calling (510) 608-1301.

Titled Women Empowering Women, the seminar will include a 30-minute presentation by Dr. Leiphart, followed by a one-hour discussion with those attending the program. Dr. Leiphart will share successful strategies for meditation and mindfulness, and a brief discussion of the science that supports these practices.

Along with meditation and mindfulness, Dr. Leiphart recommends a variety of activities for stress management which can include prayer, knitting, yoga and/or spending time with women friends on a regular basis.

“I see many mature women in my practice,” Dr. Leiphart says. “What the ones who are energetic, vital and engaged have in common, is that they exercise, watch their weight and manage the stress in their lives.

“Our lives are filled with stress from having too many balls in the air: ageing parents, work, children, civic engagement, household responsibilities,” she adds. “Taking care of ourselves goes to the bottom of the “to-do” list, just after cleaning out the cat litter box.

“If women made themselves a higher priority on that list, if we took care of ourselves, we could manage everything else much more efficiently and with much less stress. Women are programmed to be caretakers of others in our lives, but not of ourselves.”

Women Empowering Women is held on the third Thursday of each month from 7 to 8:30 p.m. in the Washington Women’s Center. Future programs will focus on a range of subjects:

- July 21:** Osteoporosis, including an informative discussion of treatment options
- August 18:** Sleep
- September 15:** Vitamins and Supplements
- October 20:** Mindful Eating
- November 17:** Brain Health, including cognitive exercises and health food
- December 15:** Holiday Blues

To learn more about the Washington Hospital Healthcare System, visit www.whhs.com. To find out more about the Washington Township Medical Foundation, visit www.mywtmf.com.

Ask the Doctor

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Preservatives to Avoid

Dear Doctor,
How particular do I need to be about eating preservatives? They are present in so many foods and often impossible to avoid. Any suggestions?

Dear Reader,
Preservatives are added to foods to slow down decay. Some naturally occurring preservatives include citric acid (found in lemons and other citrus fruit) and bicarbonate (baking soda), both of which can offer the benefits of a preservative without the harmful effects other types may have. Many preservatives have been linked to behavior disorders in children as well as health issues like asthma and cancer. In fact, synthetic food preservatives such as nitrates, nitrites and nitrosamines are known to disturb stomach acid balance and can lead to cancer in the stomach and esophagus. Avoiding preservatives completely is difficult, but being aware of how much you consume may be a good way to keep it to a minimum.

Mary S. Maish, M.D.

Dr. Maish is a board certified thoracic and general surgeon. She holds a Master’s degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the Chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the Medical Staff at Washington Hospital.

Washington Hospital Healthcare System
Investing in the health of the community.

whhs.com

Health&Wellness

Free Community Seminar

John Thomas Mehigan, MD
Vascular Surgery
Medical Director,
Off-Site Community Education
Medical Co-Director,
Vascular Services Program
Washington Township Medical Foundation

Gabriel Herscu, MD
Vascular and Endovascular Surgery
Washington Township Medical Foundation

Washington Township
Medical Foundation
Part of Washington Hospital Healthcare System

To register or for more information, visit www.whhs.com/events or call 1-800-963-7070.

Seminars may be televised on InHealth, a Washington Hospital Channel (Comcast Channel 78) and online at inhealth.tv.

Stay connected to Washington Hospital through Facebook, YouTube and Twitter. Watch InHealth Channel videos, learn about upcoming events and seminars and see what’s happening at your community hospital.

MOBILE MARKETING SOLUTIONS

Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively

Take Your Business Marketing To The Next Level

Own Branded Mobile App & Website

Advanced Marketing Features

❖ App Analytics

❖ Digital Coupons & Offers

❖ Event & Reservations

❖ Mobile Payment & Store

❖ Secure Account Login

❖ Brand Customer Loyalty

❖ Dynamic Content & Video

❖ GPS Directions

❖ Push Notifications

❖ Social Media & Viral Buzz

Go Mobile Today ~ Market To People On Their Smartphone
Call Today For A Free Consultation & Details ~ (510) 698-2646
Contact David Afana – david@afanaenterprises.com

Mobile Apps

Mobile QR Codes

Mobile Websites

SMS/Texting

www.afanaenterprises.com

NOW OPEN

BONCHON NEWARK

39770 CEDAR BLVD, NEWARK, CA 94560

(510) 598-3333 - facebook.com/bonchonnewarkca

10% OFF CATERING FOR THE MONTH OF JUNE

MISSION RIDGE

Family Dentistry

\$99

Sinsational Smile Teeth Whitening

a \$350 value

\$79

exam, x-rays & cleaning

Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr.Varundeep Grewal DDS

510-651-7500

Exp. 7/30/16

www.missionridgedentist.com

43693 Mission Blvd., Fremont

Across from Ohlone College at the intersection of Mission & Pine St.

STAGE 1 THEATRE

Summerfest

Stage 1 Theatre and Ohlone College Summerfest present...

RAGTIME

THE MUSICAL

July 8th-23rd at 8pm

*Note ASL performance July 14th

in the Outdoor Amphitheatre

Directed by Dawn L. Troupe

Vocal Direction by Janet Holmes

Musical Direction by Matthew Bourne

Choreography by Gary Stanford

TICKETS \$10-\$24

TICKETS AVAILABLE ONLINE @ SMITHCENTER.COM

OR AT THE SMITH CENTER BOX OFFICE 510-659-6031

AND AT JEWELRY BY DESIGN AT 6299 JARVIS AVE. IN NEWARK

All performances held at the Smith Center Amphitheatre 43600 Mission Blvd Fremont CA 94539

Ragtime is being produced by special arrangement with MTI. Book by Terrence McNally. Music by Stephen Flaherty and Lyrics by Lynn Ahrens

Live Music

510 881-9877

Aki Kumar

8pm, Fri, June 24

Re-wind "that 80's band"

5pm, Sat, June 25

EVAN THOMAS BAND

2pm, Sun, June 26

NO COVER CHARGE 21+

KARAOKE NIGHTS

Mon & Wed, 8:00pm

Game Night Every Tuesday

DJ Music Fri 10pm & Sat 9pm

Student I.D. Discounts

WorldFamousTurfClub.com

22519 Main St, Hayward

continued from page 2

Reducing Food Waste—A ‘win’ for a healthier lifestyle and a healthier planet

healing and providing exceptional care,” explained Alvari. “And, as one of the largest businesses in this community and a health care leader, we follow our conscience in providing healthy, sustainable food to our patients, visitors and staff. At the same time, we consider how our actions are affecting the environment.”

The Hospital uses various strategies to procure the healthiest, tastiest produce from vendors at the best possible price. It develops relationships with local food sources, keeping tabs on all aspects of the supply chain from the farm to the plate. Using its own and the purchasing power of other collaborating Bay Area hospitals, Washington Hospital works with growers to create a supply chain that is sustainable and controls costs.

“We use technology to create a flexible menu plan that can be easily adjusted based on the season and other factors that influence the cost and availability of the foods we need,” Alvari added.

The Hospital also has a Green Team made up of employees from various departments. The group spearheads a wide range of projects that conserve resources, reduce waste, and encourage reuse and recycling in its own facility and throughout the community.

Washington Hospital is a member of the Med-Ed Collaborative of Healthcare Without Harm, an international coalition of hospitals and health care systems that promote the health of people and the environment. In recognition for its mission of sustainability, the Hospital recently won the Practice Greenhealth “Partner for Change” award for the fifth consecutive year.

What you can do

The EPA reports that in 2013, Americans disposed of more than

35 million tons of food waste, with about 95 percent ending up in landfills or combustion facilities. You and your family can do things at home to help support a greener, cleaner environment while also contributing to your own healthy lifestyle:

- Become more mindful of how your actions support or detract from a healthy lifestyle and a healthy environment.
- Before shopping, check the refrigerator and cupboards so you won't buy food you already have. Every week, make a list of what should be used up and base your upcoming meal plan on these items.
- To avoid having to throw out over-ripe fruit, store bananas, apples and tomatoes by themselves, as they give off natural gases that make other produce spoil faster. Store fruits and vegetables in different bins.
- Use your freezer! Freeze foods like bread, sliced fruit or meat that you know won't get eaten quickly.
- Participate in some of the environmentally friendly community programs offered by Washington Hospital: Unused Medication Drop-off, Bike to Work Day, Earth Day celebration, and more. See www.whhs.com/about/community/greenteam/ for information.

Learn more.

To learn more about Washington Hospital and its Green Team initiatives, go to www.whhs.com. For more information about sustainability programs sponsored by the U.S. Environmental Protection Agency and for more tips on reducing wasted food at home, go to www.epa.gov. To learn more about Healthcare Without Harm, go to www.noharm-uscanada.org.

Red, white and blue Pit Bull adoption event

SUBMITTED BY CHRIS GIN

Hayward Animal Shelter is holding its “Red, White and Blue Pit Bull Adoption Event” on Saturday, June 25. No adoption fees for Pit Bulls as Santa Con Hayward is covering that cost. However, there is a \$17 dog license fee for Hayward residents only, not covered by Santa Con. Learn the myths and facts about Pit Bulls! As usual, big dogs, small dogs, cats, kittens, and bunnies are also available at the shelter for adoption. Also, pick up a 4th of July

pet tip sheet to keep all your pets safe during the holiday weekend.

For more information, please call the Hayward Animal Shelter at (510) 293-7200 or visit: <https://www.facebook.com/haywardanimalshelter> and www.SantaConHayward.com

Red, White and Blue Pit Bull Adoption Event
Saturday Jun 25
1 p.m. to 5 p.m.
Hayward Animal Shelter
16 Barnes Ct, Hayward
(510) 293-7200
\$17 dog license fee/Hayward residents

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs
 Highly skilled and trained in all aspects of Cosmetic Surgery

Complimentary Cosmetic Consultations

Please prepare for an hour of being educated in the procedure that interest you most

All Botox and Filler injectable treatments are done by Dr Kilaru

Due to the recent price increase of botox from the manufacturer we must also raise the price.

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Liposuction
- Body Contouring
- Corrective Surgery after weight loss

Make your Summer sizzle with a refreshed you!

Restore facial volume, reduce wrinkles
Botox @ \$14 a Unit (Limited time)
JUVEDERM® Ultra \$550 per syringe
and receive 10 FREE units of Botox
juverderm Ultra Plus \$600

JUVEDERM® Voluma XC \$800

per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

Must Mention Ad for Discounts

30% OFF
SkinCeuticals

UNBEATABLE PRICING for Latisse
\$105 - 3ml (While supplies last)

***All injections done by Dr Kilaru**
Board Certified Plastic Surgeon

We are part of the

Brilliant Distinctions Program Exp. 7/30/16

Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information
delilah@prasadkilaru.com

Se Habla Español and
Marunong Po Kami Mag Tagalog

www.prasadkilaru.com

facebook

yelp

39141 Civic Center Dr. #110, Fremont

The healing starts here.

When you combine some of the best physicians in the country with the most up-to-date approaches in the science of wound care, you get an impressive 95% success rate. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional team is highly trained in the specialized care of problem wounds. If you or a loved one is suffering from a non-healing wound, and are looking for a better solution, call us.

Washington Center for
Wound Healing & Hyperbaric Medicine

39141 Civic Center Dr., Suite 106, Fremont, CA
 Call 510.248.1520 or go to whhs.com/wound to learn more

STOP SMOKING IN ONE HOUR!

newellwellness.com

GUARANTEED!

Hypnosis
Makes It Easy!

One Hour Stop Smoking Center
225 W. Winton Ave., Suite 119, Hayward

510-363-8240

Scan for our FREE App or
 Search App Store for TCVnews

Get our App and you will always know
 what is happening. We also have the
 back issues archived

Foam ages with time just like anything else

SPRUCE UP YOUR FURNITURE

We have new foam to
freshen your tired cushions

35 Years

FOAM FACTORY

510-657-2420

www.bobsfoam.com

4055 Pestana Place, Fremont

OPEN TO THE PUBLIC

LARGEST SELECTION IN BAY AREA

880 to Auto Mall Pkwy - Exit towards the Hills
Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

MATTRESSES FOR:
Home, Vans, RV, Trucks & Campers

FOAM FOR:
Mattress Toppers & Exercise Pads
Special Back & Neck Pillows

CUSHION REPLACEMENTS FOR:
Sofa, Chairs, Lounges, Window Seats, Boats

- Flexible Polyurethane Foam
- HR (High Resilience)
- Neoprene
- Convuluted
- Filtration For Various Uses
- Packaging Design Prototype
- Styrofoam Sheets
- Dacron
- Ethafoam

Call Today!

SAME DAY SERVICE

Bring In
Your Patterns
For Special Cuts

Check into Yelp
for SPECIAL OFFERS

Follow us on
Facebook

10% Discount

- Charcoal Esters
- Crosslink

One Coupon/Discount Per Visit
Cannot combine discounts

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability.

19 1/2 days

CNA

TRAINING

AT A

REASONABLE PRICE!

WE OFFER

TRAINING

PROGRAMS FOR:

Nursing Assistant

Hemodialysis Technician

Acute Care CNA

Home Health Aide

Call to
Enroll
Today!

Approved by:

Dept. of Public Health

Bureau for Private Postsecondary Education

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

Scan for our FREE App or
Search App Store for TCVnews

Get our App and you will always know
what is happening. We also have the
back issues archived

Chahall

European Auto Center

SPECIALIZING IN:

Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc.

• Engine Check light • ABS & SRS

• Free Diagnose with Work

BMW inspection 1 & 2, Mercedes Benz service A & B

Install Rebuilt or Used engine and transmission - **Special Price**

Our Quality and Price are so impressive, we think
you WILL switch to us if you try us.

Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special \$69.99 + parts - most cars

Timing belt special \$99.99 (4 cyl), \$149.99 (6cyl)

Synthetic oil change \$79.99 Mercedes, Land Rover

Synthetic oil change \$69.99 BMW, VW, Audi

Regular oil change \$19.99 4cyl, Syn. Oil \$39.99

www.chahalleuropean.com (510) 226-6349

45845 Warm Springs Blvd #1, Fremont

THEATRE

New radio plays coming to Chanticleers Theatre

SUBMITTED BY FLOYD WAYNE

The award-winning Four-Eyed Jacks Productions troop returns to Chanticleers Theatre June 24th through 26th to perform a pair of new audio dramas/radio plays before a live audience complete with live sound effects.

The shows are recorded live, then edited for the best performance and submitted by author/director Bill Chessman to various radio play venues. Three of the recordings produced at Chanticleers have been selected for inclusion in the Atlanta Fringe Festival and the HEAR Now Festival held in Kansas City, and broadcast on the radio over the last two years.

The plays being showcased are:
“People Just Disappear”

While research scientists work on a project to connect our universe to alternate universes, people start mysteriously disappearing.

“Hyperboles and the Naughty People”

Hyperboles, greatest hero of the ancient (or any other) world, travels to the land of Gymnasium, home of the fearsome Naughty People, to rescue the beautiful Princess Lavernicus.

The show runs Friday, June 24 and Saturday, June 25 at 8 p.m. and Sunday, June 26 at 6 p.m. Tickets are \$10 and are available online at www.chanticleers.org or by calling (510) 733-5483.

Radio Plays
Friday, Jun 24 – Sunday, Jun 26
Jun 24 & 25: 8 p.m.
Jun 26: 6 p.m.
Chanticleers Theater
3683 Quail Ave, Castro Valley
(510) 733-5483
www.chanticleers.org
Tickets: \$10

Shape Our Fremont

Where Fremont residents can learn about shaping
proposed housing developments

Walnut Residences

The Planning Commission hearing for this project has been tentatively set for July 14. Carmel Partners still proposes to build 670 high-end rental

Walnut Residences

apartments with a density of 53 dwelling units per net acre (du/ac). This density is not the minimum for an Urban-TOD project. And the City is not required to increase the current Planned District zoning density of 35 du/ac because it was in place on December 31, 2012.

Now is the time to voice your opinion on the final plans. Many promises have been made - have they been kept? The Environmental Review's Initial Study has been posted by the City and it contains several graphics showing different views of the final plan. See www.ShapeOurFremont.com for links to the studies and other information.

eligible for listing in the California Register of Historical Resources and cannot be demolished without having a full Environmental Impact Report (EIR) that determines otherwise.

At the urging of Shape Our Fremont and a historian from the Washington Township Museum of Local History, a new historical review was prepared on the Goold House at 3498 Peralta Blvd. The second evaluation looked more closely into John and Millie Logan Goold's significance to Fremont's history and concluded that the house was indeed a potential resource. See www.ShapeOurFremont.com for updates on the developer's decision going forward.

Centerville

FREMONT SPLASH

SUBMITTED BY FREMONT
UNIFIED STUDENT STORE

Fremont Unified Student Store (FUSS) is thrilled to support the fun Splash workshops organized and hosted by Mission San Jose High School students for Fremont Unified School District's (FUSD) 5th-8th graders. SPLASH is a one-day event in which students can take a variety of interesting classes on subjects that are typically not taught in school. The event will be held on Saturday, July 23 at Fremont Adult School.

The courses will include astronomy, 3D printing,

computer science, drone technology, applied mathematics, medicine, neuroscience and rocketry. For more information and to register, visit <http://tinyurl.com/zvh6akt>. Deadline to register is on Saturday, July 9.

Fremont Splash 2016
Saturday, Jul 23
9 a.m. – 3 p.m.
Fremont Adult School
4700 Calaveras Ave, Fremont
fuss.splash@gmail.com
<http://tinyurl.com/zvh6akt>
\$10

continued from page 1

Amateur Radio enthusiasts gather for Field Day

air using generators, battery or solar power to run their equipment. This type of exercise, along with the operators' dedication to public service, allows them to step in and help emergency officials and relief organizations when disaster strikes. Cell phones, the Internet and other communications technologies have yet to replace what Amateur Radio operators can do. They have a long track record of getting the message through when all other systems fail! Children and youth are encouraged to attend with their parents or guardians to see this pastime in operation!

This year, the South Bay Amateur Radio Association (SBARA) will be holding its preparedness exercise at Central Park in Fremont on Saturday, June 25 and Sunday, June 26. SBARA will be using the newest capabilities for voice and digital communications as well as historical Morse code. We also plan on communicating with and through orbiting Amateur Radio Satellites including the International Space Station (ISS).

As of April 15, 2016 there are 737,135 Amateur Radio operators in the U.S., and more than 2.7 million around the world. Through the ARRL, ham volunteers provide emergency communications for

the Department of Homeland Security (DHS) Citizen Corps, Salvation Army, Federal Emergency Management Agency (FEMA) and hundreds of state and local agencies, all for free.

To learn more about Amateur Radio, go to <http://www.WeDoThatRadio.org>. The public is most cordially invited to come to Field Day to meet and talk with the hams. See what modern Amateur Radio can do. SBARA can even help you get on the air!

For additional information, visit <http://www.arrl.org/field-day>

Field Day
Saturday, Jun 25 & Sunday, Jun 26
11 a.m. Saturday – 11 a.m. Sunday
(Best visitor time: Saturday, 2 p.m. – 8 p.m.)
Central Park
Paseo Padre Pkwy & Sailway Dr, Fremont
www.sbara.org
www.arrl.org/field-day
Free

TIMOTHY J. GAVIN
ATTORNEY AT LAW

CERTIFIED SPECIALIST
Estate Planning
Trust & Probate Law

Free Initial Consultation
510-248-4769

tim@gavin-law.com
www.gavin-law.com

39300 Civic Center Drive, Suite 310
Fremont, CA 94538

Flag Day at Aegis of Fremont

(L to R): Harlan Werner, 94, Army Air Corp; Guy Williams, 94, Navy; George Coble, 99 on 6/28, Army; and Phillip Norris, 81, Air Force

SUBMITTED BY DEBBIE ZOGARIC

Flag Day was celebrated on June 14 at Aegis of Fremont. Some of the residents, who are veterans, volunteered to hold the flag to kick off the celebration. At an average age of 94, these men continue to show their immense pride for our flag on this day!

Students earn recognition at DECA conference

SUBMITTED BY KEVIN MAO

Irvington DECA chapter members earned the organization's highest honors at DECA's annual International Career Development Conference (ICDC) in Nashville, Tennessee, April 23-26, 2016. Over 17,500 students and advisors from all around the world attended this conference, and nearly 13,000 students competed for international recognition.

Throughout the school year, Irvington DECA members trained and developed skills in business administration, finance, hospitality and tourism, marketing, and entrepreneurship through workshops, guest speakers, and experience in the business industry. Members then utilized these skills at the Northern California Career Development Conference (CDC) in January and California CDC conference in March. Top placers at the California CDC conference were invited to the ICDC, the ultimate conference of the school year. Thirty Irvington DECA members were given the opportunity to attend the conference this year, more than ever before in Irvington DECA's history.

ICDC is the highlight of the year for many DECA students. At the conference, students are offered the chance to develop leadership and entrepreneurship skills through networking with more than 60 widely recognized businesses and various leadership academies. Competing students vie for the prestigious title of international champion, pushing themselves to the best of their abilities. In competition, students are

faced with scenarios applicable in the real business world. There are two main categories of competitive events: roleplays and written reports. Judges assess competitors for their expertise and proficiency in various business topics in these events.

Irvington DECA was supported by advisor Alberto Ballado and assistant advisor/leadership coach Greg Chi, as well as Irvington High School principal Sarah Smoot; and James Maxwell, director of secondary education at Fremont Unified School District.

Students who received recognition at the international level were:

- Jessica Lee:** 1st place, Business Growth Plan
- Kevin Mao:** 2nd place, Franchise Business Plan
- Michael Nguyen, Emily Pi, and Angelica Shao:** 4th place, Business Services Operations Research
- Elisheba Dhillpe:** 5th place, Business Services Marketing
- Tejas Harith and Vishaank Ghai:** 6th place, Hospitality Services Team Decision Making
- Manya Bali:** 8th place, Sports and Entertainment Promotion Plan
- Cathy Liu:** 8th place, Automotive Services Marketing
- Reetam Ganguli and Rishik Lad:** Finalists, Marketing Communications Team Decision Making
- Steven Li and Hamza Qadeer:** Finalists, Business Services Operations Research

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.

39572 Stevenson Place, Suite 125, Fremont
114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants
Tight Fitting Dentures

A Great Oral Hygiene Team
Many teeth whitening options
Invisalign

Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers
Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, Cleaning and X-rays

***Free Whitening Kit on the first visit**

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY

30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

OYSTER PERPETUAL
SUBMARINER

OFFICIAL ROLEX JEWELER

ROLEX OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

BHINDI®
JEWELLERS

5944 Newpark Mall Road, Newark, CA 94560

Tel : 510 797 8755

(Tues. thru Sun. 11:00am to 7.30pm)

Scan for our **FREE** App or
Search App Store for **TCVnews**

Get our App and you will always know
what is happening. We also have the
back issues archived

Decade after housing peaked: Owners richer, renters hurting

Smartwatches are getting smarter, though not quickly enough

continued on page 41

June 21 Startup Grind meeting cancelled

SUBMITTED BY CITY OF FREMONT

The June 21 Startup Grind Fremont event, with CEO Andrew Dickson, has been canceled. We are

sorry for the inconvenience and hope you can join us for our July 26 event. For more info visit www.fremont.gov

Apple makes Siri smarter, rolls out software improvements

BY BRANDON BAILEY
AP TECHNOLOGY WRITER

SAN FRANCISCO (AP), Apple kicked off its annual software developer conference with an artificial intelligence upgrade for Siri, its digital assistant, as well as new software features for other devices and an overhaul of its music service.

CEO Tim Cook opened the event with a moment of reflection for the Sunday mass shooting in Orlando, Florida. He called the shooting a "senseless, unconscionable act of terrorism and hate aimed at dividing and destroying," and noted that Apple makes a point of celebrating its diversity before asking the crowd to rise and take part in a moment of silence.

Making Siri Smarter

Artificial intelligence, personified by the wisecracking Siri, is starting to play a larger role in Apple's future plans.

On Monday, Apple announced that the voice-controlled assistant will work on Mac desktop and laptop computers, where it can locate files and perform other feats. Siri will also gain new capabilities with Apple TV, where it will let you launch live TV viewing with voice command and search YouTube and the iTunes store for videos.

Perhaps more important, Apple is letting Siri work with applications made by other companies. The change will open up new ways for Siri to help iPhone owners get things done more quickly.

Such AI features are emerging as a major new tech battleground, one where Apple is racing to catch up with other virtual assistants from Google and Amazon. Amazon's assistant, Alexa, is enjoying a surge in popularity, partly because it works well with a variety of other applications.

Getting To Know You

Experts say the changes could make Siri more useful to consumers and help Apple learn more about its users. But it could dimin-

ish use of Apple's homegrown apps, such as Apple Music or Maps. Now, users might ask Siri to open a competitor like Spotify.

With AI, "systems get much better the more they know about the user," said Alan Black, an expert in voice-enabled technology at Carnegie Mellon University.

Apple, however, has long been reluctant to pry too deeply into your personal information. And some experts say that has put it at a disadvantage compared to Google, which has compiled vast quantities of data – about both individual users and consumer trends – from its search engine, Gmail, maps and other well-liked online services.

Apple's AI improvements aren't restricted to Siri. An update to the iMessage app, for instance, will rely on machine learning to automatically suggest appropriate emoji to place alongside texts. It will also show graphics and thumbnails of the information contained in a web link and automatically play online videos when they're opened by a recipient.

New Coats of Paint

Apple, however, is eager to keep users engaged with its own apps and services, and announced several redesigns aimed at making them more useful and less complicated.

Its iMessage app, for instance, will let you change the size of the bubbles surrounding the text to help convey the feelings underlying the words. For instance, an expression of love might be displayed in a large bubble while a message of condolence might be shown in a very small bubble.

The feature is similar to an upcoming Google messaging app called Allo. Both are expected in a few months.

Apple Music, which now has 15 million paying subscribers, is getting a new interface that's intended to be simpler and that will make it easier to find music you store on your phone, and not just tunes you can stream from the internet.

The company also opened its

once-maligned Maps app to developers, with the goal of enabling a range of easy-to-use features. Senior vice president Eddy Cue says the new app will let you find a restaurant, book a reservation, request a car from Uber or Lyft and pay for it using Apple Pay, all without leaving the Maps app.

Apple is also making it possible to subscribe to various publications like The Wall Street Journal and read the stories inside the News app. News alerts from your favorite outlets will also pop up on your device's lock screen.

What to Watch

Apple's watch, the company's first new product since Cook replaced co-founder Steve Jobs in 2011, is getting an upgrade in September that will bring fitness tracking to wheelchair-bound users. The retooled watch software will include an "SOS" feature that will automatically call for help in emergencies and the ability to share exercise activities with other people. It will also launch software apps faster than before.

Apple is making it easier to use its Apple TV set-top box as the new hub of a digital home. The new version of its tvOS system software will let you sign in once to access channels from several different TV network providers. It's also adding services like Dish's Sling TV and Fox Sports Go.

Pay As You Go

The company's digital payment system, Apple Pay, is coming to the web. The service already lets people pay in stores without opening a separate app, by holding their phone or watch near a reader.

Apple says users can now use their phone's fingerprint sensor to pay and check out when they are shopping online using a web browser. Google brought a similar feature to Android Pay last month. Apple says it will soon expand the service to Switzerland, France and Hong Kong. It's already available in the U.S., the U.K., China and a few other markets.

Symantec buying internet security firm Blue Coat

AP WIRE SERVICE

MOUNTAIN VIEW, Calif. (AP), Software security company Symantec Corp. said Monday it is acquiring internet security firm Blue Coat Inc. for \$4.65 billion, bolstering its mobile and cloud security portfolio.

Blue Coat CEO Greg Clark will take over as CEO of Symantec after the deal is closed, which is expected in the third calendar quarter. Syman-

tec announced in April that its CEO, Michael Brown, was stepping down as president and CEO amid falling revenue and trimmed forecasts.

Investors backing the deal included private equity firm Silver Lake, which said it would double the \$500 million investment in convertible notes in Symantec it announced in February.

Private equity firm Bain Capital, which is the majority shareholder in Blue Coat, said it will

invest \$750 million in convertible notes. A Bain managing director will join the Symantec board.

The deal comes after Blue Coat, which is based in Sunnyvale, California, earlier this month filed for an initial public offering of stock.

Shares of Mountain View, California-based Symantec rose about 6 percent to \$18.31 in afternoon trading, but are down almost 13 percent in 2016 and about 23 percent during the past year.

Serene Dental

Dr. Sapana
Fremont dentist practicing family & pediatric dentistry for 25 years & serving Fremont, for 18 years

Emergency Appointment Available

New Patient Exam \$59 Exam - X-ray
Reg. Cleaning
(Cash Patients Only)

Complete Family Dentistry
Most Insurances accepted
Minimized out of pocket expense
100 % satisfaction guaranteed

FREE CONSULTATION
www.serenedental.com
510-79-Smile
510-797-6453

5201 Mowry Ave., Fremont

Invisalign
Pediatric
Orthodontics
Cosmetic
Preventive
Restorative
Implants
Periodontics
General Dentistry

Zoom Whitening \$299 (in Office)

30% Discount
Cash Patients

New Patient Raffle Every Month

MISSIONPEAK
BROKERS, INC.
PEAK OF EXCELLENCE

Leading Business Brokerage in the San Francisco Bay Area

CALL A PROFESSIONAL AND GET THE BEST POSSIBLE PRICES AND HIGHEST PROFITS

I am a top rated Commercial Real Estate broker with vast experience in Sales, Acquisition and Financing of Commercial Real Estate

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is my ultimate goal.

GET TOP DOLLARS
FOR YOUR COMMERCIAL PROPERTY

CALL TODAY

Harpreet "Harry" Sidhu, CBB
Broker/President
(510) 366-6130
hsidhu@sbcglobal.net
www.missionpeakbrokers.com
BRE Lic: #01433114
Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

Salon Du Monde

*****NEW*** EYEBROW EMBROIDERY**
****Permanent Makeup****

*** Bridal/PROM Makeup * Nails/Ped**
*** Japanese Straightening * Facial**
*** Hair Extension * Wax**
*** Colors, Highlights * Up Do**
*** Haircut * Perm**

(510) 742 - 1782
Call for appt
37627 Niles Blvd Fremont, CA 94536 www.salondumondeniles.com
M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

**** EYELASH EXTENSION ****

**** LIP LINER ****

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996
Sellers and Buyers

Call: Farhan for your Real Estate needs

Office: 510-573-3282
Cell: 510-409-7315
SAFarhan1@gmail.com
Cal BRE # 01201851, NMLS # 296636

YOUR DESTINATION FOR AFFORDABLE QUALITY HEALTH CARE INCLUDING MEDI-CAL

CERTIFIED INSURANCE AGENT
GURCHARAN SINGH MANN
License # 0C70672

(510) 797-7989
2450 PERALTA BLVD, SUITE 203
FREMONT CA 94536

Magic Nails & Spa
Nails • Facial • Waxing • Eyelashes

\$5 OFF
first time service

FREE Consultant
FREE Skin Analysis
We Host Parties

Mon-Sat.
9:30am - 7:00pm

408-605-8311
3909 Stevenson Blvd. Gte. G, Fremont

Life Insurance • Retirement Savings • Mutual Funds • IRAs • Annuities • College Savings Plans

Why did 1.3 million families refuse to buy life insurance online?

They had an Allstate Agency they trusted to help them get it right.
Let's sit down and talk about your life insurance needs today. I'm happy to answer questions, explain the details and help you choose the right policy for your family and budget. Life insurance is too important not to have an Allstate Agent looking out for you. Call me.

Bill Stone
510-487-2225
33436 Alvarado Niles Road
Union City
billstone@allstate.com
CA Insurance Agent #: 0649577

Allstate
AUTO | HOME | LIFE | RETIREMENT

Let me help with your Life & Retirement needs today.

Life insurance offered through Allstate Life Insurance Company, Northbrook, IL; Allstate Assurance Company, Northbrook, IL; Lincoln Benefit Life Company, Lincoln, NE; and American Heritage Life Insurance Company, Jacksonville, FL. In New York, life insurance offered through Allstate Life Insurance Company of New York, Hauppauge, NY. Securities offered by Personal Financial Representatives through Allstate Financial Services, LLC (LSA Securities in LA and PA). Registered Broker-Dealer. Member FINRA, SIPC. Main Office: 2920 South 84th Street, Lincoln, NE 68506. (877) 525-5727. © 2015 Allstate Insurance Co.

NEWARK
CHAMBER OF COMMERCE

"Celebration of Business Awards Luncheon"

Chamber
Business
Awards
2016

Tuesday, June 28th
11:30 am – 1:30 pm at DoubleTree by Hilton – Newark/Fremont

Please join us as we recognize the many contributions of businesses & the business people in Newark.
The Newark City Council has proclaimed June as
"Celebrating Business Month"
Keynote Address by Mayor Alan L. Nagy
Installation of 2016-2017 Newark Chamber Board of Directors.
You may Sponsor or make Luncheon Reservations ONLINE today by linking to the Chamber's website using either the QR Code or URL seen below:

<http://newark-chamber.com/m/events/view/Celebration-of-Business-Awards-Installation-Ceremony>

Duck brand Stuck at Prom

SUBMITTED BY ERICA TAN

A student from Fremont, Nina Chang, 18, has been selected as a top finalist in the "2016 Duck brand Stuck at Prom Scholarship Contest." Chang is among other top finalists, from across the country that created prom wear out of Duck Tape® and are now in the running as the contest's Top 5 single entrants. The Grand Prize single winner receives a \$1,000 scholarship. Top couples awards are also determined.

Every year, a panel of judges carefully reviews and evaluates each submission for workmanship, originality, use of colors, accessories and use of Duck Tape®. Though narrowing the field of entries down to the top finalists is no doubt a difficult task, the intricate designs and artistry of each of the outfits set them apart from the rest and blew the judges away.

In order to win, students need as many votes as they can get. Voting is now open on stuckatprom.com through July 6. Winners will be announced July 13 on the website.

Microsoft touts smaller, faster Xbox One game consoles at E3

By DERRIK J. LANG
AP ENTERTAINMENT WRITER

LOS ANGELES (AP), – Xbox One is shrinking in size and growing in power.

Microsoft unveiled during its Monday media briefing at the Electronic Entertainment Expo a new, slimmer version of the video game console coming later this year and a more powerful one that's due in 2017.

The company says the white Xbox One S is 40 percent smaller than the original black Xbox One

and will feature support for 4K high-definition video.

Other changes include moving the USB ports to the front of the console, adding a built-in infrared blaster and eliminating the port for the motion-detecting Kinect camera system.

Microsoft says the console will go on sale in August for \$299 to \$399 depending on the hard drive size.

The company also detailed Project Scorpio, a more powerful Xbox One that will feature 4K gaming and support for virtual reality. The new console will feature six teraflops of power.

"Our vision for the future of gaming is beyond generations," said Xbox head Phil Spencer. "When it ships next year, we believe it will be the most powerful console every built."

Spencer promised that all Xbox One games would work across the three systems: Xbox One, Xbox One S and Project Scorpio.

While they have comparable specs, Sony's PlayStation 4 is slightly more powerful than the current version of the Xbox One. Both companies released the systems in 2013.

Hayward Public Library kicks off Summer Reading Challenge

SUBMITTED BY MICHELLE NOGALES

Kids who don't read over the summer can lose up to two full grade levels of reading comprehension. This summer, the Hayward Public Library is helping local kids fight this "summer slide" with their Summer Reading Challenge (SRC).

Hayward area residents of all ages can sign up for the Summer Reading Challenge now. Called "Read for the Win," the SRC offers prizes and events to library users who sign up and log their time spent reading or summer events attended, or who post book reviews to the Summer Reading Challenge website.

The library's summer events and programs for all ages include storytimes, a live reptile event, a Nerf battle for teens, and numerous events for adults including a talk and live music show by the Bay Area Blues Society. The summer reading season will be capped off with a Family Fun Fest at the Weekes Branch Library; this will be a huge free event with a climbing wall, petting zoo, bounce houses, and more.

The Summer Reading Challenge is sponsored by the Friends of the Hayward Public Library. Bounce houses and activities at Family Fun Fest are provided by the Hayward Area Recreation and Park District (H.A.R.D.).

To participate in the Summer Reading Challenge, area residents can go to either the Main Library (835 C St.) or the Weekes Branch Library (27300 Patrick Ave.) or they can sign up online at: <http://hayward-ca.gov/public-library/kids-teens-families/SRC>

For more information, visit www.hayward-ca.gov/public-library

Troubled by someone's drinking?

SUBMITTED BY DISTRICT 17 AFG

Do you worry about how much someone drinks? Do you feel like a failure because you can't control the drinking? Do you think that if the drinker stopped drinking, your other problems would be solved? Do you feel angry, confused, or depressed most of the time? Do you believe that if they really loved you, they'd stop drinking?

If you answered "Yes" to any of the above questions, you are not alone. Come check out the Al-Anon/Alateen Family Group of Fremont-Union City-Newark (F.U.N.). Please join us at the "Day in Al-Anon" event on Saturday, July 9, in Fremont.

There will be workshops and panels throughout the day on such topics as "Intimacy (Into-Me-I-See)," "Hope for Parents," "Freedom from Your Childhood," "Detachment," "Living with Sobriety" and speakers from Alateen, Alcoholics Anonymous and Al-Anon.

The suggested donation of \$20 in advance (or \$25 at the door) includes breakfast, lunch and snacks, but no one will be turned away.

Join us for a day of fellowship, recovery, workshops, food, fun, and raffle baskets! The doors open at 9 a.m. for registration and yoga. Workshops are from 10 a.m. to 2:15 p.m. with speakers from 2:30 p.m. to 6:00 p.m. close.

For more information, contact District 17 AFG at easyduz@gmail.com or go to www.ncwsa.org

Day in Al-Anon
Saturday, Jul 9
9 a.m. – 6 p.m.
Calvary Chapel
42986 Osgood Rd, Fremont
easyduz@gmail.com
www.ncwsa.org
\$20 (advance) / \$25 (at door)

Old Glory comes to life at Acacia Creek

SUBMITTED BY PENNY VITTORIA

On June 14, three men in the uniforms of the Continental Army, worn during the American Revolution, shared their love of our country and its flag. They are Masons who served as commissioned Officers in the Armed Forces and are both residents at Acacia Creek Retirement Community in Union City.

They presented this program at the Masonic Homes to honor our flag and the evolution of our country through the different modifications of our flag. The program began with the two of them carrying in a large flag. The audience participated in giving the Pledge of Allegiance, followed by an explanation of the significance of folding the flag 13 times into a triangle – to represent the 13 original colonies.

While one soldier explained how and when each of the original 13 colonies came into the union, the other two soldiers assembled a replica of our flag. Carefully, they placed the alternating red and white

stripes and the field of blue on which a star is placed, to represent each state. The significance of each color was explained, "Red stands for hardiness and courage, white symbolizes purity and innocence, blue stand for vigilance, perseverance and justice."

After the flag was assembled to its current configuration, a narration of the events involving modifications to the flag was presented, including Fort McHenry and the Star Spangle Banner, Custer's Last Stand and the U.S. Marine Corps at Tripoli. The presentation concluded with "A Toast to the Flag" written by the poet John Daily. Finally, accompanied by stirring music, a monologue entitled, "I am the flag of the United States of America," explained what the flag is, where it has been, and what it represents to all of us.

The presenters share this program with local schools and senior centers. For more information, contact Penny Vittoria at (510) 476-6379.

PURRFECT AUTO SERVICE

- Transmission Service & Repair
- Computer Diagnostic
- Electrical System Service
- Engine Service & Repair
- Steering Service & Repair
- Heating & AC Service
- Timing Belt Replacement
- Radiator & Cooling System Service
- Computerized Wheel Balance
- Japanese • European • American

Clutch Repair & Replacement • Suspension Service & Repair
Factory Scheduled Maintenance • Original Factory Part
High Tech Diagnostics Equipment

CHECK ENGINE LIGHT DIAGNOSIS

FREE

Check Engine Light & Code Diagnosis if repairs performed at our shop.
Discounted Price \$40.95 for first hour.

Most Cars. Additional parts & service extra. Exp. 8/30/16

EXPRESS OIL CHANGE & FILTER

\$19⁹⁵

Regular \$29.95

Exp. 8/30/16

Most cars & light trucks. Up to 5 Qts. of 10w30 or 10w40. \$5 Extra to remove skid plate. Other grades extra. Synthetic Fluid & Canister Filter Extra.

FULL SERVICE OIL CHANGE

\$32⁹⁵*

Coupon Required at time of write-up.

Exp. 8/30/16

Tire Rotation & Top Off All Fluids. Most Cars & Light Trucks up to 5Qts. of 10w40. \$5 extra to remove skid plate. Other Grades Extra. Synthetic Fluid & Canister Filter Extra.

BRAKE SPECIAL

\$50 OFF

FREE BRAKE INSPECTION & WRITTEN ESTIMATE. Any Brake Pad or Shoe Replacement

Exp. 8/30/16

30K/60K/90K/120K/150K/ MILE SERVICE

\$50 OFF

Most Cars

Oil & Filter • Pan Gasket & Fluid in Pan
Radiator Drain & Fill • Air Filter, PCV Valve
• Spark Plugs • Timing or Carburetor
Adjustments Rotate Tires • Brake Inspection
Check All Belts & Hoses

Exp. 8/30/16

SHOCKS STRUTS SPECIAL

BUY 3 GET 1 FREE

Exp. 8/30/16

FULL SYNTHETIC OIL CHANGE

\$59⁹⁵*

Coupon Required at time of write-up.

Exp. 8/30/16

Most cars & light trucks. Up to 4 Qts. \$5 Extra to remove skid plate. Canister Filter Extra.

SMOG CHECK

\$24⁹⁵*

+ Certification \$8.25
We Repair Gross Polluters

Exp. 8/30/16

Star Smog Station Trucks, SUV's & Vans \$10 extra
Large Vehicles & 4x4's extra
'99 & Older \$10 extra plus diagnosis
'96 & Older \$10 extra plus Evap. Test

REPLACE TOTAL TRANSMISSION FLUID

\$149⁹⁵*

Up To 8 Qts

Replace total transmission fluid not a few quarts up to 8 quarts of synthetic/dealer fluid.

Exp. 8/30/16

ALIGNMENT SPECIAL

\$59⁹⁵* \$69⁹⁵*

2 Wheels

4 Wheels

Exp. 8/30/16

Most Cars & Light Trucks

A/C SERVICE

\$59⁹⁵*

Freon Extra

Exp. 8/30/16

Coupon Required at time of write-up.

TIMING BELT COMPLETE KIT

\$50 OFF

Exp. 8/30/16

* Prices apply to most cars & trucks. Additional parts & labor for SUV's, Vans & 4x4's. Platinum spark plugs extra. Specials not applicable to FWD cars with pressed rotors & 4WD vehicles. Offers not valid in conjunction with other offers including for same service. Dealer fluids extra.

CV AXLE

\$199⁹⁵*

Parts & Labor

Rebuilt Only. New is an additional \$25 Per Axle. SUV's Trucks, Vans Extra

Exp. 8/30/16

ALL FLUID FLUSH

\$269⁹⁵*

Most Cars & Light Trucks. Fwd Higher. Special Dealer Fluids Extra. Coupon Required at time of write-up.

Exp. 8/30/16

BRAKE FLUID OR POWER STEERING FLUID FLUSH

\$69⁹⁵*

Exp. 8/30/16

purrfectauto75@gmail.com

510-744-9040

38623 Fremont Blvd. • Mon-Sat 8am - 5:30pm • Sundays (By Appt) 9am-2pm

EMPLOYMENT OPPORTUNITIES FOR SERVICE WRITERS & TECHNICIANS

Across from Washington High School

www.purrfectautofremont.com

Learn about Milpitas on Historical Tour

SUBMITTED BY
HARRIETT MCGUIRE

The Milpitas Historical Society will be conducting its annual community tour for all who are interested in learning about the city's history on Saturday, June 25. The tour will begin at the Great Mall just inside Entrance 4 (Food Court) where the Society has an exhibit of historical items, which will be explained by a docent.

This year we will have a tour bus that will pick everyone up at the Mall at 10 a.m. and travel north on Main Street to the Milpitas Library. Here a docent will talk about various old buildings along Main Street, as well as give the background of the library and the DeVries house across the street. The bus will continue up to the Jose Alviso Adobe Park where a docent will

talk about the history of the earliest rancho in Milpitas and the changes made over the years. From there the bus will continue down Piedmont Road to the Silva Apricot Ranch. This is the last working apricot ranch in Milpitas, where Kelly Silva and his family have cared for this vintage farm for almost 60 years.

The bus will then return to the Mall. The last location is Big Dog Vineyards, Milpitas's sole winery, for a bring-your-own picnic lunch and wine tasting (\$10 for five samples). The bus will not be going up the hill, so everyone wishing to participate will need to drive to the last stop.

There will be a list of the tour stops available and a map if people prefer to drive themselves. There is no charge for the bus tour ride.

For further information, call (408) 262-7979.

**Historical Tour
Saturday, Jun 25
9:30 a.m. – 12:30 p.m.
Great Mall
(Entrance 4)
447 Great Mall Dr, Milpitas
(408) 262-7979
Free**

Schedule:

9:30 a.m.: Meet at Great Mall
10:00 a.m.: Milpitas Library and DeVries House
10:45 a.m.: Jose Alviso Adobe Park
11:30 a.m.: Silva Apricot Ranch
12:30 p.m.: Return to Great Mall
1:00 p.m.: Big Dog Vineyards

Congressional Award to local student

SUBMITTED BY CARMEN RUSSELL

U.S. Rep. Mike Honda (D-Silicon Valley, CA.) had the honor of awarding the Congressional Award Gold Medal to Fremont resident Meghan Leong on June 16. Awardees must complete more than 400 hours of voluntary public service which Leong accomplished by teaching cello and playing for retirement home residents. She also competed in ballroom dancing and planned a six-night trip to study the architecture and history of London, England.

"I had an amazing experience earning my Congressional Award Gold Medal, and learned that I can do anything I set my mind to," Leong, who just graduated high school, wrote to the awards committee.

Rep. Honda said Leong iconified what the Congressional Award is all about. "Meghan makes me proud to represent the 17th District," Honda said. "She represents the talent and drive of our youth and it was my privilege to meet her and award her the Congressional Award."

CHIROPRACTIC • MASSAGE • FITNESS • NUTRITION

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities they enjoy most.

Dr. Abdollah S. Nejad, D.C.
"A Chiropractor with a Passion"

Tension Headaches
Neck Pain
Pinched Nerve
Back Pain
Foot/Arch Pain
Wrist Pain

CHIROPRACTIC CARE
MASSAGE THERAPY
CORRECTIVE EXERCISES
LIFESTYLE ADVICE
NUTRITIONAL COUNSELING

SPINAL & POSTURAL SCREENING
PHYSIOTHERAPY
SPINAL DECOMPRESSION
KINESIO-TAPING
ACTIVE RELEASE TECHNIQUE (ART)
LASER THERAPY

Only \$40

When you are Healthy // You are Happy

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only
Must Present Coupon

Call today 510-475-1858
www.chirosportsusa.com
1780 Whipple Rd Ste 105 Union City

info@axisdentalcare.com

Dr. Perna Kultham, D.D.S.

We Create Beautiful Smiles!!

Regular Dental Care
 Regular & Deep Cleaning
 Root Canals
 Crown & Bridge
 Veneers & Bonding
 Invisalign (Clear Braces)
 Cosmetic Dentistry
 Dentures & Partial
 Tooth Colored & Silver Fillings
 Mouthguards & Nightguards
 Children's Dentistry

\$59
 Exam, X-Ray and
 Cleaning for patients
 with no Insurance

 invisalign®
 (Clear Braces)
 Starting From **\$2,000**
 (Conditions apply)

50% Off
 for Cash Patients.
 Most Insurances Accepted
 (Call for details)

\$99
 IN OFFICE
 TEETH WHITENING

Call for free consultation
510-210-8277
 Emergency, Weekend & Evening
 appointments available
www.axisdentalcare.com

34665 Alvarado Niles Rd., Union City

Relay for Life Fremont
 1st Annual
 Charity Car Show

All proceeds go to the
Relay for Life of Fremont
 The American Cancer Society

Prizes
 1st
 2nd
 3rd
 Best of show
 People's choice

All makes and models of cars and motorcycles. Old and new welcome

SATURDAY, JUNE 25, 2016 ** 10AM - ??
CALIFORNIA SCHOOL FOR THE DEAF, 39350 GALLAUDET DR, FREMONT 94538

Pre-Register by June 15, 2016 ** \$25 Charity Donation

For information contact Lynda Rae (510) 397-6647 * Email: lyndarae@outlook.com
 Send your remittance to: Lynda Rae, 25125 Santa Clara St #E148 Hayward, CA 94544
 Make checks payable to American Cancer Society
 The first 50 to register will receive a t-shirt

PARKING OPENS AT 8:30AM FOR PAID PARTICIPANTS

NAME _____ PHONE # _____
 ADDRESS _____ CITY _____ ZIP _____
 EMAIL ADDRESS: (please print) _____
 SPECIFY: CAR ___ TRUCK ___ MOTORCYCLE ___ OTHER ___ LICENSE PLATE # _____
 YEAR _____ MAKE _____ MODEL _____

I hereby understand that I am responsible for my automobile/motorcycle and its contents and agree to hold harmless and release Relay for Life and California School for the Deaf and all sponsors, their officers, directors, agents, representatives and employees of any one else connected with this event of liability, injury, losses or damages, and or any and all liabilities of any nature resulting from my participation in this event.

Signature _____ Date _____

NewTech
 Law Group, Inc.

Let Us Leverage Over 50 Combined Years of Legal Experience for Your Benefit.
 We provide practical, cost-effective solutions to your legal issues.

Estate Planning
 Wills
 Trusts
 Powers of Attorney
 Advanced Health Care Directives
 Customized Estate Plans tailored to your situation

Business
 Incorporation
 Securities
 Contracts
 Commercial Real Estate Transactions
 Buy/Sell a Business
 Employment Agreements

Competitive Intelligence, Competitive Strategy, and Competitive Innovation in a Competitive World

Don't Wait, Schedule Your Consultation Today!

New Tech Law Group, Inc.
510-659-8884 www.ntlg.us 40815 Grimmer Blvd., Fremont

LETTER TO THE EDITOR

Where's the water?

The East Bay Regional Park District recently opened Vargas Plateau Regional Park after 22 years of planning. Thousands of dollars were spent in building parking lots, improving trails and ensuring trail easements exist. However, there is no clean drinking water for park visitors. Water for cattle that graze in the park is provided and horses stabled near the new staging area have water. But park visitors have to carry in water since EBRPD does not provide water for park visitors.

The lack of water at Vargas Plateau is not unique since Mission Peak Regional Preserve has a single potable water source located at the Stanford Avenue entrance. Cattle are provided with water at multiple troughs throughout the park yet the more than 250,000 annual visitors are told to carry in water. Recently, while hiking with 20 other Sierra Club members, we encountered a park ranger near the peak whose truck bed was equipped with a five gallon container of drinking water. A passerby asked the ranger for water, only to be told that this water was restricted to medical emergencies and/or dogs in distress. The park visitor persisted, and was reluctantly provided water. A moment later, two more

visitors made the same request. The park ranger clearly understood the need for water existed but persisted in chastising the visitors over not carrying the recommended 4 bottles of water (2 liters or 8lbs of water) per person.

We are graced with magnificent open spaces with thousands of acres available for our pleasure. EBRPD goes to great lengths to ensure that cattle on over 70,000 acres have plenty of water. But unfortunately, EBRPD finds it difficult to provide clean drinking water for park visitors who pay taxes for these open spaces and contribute funds for park operations. Access to clean drinking water is not an amenity but a necessity.

Neither Vargas Plateau nor the Ohlone College entrance to Mission Peak Regional Preserve have water. The park district needs to understand that providing park visitors with clean drinking water is mandatory and should be provided at entrances and wherever toilets are installed. If water can be sourced for cattle then EBRPD should have no issue providing clean water for park visitors.

wm. yragui
co-founder
Mission Peak Conservancy

ChamberFest LIVE!

SUBMITTED BY
VICKILYN HUSSEY

The Music at the Mission Chamber Players concerts concluded a few weeks ago with the world premiere of Mark Fish's scores for film classics "The Champion" and "The Tramp," but there is one more special treat from Music at the Mission! The second annual "Student ChamberFest LIVE!" on June 25 officially ends the year with a lighthearted classical concert that's perfect for a young family or the young at heart.

Each year in early summer, gifted young musicians collaborate with their peers from around the San Francisco Bay Area in small chamber ensembles coached by Music at the Mission's faculty of professional and critically acclaimed musicians, led by Dr. Katherine Lee.

"It's exciting to be able to offer such a distinguished faculty," said Dr. Lee, ChamberFest Director, "Steve Huber, violin; Adelle Akiko Kearns, cello; Ron McKean, Baroque improvisation; with the addition this year of Mark Fish for theory and composition." Dr. Lee will mentor students on piano. Prior to auditioning for ChamberFest, students studied privately for approximately four to seven years.

This year's ChamberFest LIVE! 2016 artists are Crystal

Hsu, piano; Cleo Lin, piano; Enrica Waugh, piano; Severin Michael, cello; Sarah Aihara, violin; Trinity Lee, piano and violin; Kristen Fu, piano and cello; Fiona Huang, piano and cello; Tiffanie Huang, piano and cello; Peter Rosario, piano and violin; Richard Zhang, piano; Teddy Scholz, piano; Jeston Lu, piano; and Daniel Huang, piano.

They will be grouped into ensembles according to their level of playing and experience to create a delightful concert program with Mozart Piano Trio, K. 564; Blanc Piano Petit Trio, Op. 56 No.1; All About That Bass, arr. Steve Huber; Ravel's Pavane of the Sleeping Beauty from the Mother Goose Suite; Mozart's Rondo Sonata, K.19d; and Saint-Saëns Carnival of the Animals, arr. Lucien Garban for 4 Hands, 1 Piano.

ChamberFest LIVE! 2016 on Saturday, June 25 at Old Mission San Jose will begin at 7 p.m., followed by a complimentary reception. No tickets or reservations are required. All you need to do is show up and enjoy yourself!

Music at the Mission
Student ChamberFest LIVE!
Saturday, Jun 25
7 p.m.
Old Mission San Jose
43300 Mission Blvd, Fremont
(510) 402-1724
info@musicatmsj.org
www.musicatmsj.org
Free

Newly discovered films highlight annual festival

the Niles Essanay studio as “The Face at the Curtain” (1915). Essanay’s Chicago director Thomas Ricketts made some literary adaptations early on, and two of those in this rediscovery are “Old Heidelberg” (1909) and “Annie Laurie” (1909). Other Essanay films in the collection include “A Maid of the Mountains” (1909) and “The Price of Fame” (1910), plus outtakes from the Charles Chaplin film “A Night Out” (1915).

Essanay wasn’t exclusively represented in this collection. Several films from Vitagraph

as early as 1905 are included; there are also clips from the Selig, Biograph, American, Keystone and Edison studios, plus actuality footage from the 1890s and early 1900s. In all, it’s a treasure of silent film footage, all of it in good shape. Who knows what I’ll find in the 26 episodes I still need to track

Men and a Girl” (1911) Francis X. Bushman, Screen Souvenirs #10 “A Night Out” (1915), Screen Souvenirs #4 “Gratitude” (1909), Screen Souvenirs #2 “The Face at the Curtain” (1915)
Tickets: Museum members \$9, non-members \$12

SUBMITTED BY
**DAVID KIEHN, HISTORIAN, NILES
ESSANAY SILENT FILM MUSEUM**

One hundred years ago Gilbert M. “Broncho Billy” Anderson, the first cowboy movie star, was making westerns for the Chicago-based Essanay Film Manufacturing Company in Niles Canyon. From 1912 to 1916, films were shot in the studio (where the fire station is now located) as well as the streets of downtown, at a western film set that had been constructed in Iron Horse Lane and in the picturesque canyon. In those four short years, more than 350 one and two reels were made, and they were screened all around the world.

3:30 p.m.: Niles Essanay Films: “The Smuggler’s Daughter” (1912), “Broncho Billy’s Heart” (1912), “The Shotgun Ranchman” (1912), “Broncho Billy’s Gun-Play” (1913), “Broncho Billy and the Sheriff’s Kid” (1913), “Versus Sledge Hammers” (1915), “Snakeville’s Beauty Parlor” (1915), “A Safe Proposition” (1916)
Tickets: Museum members \$12, non-members \$14

7:30 p.m.: Saturday Evening Program (Doors open at 7:00 pm): Ray Hubbard Award Presentation and Film Screening, “Behind the Front” (1926) preceded by short “Why Broncho Billy Left Bear County” (1913), “Broncho Billy and the

Niles, now part of the City of Fremont, still has the feel of that little town of 1,400 residents who were invaded by a small army of filmmakers. That era is celebrated by the Niles Essanay Silent Film Museum at the Edison Theater, built in 1913, the same year Essanay built their studio on the adjoining block. June 24 through 26, the Museum celebrates its long film history with the 19th annual “Broncho Billy Silent Film Festival.” We have several special film programs over the weekend and highlights include films made in Niles a century ago and previously thought to be lost films from the Chicago Essanay Studio, including Ben Turpin in “The Soul Kiss” (1908) and Francis X. Bushman’s earliest surviving screen appearance in 1911’s “Two Men and a Girl.”

I continue to be amazed by the reappearance of silent films thought long-lost, but I didn’t expect to find some Essanay films tucked away in our own museum collection that I’d considered lost for all

time. Nor would I expect them to be safety prints of excellent quality. I came across them while making a word document of our Em Gee Film Library collection and noticing a film title in a compilation movie series called “Screen Souvenirs.” This particular film was listed as #22 in the series and the title of this clip was “The Soul Kiss.” I recognized it as an Essanay film I’d never seen. I identified Ben Turpin as a character watching a stage production of the famous play who gets inspired to kiss everyone he sees. On the same reel was a shot from another lost Essanay film, “The Havoc” (1915), with Bryant Washburn, Lewis Stone and Virginia Valli.

There were other Essanay films in our collection of 16 “Screen Souvenirs.” I found nine Essanay one-reeler cutdowns, six of which I had believed lost. They date from 1909 to 1911 and include Ethel Clayton’s earliest Essanay film, the only one surviving, called “Gratitude” (1909), later remade by Gilbert M. Anderson at

down. In the meantime, Broncho Billy rides the trails in Niles Canyon once again at the Silent Film Festival!

**Broncho Billy Silent Film Festival
Friday, Jun 24 – Sunday, Jun 26**

Friday, Jun 24:
5:30 p.m.: Opening Reception (ticket holders only)

8:00 p.m.: “The Golden Chance” (1916), preceded by shorts made in Niles: “Broncho Billy’s Wild Ride” (1914), “Slippery Slim and the Impersonator” (1914)
Tickets: Museum members \$12, non-members \$14

Saturday, Jun 25:
**11:00 a.m.: Walking Tour of Niles
Tickets: \$5 donation**

12:30 p.m.: Essanay Films: Lost & Found: “The Tell-Tale Blotter” (1909), “Screen Souvenirs #33” (1931), “The Soul Kiss” (1908), Screen Souvenirs #22 “The Price of Fame” (1910), Screen Souvenirs #15 “Old Heidelberg” (1909), Screen Souvenirs #13 “A Maid of the Mountains” (1909), Screen Souvenirs #12 “Annie Laurie” (1909), Screen Souvenirs #11 “Two

Bandit’s Secret” (2015)
Tickets: Museum members \$12, non-members \$14

Sunday, Jun 26:
11:00 a.m.: Train ride through Niles Canyon (See www.ncry.org for information. If you want to walk to the train station from the museum, we will escort you at 10:45 a.m.)

Gish Sisters Afternoon:
1:00 p.m.: Dorothy Gish in “Nell Gwyn” (1926)
Tickets: Museum members \$9, non-members \$12
4:00 p.m.: Lillian Gish in “The Scarlet Letter” (1927)
Tickets: Museum members \$9, non-members \$12

**Edison Theater
Niles Essanay Silent Film Museum
37417 Niles Blvd, Fremont
(510) 494-1411**

**www.nilesfilmmuseum.org
Tickets: All Festival Pass
(all six segments): museum member
\$55, non-member \$65**

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, EXERCISE OR SURGERY.

Now you can transform yourself
without diet, exercise or surgery.
Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.

Freeze your fat away

Eric Okamoto
M.D.

Dr. Eric Okamoto, M.D.

Visit our new website for more information on
CoolSculpting & other services WWW.drokamoto.com

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

We are proud to announce
the addition of a
**Corneal and
External Disease Specialist**
to our team.

Vincent L. Ray, M.D.

Dr. Ray received his training from:

Fellowship in Cornea and Refractive Surgery
Wake Forest University School of Medicine
Ophthalmology Residency
California Pacific Medical Center
Medical Degree
Emory University School of Medicine

Research

HIV Vaccine - Harvard University School of Medicine
Ocular Manifestations of the Ebola Virus -
National Institute of Health in Liberia

In addition to practicing
Comprehensive Ophthalmology,
Dr. Ray will be able to offer Cataract
and other surgical procedures such as:
Corneal Transplants, DSAEK

Mon - Friday 9:00 am - 4:30 pm

510-794-0660

Early
detection
can save
your sight

www.eyecarefremont.com

38707 Stivers St., Fremont

FREMONT SOCCER SUMMER CAMPS

- Stay Fit
- Sociable
- Great Fun
- Great Value

50% Discount Limited Time Offer

Information and Registration at www.fysc.us

Camp Director: Gavin Carvalho camps@fysc.us	Camp Location: Irvington High School 41800 Blacow Rd Fremont CA, 94538	Office Location: 44100 Old Warm Springs Blvd. Fremont CA, 94538
---	--	--

SACBC's 54th ANNUAL JAPANESE BAZAAR

Saturday July 9 11:00am - 8:00pm
Sunday July 10 11:00am - 7:00pm

Free Admission

Munch Ammerican!

TeriBurgers, TeriDog, Corn-on-the-cob, Shave Ice ...

Enjoy Japanese!

Chicken Teriyaki, Gyoza, Udon, Sushi, Manju ...

also

Your Name In Japanese, Women's Association Boutique,
Bookstore, O Nami Taiko (Japanese Drums), Kendo, Japanese
Dance, Ikebana Exhibit, Bonsai Exhibit & Demonstration,
Buddhism Mini-lecture ...

and play, play, play!

Bingo, Demon Smash, Koi Pond, Nickel Pitch ...

FUN! FUN! FUN!

Southern Alameda County Buddhist Church
32975 Alvarado Niles Rd; Union City, CA
(510) 471-2581 www.sacbc.org

BRING THIS AD!! - Receive a FREE soft drink or bottled water (one ad per customer, original ad only, no cash value)

Tri-City Voice

Expires 6/30/16

FREE Sleep Dentistry with Wisdom Teeth Extraction and Implants*

COMPLETE IMPLANT DENTISTRY UNDER ONE ROOF
LASER TREATMENT FOR IMPLANT & GUM/TEETH INFECTION

WE IMAGE

WE PLAN

WE PLACE

WE RESTORE

ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS

LASER
TREATMENT
WITH THE
FOTONA LIGHT
WALKER TO
TREAT IMPLANT
GUM/TEETH
INFECTION

DR. SAM JAIN, DMD

ICOI Master
International Congress of Oral Implantologists

DR. ARPANA GUPTA, DDS

ICOI Master
International Congress of Oral Implantologists

DR. SHIVANI GUPTA, DDS

ICOI Master
International Congress of Oral Implantologists

www.bayareaimplantdentistry.com

FREE CONSULTATION

510-338-4490

CENTER FOR IMPLANT DENTISTRY
3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Pancakes as you like them!

THE Original PANCAKE HOUSE

TASTE THE DIFFERENCE

There is NO substitute for QUALITY.
We are PROUD of our product and
we appreciate our customers.

**Fresh Fruit
Crepes**

Pancakes - Waffles - Omelettes
Cereals - Crepes - Egg Specialties

Mon. - Fri. 6:30 am - 2:00 pm
Sat. & Sun. 7:00 am - 3:00 pm

510-744-1957 39222 Fremont Blvd., Fremont

Home & Garden

Help a butterfly flutter by

ARTICLE AND PHOTOS BY
DANIEL O'DONNELL

The love for butterflies is universal. They have been depicted in stone reliefs from early Egypt, found in ancient Roman and Chinese paintings, woven into Aztec and Mayan mythology, and inspired one of the most famous operas, "Madame Butterfly." The late Mohammad Ali spoke one of the most famous contemporary quotes, "Float like a butterfly, sting like a bee." Butterflies' peaceful charms were appreciated, even by one of the world's toughest and boldest championship heavyweight boxers of all time.

Butterflies are insects that have six legs and four wings that are brightly colored from thousands of tiny scales. They, as well as moths, belong to the insect order Lepidoptera. They differ from moths in

many ways. The most noticeable difference is that most butterflies are active in the day time and moths are nocturnal. This makes it extra rewarding when planting a garden to attract butterflies because you can literally see the results.

There are two reasons butterflies are attracted to a garden: one is as a food source for the adults, the other is a place to lay their eggs. An understanding of their life cycle is the key to choosing the right plants.

The vast majority of butterflies, including the 142 species found in the Bay Area, have a four stage life cycle. The first three stages of egg, larva (caterpillar), and pupa (chrysalis), require a host plant. Specific butterflies during the caterpillar stage can only eat certain plants, often-times only from the same family. Monarch caterpillars feed on plants from the milkweed family, making milkweed their host plant. Cabbage White caterpillars feed on plants from the mustard and cabbage families. California Sister caterpillars feed on canyon and coastal live oaks. Eggs are laid on host plants because the larvae cannot travel far. That is why the host plant is also the location of the pupa stage when a caterpillar will transform into a chrysalis and eventually into a butterfly.

A caterpillar is an eating machine. It can grow up to 27,000 times the size it was when it hatched. This can leave a host plant looking ravaged. It is important to plant more than just one. Female butterflies are more likely to find a cluster than a single plant. If aesthetics are important, host plants should be located in an area that is less visible. Host

continued on page 16

THIS SUNDAY!

SHOPPING CART SALE

15% OFF

15% OFF Almost Anything You Can Put Into Your Shopping Cart*

THIS SUNDAY
June 26th

Some exclusions apply. See below for details. No coupons accepted.

DALE
HARDWARE **ACE**

3700 Thornton Avenue, Fremont • (510) 797-3700
Mon-Fri 7am-9pm • Sat & Sun 7am-7pm • www.dale-hardware.com

*Excludes power tools and small appliances. Offer valid June 26, 2016 only. Discount applies to the regular price of in-stock merchandise that can fit inside the shopping cart at one time. Not valid on lumber, building materials, water heaters, barbecues, fuel, Stihl and Honda power equipment, sale and clearance priced merchandise, online purchases, rentals, in-store services, Ace and Dale gift cards, previously purchased merchandise, pick-up tag items, Buy One Get One Free Valspar Paint offer, or special orders. See store for additional details.

ACE Rewards
MEMBERS ONLY
ACE REWARDS
MEMBER EXCLUSIVE
Not a member? Sign up the day of the sale!

WATERCONCEPTS IS ON THE MOVE!

SUPER MOVING SALE

We're Moving to Dale Hardware July 1st

75% OFF

MANY PRODUCTS & DISPLAYS
Sinks • Faucets • Tubs
Vanities • Toilets
Accessories & More

*List price. See store for details. No special orders. Limit to stock on hand.

3636 Thornton Ave., Fremont • (510) 793-2284

Just Across the Dale Hardware Parking Lot!

Pancakes as you like them!

TASTE THE DIFFERENCE

There is NO substitute for **QUALITY**.
We are **PROUD** of our product and we appreciate our customers.

**Pancakes - Waffles - Omelettes
Cereals - Crepes - Egg Specialties**

**Try our Steak Fajitas
or Corned Beef Sandwich
for Lunch**

You will love our
Dutch Baby
Oven Baked Served with
Whipped butter, lemon
and powder Sugar

Mon. - Fri. 6:30 am - 2:00 pm
Sat. & Sun. 7:00 am - 3:00 pm

510-744-1957 39222 Fremont Blvd., Fremont

John Juarez, REALTOR®
510-673-0686
"Helping you write the next chapter in your life.™"

IN THE CENTER OF FREMONT

- ◆ 2 Bedrooms, 2.5 Baths
- ◆ Two Master Bedrooms
- ◆ Walk to BART
- ◆ 1,248 Sq. Ft. Living Area
- ◆ HOA is \$320 per month
- ◆ Community Pool & Spa
- ◆ One Car Garage Plus One Additional Space
- ◆ All Appliances Stay
- ◆ Built in 1988

968 HUNTINGTON TERRACE, FREMONT, CA List Price: \$650,000

Keller Williams Benchmark Properties
john@carlmedford.com ◆ 510-673-0686 ◆ www.MedfordTeam.com ◆ CalBRE# 01223788

ROBERT TURBIN FOOTBALL ACADEMY

JUNE 25-26 IRVINGTON HIGH SCHOOL
FREMONT, CA

JULY 9 UTAH STATE UNIVERSITY
LOGAN, UTAH

AGES: 8 - 18

REGISTER AT: WWW.RTURBIN.COM

CONTACT: THERUNNIN4FOUNDATION@GMAIL.COM | (830) 368 5035 | (830) 331 1098

Register at: www.rturbin.com
contact: therunnin4ufoundation@gmail.com or
call 803-368-5035 or 803-331-1098

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)
Family Law
Bankruptcy
Notary Public
Deeds
Evictions
Name Changes
Guardianships & Conservatorships

FREE Consultation WITH THIS AD

ROBERT LOWELL JOHNSON
ATTORNEY AT LAW
36 Years Experience
510-794-5297
www.newark-legal.com
38750 Paseo Padre Pky., Ste. A-4, Fremont

Ippolito's NEWARK JEWELRY CENTER

**Sales
Service
Repairs**

Since 1959
Arista™

510-797-5993
www.newarkjewelrycenter.com
5646 Thornton Ave., Newark

continued from page 15

Help a butterfly flutter by

plants should also be located close to high nectar-bearing plants that are the primary food source for the fourth and final lifecycle stage, an adult butterfly.

A second category of plants that need to be added to a butterfly garden are plants with flowers high in nectar. Adult butterflies sip nectar as their primary food source from flowers with easy access. These are not the host plants that they ate in their former caterpillar lives. Butterflies are cold blooded and need to keep their temperature above 86 degrees in order to fly. Plant choices are best if they are native to California because they provide a familiar food source and tolerate the direct sunlight that butterflies love. Although to a butterfly, nectar is nectar; they don't care about the plants' origins.

Red, yellow, orange, pink, and purple are the best color flowers to have. Plants should also have flat clustering flower heads such as yarrow, short tubular flowers such as sticky monkey flower, or flat individual flowers such as Coreopsis. Taller shrubs, such as butterfly bush, are ideal to provide wind protection as well as a long bloom time.

Flat rock clusters placed in the sun will provide a spot to rest and stay warm. Butterflies drink water from puddles on the ground to hydrate and take in minerals. As it can be difficult to find a puddle in the middle of a dry California summer, place moistened coarse sand in a shallow pan and bury it at ground level in the garden amongst the nectar-bearing plants and keep the sand moist. A pesticide-free garden is the last component for a successful and rewarding butterfly garden.

To experience the joy and the potential of a butterfly garden, the Nectar Garden at Coyote Hills Regional Park in Fremont (www.ebparks.org/parks/coyote_hills) has a

wonderful array of butterfly-friendly plants, plenty of actual butterflies, and educational brochures. Ardenwood Historic Farm in Fremont (www.ebparks.org/parks/ardenwood) hosts thousands of monarch butterflies at the end of their long migration at their ancestral winter resting grounds. Both parks provide expert advice about choosing plants that are sold at regular plant sales from the East Bay Regional Park nurseries.

Butterflies have been admired throughout history and will continue to be cherished well into the future with our efforts to support them with butterfly gardens.

Daniel O'Donnell is the co-owner and operator of an organic landscape design/build company in Fremont. www.Chrysalis-Gardens.com

CASTRO VALLEY TOTAL SALES: 7						
Highest \$: 1,180,000		Median \$: 607,500				
Lowest \$: 415,000		Average \$: 672,071				
ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED	
21069 Baker Road	94546	420,000	2	1056	197605-06-16	
22215 Cameron Street	94546	640,000	3	1606	195105-09-16	
2783 Jennifer Drive	94546	862,000	4	2295	196105-06-16	
2225 Reading Avenue	94546	607,500	2	1320	194805-11-16	
20115 Redwood Rd #5	94546	415,000	2	866	198805-05-16	
5819 Gold Creek Drive	94552	1,180,000	5	2527	199705-09-16	
20601 Waterford Place	94552	580,000	3	1794	198105-06-16	

FREMONT TOTAL SALES: 33						
Highest \$: 1,668,000		Median \$: 702,500				
Lowest \$: 123,000		Average \$: 778,758				
ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED	
4037 Abbey Terrace #208	94536	420,000	2	748	1986 05-06-16	
37155 Aspenwood Common #101	94536	566,000	2	1083	1986 05-06-16	
38627 Cherry Lane #28	94536	519,000	3	1101	1974 05-10-16	
4661 Deadwood Drive	94536	702,500	3	1240	1961 05-05-16	
4668 Devonshire Com	94536	600,000	2	1140	1987 05-10-16	
37747 Granville Drive	94536	775,000	3	1340	1956 05-11-16	
965 Huntington Com #206	94536	565,000	2	840	1988 05-06-16	
3530 Oakwood Ter #106	94536	550,000	2	981	1984 05-06-16	
3787 Oxford Common	94536	530,000	3	1168	1973 05-10-16	
38597 Royal Ann Com	94536	123,000	2	1008	1971 05-10-16	
36836 San Pedro Drive	94536	475,000	2	1033	1982 05-05-16	
35197 Santiago Street	94536	850,000	3	1240	1965 05-05-16	
102 Silk Oak Common	94536	640,000	2	1230	2006 05-10-16	
5650 Caprice Common	94538	565,000	2	850	1994 05-11-16	
43001 Everglades Park Dr	94538	834,000	4	1736	1962 05-09-16	
39219 Guardino Dr #167	94538	430,000	2	844	1987 05-05-16	
39029 Guardino Dr #215	94538	499,000	2	1053	1987 05-06-16	
4272 Ogden Drive	94538	750,000	3	1269	1962 05-10-16	
39971 Paseo Padre Pkwy Lot2	94538	1,220,000	3	3038	1981 05-11-16	
5454 Reseda Circle	94538	903,000	4	1422	1994 05-05-16	
4816 Seneca Park Avenue	94538	821,000	3	1265	1962 05-05-16	
48449 Cottonwood Street	94539	1,000,000	3	1164	1964 05-05-16	
47522 Fortner Street	94539	1,240,000	4	1659	1960 05-05-16	
49079 Larkspur Terrace	94539	700,000	2	1112	2004 05-06-16	
41071 Rosewalk Court	94539	1,668,000	5	2453	2004 05-10-16	
134 Shaniko Com #71	94539	679,000	3	1214	1987 05-09-16	
4353 Calypso Terrace	94555	962,000	3	1826	1992 05-06-16	
4917 Conway Terrace	94555	630,000	2	1069	1989 05-09-16	
4777 Mallard Common	94555	1,010,000	4	1644	1987 05-06-16	
34295 Mimosa Terrace	94555	1,110,000	3	1597	1992 05-10-16	
4300 Mockingbird Way	94555	1,162,500	3	1890	1987 05-10-16	
35041 Mt. Palomar Court	94555	1,160,000	4	1905	1999 05-10-16	
6124 Northland Terrace	94555	1,040,000	3	1839	1987 05-06-16	

HAYWARD TOTAL SALES: 21						
Highest \$: 1,060,000		Median \$: 548,000				
Lowest \$: 250,000		Average \$: 569,357				
ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED	
23808 Fairlands Road	94541	475,000	2	769	1954 05-06-16	
2775 Hansen Road	94541	765,000	3	2204	1953 05-11-16	
22468 Meekland Avenue	94541	520,000	4	2584	1935 05-06-16	
161 West Blossom Way	94541	501,500	3	1182	1952 05-11-16	
209 Drummond Drive	94542	1,060,000	4	3119	2007 05-06-16	
2253 Pappas Place	94542	900,000	4	2720	1994 05-06-16	
3564 Sarita Street	94542	999,000	5	3732	2008 05-09-16	
2473 St. Helena Dr #4	94542	442,000	2	888	1985 05-11-16	
26617 Colette Street	94544	570,000	3	1543	1950 05-09-16	
31597 Greenbrier Lane	94544	550,000	2	1233	1956 05-05-16	
25999 Gushue Street	94544	548,000	4	1804	1992 05-06-16	
1239 McFarlane Lane	94544	580,000	3	1159	1955 05-10-16	
675 Newbury Lane #141	94544	250,000	2	894	1988 05-10-16	
24570 Thomas Avenue	94544	375,000	3	945	1953 05-06-16	
24660 Thomas Avenue	94544	485,000	2	836	1953 05-05-16	
27787 Vasona Ct #11	94544	300,000	1	874	1985 05-10-16	
2137 Cryer Place	94545	748,000	4	2445	2008 05-10-16	
943 Malcolm Lane	94545	575,000	3	1294	1958 05-05-16	
2545 Oliver Drive	94545	389,000	2	988	1971 05-10-16	
24970 Papaya Street	94545	555,000	3	1164	1959 05-06-16	

MILPITAS TOTAL SALES: 18						
Highest \$: 1,188,000		Median \$: 759,500				
Lowest \$: 435,000		Average \$: 764,778				
ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED	
615 Barcelona Loop	95035	857,500	-	-	06-01-16	
621 Barcelona Loop	95035	857,000	-	-	06-01-16	
629 Barcelona Loop	95035	828,500	-	-	05-27-16	
152 Corning Avenue	95035	790,000	4	1373	1955 05-27-16	
920 Del Rio Court	95035	1,188,000	4	2874	1979 05-27-16	
420 Dempsey Road #220	95035	435,000	3	1021	2007 06-01-16	
768 Flume Court	95035	960,000	3	1829	1972 05-31-16	
2060 Gosser Street	95035	650,000	3	1130	1960 05-27-16	
1209 Mente Linda Loop	95035	757,000	2	1300	2007 05-31-16	
616 Mente Linda Loop	95035	754,000	2	1300	2007 06-01-16	
273 Moretti Lane	95035	790,000	3	1522	1986 05-31-16	
1046 North Abbott Ave	95035	555,000	3	1143	1979 05-31-16	
1101 South Main St#219	95035	435,000	1	635	2007 05-31-16	
1349 Terra Alta Drive	95035	953,000	3	1528	1990 05-31-16	
2020 Trento Loop	95035	759,500	-	-	05-31-16	
2028 Trento Loop	95035	763,500	-	-	05-27-16	
2032 Trento Loop	95035	740,500	-	-	06-01-16	
2038 Trento Loop	95035	692,500	-	-	05-31-16	

NEWARK TOTAL SALES: 6						
Highest \$: 1,250,000		Median \$: 454,500				
Lowest \$: 235,000		Average \$: 595,583				
ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED	
36570 Beutke Drive	94560	235,000	3	1040	1959 05-06-16	
39865 Cedar Blvd#328	94560	439,000	2	1071	1986 05-06-16	
36520 Dijon Drive	94560	910,000	4	2100	2003 05-11-16	
6088 Joaquin Murieta Ave #A	94560	454,500	2	1132	1981 05-11-16	
5791 Oleander Drive	94560	725,000	3	1456	1968 05-06-16	
6281 Stonecress Avenue	94560	810,000	4	1489	1977 05-09-16	

SAN LEANDRO TOTAL SALES: 20						
Highest \$: 1,125,000		Median \$: 610,000				
Lowest \$: 275,000		Average \$: 626,150				
ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED	
532 Blossom Way	94577	780,000	3	1873	1930 05-10-16	
1739 Carpentier Street	94577	525,000	3	1332	1999 05-10-16	
1132 Carpentier St #408	94577	425,000	2	1182	1983 05-06-16	
976 Collier Drive	94577	690,000	2	1833	1940 05-05-16	
735 Dutton Avenue	94577	663,000	2	1376	1942 05-06-16	
2026 Edgehill Court	94577	884,000	3	2519	1988 05-11-16	
2402 Heathrow Lane	94577	462,500	2	1371	1978 05-06-16	
2895 Marineview Drive	94577	1,125,000	3	2505	1966 05-05-16	
955 Maud Avenue	94577	560,000	3	2077	1945 05-09-16	
282 Peralta Avenue	94577	699,000	3	1595	1926 05-09-16	
2416 Sitka Street	94577	520,000	3	1042	1950 05-10-16	
14101 East 14th St #311	94578	275,000	1	642	1986 05-06-16	
16770 Los Banos Street	94578	610,000	5	1970	1966 05-11-16	
15306 Upton Avenue	94578	657,500	4	1760	1952 05-10-16	
14984 Western Avenue	94578	545,000	3	1134	1946 05-09-16	
16035 Windsor Drive	94578	513,000	3	969	1947 05-10-16	
1274 Belleau Street	94579	650,000	4	1623	1958 05-05-16	
14470 Corvallis Street	94579	565,000	3	1081	1951 05-06-16	
2337 Spinnaker Court	94579	764,000	3	2225	2000 05-06-16	
1429 Vining Drive	94579	610,000	4	1641	1957 05-10-16	

UNION CITY TOTAL SALES: 9						
Highest \$: 1,290,000		Median \$: 730,000				
Lowest \$: 360,000		Average \$: 742,000				
ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED	
33741 5th Street	94587	469,000	3	1456	1985 05-05-16	
4575 Arce Street	94587	1,290,000	4	3538	2007 05-10-16	
2867 Blossom Court	94587	730,000	3	1392	1972 05-06-16	
4485 Niland Street	94587	1,020,000	4	2213	2007 05-06-16	
32832 Oakdale Court	94587	936,000	4	2275	1983 05-06-16	
2274 Peacock Place #3	94587	368,000	2	903	1972 05-05-16	
4305 Planet Circle	94587	465,000	3	1255	1971 05-06-16	
33383 University Drive	94587	360,000	3	1448	1961 05-09-16	
34464 Valley Oaks Loop	94587	1,040,000	5	2536	1998 05-10-16	

Mind Twisters

Crossword Puzzle B 3703

- Across

2 burn fiercely (5)

5 MapQuest (10)

7 despite the circumstances (10)

11 natural disaster (7)

12 customary (10)

13 beautiful (6)

16 IX (5)

17 reference books (13)

20 light silvery gray metal (8)

21 gentle (8)

24 dilemma (7)

25 mad (6)

27 upkeep (11)

28 individual feature (6)
- 29 luminance (10)

32 fighter (7)

34 "Super!" (5)

35 ____ Anatomy (5)

36 set free (7)

37 annoyed (8)

38 Marina sight (5)

39 Millennium Falcon (9)

Down

1 accurate (7)

3 RSVP (9)

4 mathematical operation (14)

5 toward the lower part of a stream (10)

6 mistake (5)

8 great surprise (12)

9 rallied (12)

10 The ____ Sense (1999) (5)

14 achieved successfully (15)

15 news (9)

18 denouncing (10)

19 chances (13)

22 towers that guide ships (11)

23 ignorant (6)

26 anyone (7)

30 long metal blade (6)

31 Unclear (5)

33 clean (5)
- ## Sudoku:
- Fill in the missing numbers (1 – 9 inclusive) so each row, column and 3x3 box contains all digits.
- | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| | | | | | | | | 5 |
| 2 | | | 9 | | | | | 7 |
| | | 3 | | | 1 | | 9 | |
| | 7 | | | | | | | 8 |
| | | | | 2 | | | | |
| | 2 | | 1 | 5 | | 7 | | |
| 9 | 6 | | | | 8 | | | 1 |
| | 8 | | | | 5 | | 6 | |
| | | 1 | 6 | | 3 | | | |
-
- B 374
- | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| 4 | 9 | 7 | 1 | 8 | 2 | 3 | 5 | 6 |
| 6 | 2 | 8 | 5 | 3 | 4 | 7 | 9 | 1 |
| 1 | 3 | 5 | 9 | 7 | 6 | 2 | 4 | 8 |
| 2 | 4 | 6 | 3 | 5 | 1 | 8 | 7 | 9 |
| 5 | 7 | 9 | 6 | 2 | 8 | 1 | 3 | 4 |
| 3 | 8 | 1 | 4 | 9 | 7 | 6 | 2 | 5 |
| 7 | 5 | 3 | 8 | 1 | 9 | 4 | 6 | 2 |
| 9 | 1 | 4 | 2 | 6 | 3 | 5 | 8 | 7 |
| 8 | 6 | 2 | 7 | 4 | 5 | 9 | 1 | 3 |
- ## Tri-City Stargazer JUNE 22 - JUNE 28, 2016
- For All Signs: Jupiter, our largest planet, will be in a favorable relationship to Pluto on June 26. The aspect is effective for about three weeks on either side of this date. It is symbolic of improvement in the economy and a more hopeful attitude in the public. The corporate world wins the prize, though most of us will not really be aware of how that occurs. It may represent a legislative agreement
- on the national budget, as well as forward motion on the appointment of a new Supreme Court Judge. Generally activity is beginning to resume after three months in a holding pattern.
- Aries the Ram (March 21-April 20):** You have a troubling relationship that needs some kind of a finale. You may have a skirmish now that causes you to decide you are done. However, it is just a bit soon to make an ultimate decision, and something inside you is aware of that. Give it about one more month. Things will improve in mid-July and your decision will be clearer.
- Taurus the Bull (April 21-May 20):** The temperature of your relationship to a partner is a little coolish. You may want nothing to do with him/her right now. Don't nurse the anger. Your mind wants to wander in the world of fantasy, day-dreams, good books and music. It is not a great week for getting things done, but you will enjoy the journey.
- Gemini the Twins (May 21-June 20):** Think before you speak now. Words may drop out of your mouth that you could regret later. Listen carefully to the feelings behind the words that others are telling you. Perhaps your better self will speak wisdom you didn't know you had.
- Cancer the Crab (June 21-July 21):** You continue to strug-
- gle with a conflict between what you feel and what you think. When we have this issue, we usually are unable to move forward in any significant way. Our minds see what is logical, rational and orderly. But our hearts are in the space of feelings, which have no rules. It is generally best to withhold judgment until a solution develops.
- Leo the Lion (July 22-August 22):** It's important that you be aware that your thinking is not as objective as you believe. Listen when others tell you their attitudes and opinions. You do not have to adopt them, but don't reject what they say out of hand. Try to think carefully before assuming you are the only one who knows the right answers.
- Virgo the Virgin (August 23-September 22):** You are experiencing an unusually creative period. Relationship(s) to lovers and children are upbeat and give you pleasure. You may be surprised when you hear yourself chatter like a magpie. Beware of an unusually strong impulse to spend now. If money is an issue, leave the credit cards at home.
- Libra the Scales (September 23-October 22):** Events of this
- week trigger your sense of compassion and draw you into the need to assist in the healing of another. As you live into this experience, you will discover that having compassion also heals you. Your spirit is lifted. Don't ignore the call.
- Scorpio the Scorpion (October 23-November 21):** There is some kind of relationship difficulty on your plate. You want to turn tail and run, but financial circumstances prevent your departure. Your ruling planet, Mars, will be clear of its retrograde motion in late June. Look for a way to turn a lemon to lemonade and rise above this situation for now. That makes it bearable for the present.
- Sagittarius the Archer (November 22-December 21):** You have been pummeled with challenging aspects for several weeks. An opportunity is coming any day now to increase your income via a work opportunity. It is possible that if you agree to do some small thing in good spirits, the work will become a project that grows to your benefit. If you are already employed, you likely will get approval for a job that has been pending.
- Capricorn the Goat (December 22-January 19):** In the larger scheme of things you have arrived at a point of accomplishment. You have communicated your philosophy in a way that the outlooks of others are changed. This is an important moment in time for you. It shows how useful your efforts have been. Give yourself a pat on the back and maybe a day off as a reward.
- Aquarius the Water Bearer (January 20-February 18):** Matters of health continue to vie for your attention. After July 3 your concerns will begin to ease, and you will recognize signs of improvement. Maintain an attitude of hope and expect a beneficial outcome. You certainly deserve it after all you have been through.
- Pisces the Fish (February 19-March 20):** You are seen by others as a power for good. This week one or more will help you recognize that fact. The next couple of weeks are especially good for discussing important subjects with partners. You each are in a cooperative frame of mind and communications flow well. You can give and receive mutual help at this time and improve the overall energy in the relationship.
- Are you interested in a personal horoscope?
Vivian Carol may be reached at (704) 366-3777
for private psychotherapy or astrology appointments (fee required).
-
- www.horoscopesbyvivian.com

LETTER TO THE EDITOR

In a recent newspaper article, Fremont Mayor Bill Harrison described Regan Nursery as an asset he'd like to see remain in town. "We would love to keep them in Fremont," he said.

Well then, MAKE IT HAPPEN! Mr Mayor..... YOU are the one who is supposed to be directing the City Manager, who works for you, and you Mr Mayor work for the people of Fremont who all seem to want less dense housing and to keep some semblance of the town we have grown up in. Keeping this business that has been around for close to 60 years should be an easy step.

Instead of building 40 town homes on a 3-acre piece of property, find a way that The City can "live" without that developer's revenue..... while building your massive City

Who's the Boss?

structures.... and do something FOR THE RESIDENTS. You, Mr Mayor, and some of your councilmembers keep "talking the talk" about an urban environment, but then you do not make decisions that allow for residents to do less driving. Your closing of business, or directing new business to the SW corner of our city limits make many drive to neighboring cities to spend our sales tax dollars.....

Check out posts online regarding Regan's Nursery. You will learn that people from all over the country order roses from Regan's. What better publicity for the City of Fremont could there be by having one of the BEST rose dealers in the U.S.A.

Mr Mayor, please direct your City Manager, and his Staff to find a reasonable place for this business. After spending many

thousands of dollars to have PGA Design come up with "a plan" for the CA Nursery property in Niles, it is my understanding that you have no funds to go forward. Why is this not a "reasonable" site for Regan's, to continue to lease on a below market rate to preserve that property? The layout provided by PGA design for "retail space of 4 acres" in my opinion, was not the optimal space but it surely seems that since a nursery has operated there for at least the 30+ years I have lived in that area, Regan's could make something work.

Mayor Harrison, please do something for the current residents of Fremont, and the future residents of Fremont who may want to beautify whatever outdoor space they may have...

Deni Caster
Fremont

MSJE team wins Yes2Chess International Chess Challenge U.S.

SUBMITTED BY
HUI WANG AND JOE LONSDALE

On June 7, Fremont's Mission San Jose Elementary (MSJE) chess A team played one of New York City's strongest schools in the 2016 Yes2chess US Final.

Yes2Chess is an international chess competition for elementary school students, organized by the UK (United Kingdom) non-profit Organization Chess in School and Communities and sponsored by Barclay Cards. More than 30,000 kids from eight countries participated in this tournament last year and MSJE's chess team entered for the first time, emerging as International Champion after beating very strong teams from NYC in the U.S. Final and top teams from other countries in international final.

Now, these defending champions returned for Yes2Chess's 3rd season to once again fight for the title of international champion. This year, MSJE formed two teams, A and B. MSJE's B team consisted of Atul Thirumalai (5th grade rated 1543), Stephen He (4th grade rated 1572), Edwin Thomas (5th grade rated 1505), Jeffrey Liu (6th grade rated 1275), and Nivedha Maniv (4th grade girl rated 1066). They did great all the way and made it into the U.S. semi-finals, where they faced Columbia Grammar Preparatory School's A team, the 2014 Yes2Chess U.S. Champions, with a team average rating almost 300 points higher. MSJE -B team fought hard but could not overcome their huge rating deficit and lost the semifinal.

On the other hand, MSJE's A team had a near-perfect score only losing one game out of twenty five going into U.S. final. That meant that the two U.S. champions from the past two years would face off in 2016 Yes2Chess US Final! MSJE's A team consisted of board 1 Kevin Pan (4th grader rated 2011), board 2 Rishith Susarla (5th grader rated

1940), board 3 Annapoorni Meiyappan (5th grade girl rated 1774), board 4 Aghilan Nachiappan (3rd grade boy rated 1740), and board 5 Jaisuraj Kaleeswaran (6th grader rated 1601). The opposing team, however, was not to be underestimated; their board 1 is rated 2080, board 2, 3 and 4 are all within 100 points of ours.

Seven minutes into the match, Rishith won on board 2! His opponent fell to an opening trap! This is a typical lesson MSJE head coach Joe always teaches the kids to be careful about! Although MSJE team had taken an early lead, the other kids still had to control themselves and focus on their games. About forty minutes later, the extremely reliable board 5 Jaisuraj won another game. Jaisuraj is the newly crowned 2016 CA super state K6 champion! He is definitely the strongest board 5 in the entire tournament and he never fails to impress.

Next up came Annapoorni who drew a strong opponent on board 3 with forty seconds left on her clock. This guaranteed MSJE a tie in the match and left us a point away from victory. At that point Kevin was winning on board 1 but still needed to bring the game home. Aghilan on board 4 seemed to have a small advantage. Twenty minutes later, Kevin's advantage grew too large for his opponent to handle, and he resigned. MSJE successfully defended their U.S. championship. Aghilan drew his game; there was connection problem but the team already won hence a draw was enough! MSJE's A team won by a score of 4:1.

The kids are very happy with their performance. They are fired up and getting ready for the international final, which will happen on July 6. Can they defend their international title? Only time will tell.

The MSJE chess team coaches are: Head Coach Joe Lonsdale, Assistant Coach Hui Wang, Meiyappan Sathappan, and Chris Torres.

Reflections on Water

LEAKS - THE MYSTERIOUS WATER WASTER

SUBMITTED BY ALAMEDA COUNTY WATER DISTRICT

Have you ever noticed a pesky drip from the kitchen faucet, an unexplained pool of water in the garden or the subtle sound of water running from a toilet that is not in use? Those sights and sounds may be the sign of something considerably more than a minor annoyance.

Leaks in a home's plumbing system can lead to the waste of an astounding quantity of water - and to a water bill that reflects it.

While most leaks are relatively small, it is not uncommon in Alameda County Water District's (ACWD) service area for several homes each year to experience major leaks that result in the use of a shocking amount of water. It is not unheard of for an undetected leak in an irrigation system or even from a toilet with a stuck flap to account for tens of thousands - or even hundreds of thousands — of gallons of wasted water in a single billing period.

When this happens, the customers involved are left to contend with a water bill that can be staggering. And, because water districts must protect the interests of all their customers, there is a limited amount that can be done to give these customers relief from this sticker shock. As much as a water district may want to soften the blow for a customer who has experienced a serious leak, it isn't fair to ask other customers to bear the cost of the wasted water.

Even the more ordinary "minor" leaks, such as a dripping faucet, can waste up to 90 gallons of water per day. In a year's time, that totals more than 30,000 gallons of water — enough to wash 270 loads of laundry!

These simple leaks often are ignored, even though in most cases, only minimal effort is needed to make repairs. A leaky toilet may be caused by a worn toilet flapper - an inexpensive

part that is easy to replace. A dripping faucet may need only a new washer and a broken sprinkler may need only a new head. Whatever the fix, leaks should not be ignored and prompt attention should be made to stop these elusive water wasters.

For some leaks, the first indication of a problem is a meter reading that reflects a sudden, unexplained spike in consumption. In nearly every case where usage spikes, a leak is the culprit. When our meter readers see a level of use that is far outside the norm, we notify the customer immediately, knocking on the door, leaving a door hanger or calling to alert them. Time is of the essence in dealing with a serious leak.

ACWD also tries to help customers before a leak gets out of control. For customers who suspect they may have a leak, we can start the sleuthing process so they or a licensed plumber can put things right.

For customers with homes built prior to 1994, ACWD offers free water-saver kits that contain a toilet flapper, leak detection dye tablets and low-flow devices: kitchen and bathroom aerators, and a showerhead. Newer homes are outfitted with low-flow devices, but leaks can still occur and owners of these homes still have to be on the lookout for "water bandits."

The Environmental Protection Agency also offers resources to learn more about finding and fixing leaks, calculating water savings, and buying tips for WaterSense labeled devices. To learn more, visit www3.epa.gov/watersense/our_water/fix_a_leak.html.

For more information on ACWD's water conservation program and rebate information, and to order water-saver kits or have your meter checked for a leak, visit www.acwd.org.

22 Challenge for suicide awareness

SUBMITTED BY MICHAEL L. EMERSON

AMVETS Hayward Post 911 Post Commander Michael L. Emerson and Post Adjutant Jim Hodges attended a Student Veterans Organization (SVO) event at California State University, East Bay (CSUEB) on Wednesday, May 18, 2016. With the help of local Marines we did the "22 Challenge" in which we challenged the students and faculty at CSUEB to do 22 pull ups and/or pushups to promote awareness that on average, 22 veterans commit suicide every day in the U.S. For more information, visit www.AMVETS911.com.

Summer Lunch Program at New Haven Unified School District

SUBMITTED BY CARLEEN ENGLAND

New Haven Unified School District will be offering a free lunch program during the summer to all kids 18 years old and under. Lunch for adults will be available for \$4.

Note: There is no lunch service on Fridays or on Monday, July 4.

Participating School Sites:

New Haven Adult School
Monday, Jun 20 – Thursday, Jul 28

12:00 p.m. – 12:30 p.m.
600 G St, Union City

Alvarado Elementary School
Monday, Jun 20 – Thursday, Jul 21
11:40 a.m. – 12:10 p.m.
31100 Fredi St, Union City

Guy Emanuele Elementary School
Monday, Jun 27 – Thursday, Jul 28
12:00 p.m. – 12:30 p.m.
100 Decoto Rd, Union City

Kitayama Elementary School
Monday, Jun 27 – Thursday, Jul 28
12:00 p.m. – 12:30 p.m.
1959 Sunsprite Dr, Union City

Cesar Chavez Middle School
Monday, Jun 27 – Thursday, Jul 28
12:30 p.m. – 1:00 p.m.
2801 Hop Ranch Rd, Union City

Kid Scoop®

.com

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

 Find Kid Scoop on Facebook

© 2016 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 32, No. 29

The Great Newspaper Games

Usually the newspaper covers the Olympics with stories and pictures. This week, Kid Scoop brings the challenge, the thrill, the glory of the games to you. All you need is Kid Scoop and today's newspaper!

Dizzy Math Dash

Who will win the race? The runner with the highest score!

On your mark ...
Get set ... **GO!**

1. Find 12 numbers in today's newspaper and cut them out.
2. Quickly glue the numbers onto boxes on the racetrack.
3. Next, estimate the score for each runner. Who do you think has the highest score?
4. Complete the math equation to find out who actually gets the highest score.

Dizzy Dora

Dizzy Deanna

Dizzy Daniel

Estimate

Dizzy Deanna: _____

Dizzy Daniel: _____

Dizzy Dora: _____

_____ + _____ - _____ + _____ = _____

_____ - _____ + _____ + _____ = _____

_____ + _____ + _____ - _____ = _____

Standards Link: Mathematics: Number Sense: Estimate and calculate the sum of whole numbers.

FLAG

HEADLINE

MIDTOWN NEWS

Newspaper Games offer big thrills for local readers

By Reed Daily

DOWNTOWN – Local readers began a day of big fun this morning as the Great Newspaper Games kicked off competition. Local readers have been searching through the newspaper for letters and numbers to complete this week's Kid Scoop page. Held every day, the Great Newspaper Games are a

reading the newspaper since I was a child," she said. City officials attending the events seemed very pleased with attendance levels. "This is a real boost for our local economy and civic pride," Mayor Jones said. "Readers go far in life, and we encourage all

CUTLINE

BYLINE

COLUMN

Go the distance with reading!

Find and read an article in today's newspaper that is as long as the jump made by Jumping Judy. Cut out the article, lay it on its side, and paste it over the area Judy jumped.

JUDY'S JUMP

Spelling Hurdles

1. Dash through today's newspaper and cut out the letters that spell each of these newspaper terms at left.
2. Glue the letters onto the hurdles to spell each word—one word on each hurdle. Can you clear each hurdle?

Standards Link: Spelling: Spell grade level appropriate words correctly.

How many stars can you find on this page? How many stars can you find in other parts of the newspaper?

The Opposite Event

Cover each picture below with a small piece of newspaper. Have a friend lift one square, then try and guess where its opposite might be. If they match, remove those two pieces of paper. If not, replace them and try again.

Standards Link: Vocabulary: Understand common antonyms.

Double Double Word Search

HURDLES

DASH

GAMES

DIZZY

RACETRACK

GLORY

CLEAR

FLAG

JUMP

ESTIMATE

SCORE

GO

SIDE

THRILL

CUT

YOU

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

E	T	A	M	I	T	S	E	R	S
B	Y	S	J	U	M	P	A	G	E
T	K	G	C	S	R	C	U	T	L
H	R	L	V	O	E	T	Z	L	D
R	A	O	Y	T	R	M	Z	G	R
I	E	D	R	Z	O	E	A	I	U
L	L	A	O	G	Z	L	W	G	H
L	C	S	L	P	F	I	U	O	Y
K	F	H	G	M	S	I	D	E	T

Standards Link: Letter sequencing. Recognize identical words. Skim and scan reading. Recall spelling patterns.

NEWS READER MARATHON

Challenge a friend or family member! Each of you look through the newspaper to see how many of these words you can find in 10 minutes. Add up your scores to see who wins!

PLAYER ONE	ONE POINT WORDS	PLAYER TWO
<input type="checkbox"/>	people	<input type="checkbox"/>
<input type="checkbox"/>	city	<input type="checkbox"/>
<input type="checkbox"/>	local	<input type="checkbox"/>
<input type="checkbox"/>	state	<input type="checkbox"/>
<input type="checkbox"/>	said	<input type="checkbox"/>
<input type="checkbox"/>	parks	<input type="checkbox"/>
<input type="checkbox"/>	event	<input type="checkbox"/>

THREE POINT WORDS		
<input type="checkbox"/>	mayor	<input type="checkbox"/>
<input type="checkbox"/>	meeting	<input type="checkbox"/>
<input type="checkbox"/>	health	<input type="checkbox"/>
<input type="checkbox"/>	idea	<input type="checkbox"/>
<input type="checkbox"/>	future	<input type="checkbox"/>
<input type="checkbox"/>	political	<input type="checkbox"/>
<input type="checkbox"/>	plan	<input type="checkbox"/>

FIVE POINT WORDS		
<input type="checkbox"/>	authority	<input type="checkbox"/>
<input type="checkbox"/>	quoted	<input type="checkbox"/>
<input type="checkbox"/>	debate	<input type="checkbox"/>
<input type="checkbox"/>	police	<input type="checkbox"/>
<input type="checkbox"/>	objection	<input type="checkbox"/>
<input type="checkbox"/>	study	<input type="checkbox"/>
<input type="checkbox"/>	opinion	<input type="checkbox"/>

TEN POINT WORDS		
<input type="checkbox"/>	election	<input type="checkbox"/>
<input type="checkbox"/>	Washington, D.C.	<input type="checkbox"/>
<input type="checkbox"/>	discussion	<input type="checkbox"/>
<input type="checkbox"/>	community	<input type="checkbox"/>
<input type="checkbox"/>	candidate	<input type="checkbox"/>
<input type="checkbox"/>	challenge	<input type="checkbox"/>
<input type="checkbox"/>	scheduled	<input type="checkbox"/>

PLAYER ONE SCORE: _____

PLAYER TWO SCORE: _____

Kid Scoop VOCABULARY BUILDERS

This week's word: **EQUATION**

The noun **equation** means a mathematical statement, with two expressions, usually divided by an equal sign, that are the same value.

A simple **equation** would be 2+2=4.

Try to use the word **equation** in a sentence today when talking with your friends and family members.

FROM THE Kid Scoop LESSON LIBRARY

Sports Search

Look through the newspaper and see how quickly you can find and circle the following: a distance, a time in minutes or seconds, any first place finisher, and an Olympic event you would like to see.

Standards Link: Research: Use the newspaper to locate information.

What runs all around a backyard without moving?

ANSWER: A fence.

Write On!

Summertime News

Write a news story about something that you do in the summer. Remember to tell *who, what, when, where, why* and *how*.

improve your odds

of preventing
colon cancer

Schedule your
appointment today by
calling 888-729-1890

Learn more at
pamf.org/early-detection

At the Palo Alto Medical Foundation, our skilled doctors exceed national benchmarks in detection of cancer-causing polyps during colonoscopy screening. This can significantly reduce your risk of getting the disease. If you're 50 or older or have individual risk factors, talk to your doctor about scheduling a screening at PAMF.

Passieo do Vinho brings the Wine Country to you

non-alcoholic tasting locations, more vendors, more music, and a variety of food trucks including Famous Dave's BBQ. The walk will conclude with a raffle for exciting prizes sponsored by Ramos Furniture, the Cannery Café, and more.

While previously Passieo do Vinho has been limited to 500 tickets due to a limited supply of commemorative wine glasses, this year's event is open to everyone who wants to attend. The city has teamed up with Hayward's Phoenix Glass Decorating Company to make more glasses available to the public. Follow the event map for tasting and music locations and discover the best of Hayward.

Tickets range between \$35 and \$45 and senior discounts are available. All Passieo do Vinho ticket holders will receive admission to the event, a com-

memorative wine glass, and a ticket to attend the Ellie Mae Classic golf tournament at TPC Stonebrae. Purchase your tickets at Evenbrite.com. For more information, contact Ramona Thomas at (510) 583-5541 or Ramona.Thomas@hayward-ca.gov.

**Passieo do Vinho
Saturday, Jun 25**

**1:30 p.m.: Registration begins
2:30 p.m. – 6:30 p.m.: Wine Walk**

**Hayward City Hall
777 B St, Hayward
(510) 583-5541**

**www.eventbrite.com
www.hayward-ca.gov**

Tickets: \$35 – \$45

A PLACE TO HEAL

When it comes to short-stay, post-surgical rehabilitation, the right provider can make all the difference

When Nina's* doctor told her that both her hips would need to be replaced with just a few short months between surgeries, she was worried. "I live alone," she explains. "I had to find the right skilled nursing provider that could take care of me after each surgery."

Nina's surgeon recommended two local facilities – one in Palo Alto and Transitions at the Masonic Homes in Union City. At his suggestion, she visited both, and quickly chose Transitions for her first rehabilitation. "The skilled nursing facility has been recently renovated and it's a beautiful place to recover from any kind of surgery," she says. "First and foremost, it's a very clean place."

The focus, she explains, was centered on recovery. "All meals are prepared with advice from a dietitian so you can be sure that you are eating enough protein for faster recovery. All medications are given at specific times – you don't have to worry about remembering to take them. I had two excellent physical therapists helping me throughout my stay," she says. "And all employees of the Masonic Homes want to make sure that your stay is pleasant so that you recover faster."

When it was time for her second post-surgical stay, she chose to return to Transitions once again – and it's a decision she's extremely satisfied with. "From the administrator to social services manager, nurses, physical therapists, and maintenance workers, everybody works very hard for the facility to be as good as it is. Maintaining such a high level of service is difficult; however, in both instances the service and help provided was absolutely excellent."

SHORT-STAY REHAB: HOW TO CHOOSE

If you're planning for an upcoming orthopedic, cardiac, or neurological surgery, an important step is choosing where you'll recover. The goal of short-stay rehabilitation facilities is to help patients regain capacity in as little time as possible. Depending on the status of the patient, this can take anywhere from a few days to a month or more. Regardless of how long you'll stay though, the features offered by each facility matter. Be sure to visit the short-stay provider before your surgery if possible and ask about the following:

Quality of care

- Is the facility licensed by the state and country?
- Are Medicare ratings high? (medicare.gov/NHCompare)
- What is the staff-to-patient ratio?
- What credentials are required of staff?
- Are the types of therapy provided comprehensive for your needs?
- Is equipment current and in good working order?

Facilities and amenities

- Are the rooms clean and well maintained?
- Is the environment quiet and inviting?
- How much privacy does each patient have?
- What types of food are offered?
- Can visitors/caretakers find lodging and meals nearby?
- Are television, Wi-Fi, and private telephones available?

Word of mouth

- Ask friends, relatives, your doctor, and community members about the provider's reputation.
- Ask if the provider can share testimonials from former patients.

Remember: The purpose of short-stay rehab is to provide you with needed therapy and care so you can get back on your feet and back to your life as quickly as possible. Make sure you choose a provider that will make you feel respected, comfortable, and at ease.

Looking for a local provider? Transitions short-stay rehabilitation at the Masonic Homes in Union City offers accredited staff, comfortable rooms with hotel-style amenities, restaurant-style dining with table service, a low staff-to-patient ratio, and more. For further information, contact Navdeep Singh, skilled nursing facility administrator, at (510) 429-6487.

**The testimonial story and quotes featured here were provided by an actual client of the Masonic Homes Transitions short-stay rehabilitation program. The client's last name has been omitted to protect her privacy.*

RECOGNIZING 56,000 HOURS OF SERVICE

The Masonic Homes hosted a special celebratory brunch to applaud the extraordinary efforts of Tri-City volunteers

On April 23, 2016, the Masonic Homes and Acacia Creek Retirement Community recognized more than 150 Tri-City community volunteers who donated more than 56,000 hours of their time to support campus residents throughout the past year. This special brunch featured enchanting, ocean-themed decorations, delicious food, and great company. The Masonic Homes and Acacia Creek are grateful for the efforts of these hardworking individuals and their gifts to our communities.

Want to get involved? If you are a Tri-City community member who would like to volunteer at the Masonic Homes, please contact Carlene Voss, volunteer and community resource program manager, at (510) 429-6469 for more information and an application. Individual and group opportunities are available for volunteers of all ages.

Fine Dining, Great Company

ACACIA CREEK
RETIREMENT COMMUNITY

See for yourself what Acacia Creek has to offer: Fine dining, gracious living spaces, and fun people.

Explore our community and its amenities, and meet residents during a tour.

Live the dream at Acacia Creek

Schedule your visit at: (510) 441-3740 | info@acaciacreek.org | acaciacreek.org

RCFE # 015601302 PCOA #246

Having an affair - Have it here

Banquet Facility

Weddings - Receptions - Luncheons

Company Parties - Dances

Indoor and Outdoor Facilities

Catering Available

Capacity 300

Call for information 510-797-2121 ext 4

EventsAtTheLodge@gmail.com

38991 Farwell Drive,
Fremont

TECHNOLOGY MUSIC ACADEMY

FREE (\$25 Value)
*Registration with this ad! *First time registration only

Ages 4 & up • Exams & Recitals • Certified Diplomas

PIANO LESSONS

\$10 per week
(1 hour class)

Piano/Keyboard

Singing/Vocal

Guitar/Bass

Conga/Drums

GUITAR LESSONS

\$15 per week
(1 hour class)

Flute/Trombone

Violin/Clarinet

Sax/Trumpet

Ukulele

Hayward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

\$ = Entrance or Activity Fee
R= Reservations Required
Schedules are subject to change.
Call to confirm activities shown in these listings.

CONTINUING EVENTS

Fridays, May 6 thru Oct 28

Fremont Street Eats

4:30 p.m. - 9:00 p.m.

Food trucks, beer, wine and entertainment

Downtown Fremont

Capitol Ave. & Fremont Blvd.,

Fremont

<https://www.facebook.com/FremontStreetEats/>

Monday, Jun 20 - Friday, Aug 4

Ohlone for Kids \$R

8 a.m.

Summer enrichment program for teens

Registration has begun

Ohlone College

43600 Mission Blvd, Fremont

(510) 742-2304

www.ohloneforkids.com

Thursday, May 19 thru Saturday, Jun 24

Community Visions

10 a.m. - 4 p.m.

Works by Chabot College students, staff and alumni

Foothill Gallery

22394 Foothill Blvd., Hayward

(510) 538-2787

www.haywarddartscouncil.org

Tuesday, May 24 - Saturday, Jul 30

The Creeks and Rivers of Silicon Valley

Mon - Wed: 1 p.m. - 9 p.m.

Thurs - Sat: 10 a.m. - 6 p.m.

Sun: 12 noon - 6 p.m.

60 paintings of Santa Clara Valley Creeks

Artist reception Tuesday, May 24

- 6:30 p.m. - 8:30 p.m.

Milpitas Library

160 North Main St., Milpitas

(408) 262-1171

www.sccl.org

Thursdays, May 26 - Jun 30

Bingo \$

1 p.m.

Games, refreshments and door prizes

Newark Senior Center

7401 Enterprise Dr., Newark

(510) 578-4840

www.newark.org

Thursdays, May 26 - Jun 30

Senior Softball \$

8:30 a.m. - 10:30 a.m.

Drop in games for experienced players ages 60+

Nominal fee

Centerville Community Center

3375 Country Dr., Fremont

(510) 673-4977

gerry.curry@comcast.net

Friday, May 27 - Friday, Jul 29

Eyes of Perception

9 a.m. - 5 p.m.

Works by Taira, Aguirre and Shawver

John O'Lague Galleria

777 B Street, Hayward

(510) 538-2787

www.haywarddarts.org

Mondays, May 30 - Jun 27

Bunco

10 a.m.

Dice game

No experience necessary

Newark Senior Center

7401 Enterprise Dr., Newark

(510) 578-4840

www.newark.org

Tuesdays, May 31 - Jun 28

Bridge 1

9:30 a.m. - 10:30 a.m.

Introduction to set up, bid play and score keeping

Newark Senior Center

7401 Enterprise Dr., Newark

(510) 578-4840

www.newark.org

Arts & Entertainment

**SMOKING PIG
BBQ
COMPANY**

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm

MUSIC CALENDAR

FRIDAY, JUNE 24

Lydia Pense & Cold Blood

SATURDAY, JUNE 25

The sensational R&B Band CISUM

Happy Hour

Mon.-Fri 2pm-6pm

Sat. 11am-4pm

Sun. All Day

Great Prices

Appetizers

and Drinks

At the Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. 11am-2pm

\$10.⁹⁵

Rib & Chicken Combo

Pulled Pork & Brisket Combo

Hot Link & Chicken Combo

Chicken & Pulled Pork Combo

All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854

www.smokingpigbbq.net

3340 Mowry Ave., Fremont

How can a man
possibly watch so much
baseball?

Now she'll ask that question less often.

We Buy Diamonds & Gold

H. C. NELSON & CO.

JEWELERS SINCE 1981

40707 GRIMMER BLVD., FREMONT

TUES-SAT 10AM-5PM

(510) 490-3022

I need a Forever Home

At 9 months old, Scooby is an energetic and playful pup. He's very curious and attentive and has shown signs of being a quick learner who will benefit from positive training. He already does a "high 5"! Because of his high energy, he'd do best in an active home with kids, 13 years and up. More info: Hayward Animal Shelter. (510) 293-7200.

Maybelline is an easygoing, gentle gal loves to be beside her human companion. She enjoys her walk and some toys, and is very partial to belly rubs. Looking for lots of love and attention, this 4-year-old will do well in a home with children 8 years and older. More info: Hayward Animal Shelter. (510) 293-7200..

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter

510-293-7200

16 Barnes Court (Near Soto & Jackson) Hayward
Tuesday - Saturday 1pm - 5pm

NEED STORAGE SPACE?

**50% OFF
FIRST 2 MONTHS**

On selected sizes only. New rentals only.

Excludes RV spaces

www.reevesmgt.com

OPEN 7 DAYS A WEEK

CAL SELF STORAGE

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE)

510-538-1536

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

Year-round
Bonde Way at Fremont Blvd.,
Fremont
(510) 909-2067
www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. - 7 p.m.

May thru October
Capital Ave. between Liberty St.
and State St.
www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

Year-round
39400 Paseo Padre Pkwy.,
Fremont
800-949-FARM
www.pcfma.com

Irvington Farmers' Market

Sundays

9 a.m. - 2 p.m.

Year-round
Bay Street and Trimboli Way,
Fremont
800-949-FARM
www.pcfma.com

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

Year-round
Niles Town Plaza
37592 Niles Blvd., Fremont
www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

Year-round
Hayward City Plaza
777 B. St., Hayward
1-800-897-FARM
www.agriculturalinstitute.org

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

Year-round
W. Tennyson Rd. between Tyrell
Ave. and Tampa Ave., Hayward
(510) 783-9377
www.cafarmersmarkets.com

SAN LEANDRO:

Kaiser Permanente

San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to
December 31, 2014
2500 Merced St, San Leandro
www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. - 1 p.m.

Year-round
India Community Center
525 Los Coches St.
800-949-FARM
www.pcfma.com

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

Year-round
NewPark Mall
2086 NewPark Mall, Newark
1-800-897-FARM
www.agriculturalinstitute.org

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

Year-round
Fairmont and East 14th St., San
Leandro
(925) 465-4690
www.cafarmersmkts.com

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. - 2 p.m.

Year-round
Kaiser Permanente Medical
Offices
3553 Whipple Rd., Union City
800-949-FARM
www.pcfma.com

Union City Farmers' Market

Saturdays

9 a.m. - 1 p.m.

Year-round
Old Alvarado Park
Smith and Watkins Streets,
Union City
800-949-FARM
www.pcfma.com

Tuesdays, May 31 - Jun 28

Bridge 2

10:30 a.m. - 11:30 a.m.

Mastering game strategy

Newark Senior Center
7401 Enterprise Dr., Newark
(510) 578-4840
www.newark.org

Mondays, Jun 6 thru Jul 5

Community Emergency Re- sponse Team Program - R

6:00 p.m. - 9:30 p.m.

Emergency assistance procedures for
Hayward residents

Must attend all classes
Hayward City Hall
777 B St., Hayward
(510) 583-4948
Hayward.CERT@hayward-
ca.gov

Tuesdays, Jun 7 thru Jul 5

Student Friends Orientation

4:30 p.m. - 5:30 p.m.

Assist children with summer reading
for service credit

Hayward Weekes Library
27300 Patrick Ave., Hayward
(510) 293-5065
rob.spitzel@hayward-ca.gov
www.libraryinsight.com

Monday, Tuesday, Thursday & Saturday, Jun 7 thru Aug 6

Working Hands Exhibit

Mon: 5 p.m. - 10 p.m.

Tues & Thurs: 10 a.m. - 1 p.m.

Sat: 12 noon - 3 p.m.

Photography features farm and recy-
cling workers

PhotoCentral
1099 E St., Hayward
(510) 881-6721
www.photocentral.org

Wednesdays, Jun 22 - Jul 20

Ballroom Dance Classes \$

Beginners 7:00 p.m. - 8:00 pm

Intermediate & Advanced 8:15 p.m. -
9:15 pm

Tango, Waltz, Samba and

Meringue

Couples only

Ruggieri Senior Center
33997 Alvarado Niles Rd.,
City
(510) 675-5357
www.unioncity.org

Monday, Jun 27 - Saturday, Sep 24

Labor Exhibit

Mon: 5 p.m. - 10 p.m.

Tues & Thurs: 10 a.m. - 1 p.m.

Sat: 12 noon - 3 p.m.

Longshoreman photos by Frank Silva

PhotoCentral
1099 E St., Hayward
(510) 881-6721
www.photocentral.org

THIS WEEK

Tuesday, Jun 21

Summer Concert Series

6:15 p.m. - 8:15 p.m.

Pop, rock and soul music featuring Jes-
sica Johnson

Murphy Park
1645 Yellowstone Ave, Milpitas
(408) 586-3210
http://www.ci.milpitas.ca.gov/go-
vernment/recreation/parks.asp

Tuesday, Jun 21

Fremont Bicycle Master Plan

6 p.m. - 9 p.m.

Discuss ideas for a bike safety

Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1421
www.aclibrary.org

Wednesday, Jun 22

Seed Savers Garden Club

6:30 p.m. - 7:30 p.m.

Gardening tips for success

Hayward Main Library
835 C St., Hayward
(510) 881-7980
http://hayward-ca.gov/seeds

Wednesday, Jun 22

Xtreme Science

2:00 p.m. - 3:30 p.m.

Magic, bubbles and water tornados

Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1421
www.aclibrary.org

HISTORY TALKS

iCUMBIA!

Thursday, June 30
6:30-8pm (Free!)

22380 FOOTHILL BLVD • HAYWARDAREAHISTORY.ORG • 510-581-0223

Learn to dance Cumbia with dance
instructor **Adriana Sanchez** from
Colombian Soul and **DJ Ray Robelo**
from Jazz Caliente Entertainment.
Influenced by Indigenous, African
and European music, this dance style
is a fantastic representation of the
diversity in Latin America and
Latino community.

**Fourth of July
at Meek Park - FREE!**

Monday, July 4, 11am-3pm
Explore Meek Mansion and
learn about this local historic
house. Participate in a new
history scavenger hunt along
with games, crafts, live music,
and food. In partnership
with HARD.

22380 FOOTHILL BLVD • HAYWARDAREAHISTORY.ORG • 510-581-0223

NEWARK CHAMBER OF COMMERCE

"Celebration of Business Awards Luncheon"

Tuesday, June 28th

11:30 am - 1:30 pm at DoubleTree by Hilton - Newark/Fremont

Please join us as we recognize the many contributions of
businesses & the business people in Newark.

The Newark City Council has proclaimed June as

"Celebrating Business Month"

Keynote Address by Mayor Alan L. Nagy

Installation of 2016-2017 Newark Chamber Board of Directors.

You may Sponsor or make Luncheon Reservations ONLINE today by linking to the
Chamber's website using either the QR Code or URL seen below:

[http://newark-chamber.com/m/events/view/Celebration-of-Business-Awards-
Installation-Ceremony](http://newark-chamber.com/m/events/view/Celebration-of-Business-Awards-Installation-Ceremony)

Thursday, Jun 23

Art for Adults - R

6:00 p.m. - 7:30 p.m.

Watercolor basics supplies provided

Union City Branch Library
34007 Alvarado Niles Rd.,
Union City
(510) 745-1464
www.aclibrary.org

Thursday, Jun 23

Assemblymember Bill Quirk

Kick Off \$R

5:30 p.m. - 7:00 p.m.

Buffet dinner and refreshments

Chandni Restaurant
5748 Mowry School Rd.,
Newark
(510) 922-9626
mike@eaganconsult.com

Friday, Jun 24

Cal Fresh Enrollment Clinic

3:00 p.m. - 4:30 p.m.

Alameda County Food Bank informa-
tion

Hayward Weekes Branch Library
27300 Patrick Ave., Hayward
(510) 293-5366
http://tinyurl.com/calfresh-
mar16

Friday, Jun 24 - Saturday, Jun 25

Live Blues Music

9 p.m.

Various artists

Smoking Pig BBQ
3340 Mowry Ave., Fremont
(510) 713-1854
www.smokingpigbbq.net

Friday, Jun 24 - Sunday, Jun 26

Broncho Billy Silent Film Festi- val

Fri: 5:30 p.m.

Sat & Sun: 11:00 a.m.

Films from 1916, train rides and
walking tours

Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411
www.nilesfilmmuseum.org

Friday, Jun 24

Dr. Mojo Band

9 p.m.

R & B, soul and funk music

Must be 21+
Mojo Lounge
3714 Peralta Blvd., Fremont
(510) 739-1028
www.drmojoband.com

Friday, Jun 24

Music at the Grove: Big Bang Beat

6:30 p.m. - 8:00 p.m.

Pop, rock and soul hits

Shirley Sisk Grove
Cedar Blvd. at New Park Mall,
Newark
(510) 578-4000
www.ci.newark.ca.us

Scan for our **FREE App** or
Search App Store for **TCVnews**

Get our App and you will always know
what is happening. We also have the
back issues archived

**FREE
Transportation
service and
supportive
companionship
for ambulatory
cancer patients**
Fremont, Newark
and Union City Area

Have you received the devastating
diagnosis you have cancer
and need to get to medical
appointments?
We are here for you!
We will transport you for FREE.

Do you have
occasional extra hours?
We always need
more drivers to
transport our clients.

Companionship - Alleviating Stress - Free Transportatoin Assistance

Help us raise funds: come to an event
or give a cash donation

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org
www.DriversForSurvivors.org

BRONCO BILLS PIZZA PALACE

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun 11am-10pm
Fri & Sat. 11am-11pm

Expires 6/30/16

ANY X-LARGE PIZZA \$3 OFF
ANY LARGE PIZZA \$2 OFF
ANY MEDIUM PIZZA \$1 OFF
510-727-0532

Dine In - Take Out - Delivery (Limited Area & Time)

26775 Hayward Blvd. Hayward

Present Coupon When Ordering. Mobile Coupons Not Accepted
Offers Cannot be Combines.

Friday, Jun 24

Family Movie Night

7:30 p.m.

Bring lawn chairs, blankets and a picnic

William Cann Neighborhood Park
33001 Marsh Hawk Rd,
Union City
www.unioncity.org

Friday, Jun 24

Anti-Donald Trump Artwork Display

7 p.m. - 9 p.m.

Artist lecture and discussion with Kong Knight

Sun Gallery
1015 E St., Hayward
(510) 581-4050
www.sungallery.org

Friday, Jun 24 - Sunday, Jun 26

Radio Plays \$

6 p.m.

Live recordings of 2 radio plays

Chanticleers Theatre
3683 Quail Ave., Castro Valley
(510) 733-5483
www.chanticleers.org

Saturday, Jun 25 - Sunday, Jun 26

Relay for Life

10 a.m. - 10 a.m.

American Cancer Society fundraiser

California School for the Deaf
39350 Gallaudet Dr., Fremont
(510) 794-3666
rflonlinefremont@gmail.com
www.facebook.com/RelayforLife-Fremont
www.relayforlife.org

Saturday, Jun 25

Passeio do Vinho Wine Stroll \$

2:30 p.m.

Wine, food and live music

Downtown Hayward
B St. and Foothill, Hayward
(510) 537-2424
http://www.hayward-ca.gov/winestroll2016

Saturday, Jun 25

Tussie-Mussie for Mom \$

2 p.m. - 3 p.m.

Create a floral message for someone special

Ardenwood Historic Farm
34600 Ardenwood Blvd.,
Fremont
(510) 544-2797
www.ebparks.org

Saturday, Jun 25

Planting Time \$

11:00 a.m. - 12:30 p.m.

Dig in the heirloom vegetable garden

Ardenwood Historic Farm
34600 Ardenwood Blvd.,
Fremont
(510) 544-2797
www.ebparks.org

Saturday, Jun 25

Campfire Program

8 p.m. - 9 p.m.

Games, songs and stories around the campfire

Anthony Chabot Campground and Park
9999 Redwood Rd.,
Castro Valley
(510) 690-6677
www.ebparks.org

Saturday, Jun 25

Wonders of Wool – R

12 noon - 3 p.m.

Create yarn with drop spindles

Coyote Hills Regional Park
8000 Patterson Ranch Rd.,
Fremont
(510) 544-3220
www.ebparks.org/register

Saturday, Jun 25

Red, White and Blue Pit Bull Adoption

1 p.m. - 5 p.m.

Adopt a pet, low-cost spay and neutering

Hayward Animal Shelter
16 Barnes Ct., Hayward
(510) 293-7200
www.haywardanimals.org

Saturday, Jun 25

Thai Classical Night \$

5 p.m. - 8 p.m.

Music and dance

Southern Alameda County Buddhist Church

32975 Alvarado Niles Rd.,
Union City
(510) 790-2294
http://www.watbuddha.org/thai-classical-night/

Saturday, Jun 25

Marshland of Dreams

10 a.m. - 11 a.m.

Discuss farming and salt production

Docent led walk
SF Bay Wildlife Refuge
1 Marshlands Rd., Fremont
(510) 792-0222

Saturday, Jun 25 - Sunday, Jun 26

Great American Campout – R

1 p.m. - 9 a.m.

Skills to enjoy the outdoors

Equipment provided
Alviso Environmental Education Center
1751 Grand Blvd., Alviso
(408) 262-5513
http://gaceec.eventbrite.com

Saturday, Jun 25

Chamberfest Live

7 p.m.

Various works featuring gifted young artists

Music at the Mission
43300 Mission Blvd., Fremont
(510) 402-1724
info@musicatmsj.org
www.muicatmsj.org

Saturday, Jun 25

Puppet Theater: Dragon's Tail

2 p.m.

Evil wizard tricks the king

Hayward Weekes Branch Library
27300 Patrick Ave., Hayward
(510) 293-5366

Saturday, Jun 25

PSP Curriculum Sale

9 a.m. - 12 noon

Books and educational materials for grades K-12

Fremont Christian School
4760 Thornton Ave., Fremont
(510) 744-2280
lkehara.hs@gmail.com

Saturday, Jun 25 - Sunday, Jun 26

Field Day

11 a.m.

Observe amateur radio operators

Central Park Lake Elizabeth
40000 Paseo Padre Pkwy.,
Fremont
www.sbara.org
www.arrl.org/field-day

Sunday, Jun 26

Nature Yoga – R

10:00 a.m. - 11:30 a.m.

Enjoy short hike and yoga outdoors

Bring a mat
SF Bay Wildlife Refuge
1 Marshlands Rd., Fremont
(510) 792-0222 x363

Menu every Sunday

Mariachi- 8pm Friday Night

Catering and Party Trays
www.casaroblesrestaurant.com

510-770-9572

3839 Washington Blvd.
Fremont (Irvington District)

50%off

Buy one Entree at the regular price
Get the second entree of equal or less value for 50% off
Seafood Excluded
Holidays Excluded
Must present coupon with order
Exp. 7/30/16

Mon-Thurs
11am-9pm
Fri-Sat
11am - 12noon
Sun
10am-9pm

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner

INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED
Destroy the fat cells
Tightens the skin
Non Invasive
Buy 10 Cavitation fat cell blasting trtmnts and get 10 ILipo Free

Antioxidant Based Pigment Removal

Reduce the production of melanin, brown spots, and acne
\$500 COUPON towards recommended package

Liquid Face lift with Fillers

Liquid Face Lift
Done by Dr. James Kojian
1.Fill your tear trough (under eye area)
2.Lift your cheekbone area
Look 10-15 years younger
\$150 COUPON towards recommended package

Interest Free CareCredit Available
FREE Consultation 510-793-2277
www.fremontlasermedspa.com
210 Fremont Hub Courtyard, Fremont

For Paws

A 501(c) 3 Non-Profit Group

Spay and Neuter Clinic

Cats, Dogs, Rabbits and Male Rats

Call for low cost price estimate and or to schedule an appointment in our Fremont Clinic

APPOINTMENT ONLY
510-573-4660

BOOK SALE

Fremont Friends of the Library 2016

30,000 Books

Records/CDs

Videos/DVDs

Maps

Games

Childrens Books

jig Saw Puzzles

Sheet Music

and more

Alameda County
LIBRARY

FANTASTIC PRICES
GREAT COLLECTIBLES

*Friday Advance sale, paid members only!

Become a member at the door, \$10 per address

***Friday, July 8, 7pm - 9pm**

Saturday, July 9, 10am - 3pm

Sunday, July 10, 12 Noon -3pm

Clearance Sunday - \$5 per bag
Bring your own paper grocery bags

\$1.00 per inch Stacked

For Information
510-494-1103

Old Library/Teen Center

39770 Paseo Padre Parkway, Fremont (Enter Park at Sailway Drive)

All proceeds from our book sales are given to the Fremont Library System

FREE Adult Reading and Writing Classes are offered at the Alameda County Library

Tell A Friend Call Rachel Parra 510 745-1480

Tri-City Society of Model Engineers
Looking for talented local artist

We are building a replica of the Niles, California area inside the restored Southern Pacific freight building and depot in old town Niles in Fremont. The artist will be asked to paint a backdrop of the Niles and surrounding areas (hills, trees, etc.) on the inside walls of the building.

Contact: Bill 510-299-2279

37592 Niles Blvd. Fremont at the Niles Town Plaza

Sunday, Jun 26
A Taste of the Refuge
2:00 p.m. - 3:30 p.m.
Discover edible plants on docent let walk
SF Bay Wildlife Refuge
1 Marshlands Rd., Fremont
(510) 792-0222

Sunday, Jun 26
Math for Adults
2 p.m. - 4 p.m.
Simple investments
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1421
www.aclibrary.org

Sunday, Jun 26
Itsy Bitsy Spider \$
10:30 a.m. - 11:00 a.m.
Search the farm for critters
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
www.ebparks.org

Sunday, Jun 26
Old Fashioned Laundry \$
11 a.m. - 12 noon
Wash clothes with a hand-crank machine
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
www.ebparks.org

Sunday, Jun 26
Victorian Table Top Games \$
12 noon - 1 p.m.
Play pick-up-sticks, jacks and tops
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
www.ebparks.org

Sunday, Jun 26
Pastor Sabu Alexander Indian Missionary
10:45 a.m.
Praise and worship service
Mission Valley Church
40546 Mission Blvd, Fremont
(510) 656-7193
lin-wessells@comcast.net

Sunday, Jun 26
OMKAAR \$
4 p.m.
Festival of Indian Classical Dance
Smith Center
43600 Mission Blvd., Fremont
(510) 589-3989
www.jyotikalamandir.org

Sunday, Jun 26
Hayward Municipal Band Concert
2:30 p.m. - 4:30 p.m.
Variety of musical styles
Hayward Memorial Park
24176 Mission Blvd., Hayward
www.haywardmunicipalband.com

Sunday, Jun 26
Summer Concert in the Vineyard \$
4:30 p.m. - 8:30 p.m.
Blues music featuring The Von Trapps
Chouinard Winery
33853 Palomares Rd., Castro Valley
(510) 582-9900
www.chouinard.com/winery-event-calendar/

Monday, Jun 27
Charley’s Aunt ‘66 \$
8 p.m.
Farce about young love
Douglas Morrison Theatre
22311 N Third St., Hayward
(510) 881-6777
www.dmtonline.org

Monday, Jun 27
Duct Tape Galore
5:30 p.m. - 7:30 p.m.
Create wallets, belts and bow ties
Hayward Main Library
835 C St., Hayward
(510) 881-7946

Monday, Jun 27
Milpitas Rotary Club Meeting
12 noon - 1:30 p.m.
Emergency preparedness program
Dave and Busters
940 Great Mall Dr., Milpitas
(408) 957-9215
http://www.clubrunner.ca/milpitas

Tuesday, Jun 28
Read to a Dog
6:30 p.m. - 7:30 p.m.
Kids practice reading to therapy dogs
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1421
www.aclibrary.org

Tuesday, Jun 28
Newark Chamber Business Awards Luncheon \$R
11:30 a.m. - 1:30 p.m.
Celebrate local businesses
Doubletree Hotel
39900 Balentine Dr., Newark
(510) 490-8390
www.newark-chamber.com

Tuesday, Jun 28
CPUC Electric Utility Rates Forum
6 p.m.
Discuss changes to residential electric rates
Oakland City Hall
1 Frank H Ogawa Plaza, Oakland
www.cpuc.ca.gov/RateDesignForums

City of Fremont News Briefs

SUBMITTED BY
CHERYL GOLDEN

Limited Services for Development Services Center
Due to the installation of the new citywide financial management software, the City of Fremont’s Development Services Center, located at 39550 Liberty St., will have limited services available on Thursday, June 30 from 12 p.m. to 4 p.m. Services related to fee payment will not be available during this time, including submittal of applications, issuance of permits, and payment of outstanding balances. In addition, revenue counter services will not be available. Staff will still be available to assist with building, planning, zoning and engineering inquiries. Scheduling of building inspections will also be available.
The City apologizes for any inconvenience this service disruption may cause and plans for full services to be restored the following day, Friday, July 1, at 8 a.m. For more information contact the Development Services Center at (510) 494-4443.

Plan for the future of biking in Fremont
The City of Fremont wants to hear your thoughts on creating a bikeable Fremont. The City is preparing an update to the 2012 Fremont Bicycle Master Plan, which establishes the vision for a bikeable Fremont and serves as an implementation guide for the City. The Plan will analyze existing conditions for biking, recommend bicycle improvements, prioritize projects, and plan for funding and implementation. The updated Plan will focus on making Fremont a safe, comfortable, convenient and pleasant place to ride.
Please join us for the first of two workshops to discuss needs, opportunities and ideas for making Fremont a great place for people to bike. The workshop will take place at Fremont Main Library, located at 2400 Stevenson Blvd., from 6 p.m. to 9 p.m. on June 21 in the Fukaya A Room. Can’t make the workshop? Feel free to provide your comments online via our Bicycle Master Plan map at http://gis.fehrandpeers.com/FremontSurvey.

Niles Boulevard Bridge Construction Update Nighttime Construction Extended through August, New Friday Start Time
Work to replace the Niles Boulevard Bridge continues to progress. Weekend (night) work to install Cast-in-Drilled Hole (CIDH) piles began in late April and is nearly complete. Additional weekday and weekend (night) work will take place from early July to the end of August. The project is anticipated to be complete spring 2017.
Weekday and weekend (night) work to complete the new bridge support columns and install a protective shield over the BART and Union Pacific rail tracks is anticipated to begin July 1. No work is planned for the Fourth of July weekend. Night work will then continue each night from July 5 until the end of August. Weekday (night) work will take place from 11 p.m. – 7 a.m. (Monday – Friday). Weekend (night) work will begin Friday at 10:30 p.m. and end Saturday at 9 a.m., and then resume Saturday at 10:30 p.m. and end Sunday at 9 a.m. Once the protective shield is installed, work over the tracks can take place during the weekday (day) shift. Work activity will involve the use of noise-generating equipment each night as scheduled.

Weekend and weekday (night) work is necessary due to the support columns and protective shield being located over the BART and Union Pacific rail tracks. Changeable message boards near the project site (in each direction) notifying roadway users of upcoming night work dates and times are in place. Advance notice of future weekend, night and/or noisy activities will be provided to the local community as work is scheduled.
As with any major construction project, it is important to note that anticipated work dates and times are subject to change due to weather, unforeseen conditions, and/or the availability of on-site Union Pacific Railroad flaggers and BART safety monitors. Project information and construction updates are posted on the website at www.nilesblvdbridge.com. Community members are encouraged to sign up for regular updates on the website, by emailing nilsblvdbridge@fremont.gov, or by calling the project Construction Info Line at (510) 355-1502.

Weigh in on Movies to Show at Movies in the Park Series
Fremont’s annual Movies in the Park series is back for the 2016 summer season. This year the City’s Recreation Services Division wants the community’s input on which movies to feature for the July 22 and August 19 showings at the Central Park Performance Pavilion, as well as the September 23 Street Eats Date Night showing in Downtown. Visit www.Fremont.gov/OpenCityHallMovies now through July 1 to vote for your movie choices.
Volunteer for Weekend Docent Tours at Patterson House
Looking for a way to give back to your community? Do you like meeting people and dressing in costume? Consider volunteering at the Patterson House. The Patterson House at Ardenwood Historic Farm is recruiting new weekend staff and volunteers to join our community in offering house tours, gardening, helping out with events, cataloging our collections, and much more. For more information please call (510) 791-4196 or email azambrano@fremont.gov. To learn more about the Patterson House, visit www.Fremont.gov/PattersonHouse.

UNION CITY
POLICE DEPARTMENT

50th Anniversary Celebration
Saturday - July 2, 2016
11:00 am—3:00 pm

Union City Police Department BBQ

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD
We cordially invite you to join us for our “50th Anniversary BBQ in the Park.” This will be a great time for all to come out and enjoy a day of fun activities for the entire family!
Please join us on Saturday, July 2, from 11 a.m. to 3 p.m. at the William Cann Civic Center Park in Union City.
Come check out cool police vehicles of yesteryear and today. Be thrilled with live demos from police canines, motorcycles and SWAT. Enjoy a bounce house plus games and activities for all ages; free hotdogs and soft drinks, courtesy of Union City Officers Association plus other local sponsors.

Union City Police Department BBQ
Saturday, Jul 2
11 a.m. -3 p.m.
William Cann Civic Center Park
34009 Alvarado Niles Rd,
Union City
(510) 471-1365
Free

Students win at 2016 National History Day California

SUBMITTED BY BRIAN KILLGORE

Several Fremont Unified School District (FUSD) high school and junior high school students earned recognition and awards at the 2016 National History Day California competition held May 6-7.
National History Day is a year-long educational program that encourages students to explore local, state, national, and world history. After selecting a historical topic that relates to an annual theme, students conduct extensive research by using libraries, archives, museums, and oral history interviews. They analyze and interpret their findings, draw conclusions about their topics’ significance in history, and create final projects that present their work.
Following the theme of ‘Exploration, Encounter, Exchange in History,’ students wrote papers, created websites and developed exhibits to investigate periods in history where individuals took risks to create change in the world. Two FUSD students were named ‘State Champions’ and will travel to College Park, Maryland, later this month to compete in the National Competition:
Senior Historical Paper
Vyoma Raman – American High School
‘The Vietnam Veterans Memorial: A Black Encounter and a Reflective Exchange’
Senior Individual Website
Julia Park – Mission San Jose High School
‘Forbidding Exchange: The Second Red Scare’
Runners-Up in their individual categories were:
Junior Individual Exhibit
Kanchan Raju – Hopkins Junior High School
‘His Anatomical Majesty: Giovanni Battista Morgagni’

Senior Individual Website
Katrina Cherk – Mission San Jose High School
‘The Untold Exchange: Rosalind Franklin and the Double Helix’
Senior Individual Website
Joshua Chan – Mission San Jose High School
‘The Birth Control Pill’
Senior Individual Performance
AnuAsokan – Mission San Jose High School
‘Secret Sterilization’
Students receiving Honorable Mention recognition were:
Senior Group Website
RuchikaMahapatra and Lavanya Singh – Mission San Jose High School
‘East India Company’
Students named Finalists in their categories were:
Junior Group Documentary
Tonoya Ahmed and Tanushka Dewan – Hopkins Junior High School
‘The Bangladesh Liberation War: Birth of a New Nation’
Senior Group Documentary
Christina Di, Stephanie Doan, Vincent Chiang and TanushriSundar – Mission San Jose High School
‘The White City: World’s Columbian Exposition of 1893’
Senior Individual Performance
Sonia Sakleshpur – Mission San Jose High School
‘The Lady With the Lamp’
Senior Group Performance
Stella Seo, Alyssa Zhao and Olivia Zheng – Mission San Jose High School
‘Victoria Woodhull’s Radical Exploration of Freedom and Encounter with Opposition’

Summer Concert Series

You’ve got the sun, your shorts and sandals – what else do you need to jump into summer? How about those sweet musical strains that soundtrack so many summer memories? Concert series are now kicking off in the Tri-Cities with something for every musical taste. Grab a friend, your shades, and a picnic and kick back and enjoy!

CASTRO VALLEY

Chouinard Summer Concert Series
Sundays, 4:30 p.m. - 8:30 p.m.
Chouinard Vineyard and Winery
33853 Palomarea Rd, Castro Valley
(510) 582-9900
www.chouinard.com/winery-event-calendar/
www.brownpapertickets.com
Cost: \$45 per car (six people max.)
Jun 26: Blues in the Vineyards – The Von Trapps
Aug 7: Americana Rock in the Vineyards – Dream Posse
Aug 21: ‘70s – 2000s Dance Pop in the Vineyards – Dawn Coburn, SugarBeat

FREMONT

Central Park Summer Concert Series
Thursdays, 6:00 p.m. – 8:00 p.m.
Central Park Performance Pavilion
40000 Paseo Padre Pkwy, Fremont
(510) 494-4300
www.fremont.gov
Free

July 7: Diablo Road (The Saddle Rack’s country band)
July 14: Jukebox Heroes (decades of Billboard hits)
July 21: Pop Fiction (‘80s hits, ‘70s disco and more)
July 28: AjaVu/Stealin’ Chicago (hits by Chicago & Steely Dan)
Aug 4: Evolution (ultimate tribute to Journey)
Aug 11: East Bay Mudd (big horn band playing R&B hits)

Niles Home Concert Series
Saturdays, 6:00 p.m. – 9:30 p.m.
Historic Niles
37735 Second St, Fremont
(510) 825-0783

www.facebook.com/NilesHomeConcert
Tickets: \$20 suggested donation; attendance by advanced RSVP only

Jul 23: Skye & Goldenberg and Glass House
Aug 27: The New Thoreaus and I Am Not Lefthanded

HAYWARD

Hayward Street Party
Thursdays, 5:30 p.m. – 8:30 p.m.
B Street (between Foothill Blvd and Watkins St), Hayward
(510) 537-2424
www.hayward.org
Free
Jul 21: Third Sol, Zebop, and The Royal Deuces
Aug 18: Patron, Native Elements, The Royal Deuces, Hayward High School Marching Band

Hayward Municipal Band Concerts in the Park
Sundays, 2:30 p.m.
Tony Morelli Bandstand, Memorial Park
24176 Mission Blvd, Hayward
(510) 569-8497
www.haywardmunicipalband.com
Free

Every Sunday, Jun 19 – Jul 17
Musical styles include Classical, Popular, Big Band, Jazz, Musicals, Latin and more
Check website mid-week for upcoming program

Hayward Odd Fellows Summer Concert Series
Sundays, 1:00 p.m. – 5:00 p.m.
Hayward Memorial Park
24176 Mission Blvd, Hayward
fgoulart@pacbell.net
www.HaywardLodge.org
Free

Aug 7: Mariachis and Baile Folklorico (benefiting East Bay Center for The Preservation of CulturalArts)

Aug 14: Blues Concert: Blues Concert: Chris Marquis and the Sycamore 129 Blues Band (benefiting Family Emergency Shelter Coalition), with Guest Celebrity Chef Mark Salinas

Aug 28: Feel good music of Sezu with Kari & the SweetspOts (benefiting South Hayward Parish)

Sep: 11: Blues & Jazz Concert: 3 O’Clock Jump Big Band and Tablues (benefiting Mt Eden High School Choirs), with Guest Celebrity Chef Hayward City Council Member Francisco Zermeno

Sep 18: Jazz Concert: What’s Up Big Band and the LaHonda All Stars Band (benefiting Hayward-La Honda Music Camp)

Sep 25: “Uncle Rico’s” Original Rock ‘n Roll featuring The Hypnotones, Hayward High School Marching Band, Band and Jazz Band members (benefitting Hayward High School Instrumental Music Program), with Guest Celebrity Chef Mark Salinas and donations from Chavez Market

MILPITAS

Milpitas Summer Concert Series
Tuesdays, 6:15 p.m. – 8:15 p.m.
Murphy Park
1645 Yellowstone Ave, Milpitas
(408) 586-3210
www.ci.milpitas.ca.gov
Free

Jun 21: Jessica Johnson
Jul 12: Fast Lane
Jul 26: Big Blu Soul Revue

NEWARK

Music at the Grove
Fridays, 6:30 p.m. – 8:00 p.m.
Shirley Sisk Grove
Cedar Blvd at NewPark Mall, Newark
(510) 578-4405
www.ci.newark.ca.us
Free

Jun 24: Big Bang Beat
Jul 8: Refugees (Tom Petty Tribute)
Jul 22: Houserockers
Aug 5: The Killer Queens

Park It

BY NED MACKAY

There’s a full weekend of naturalist-led, kid-friendly activities coming up at the Environmental Education Center in Tilden Nature Area near Berkeley. It all starts with a “Trekking with Tots” excursion from 10:30 a.m. to noon on Saturday, June 25. This is a short first nature hike for small children accompanied by their parents. Parents will learn some fun trail activities that will keep the youngsters interested in exploring the great outdoors.

Insects are the quarry of a safari from 2 p.m. to 4 p.m. on Saturday, June 25 in a program for ages 6 and older. The group will turn over logs and use nets in ponds to catch (and release) some of the many insects that inhabit the Nature Area.

And there may still be space available in a **tule basket-making program conducted by naturalist Anthony Fisher from 10 a.m. to 1 p.m. Sunday, June 26.** The group will make berry-gathering baskets out of tule reeds and learn about the many uses to which Native Americans put the plant. The program is for ages 9 and up. Registration is required and there’s a fee of \$5 per person (\$7 for non-district residents). For registration and information, call 888-327-2757. Select option 2 and refer to program number 13098.

“The Butterfly Necessities” is the theme of a program from 2 p.m. to 3 p.m. on Sunday, June 26 led by interpretive student

aide Brianna Contaxis-Tucker. Caterpillars, butterflies and craft making are all on the agenda. From butterflies to dragonflies: in a program from 3 p.m. to 4:30 p.m. on Sunday, June 26, Anthony Fisher will reveal the world of these beautiful airborne insect predators.

The center is located at the north end of Tilden’s Central Park Drive. For more information, call (510) 544-2233.

Elsewhere in the regional parks, seaweed is the subject of Family Nature Fun hour from 2 p.m. to 3 p.m. on both Saturday and Sunday, June 25 and 26, at Crab Cove Visitor Center in Alameda. **Learn about seaweed’s uses, then churn some ice cream.** Crab Cove is at 1252 McKay Ave. off Alameda’s Central Avenue. For information, call (510) 544-3187.

Geology is the topic of Family Fun Hour from 2 p.m. to 3 p.m. on Saturday, June 25 at Coyote Hills Regional Park in Fremont. Cord-making and pine nut beads are the activities at the same time on Sunday, June 26. The Sunday program is for ages 5 and older; parent participation is required.

Also on Saturday, naturalist Kristina Parkison will lead a program from noon to 3 p.m. showing **how to prepare wool and practice making yarn with drop spindles.** The program is free for ages 10 and older, and registration is required. To regis-

ter, call 888-327-2757, select option 2, and refer to program 13177.

Coyote Hills is at the end of Patterson Ranch road off Paseo Padre Parkway. The programs take place at the visitor center. For information, call (510) 544-3220.

Building a miniature solar oven will reveal the great orb’s power in a program from 2 p.m. to 3 p.m. Sunday, June 26 at Big Break Regional Shoreline in Oakley. The park is at 69 Big Break Rd. off Oakley’s Main Street. For information, call 888-327-2757, ext. 3050.

Tuesday Twilights are a series of naturalist-led walks to explore various regional parks. There’s a walk from 7 p.m. to 9 p.m. on Tuesday, June 28 at Las Trampas Regional Wilderness. Expect some steep hill climbing and beautiful evening scenery. Meet at the north end of Bollinger Canyon Road off Crow Canyon Road in San Ramon. For information, call (510) 544-3249.

Another occasional hiking series is the **Wednesday Walks.** There’s one from 9:30 a.m. to noon on Wednesday, June 29 at Dublin Hills Regional Park led by naturalist Susan Ramos. The objective is to complete one of the Trails Challenge hikes. It’s a moderate, 4-mile round trip on open grassland; bring a hat and water. Meet at the Donlon Point Staging Area on Dublin Road. For information, call (510) 544-3182.

"Hot Small Business Marketing Trends You Need to Know"

FREE TRAINING TO GROW YOUR BUSINESS

Join our Constant Contact - certified marketing experts as they reveal the hottest small business marketing trends you need to know about right now. **Secure your spot for our FREE online seminars. Register now, online at <http://conta.cc/1XSDQvQ>.**

June 22, Set It and Forget It Marketing for Busy Entrepreneurs

June 29, How to Save Time, Money and Effort With Your Marketing Campaigns

No cost to participate, No travel required, you don't even have to leave your desk!

Surround yourself with the Right People.

Connect. Grow. Prosper. Belong.

510.578.4500 | www.newark-chamber.com

FREE Adult Reading and Writing Classes are offered at the Alameda County Library
Tell A Friend Call Rachel Parra 510 745-1480

BOOKMOBILE SCHEDULE

Alameda County Renew books by phone (510) 790-8096
For more information about the Bookmobile call (510) 745-1477 or visit www.aclibrary.org.
Times & Stops subject to change

Tuesday, June 21

9:45 – 11:30 Daycare Center Visit, FREMONT
2:30 – 2:55 Cabrillo School, 36700 San Pedro Dr., FREMONT
4:45 – 5:30 Baywood Apartments, 4275 Bay St., FREMONT
5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, June 22

1:45 – 2:10 Corvallis School, 14790 Corvallis St., SAN LEANDRO
2:35 – 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO
3:30 – 4:00 Independent School, 21201 Independent School Rd., CASTRO VALLEY
6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, June 23

9:45 – 10:15 Daycare Center Visit, SAN LORENZO
10:25 – 10:55 Daycare Center Visit, SAN LORENZO
12:30 – 1:00 Daycare Center Visit, HAYWARD
1:30 – 2:30 Grant School, 879 Grant Ave., SAN LORENZO

Monday, June 27

9:15 – 10:00 Daycare Center Visit, FREMONT
10:20 – 11:20 Daycare Center Visit, FREMONT

2:15 – 2:45 Pioneer School, Blythe St. & Jean Dr., UNION CITY
4:15 – 4:45 Greenhaven Apts, Alvarado Blvd. & Fair Ranch Rd., UNION CITY
5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, June 28

10:00 – 11:15 Daycare Center Visit, FREMONT
1:45 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., FREMONT
4:50 – 5:30 Mariner Park, Regents Blvd. & Dorando Dr., UNION CITY
5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, June 29

2:00 – 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT
4:15 – 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT
6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Milpitas Bookmobile stops
Renew books by phone (800) 471-0991
For more information (408) 293-2326 x3060

Wednesday, June 18

11:45 – 1:00 SanDisk Corporation, 951 Sandisk Dr., MILPITAS
1:30 – 2:00 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Try a FREE Class Today!
New Programs Added! More Classes!
New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538
(in the corner near New India Bazar)

*Tramp and Tumbling
*Birthday Parties
*Cross - Fit muscle up class

*Cheer
*Field Trips
*Playgroups

All Ages!

SUMMER CAMP SPECIALS

Sibling + multiple week discounts
Sign-up before 4/30 - 25% off - 5/31 - 15 % off
Must pay in full, no refunds - restrictions apply - call for details

***Recreational & Competitive Gymnastics, Boys & Girls !**
***FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out")**
Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

Wellness

Balance

Chiropractic

Professional/Affordable Quality Chiropractic Care

- Soft tissue release therapy
- Children & adults
- Auto, work and sport injuries
- Neck, back and extremity pain
- Headaches

Most insurances accepted

**Come and enjoy
a truly unique healing experience**

New Patient Special
50% off Initial Visit With This Ad
Exp. 7/30/16

Janet L. Laney, D.C., Q.M.E
510-792-9000
6943 Thornton Ave., Newark

Scan for our **FREE App** or
Search App Store for **TCVnews**

Get our App and you will always know
what is happening. We also have the
back issues archived

Senior Helpline

(510) 574-2041

*Serving individuals 60+ and
their families in Fremont,
Newark and Union City, CA*

Care coordination, paratransit assistance,
counseling, health promotion and
caregiver support.

**City of
Fremont**
Human Services Department

SPORTS

The **City of Newark** is hiring
LIFEGUARDS
Apply today!

Info: 510-578-4631
Newark.org/jobs

Bontempo selected to umpire in Little League Region All-Star Tournament

Baseball

SUBMITTED AND PHOTOS BY
MIKE HEIGHTCHEW

Little League Baseball's Western Region has selected Frank Bontempo to umpire at the 2016 Western Region Little League (Major Division) All-Star Tournament. The Tournament is held at the Western Region Headquarters in San Bernardino, California.

"This is a great honor, to be included with some of the best umpires in the Western Region", said Bontempo.

Frank started his adult umpiring career with Centerville National Little League, in Fremont, the same league he played in as a child and shared with his two sons, Nicholas and Mark. He coached and managed his son's teams from Tee-Ball through Majors and one season of Big League baseball, while serving as the League's Umpire-in-Chief for 10 years. Frank also served as the League's Information Officer and President.

In 2010, California District 14 Administrator, Reggie Torres, tapped Bontempo to join the District Staff as the Big League Coordinator, a position he still holds.

"There are so many people to thank. First, Reggie, for his contin-

ued support of the District 14 Umpire Program. Without that support, I wouldn't have had the opportunity to be involved with umpiring. I also have to thank my umpire mentor, Bruce Marcellus. His guidance, training, direction, and more importantly his friendship, put me in line to be the umpire I have become", continued Frank. "And thank you to all the umpires I have worked with over the last 15 years; especially my great friends, Bob Slyter and Rob McCarthy, with whom I have spent countless hours on the diamond".

In 2003, Bontempo joined the District Umpire Staff and soon after joined the District Umpire Instructor Staff. Along the way, Frank also attended the Western

Region Weekend Mechanics Clinic and the Weeklong Adult Umpire School, each of them twice. Since 2012, Frank has also been a Western Region Umpire Instructor, instructing the Rules Clinic, Weekend Mechanics and the Adult Umpire Academy.

"You don't get to participate in these programs, or umpire, without the support of your family. I've been a volunteer umpire for 15 years and every step of the way, my wife, Katy, has been a very encouraging and supportive part of it. Along with Katy and our boys, my umpiring has really become a family experience. And I owe them the biggest thank you" Frank commented.

The Western Region Little League Tournament will be played from August 6 through August 13 in Al Houghton Stadium, in San Bernardino. From this Tournament, the Region will crown a Northwest Champion and West Champion. Each will head to Williamsport, Pennsylvania to play in the Little League World Series.

CA District 14 would like to congratulate Frank on his selection as an Umpire in the 2016 Little League Western Region Tournament!

CSUEB Swim earns Spring Scholar All-America Honors

SUBMITTED BY STEVE CONNOLLY
PHOTO BY TREVOR WILL

The Cal State University East Bay (CSUEB) women's swim team has been named a College Swimming Coaches Association of America (CSCAA) Scholar All-America Team for winter and spring of 2015, as announced on June 15. The Pioneers have now captured Scholar All-America honors all six years under head coach Ben Loorz, who recently accepted the head coach position at UNLV.

East Bay is one of 388 colleges and universities across the nation to earn the award, which recognizes swim and dive teams that achieved at least a 3.0 grade point average for the 2016 spring semester. For institutions that use the quarter system like CUSEB, the award is based on grades from winter quarter.

The Pioneers accumulated a 3.14 GPA as a team this past winter, placing them among the top squads

in the Region. CSUEB is one of just four Division II institutions in the West to claim Scholar All-America honors, joining UC San Diego, Fresno Pacific, and California Baptist.

Individually, six East Bay student-athletes earned Academic All-American Honorable Mention honors, which requires a 3.5 grade point average and an NCAA "B" cut in competition. Clarisse Aguilar (50 freestyle), Claire Beaty (100 and 200 breaststroke), Hannah Cutts (800 freestyle relay), Makila Schuck (100 breaststroke and 200 medley relay), and Rachel Shimizu (500 and 1650 freestyle) all earned the prestigious honor.

The Pioneers completed an impressive season in the pool in 2015-16, accumulating a 7-2 record in dual meets and taking runner-up at the Pacific Collegiate Swim Conference (PCSC) Championships. The team boasted 10 All-PCSC honorees and saw four school records fall over the course of the season.

CSUEB places 25 on CCAA Spring All-Academic Team

SUBMITTED BY
STEVE CONNOLLY

Cal State University East Bay (CSUEB) has placed 25 student-athletes on the 2016 California Collegiate Athletic Association (CCAA) Spring All-Academic team, as announced on June 17 by the conference office. A total of 296 student-athletes representing the sports of baseball, softball, men's golf, and men's and women's track and field from the conference's 13 institutions captured the award for this season. 274 honorees were named in the Fall along with 61 in the Winter, bringing the 2015-16 total to 631 across the CCAA.

The Pioneers tallied the fifth-highest number of honorees among the 13 schools, trailing UC San Diego (42), Chico State (41), Cal State San Marcos (29), and Cal Poly Pomona (28). In order to qualify for All-Academic recognition, student-athletes must com-

pete in a CCAA sport with sophomore academic standing or higher and maintain at least a 3.3 cumulative grade point average.

The Pioneer baseball team led the way with nine All-Academic award winners, which topped all other CCAA baseball squads. Softball and women's track and field boasted five honorees each, while men's golf and men's track and field each placed three on the All-Academic team.

2015-16 marks the second year in which the CCAA has awarded student-athletes with All-Academic awards for their performance during their respective playing seasons. In the spring of 2014-15, the Pioneers totaled 19 honorees. 2016 CCAA Spring All-Academic Honorees:

Baseball:

Andrew Fernandez
Daniel Goodrich
Rob Link
Rudy Navarro
Derek Oetken

Zack Perugi
Troy Resch
Nick Sergi
Michael Thomas

Men's Golf:

Joel Keylor
Connor Lawrence
Ignacio Ognian

Softball:

Tatiana Beilstein
Kelsey Cairns
Ali Cerninara
Allie Kornahrens
Marisa Lerma

Men's Track & Field

Kyle Fetter
Noah Siegel
Leo Theus III

Women's Track & Field

Imani Heath
Sydney Johnson
Kelsey Lamb
Taryn Stevenson
Oddessa Tapia

McCarthy selected To umpire Junior World Series

Baseball

SUBMITTED AND PHOTOS BY
MIKE HEIGHTCHEW

Rob McCarthy, the CA District 14 Umpire Coordinator, has been selected to umpire in the 2016 Junior World Series. The Series will be held in Taylor, MI, this August. Teams from around the world will be competing in this tournament. The winner of this tournament will be crowned as the 2016 Junior League World Champion of Little League Baseball.

McCarthy started his Little League career with Centerville National Little League (CNLL), managing in multiple divisions for 10 years. He also umpired in CNLL for those 10 years, serving as the Player Agent and President for CNLL.

Rob was asked to join the CA District 14 in 2010, serving as the Major Coordinator and took over as District 14 Umpire Coor-

dinator in 2012, a postion he still holds. He umpired in the 9/10 Sectional and Divisional (State) Tournament in 2005, Major Sectional and Divisional Tournaments in 2008, the Junior Sectional, Divisional and Regional Tournaments in 2009, Major Section in 2015, Junior and Senior Sections in 2013, Big League Sectional in 2014 and the Junior Divisional (State) in 2015.

Congratulations to Rob McCarthy on this outstanding achievement.

Mission San Jose captures Intermediate TOC Championship

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Mission San Jose Little League (MSJLL) Intermediate (50/70) squad won the 2016 CA District 14 Intermediate Tournament of Champions. MSJLL faced a team from Fremont American LL that kept on battling back but fell short 7-10. FALL had run by Warm Springs LL 15-1 in their opener to advance to the championship round. Mission San Jose drew the bye in the tournament so the matchup on June 13th with FALL was their first game.

Congratulations to Mission San Jose Little League

Sawamura selected to umpire regional tournament

Baseball

SUBMITTED AND PHOTOS BY
MIKE HEIGHTCHEW

Steve Sawamura has been selected to umpire in the 2016 Western Region Intermediate Tournament in Nogales Az. Teams from the 11 Western States will be sending teams to compete in the tournament; the winner will be invited to participate in the 2016 Intermediate World Series, in Pleasanton CA.

Sawamura started his Little League career in 2002, when his sons Scott and Brian started playing in Newark National Little League (NNLL). Steve coached Brian from Tee Ball through the Minors. Steve joined the NNLL Board of Directors in 2007 serving as the Vice President, President, Treasurer and Player Agent. He has also coached the Challenger team for NNLL since 2010.

His umpire career began in 2007 in NNLL. In 2009, Steve attended the Western Region Week-Long Umpires School in San Bernardino, CA. He also attended the CA District 14 Outreach Clinic in 2011. In 2008 Steve was asked to join the CA District 14 Umpires Staff, both as an umpire and instructor. Sawamura has umpired in various Sectional and Divisional (State) Tournament games from the 9/10s to the Big League level.

Congratulations to Steve Sawamura on his selection!

SUBMITTED BY
CAROLYN JONES
PHOTO BY
SGT. TERENCE COTCHER

The East Bay Regional Park District (EBRPD) Police Department donated 35 bicycles on June 14 to an East Oakland non-profit that recently lost several dozen bikes to theft. The Park District bikes are former evidence from criminal cases or unclaimed property from the lost-and-found. The District ordinarily keeps such bikes in storage until they're auctioned, destroyed or in some cases, donated.

"Our job is to serve the community, and this is the least we can do," said Park District Police Officer Ryland Macfadyen. "This group was a victim of crime, and we really felt it was important to help them out any way we could, especially since they serve young people."

Cycles of Change is a non-profit organization that started in Oakland's San Antonio neighborhood in 1998, taking young people on after school bicycle adventures. The group also pro-

vides after-school Bike Clubs, as well as programs for youth and adults across the East Bay in bike repair, bike safety, and environmental projects like creek restoration and community gardening. Cycles of Change also has a community bike shop, called The Bikery, located in the San Antonio neighborhood, working to make biking more accessible, especially for low income communities of color.

On Jan. 7, 2016, a rented U-Haul parked in front of the group's headquarters was stolen. It contained 52 bicycles and 350 helmets intended to teach bike safety to Oakland middle- and high-school students as part of the Alameda County Safe Routes to Schools program. Macfadyen, who oversees evidence for the Park District police department, read about the theft in the newspaper and wanted to help. He contacted Cycles of Change and arranged the donation.

Anyone wishing to donate to Cycles of Change, or learn more about their programs, can visit www.cyclesofchange.org or call (510) 842-1006. The Bikery is located at 1246 23rd Ave, Oakland.

Park District Police donate bikes to non-profit group after theft

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency MEETINGS

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council
1st/2nd/3rd Tuesday @ 7 p.m.
City Hall, Bldg A
3300 Capitol Ave., Fremont
(510) 284-4000
www.fremont.gov

Hayward City Council
1st/3rd/4th Tuesday @ 7 p.m.
City Hall, second floor
777 B Street, Hayward
(510) 583-4000
www.ci.hayward.ca.us

Milpitas City Council
1st/3rd Tuesday @ 7 p.m.
455 East Calaveras Blvd., Milpitas
(408) 586-3001
www.ci.milpitas.ca.gov

Newark City Council
2nd/4th Thursday @ 7:30 p.m.
City Hall, 6th Floor
37101 Newark Blvd., Newark
(510) 578-4266
www.ci.newark.ca.us

San Leandro City Council
1st/3rd Monday @ 7 p.m.
835 East 14th St., San Leandro
(510) 577-3366
www.sanleandro.org

Union City City Council
2nd/4th Tuesday @ 7 p.m.
City Hall
34009 Alvarado-Niles Rd., Union City
(510) 471-3232
www.ci.union-city.ca.us

WATER/SEWER

Alameda County Water District
2nd Thursday @ 6:00 p.m.
43885 S. Grimmer Blvd., Fremont
(510) 668-4200
www.acwd.org

East Bay Municipal Utility District
2nd/4th Tuesday @ 1:15 p.m.
375 11th St., Oakland
(866) 403-2683
www.ebmud.com

Santa Clara Valley Water District
2nd/4th Tuesday @ 6:00 p.m.
5700 Almaden Expwy., San Jose
(408) 265-2607, ext. 2277
www.valleywater.org

Union Sanitary District
2nd/4th Monday @ 7:00 p.m.
5072 Benson Rd., Union City
(510) 477-7503
www.unionsanitary.com

SCHOOL DISTRICTS

Castro Valley Unified School Board
2nd/4th Thursday @ 7:00 p.m.
4400 Alma Ave., Castro Valley
(510) 537-3000
www.cv.k12.ca.us

Fremont Unified School Board
2nd/4th Wednesday @ 6:30 p.m.
4210 Technology Dr., Fremont
(510) 657-2350
www.fremont.k12.ca.us

Hayward Unified School Board
2nd/4th Wednesday @ 6:30 p.m.
2441 I Amador Street, Hayward
(510) 784-2600
www.husd.k12.ca.us

Milpitas Unified School Board
2nd/4th Tuesday @ 7:00 p.m.
1331 E. Calaveras Blvd., Milpitas
www.musd.org
(406) 635-2600 ext. 6013

New Haven Unified School Board
1st/3rd Tuesday @ 6:30 p.m.
34200 Alvarado-Niles Rd., Union City
(510) 471-1100
www.nhusd.k12.ca.us

Newark Unified School District
1st/3rd Tuesday @ 7 p.m.
5715 Musick Ave., Newark
(510) 818-4103
www.newarkunified.org

San Leandro Unified School Board
1st/3rd Tuesday @ 7:00 p.m.
835 E. 14th St., San Leandro
(510) 667-3500
www.sanleandro.k12.ca.us

San Lorenzo Unified School Board
1st/3rd Tuesday @ 7:30 p.m.
15510 Usher St., San Lorenzo
(510) 317-4600
www.slzsd.org

Sunol Glen Unified School Board
2nd Tuesday @ 5:30 p.m.
11601 Main Street, Sunol
(925) 862-2026
www.sunol.k12.ca.us

Fremont City Council

June 14, 2016

Mayor Harrison asked for a moment of silence to honor the

Ceremonial Items:

- Proclaim June 2016 as Immigrant Heritage Month. Katie Aragón of FWD.US accepted the proclamation.

Scheduled Items:

- First public hearing on FY 2016/17 proposed Operating Budget. Comments included

Proclaim June 2016 as Immigrant Heritage Month. Katie Aragón of FWD.US accepted the proclamation.

victims of the Orlando, Fla tragedy and San Jose police officer fatality.

Consent:

- Biennial review of Fremont Conflict of Interest Code
- Adopt Master Plan for large group picnic area in Central Park
- Approve FY 2016/17 Measure B Paratransit Funding Allocation; and Acceptance of FY 2016/17 Paratransit Gap Grant Funding
- Approve task orders for Newark Joint Powers Agreement for Paratransit Services and Case Management Services to Newark residents.
- Approval of Additional Federal HOME Funding for the Parc55 Senior Affordable Apartments Project
- Approve levy of annual assessments for Landscaping Assessment District 88 for Fiscal Year 2016/17

continuation of unfunded items without action, lack of code enforcement personnel, proactive road construction to remove bottlenecks, investigate installation of parking meters, support for bike and pedestrian improvements, support for small businesses when dislocated by renewal projects.

Council Referrals:

- Approve Mayor Harrison referral to reappoint Robert (Bob) Czerwinski, Melodye Khattak and Pat Mapelli to the East-West Connector Mitigation Monitoring Committee

Mayor Bill Harrison	Aye
Vice Mayor Lily Mei	Aye
Suzanne Lee Chan	Aye
Vinnie Bacon	Aye
Rick Jones	Aye

Union City City Council Meeting

June 14, 2016

Public Hearings:

- Presentation by Eden Council for Hope and Opportunity staff on the housing counseling services the group provides to Union City.
- Update on the Plan Bay Area program.

Consent:

- Accept work for the Decoto Green Street Project.
- Establish an appropriation limit for fiscal year 2016-17 and amend the 2015-16 limit.
- Adopt a resolution calling and giving notice of the housing of a general municipal election for November 8, 2016 for the election of certain officers.
- Approve a professional services agreement with retired annuitant Tom Gorrie to manage and oversee projects including the addition of a new police building and a remodeling of the front lobby at a compensation of approximately \$36,912.
- Approve a professional services agreement with retired annuitant Ben Horner to assist in the development, revision and management of department policies and procedures at a compensation of approximately \$78,508
- Execute an agreement with the county of Alameda for additional services hours at the Union City Branch Library during fiscal year 2016-17 in the amount of \$311,056.

- Adopt a resolution to accept work for the 11th Street Traffic Signal Improvements.
- Non-exclusive franchise agreement for rotational towing services.

Public Hearings:

- Consider the adoption of a resolution approving the master fee schedule for the fiscal year of 2016-17 and adjustments thereto in the Consumer Prince Index.
- Introduce an ordinance restricting the use of food foam ware for food service establishments in Union City.

City Manager Reports:

- Amend the adopted fiscal year 2016-17 operating budget in the amount of \$28,400 related to compensation for police department employees.
- Introduce an ordinance to amend certain provisions of the city code to conform to existing law, including term limits and rules for commissioners.
- Approve a contract with Avidex Industries, LLC in the amount of \$285,457 for the renovation of audio/visual equipment within city council chambers.

Mayor Carol Dutra-Vernaci	Aye
Vice Mayor Emily Duncan	Aye
Lorin Ellis	Aye
Pat Gacoscos	Aye
Jim Navarro	Aye

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East
TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silicon Valley scene itself, we're telling the stories that are advancing business here.
To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValley.com/silicon-valley-east/

Q&A with Tony Huang, General Manager of Wellex Corporation

BY TONY HUANG,
GENERAL MANAGER,
WELLEX CORPORATION

City of Fremont: Wellex has called Fremont home for over 30 years. Can you talk about why this location works for your business?

Tony Huang: Fremont works for Wellex for two main reasons, one being its ideal location. Fremont connects various parts of the San Francisco Bay Area, and the fact that about 70 percent of our corporate customers are in Silicon Valley makes it very convenient for product deliveries and pickups, as well as local meetings. In addition, we are now sandwiched between Highways 680 and 880 and minutes away from the brand new Warm Springs BART station, not to mention AC Transit bus stops.

The second reason is the affordability of living in the city of Fremont as compared to other cities in the East Bay, South Bay and North Bay. About 20-30 percent of our staff are longtime employees who have lived close to the current Wellex location, as well as the original Grimmer location that we opened over 30 years ago.

Fremont: As a full-service electronics manufacturer, what is Wellex doing to stay competitive in a quickly changing industry?

TH: We're staying competitive by emphasizing top-notch customer service. The key to this is the incredible amount of flexibility for customers. The company takes pride in learning with customers and following the latest technology. Also, Wellex provides design for manufacturability and test feedback for customers' product development, which has proved to be of great value to clients. This helps customers eliminate any unexpected manufacturing issues after a product launches. Additionally, we provide an extension of manufacturing services, which includes warehousing and reverse logistics. Last, but not least, by embracing Six Sigma and LEAN, Wellex's continuous improvement program brings out cost competitiveness, which is the catalyst of the company's competitive advantage over other full-service manufacturers in the fast-paced electronics industry.

Fremont: How does Wellex assure high quality for customers?

TH: Wellex has always been a quality oriented company given its ISO certification and compliance with IPC610 quality standards. We ensure high quality to

customers by developing a robust quality control plan for each product or project. This usually requires the optimization of the manufacturing processes followed by multiple inspections, tests and QA audits. Wellex also considers the tracking of quality data very critical to error prevention. The corporation's quality team analyzes and shares the data with the customer-focused team members weekly so everyone is fully aware of the quality level for each customer and product. Of course, all of this is a direct result of Wellex's consistent upgrades in technology process equipment and software, as well as the company's effective cross-training program.

Fremont: What technologies will be growth drivers for companies like Wellex in the next 2-5 years?

TH: While Wellex may not be able to compete with other larger ODM/CM competitors when it comes to technology that requires large capital and major resources, we can certainly focus on several specific areas in technology that are suitable for our size. An example would be green energy technology, which includes solar, LED, and power management. Other significant drivers of growth in the next 2-5 years include IoT (Internet of Thing) and Automotive Smart Car/Car Connected Solutions. This year, Wellex has started to work with IBM and Intel to promote IoT service support.

Fremont: Wellex is an important and long-standing part of Fremont's manufacturing ecosystem. What has remained the same, and what has changed?

TH: Throughout the company's history, Wellex has made many changes to improve people's skills, manufacturing technologies, quality, IT, and productivity given the nature of technology advancements. Wellex initially offered only PCB assembly service; now its services cover mechanical box build, system integration, logistics/reverse logistics, and off-shore manufacturing.

What has been set in stone since the beginning is the corporation's exemplary customer service and on-time delivery. Because Wellex has succeeded in sustaining these main corporate pillars, other members of the Fremont manufacturing ecosystem have benefitted — especially the various startup companies that have drawn on our assembly and manufacturing services to help grow their businesses.

Hearing Health presentation

SUBMITTED BY TERESA MEYER

The Recreation and Human Services Department is hosting a Hearing Health Presentation by Dr. Beth Ehrlich, Au.D and Dr. Kenneth Smith, Ph.D. on Thursday June 30 at the San Leandro Senior Community Center. Dr. Ehrlich and Dr. Smith will explain the causes of hearing loss and provide prevention advice. Participants will learn about updates in hearing aids and when to replace them as well as steps

needed to evaluate hearing health. The event is free of charge and interested participants are strongly encouraged to register (Course #9119) as soon as possible. For more information, contact Customer Service at (510) 577-3462.

Hearing Health Presentation
Thursday Jun 30
9:30 a.m. – 11 a.m.
Senior Community Center
13909 E. 14th St, San Leandro
Register: (510) 577-3462
Free

OPINION

WILLIAM MARSHAK

A fact of life in our midst for over a century, rail traffic moves through our cities with impunity. Important cargo and passenger lines crisscross an increasingly dense population in the Greater Tri-City area. Except for concerns when at-grade crossings impede traffic or loud horns blow to warn of an intersection crossing, most of us have allowed these mammoth locomotives and rail cars to recede into the background of our consciousness.

Every so often an incident or concern rises to the surface and reminds all of us of this plethora of commerce in our midst. Disasters such as the Dunsmuir derailment, Amtrak derailment in Philadelphia, explosion in lac-Megantic and others seem far away, but this concern became personal and upfront when an Altamont Corridor Express

Hear that whistle blow

(ACE) train derailed in March of this year. The attitude of 'it only happens elsewhere' quickly evaporated.

A proposal to build a new refinery in San Luis Obispo resulting in increased rail transport of oil through our cities also created consternation among citizens. As each year passes, the population of our area grows and no longer is there much possibility of a rail accident in our area confined to farmland or vacant space. Increased passenger traffic on the rails can offset some commuter congestion, but at what cost? Arguments of improved safety and efficiency are persuasive but only if fully vetted by the public. In the case of ACE, the San Joaquin Regional Rail Commission is focused primarily on frequency of rail traffic, expansion of service to additional cities in the Central Valley and adding stations in places like Tracy. Once again, Fremont and its environs are stuck in the middle of a commuter-driven scenario. Commuter automobiles crowd our streets and now rail traffic will increase as well. The ACEforward program anticipates increasing ACE from four weekday commuter trains to six daily round-trips by 2019 and 10 by 2023. Hear those whistles blow!

Which mode of transportation is preferable? Our area is inundated with automobile traffic and rail lines can be a

mass transit alternative. It is more a question of safety and routing through our communities. How will railroads share corridors and what factors will minimize the probability of disasters? What critical resources such as water supply are at risk if a rail disaster occurs? How prepared are our first responders for such emergencies? In order to reduce travel times, how will ACE realign its track use with Union Pacific Railroad? Arguments for increased ACE traffic are based on a series of persuasive statistics, but our communities have the right to know what safeguards are in place and how these changes will affect the quality of our lives.

Want to know more? Visit
www.acerail.com/ACEforward

William Marshak
PUBLISHER

The Knights of Columbus of St. Joachim Council

SUBMITTED BY RON YTEM

The Knights of Columbus of St. Joachim Council 15317 in Hayward celebrated its sixth installation of officers on Saturday, June 11, 2016. From left (sitting): Melvyn Dizon; Supreme Representative and General Agent Carlos Gutierrez; Chaplain Rev. Fr. Joseph Antony Sebastian; Grand Knight Chrisopher Tse; District Deputy 43 and Oakland Chapter Secretary Ronald Ytem; Deputy

Grand Knight Romulo Ayende; and Oakland Chapter President PGK Romeo Cabrera.

From left (standing): Manny Esguerra; Rudy Vicera; Color Corp. Commander GK Eric Galang; District Warden 43 GK John Piekarczyk; District Deputy 40 PGK Ian Ytem; Jim White; Nick Terrado; Arman Garcia; Joey Katigbak; CPGK Al Maglan; Roberto Holguin; Hector Pedraza; PGK Jun Austria; Jorge Saldana; and Edward Tan.

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

ARTS & ENTERTAINMENT
Sharon Marshak

COPY EDITOR
Miriam G. Mazliach

ASSIGNMENT EDITOR
Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING
Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING
Vandana Dua

DELIVERY MANAGER
Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Daniel O'Donnell
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Mauricio Segura
Jill Stovall

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL
Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE™

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

Subscribe
Call 510-494-1999

510-494-1999
fax 510-796-2462
tricityvoice@aol.com
www.tricityvoice.com

COPYRIGHT 2016®
Reproduction or use without written permission from What's Happening's Tri-City Voice™ is strictly prohibited

You help create a world with less cancer and more birthdays.

Thanks to your donations and purchases, the American Cancer Society's Discovery Shop raises money and awareness to finish the fight against cancer.

Volunteers Needed

The American Cancer Society Discovery Shop in Fremont is in need of volunteers.

Do you have four hours a week to donate to a good cause? Please visit the store or give us a call for more information.

The Discovery Shop is open seven days a week.

Discovery Shop
A Unique Quality Resale Experience™

40733 Chapel Way, Fremont 510.252.1540
Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.
cancer.org/discovery | 1.800.227.2345

SELL YOUR HOME with Gupta Team
Call 510-697-7750

Rajeev Gupta
Home Sales Specialist
Remax Accord
CABRE # 01232943
39644 Mission Blvd., Fremont
510-697-7750

Monica Gupta
Home Loan Specialist
Home Advantage
CABRE # 01424265
702 Brown Road, Fremont
510-520-7770

Award Winning Team

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com CA Lic. Broker

Proposed Alameda County budget presented

SUBMITTED BY
GUY ASHLEY

Alameda County Administrator Susan S. Muranishi has proposed a \$2.8 billion County Budget for FY 2016-17 that would include modest funding increases to community service providers, allow the County to continue building its financial reserves, and expand resources for affordable housing while supporting a workforce of more than 9,600 employees.

Muranishi said the proposed spending plan is balanced and would close a \$72.2 million funding gap without significant program reductions or staff layoffs. While this year's funding gap is smaller than those recorded during and just after the great re-

cession – when shortfalls routinely topped \$100 million – its size is daunting, given the relatively positive conditions in which growth in the national and local economies is providing some boost to County revenues. County officials said the challenge of keeping County finances in balance is not likely to ease in the coming years – with a growing wage gap keeping a large number of residents reliant on government services and numerous forecasts suggesting the economy could fall back into recession in the near future.

Rising real estate values have fueled a 7.1 percent increase in the County's assessment roll, resulting in much-needed general purpose revenues for the County.

They also are helping the County to fund increases to many of the Community Based Organizations (CBOs) that receive County General Fund support. As proposed, annual spending by the County will grow to about \$500 million to nearly 250 CBOs providing health and human services, as well as housing, community development, and public safety programs.

But even with boosted property tax revenue, this year's \$72.2 million funding gap suggests that Alameda County has a structural deficit in which State and federal funding combined with County's limited discretionary revenues will continue to fall short of rising costs.

In Alameda County, demand for food assistance, subsidized

health care, cash aid and other support remains high, despite an unemployment rate that has fallen to 4.3 percent – about half what it was just a few years ago. This fact suggests that Alameda County is home to growing numbers of working poor whose wages are failing to keep up with accelerating costs.

Soaring housing costs are one of the biggest factors squeezing residents with low incomes. While cuts to federal housing programs mean less funding available for the County to meet community needs, the Board of Supervisors has continued to invest over \$100 million annually in housing programs across various agencies and departments. In addition, the Board has committed

\$5 million to \$7.5 million per year of limited discretionary funding toward affordable housing programs across the County. The Board also is considering placing a Housing Bond on the November ballot that would raise hundreds of millions dollars more for affordable housing programs.

Alameda County Supervisors and department heads will use the coming weeks to study the proposed budget and will participate in budget hearings held by the Board of Supervisors June 22-24. The Board is scheduled to adopt the final Alameda County budget for 2016-17 on Tuesday, June 28. All sessions will be in the Board of Supervisors Chambers, located at 1221 Oak St., 5th Floor, in Oakland.

New California tobacco laws

SUBMITTED BY ALI BAY

As of June 9, the minimum age of sale for tobacco products in California increased from 18 to 21, and for the first time e-cigarettes are added to the existing definition of tobacco products. California is the second state in the nation, following Hawaii, to raise the minimum age for tobacco sales to 21.

“... This is the first time the Golden State has raised the age of sale for tobacco since the law first took effect 144 years ago,” said Dr. Karen Smith, California Department of Public Health (CDPH) director and state health officer. “Our focus is on reaching more than 34,000 retailers with tobacco licenses and vape shops to provide them the information and resources needed to comply with the new tobacco 21 law.”

About 34,000 Californians die each year from tobacco use. In addition, tobacco-related diseases cost Californians \$18.1 billion each year in both direct

and indirect healthcare costs due to premature death and low productivity due to illness.

As part of the new law defining e-cigarettes as tobacco products, e-cigarettes, e-liquids including vaping devices and accessories can no longer be sold in self-service displays. E-cigarettes are also not allowed in locations where smoking has long been prohibited, including public transit, worksites, restaurants, schools and playgrounds. Approximately 217,000 California youth between the ages of 12 and 17 currently smoke traditional cigarettes or e-cigarettes.

Many e-cigarettes contain nicotine, a highly addictive neurotoxin. Research shows that the brain continues to develop until age 25 and nicotine exposure before that age may cause permanent brain damage and fuel a lifelong battle with addiction.

For those struggling with nicotine addiction, resources are available at www.nobutts.org and Californians who want help quitting can call the California Smokers' Helpline at 1-800-NO BUTTS.

Ruggieri Senior Center resident membership fees reduced

SUBMITTED BY CHRIS VALUCKAS

The resident membership fees have recently been reduced for Union City's Ruggieri Senior Center. Now, Union City residents can purchase a yearly individual membership for \$25 or \$40 per couple. For more information, contact the Ruggieri Senior Center at 33997 Alvarado Niles Road in Union City or call (510) 675 -5495.

Free tasty and healthy lunch for Kids

SUBMITTED BY GUY ASHLEY

(Enter through Waiting Area 108, facing cafe)
Parking lot is 75 cents per hour

Parents please bring your kids ages 18 and under to enjoy a free tasty and healthy lunch, prepared by the innovative Revolution Foods! The Summer Lunch Program takes place from Thursday, June 23 through Thursday, August 11. Drop in Mondays-Thursdays, between the hours of 11 a.m. – 1 p.m. No pre-registration is needed.

Local locations for Summer Lunch Program:
Eden Area Multi-Service Center
24100 Amador St, Hayward
1st floor — Room 118

REACH Ashland Youth Center
16335 E.14th St, San Leandro
Free parking lot on-site
*Note: this site will additionally serve lunch on June 20, 21, 22, and Aug 12 from 11 a.m. – 1 p.m.

For more information, contact Andrea Wong at (510) 271-9163 or andwong@acgov.org

**Note — There will be no meal service on Monday, July 4 due to a County holiday.*

Measure I Senior Citizen Waiver

SUBMITTED BY BRIAN KILLGORE

The Fremont Unified School District (FUSD) has posted information for seniors wishing to apply for waivers to the Measure I parcel tax approved by Fremont voters June 7.

Approved by more than a 2-to-1 margin, the local funding continuation measure renews the previous Measure K (approved by voters in 2010) at an adjusted annual rate of \$73 per parcel, for nine years to provide additional resources to help local schools continue attracting and retaining highly-qualified teachers, including science teachers, for 21st century education, maintaining math, reading and writing programs and protecting student safety and security.

FUSD provides an opportunity for senior citizens to apply for a Senior Exemption Waiver to the Measure I Parcel Tax. Fremont residents, 65 years of age or older on June 30, who own and live in a single-family home may apply for this exemption.

Residents receiving Supplemental Security Income (SSI), regardless of age, who own and occupy

said parcel as their principal residence may also apply for an exemption.

These two applications are available to the public at the Fremont Main Library, the Fremont Senior Center and are posted on the Fremont Unified School District web site: www.fremont.k12.ca.us

The application(s) can be filled out online, printed and then submitted with the required supporting documentation.

The application is only for First-Time Applicants. Persons who are owners of parcels used solely for owner-occupied, single-family residential purposes and are currently exempted from the District's expired Measure K parcel tax, are automatically exempted from Measure I and do not have to file a new application. Deadline for all applications is Sunday, July 10.

In order to provide access for any eligible citizen to obtain a form for the Waiver Exemption from the Measure I Parcel Tax, and Application for SSI recipients, copies will be available at all locations listed above. Please call (510) 979-7709 with any questions.

The City of Newark is hiring

LIFEGUARDS

Apply today!

Info: 510-578-4631

Newark.org/jobs

FREMONT UNIFIED SCHOOL DISTRICT

NOW HIRING 55 BUS DRIVERS FOR SCHOOL YEAR 2016-2017

Who should apply:
Anyone who is a certified (type 1 or 2) bus driver or anyone interested in becoming a bus driver. All you need is a current California Driver's License (minimum 3 years driving), and a clean DMV record.

We also provide training!

How to apply: Interested candidates should submit their application by going to www.Edjoin.org or www.FUSD.k12.ca.us

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger school bus, and Type 2 Bus Drivers will need type 1 certification to drive an 85 passenger school bus.

QUESTIONS?

- **For Employment Questions, call HR at 510-659-2556**
- **For Questions on Training or Qualifications, call Transportation at 510-659-1450**

The Fremont Unified School District Governing Board prohibits unlawful discrimination against and/or harassment of district employees and job applicants on the basis of actual or perceived race, color, national origin, ancestry, religious creed, age, marital status, pregnancy, physical or mental disability, medical condition, veteran status, gender or sexual orientation at any district site and/or activity. The Board also prohibits retaliation against any district employee or job applicant who complains, testifies or in any way participates in the district's complaint procedures instituted pursuant to this policy.

Getting Married Soon? Give Social Security Your New Name

By MARIAELENA LEMUS,
SOCIAL SECURITY PUBLIC
AFFAIRS SPECIALIST IN
SAN JOSE

Every year, June marks the beginning of two busy seasons: summer and “wedding season.” With joyful expectation, many of us have already marked our calendars and started wrapping up our plans for the vacations, ceremonies and honeymoons. While the betrothed work out the details, Social Security wants to remind them about one detail that's extremely important: the record Social Security keeps of your life's earnings.

For many people, a wedding often means a name change is in order. If you are legally changing your name, you need to apply for a replacement Social Security card reflecting your new name. If you're working, also tell your employer. That way, Social Security can keep track of your earnings history as you go about living your wonderful new life.

If you have reported income under your former or maiden name and didn't inform us of a change, we might not have received an accurate W-2, and your earnings may have been recorded incorrectly. This is easier to fix now — when you first change your name — than years from now when you retire, when it

may cause delays in receiving your benefits. This is important because we base your future benefits on your earnings record. So visit our website at www.socialsecurity.gov/ssnumber, or call us at 1-800-772-1213 (TTY 1-800-325-0778), to find out what specific documents you need to change your name and apply for a replacement card.

Last year, the Supreme Court issued a decision in Obergefell v. Hodges, holding that same-sex couples have a constitutional right to marry regardless of where they live within the U.S. As a result, Social Security recognizes more same-sex couples as married for purposes of determining entitlement to Social Security benefits or eligibility for Supplemental Security Income (SSI) payments. We recently updated instructions for employees to process claims and appeals when a determination of marital status is necessary.

With these changing rules, we encourage anyone who believes they may be eligible for benefits to apply now. You can learn more about our policies for same-sex couples at www.ssa.gov/people/same-sex-couples.

After the honeymoon, you can focus on your career or starting a family, moving to a new home, and securing a well-deserved retirement. Now, you're all set. Let the celebrations begin!

Classifieds Deadline: Noon Wednesdays
(510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

What's It Worth?

H&H Museum and Appraisal Services
Certified Museum Specialist
Jewelry - Fine Art
Antiques - Estates

510-582-5954

Send image of object to:
norm2@earthlink.net

Life Changes & Organization Management
 Over 30 Years Experience

Emmett Construction Co., Inc.

Est. 1966 Lic #592871
510-797-3543
925-426-1881

Built on a foundation of QUALITY

Kitchen Remodels
 Bathroom Remodels
 Room Additions
 Interior & Exterior Trim
 Baseboard & Crown Molding
 Doors & Windows
 Fire & Water Damage Restoration

www.emmettconstruction.com

7835 Enterprise Drive, Newark

Grace Health Spa

\$30 1 Hour
 Body Oil
 Massage

Exp. 7/30.16

(WITH COUPON ONLY)

510-881-1688

24463 Mission Blvd.
Hayward

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work
Check my References!

FREE Estimates
510-673-1766
Senior Discounts

Sunsational Sunroom

Let Us Help You
Expand Your Horizons
Full-Service Design & Construction

www.sunsationalsunroom.com

FREE ESTIMATES

(408) 439-4514

License #834696

WANTED Catering Chef

Do you love to throw a good party? So do we!!! Multi-Award Winning, Well Established, Family Owned, Specialty Restaurant seeks Chef for Catering Operations.

The successful candidate will have 5 years of experience as a Prep/Line Cook and Catering Experience, proven ability to organize a team and to create and execute a plan without error, purchasing and inventory management experience and the ability to excel in a fast moving, changing environment.

Pay will be commensurate with experience and ability and will include salary and bonus. We offer medical and 401K programs.

Send Resume and Salary Requirements to:

Cateredevents@smokingpigbbq.net

Ajitco Electric & contruction company

ELECTRIC & GENERAL CONTRACTOR
COMMERCIAL - RESIDENTIAL
RESIDENTIAL CARE FACILITIES
Remodel/Additions/New Construction
24 hours EMERGENCY

Heating/Air Conditioner Installation

All Electrical Needs

Panel Upgrade

Lighting & More

Lic. C10, B-752463

Find Us On:

f p p

FREE Consultation

510-742-1704

www.ajitcoelectric.com

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice
510-494-1999

WANTED Law Firm Office Manager/Admin/Paralegal

Fremont Law Firm immediate opening for office manager/admin/paralegal. 4 year college degree preferred, but not required. Life experience valued. Legal experience preferred but will train suitable candidate. Our law firm is academically oriented. Excellence in English -- written and spoken -- is required. A degree in English or Communication Studies is a plus. Second language is a plus. Our office is across from Ohlone College in Mission San Jose Dist. of Fremont. See practice description at vontill.com. Residence in Fremont, Newark, Union City, or Milpitas mitigates Bay Area commute issues. **Send resume and writing sample, if available, to vontilloffice@gmail.com**

Guang Health Service

\$14.99/hr
Foot Massage
\$29.99/hr
Small Combo
Massage
\$34.99/hr
Body Oil Massage

\$49.99/hr 90 Minutes

Full Body Oil Massage

\$34.99/hr Acne Facial Treatment

www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark

*Cross Streets: Near the intersection of
 Mowry School Rd & Cedar Blvd*

Garage Sale

Sat. June 25th & Sun
June 26th 8 a.m. 5 p.m.
4164 Thornton Ave,
Fremont

Various tools
(some still in the package)
breakfast tray & acces-
sories, tablecloths, lamps,
books, porcelain dish, vase,
small cabinet and
many other items

STERLING FOODS. CELEBRATE TASTE

33300 Western Ave
Union City, CA 94587
510-487-2600 ext. 139

NOW HIRING
With Incentive Bonus

Applications accepted

Monday – Friday

9 am to 3pm

or send resumes to:

Bertha Ortiz in the Human Resources Dept

UCrecruiting@sterling-fd.com

Sterling Foods is ready to hire!! Bring copies of your resume for immediate consideration

POSITIONS AVAILABLE

Maintenance Technicians

Production Machine Operators

Production Assistant Operators

Production Line Associate

Sanitation Associate

Company:AMAX Engineering Corporation (AMAX)

Job Vacancy: **Computer Systems Engineer**

Employment Location: 1565 Reliance Way, Fremont, California 94539.

Salary/Benefits: BOE but no less than \$81,000/year; health/life ins.;

vacation/sick leave; 401(k)

DUTIES/QUALIFICATIONS:

- Bachelors in electronics, computer systems engineering, or related technical field.
- 3+ years or equivalent experience with data centers, cloud technology, and enterprise-class networks, design, software, implementation, and support.
- For full position details, visit our website, under the "Careers" tab, at: www.amax.com

To apply, send resumes to AMAX by email at: applynow@amax.com

OFFICE FURNITURE SALE

10 Desks with credenzas - Teak and Oak

Stealcase™ Rotary File Cabinets

Printers

Dell Computers - Desk Tops Wiped Clean

Chairs

4559 Mattos Drive, Fremont

510-502-1118 Gene@insurancemsm.com

Are you a writer?

Do you like to write about interesting topics? Are you a whiz with words and like to share your thoughts with others? Can you find something fascinating about lots of things around you?

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and reporters who will accept an assignment and weave an interesting and accurate story that readers will enjoy.

Applicants must be proficient in the English language (spelling and grammar) and possess the ability to work within deadlines.

If you are interested, submit a writing sample of at least 500 words along with a resume to tricityvoice@aol.com or fax to (510) 796-2462.

Subscribe today. We deliver.

TRI-CITY VOICE

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, GUNDEL AND UNION CITY

"Accurate, Fair & Honest"

39737 Paseo Padre Parkway Suite B, Fremont, CA 94538

510-494-1999 fax 510-796-2462

tricityvoice@aol.com www.tricityvoice.com

Subscription Form

PLEASE PRINT CLEARLY

Date:

Name:

Address:

City, State, Zip Code:

Business Name if applicable:

☐ **Home Delivery**

☐ **Mail**

Phone:

E-Mail:

☐ **12 Months for \$75**

☐ **Renewal - 12 months for \$50**

☐ **Check** ☐ **Credit Card** ☐ **Cash**

Credit Card #:

Card Type:

Exp. Date: Zip Code:

Delivery Name & Address if different from Billing:

Authorized Signature: (Required for all forms of payment)

COMMUNITY BULLETIN BOARD

		10 lines/\$10/ 10 Weeks \$50/Year 510-494-1999 tricityvoice@aol.com	
	ABWA-Pathfinder Chap. American Business Women’s Assoc. provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Karen 510-257-9020 www.abwa-pathfinder.org	League of Women Voters Fremont-Newark-Union City www.lwvnuc.org Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible	Shout out to your community Our readers can post information including: Activities Announcements For sale Garage sales Group meetings Lost and found For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online. TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.
Come Join Us Tri Cities Women’s Club Meets on the third Tuesday Elk’s Club on Farwell Dr. 9:30 – Cards, 12:00 – Lunch 1:00 – Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048	Tri-City Ecology Center Your local environmental leader! Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-793-6222	FREMONT COIN CLUB Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511	Payment is for one posting only. Any change will be considered a new posting and incur a new fee. The “NO” List: <ul style="list-style-type: none">• No commercial announcements, services or sales• No personal services (escort services, dating services, etc.)• No sale items over \$100 value• No automobile or real estate sales• No animal sales (non-profit humane organization adoptions accepted)• No P.O. boxes unless physical address is verified by TCV
Hayward Art Council 22394 Foothill Blvd., Hayward 510-583-2787 www.haywardarts.org Open Thurs. Fri. Sat. 10am-4pm Foothill Gallery, John O’Lague Galleria, Hayward Area Senior Center Exhibit Hall, Alameda County Law Library Hayward branch All open to the public	The Friendship Force San Francisco Bay Area Experience a country & its culture with local hosts; meet global visitors here.Travel to Brazil in June; Japanese visitors here in October. Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857	Afro-American Cultural & Historical Society, Inc. Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members	Tri-City Bike Park Community group of mountain bikers and BMX bikers. Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org
Troubled By Someone's Drinking? Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from effects of alcoholism Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org	Tri-City Society of Model Engineers The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org	Fremont Area Writers Like to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle, Fremont. www.cwc-fremontareawriters.org	Help with Math & Reading You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. CALL Tom 510-656-7413 TKFEDERICO@SBCglobal.net
Al-Anon Recovery Event "Keys to Freedom" Al-Anon, AA, Alateen speakers Workshops, food, fun, raffle baskets and prizes! 9am-7pm Saturday, July 9 \$20 pre-reg / \$25 at the door Calvary Chapel 42986 Osgood Rd., Fremont Contact Easyduz@gmail.com	Most Joyful Volunteer work LIFE ElderCare – VIP Rides Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org	FOOD ADDICTS IN RECOVERY - FA • Can’t control the way you eat? • Tried everything else? • Tired of spending money? Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org	FREE AIRPLANE RIDES FOR KIDS AGES 8-17 Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com
Mission Peak Fly Anglers Fishing Club Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org	Fremont Cribbage Club teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org	Music for Minors II FREE Docent Training Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share music in children's classrooms once a week for 1/2 hour. www.musicforminors2.org, Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com	Newark Demonstration Garden Join a group of Newark residents to spearhead a demonstration garden in Newark. We're currently selecting a site. We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/NewarkDemonstrationGarden/
Deliver a smile and a meal to homebound seniors LIFE ElderCare – Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org	FREMONT STAMP CLUB SINCE 1978 Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288		Newark Skatepark Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org https://www.facebook.com/groups/NewarkSkatepark/
SAVE’s Domestic Violence Support Groups FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org	SAVE’s Empowerment Ctr. Services FREE for domestic violence survivors.Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201,Fremont www.save-dv.org	SAVE’s Restraining Order Clinics Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE’s 24-hr Hotline (510) 794-6055 for details www.save-dv.org	Newark Parks Foundation The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org
KNITTED KNOCKERS ORG Volunteers Needed We knit soft, comfortable prostheses for Breast Cancer Survivors - FREE of CHARGE Meet @ Color Me Quilts Niles shopping area every 1st Wed of Month Contact: Bella 510-494-9940 Meg 510-320-8398 Bonniedoon45@gmail.com	Interested in Taking Off Pounds Sensibly Join our TOPS Support Team Thursdays - 10am 35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. This is a co-ed group ALL are welcome!		Newark Trash Pickup Crew Get to know your Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/groups/newarkTrash/
Soiree Singles For People Over 60 Many Activities! Dancing, Dinners, BBQ’s Potlucks, Birthday Celebrations. Plays & Musicals email: cabtax@msn.com Contact us for Free Newsletter 510-538-9847	Can-Do-Its Square Dance Club 20th Anniversary Dance Aug. 21, 2016 3pm to 6 pm Teen Center at Central Park 39770 Paseo Padre Pkwy Fremont. Inviting all former friends and handicappable dancers. Marie 510 364-3333	FREMONT SENIORS SOFTBALL Thursday mornings 8:30-10:30 players ages 60 and above \$2 fee, drop in basis Exercise, Friendly Competition Sigman Field, Centerville Rec Center, Fremont Have a Soft Ball Experience Call Gerry 510-673-4977 gerry.curry@comcast.net	COUGARS GIRLS SUMMER BASKETBALL CAMP Ages 8-15 years June 27 - July 1 Silliman Activity Center 6800 Mowry Ave. Newark Full & Half Day Options www.newark.org 510-578-4620 Camp Director: Darryl Reina, NMHS Staff

continued from page 34

COMMUNITY BULLETIN BOARD

Enjoy a FUN HEALTHY activity LEARN TO SQUARE DANCE KEEWAY SWINGERS SQUARE DANCE CLUB-BEGINNER'S CLASS starts Thursday, Sept 15 Niles Veterans' Memorial Bldg. 37154 2nd St. Fremont First 3 Thursdays are FREE 510-471-7278-408-263-0952 www.keewayswingers.com	CALL FOR ART San Leandro Art Assoc. Festival Receiving all artwork on 6/25 10am-3pm at Casa Peralta 384 W. Estudillo Ave. San Leandro - Prizes for Best in Show & 1st, 2nd & 3rd place. Festival & Art Exhibit on 7/15, 7/16 & 7/17 Free to pubic www.slartassociation.org Questions: 510-636-1130 Also at SanLeandro Libraries	SONS OF ITALY Social Club for Italians And Friends 1st friday of month (No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion Bld. 2 (Thornton Blvd. & Cedar Blvd.) Newark Info Mary 510-739-3881 www.giuseppemazzini.org	Tropics Mobil Home Park's BINGO Every Wednesday Flash games played at 6:30 pm Payout ranges from \$100 to \$300 Weekly Door Prizes Snack Bar Open at 5 pm 33000 Almaden Blvd. Union City
		Sun Gallery FREE Art Saturday Classes For families on the 2nd & 4th Sat. of each month and Summer Art Camp Gallery Shows & Exhibits FREE admission to all shows 1015 E. St. Hayward 510-581-4050 www.SunGallery.org	The Larry O Car Show Sat, Aug 13 9am-3pm Ruggieri Senior Center 33997 Alvarado Niles Rd, UC Classic & Custom Cars, Trucks Hot Rods - Bounce House, BBQ Face Painting, Custom Bicycle Show, Prizes - Music Billy Condon & The Lucky Dice Vehicle Pre Registration Call 510-675-5495
First Church of Christ Scientist, Fremont Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all serv- ices. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161	"CAVE QUEST" VACATION BIBLE SCHOOL New Hope Community Church 2190 Peralta Blvd., Fremont neuhope@pacbell.net JULY 25-JULY 29 12:45-4PM KIDS 5-12YRS 510-739-0430 REGISTER EARLY \$25 BY 7/10 www.newhopefremont.org 510-468-0895 or 510-797-4099		

Hayward City Council

June 14, 2016

Presentation:

• In lieu of Elder Abuse Awareness Month, a proclamation was presented to Deputy District Attorney Cheryl M. Poncini with the Alameda County District Attorney's Office Elder Protection Unit, and Vanessa Baker with Alameda County Adult and Aging Services.

Consent:

• Council approved an amendment to an exclusive right to negotiate agreement with William Lyon Homes, Inc. for a proposed development located in South Hayward near Dixon and Valle Vista avenues.

• Council approved adoption of an ordinance amending Chapter 10, Article 1, of the Hayward Municipal Code by rezoning certain property in connection with

zone change application relating to a residential development at 81 Fagundes Court.

• Council approved resolution accepting the written resignation of Sai Manapragada from Community Services Commission.

• Council approved authorization to execute an agreement with CDWG to purchase Commvault Backup Software in an amount not to exceed \$138,000.

• Council approved Addendum No. 1 to make minor revisions to the specifications, and awarding of construction contract to TNT Industrial Contractors Inc. for the Water Pollution Control Facility Headworks Rehabilitation Project in an amount not to exceed \$1,722,248.

• Council approved adoption of resolution approving an amendment to the City of Hayward salary plan for fiscal year 2016.

• Council approved participation in the 2016 National Civic League – All America City Award Competition.

Work Session:

• Council discussed the proposed fiscal year 2017 operating budget and Capital Improvement Program.

Public Hearing:

• Council discussed recommended approval and necessary actions of a proposed project at 645 Olympic Avenue for 23 detached single-family homes on a 2.5-acre site, including a Mitigated Negative Declaration and Mitigation Monitoring and Reporting Program.

• Council discussed the City of Hayward's 2015 Urban Water Management Plan.

Mayor Barbara Halliday	Aye
Mayor Pro Tempore Al Mendall	Aye
Francisco Zermeno	Aye
Marvin Peixoto	Aye
Greg Jones	Aye
Sara Lamnin	Aye
Elisa Marquez	Aye

State Senate approves landmark bill to restrict tobacco sales to cigar shops

SUBMITTED BY
JEFF BARBOSA

Seeking to end the heavy marketing of tobacco industry products in stores frequented by minors, the California State Senate today passed SB 1400 by Senator Bob Wieckowski (D-Fremont) restricting tobacco sales to cigar shops. The bill now heads to the state Assembly.

“This is a huge step forward in protecting California's children because 90 percent of smokers start before they are age 18,” said Wieckowski, chair of the Senate Environmental Quality Committee. “By prohibiting the industry from targeting our state's children with its pervasive marketing in stores frequented by our youth, we will make it harder for Big Tobacco to get another generation hooked on its addictive and deadly products.”

Currently, retailers selling tobacco products must obtain a license from the state Board of Equalization. Retail locations currently include convenience stores, grocery stores, gas stations, drug stores, airports, hookah lounges and tobacco shops. Children under 18 are not allowed in tobacco shops unless accompanied by a parent and are therefore not exposed to the barrage of advertising. SB 1400 changes the definition for tobacco retail locations to mean a store that generates more than 60 percent of its gross revenues annually from the sale of tobacco products and paraphernalia. If approved, the bill would take effect January 1, 2019.

Senator Wieckowski represents the 10th District, which includes southern Alameda County and northeast Santa Clara County.

All about new BART seats

SUBMITTED BY MELISSA JORDAN

I was on a mission. Sit in the seats of the first new train car in the Fleet of the Future, and report back to a waiting public. Granted, Car #3001, now being put through its paces on a test track in Hayward, is just the first of hundreds of new cars to come. But the car, and more specifically its seating, is of immense interest to BART riders, who helped shape its passenger-facing elements through extensive outreach and input from tens of thousands of people. And I am pleased to tell you: The seats feel great.

“They're very nice seats,” said Bob McKenney, BART's senior tester at Hayward, who has driven BART trains for more than three decades. He is most focused on things like acceleration and braking, making sure the train operates safely and reliably. Still, he knows seats are of high interest to many riders.

McKenney pointed out the wider handholds on top of each seat (more spots to grab hold of), the smooth new seat coverings (easier to keep clean) and the firm but cushioned feel (decided upon after extensive seat lab testing).

It's a Goldilocks-like sweet spot that varies by personal preference, but the best way I could describe it to you is: Not hard plastic like a Muni seat. Not spongy like the old fabric BART seats; somewhere in between that felt for this rider, just right.

When all the new train cars arrive there will be more seats overall in the BART system. There are a few less per car than now due to increased safety standards and more standee room to serve a growing ridership, but BART has a plan to increase the fleet size from 669 currently to 1,081 and modernize the train control system to run trains more frequently. The net effect will be 49 percent more seats in the BART system.

In addition, there will be 50 percent more seats per car designated for seniors and people with disabilities. And there will be more prominent signs to point out the federal law that requires these seats to be made available.

McKenney and Hubert LaViolette, a 22-year-veteran train operator, signed up to be the first two train-operator testers of the new cars. LaViolette sat in one of the central-facing priority seating areas. “I think the customers will like them,” he said.

Just then — what a stroke of luck! — a class of train operators undergoing recertification training fanned out throughout the car. Like the general public, they were all heights, shapes and

sizes, and they were a tough, but ultimately admiring, crowd. Recertification happens every two years and now, part of the training includes visiting the test track to tour the new cars.

Most had never seen the new train in person — even at one of the lab demonstrations — and had only seen renderings or images before that day. “Not bad, not bad,” one man said, taking a seat and giving a little bounce. “The colors are more bright and modern,” a woman said. “I like it.”

Seats are, certainly, not the most important element of the new trains, which have literally reams of specifications for each component, and which must go through multiple rounds of extremely rigorous testing to ensure their safety and reliability. Seats are, nonetheless, an inarguably critical feature for many customers, particularly those with longer commutes.

BART Chief Marketing Officer Aaron Weinstein said: “We were fortunate to have over 35,000 customers give us feedback during the design phase. That really helped us refine the seat details and make the new seats comfortable and easier to keep clean.”

The next new cars are expected to arrive at the test track by midsummer, with the first cars to complete testing expected to go into passenger service by the end of 2016. For more information, visit www.bart.gov/cars

Major improvements to begin on Iron Horse Trail

SUBMITTED BY CAROLYN JONES

The East Bay Regional Park District is pleased to announce that it will be performing pavement maintenance and improvements along a 16-mile reach of the Iron Horse Trail between Alamo and Dublin this summer. These improvements will be between the Rudgear Staging Area in Alamo and the Dublin/Pleasanton BART Station. While the work is underway, segments of the trail will be closed at various times between June and August of 2016. The majority of the closures are scheduled to take place between June 20 and July 28.

The improvements include resurfacing, the removal and replacement of damaged asphalt, crack sealing, leveling, micro surfacing, slurry sealing and seal coating.

The work on Contra Costa portions of the trail will be funded by Measure J, and the Alameda County segments will be financed through the Park District's general fund. Overall, the project will cost \$341,000.

Please watch for closure postings and plan your use of the trail accordingly.

We appreciate your patience and understanding while these trail improvements are underway. At the conclusion of this project, the trail will be much smoother and more enjoyable to the thousands of pedestrians and bicyclists who depend on the Iron Horse Trail for recreation and exercise, or as a transportation corridor to get to and from work, school or other important destinations.

For specific information regarding trail closures, please contact the Contra Costa Trails Park Supervisor at (510) 544-3027.

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options
- ✓ Event banners for birthdays, graduations & holidays
- ✓ Fully skilled in-house graphic design team

- ✓ Business cards, flyers, & company website designs
- ✓ 3D, Neon, LED signs, and backlit sign boxes
- ✓ A-boards, Realtor signs, exhibition stands, etc
- ✓ Indoor wall signage, window lettering & graphics

- ✓ Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION
(510) 888-9155

22534 Mission Blvd | Hayward, CA
Email: info@OnTimeSignsCA.com
Web: www.OnTimeSignsCA.com
"Our business is your image!"

Special art exhibitions opening at Sun Gallery

SUBMITTED BY SUN GALLERY

In what Sun Gallery Director Dorsi Diaz is calling a "triple-header" line up of shows, three important topics are converging at the Sun Gallery that are sure to stir many important conversations among viewers. Social and humanitarian issues like homelessness and wealth disparity will be high-

The official unveiling to the public will be at a reception on Friday, June 24. During the reception, Knight will also present a lecture and lead a discussion, and rumor has it that his band, Angry Tired Teachers, may also play after the artist's talk, but that's yet to be confirmed.

(DISCLAIMER: The Sun Gallery does not endorse any particular Presidential candidate nor does it affiliate itself with any

lighted alongside another hot topic: how the Internet has shaped and changed communication and social interaction in our world.

In the first exhibit, which is a special four-day show, a controversial piece of art from local well-known artist Andrew Kong Knight will be featured. The special exhibit "Trump Revealed: The Social Commentary Art of Andrew Kong Knight" will be on display from June 23 to 26.

The anti-Donald Trump artwork, which has gone viral online, is generating local and national news and will be on public display for the first time in the SF Bay Area. The piece will be included with other social commentary art by Knight, who has a long history of creating work around important social and humanitarian issues.

"This artwork continues to resonate with people, from all around the world while stirring hateful responses in others. The Sun Gallery and I believe it's important for people in the SF Bay Area to get a chance to see the work, and hope that it will create dialog about the issues that we are currently facing in United States," says Knight.

particular political party. The gallery is only interested in giving voice to artists within the community, which can include important social topics and humanitarian issues.)

Meanwhile, in the new mini-gallery, a second show highlights art by the homeless in the East Bay. "Eclectic Images by the Homeless, Art Around the Bay, 2016" is an exhibition that takes the East Bay Area and its Regional Parks as subject, site, and center for creative ingenuity in the 2010s. Drawing upon homeless artist and their friends, this exhibition features original artwork and documentation by twelve artists who live and work in Hayward.

Case Manager David Rivera talks candidly about this profound yet poignant show: "What started out as a vehicle to enhance the talents of the homeless turned into a labor of love which expresses the artist's connection with the world around them through these beautiful photographs. The cameras used were good old 'work horses' that captured some of the visions of the Bay Area and some of its inhabitants. The use of camera phones

was also instrumental in the close-ups exhibited. Working with limited equipment, erratic attendance (due to the struggles of being homeless) and limited funds, they were able to meet the challenges and succeeded. Hours spent creating these unique images were helpful in creating a bond between the students that attended the workshops and who participated in our community field trips."

"Eclectic Images by the Homeless" will run from June 23 through August 6 with an Artists' Reception on Sunday, June 26.

In the main gallery is "People, Pets and Places," a social media interactive show featuring the work of local artists' favorite places, their pets, and people that they interact with. This show sprang from several conversations in the Gallery about how communication has changed over the years and how the Internet has affected relationships and re-shaped our culture. Drawing on the idea that people tend to share their favorite things on social media, there is a wide array of art in the show: huge paintings of dogs, beautiful landscapes of East Bay hills, funny photos of family members, selfies and even glamour photography.

Local participating artists are Hollie Adamic, Jeanne Bertolina, Susan Ashley, Christopher Wong, Renea Turner, Paul Jameson, Gregory Duggan, Christine Bender, Nina Starr, Mark Niblack, Julie Barrett Bilyeu, Dorsi Diaz, Joanne Ricketts, Tatiana Secu, Jaime Niblack, Tino Banuelos, and Maureen Langenbach.

Setting the theme for the show and inspired by the topic, artist Peter Langenbach created a series of people in various scenes with clever wording on miniature little crafted street signs. One of Peter's works "Re-Connect," features a man and woman back to back with their heads looking downwards engrossed in their cell phones while a street sign above them says ""re-connect with life."

People, Pets and Places runs June 23 through August 6 with the Artists' Reception on Saturday, July 23.

During the month of July the Gallery will also be running several contests to engage viewers with the art, using social media like Facebook, Twitter, and Snapchat. Viewers that post pictures of themselves with their favorite piece of art in the show and post it to Facebook will be eligible to win prizes like a free week of Summer Art Camp (value \$255 and can be transferred), a free Art Party Social for Adults (value \$255) plus prizes like the Book Bonanza, a large gift basket full of children's books from local illustrators and authors (value over \$200). Three free memberships to the Sun Gallery will also be given away.

Trump Revealed: The Social Commentary Art of Andrew Kong Knight
Friday, Jun 23 – Sunday, Jun 26
Ken Cook Room
Reception: Friday, Jun 24
7:00 p.m. – 9:00 p.m.
8:00 p.m. – 8:30 p.m.: Lecture & discussion

Eclectic Images by the Homeless
Thursday, Jun 23 – Saturday, Aug 6
Mini-Gallery
Artists' Reception: Sunday, Jun 26
1 p.m. – 4 p.m.

People, Pets and Places
Thursday, Jun 23 – Saturday, Aug 6
Main Gallery
Artists' Reception: Saturday, Jul 23
1:00 p.m. – 4:00 p.m.

Sun Gallery
Hours: Thursday – Sunday, 11:00 a.m. – 5:00 p.m.
1015 E St, Hayward
(510) 581-4050
www.SunGallery.org
Free admission

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS
Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME?
Avoid Thousands of Dollars of Probate Fees
Avoid Delays of Probate
Name Guardian for Minor Children

MAKE A LIVING TRUST
Name Trustee If You Become Disabled
Create Management Plan For Assets
Costs less than Many Auto Repairs
And Is Much More Important
DELAY MAKES NO SENSE

GENERAL CIVIL PRACTICE
Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University
Juris Doctor, University of Illinois (7th in class)
Quoted by Ralph Nader in his book "No Contest" (1996)
Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present
Faculty, Santa Clara University School of Law 1987
Editor, University of Illinois Law Review
California Supreme Court Cases

**FREE Initial
Consultation**

510-490-1100

**152 Anza Street
Fremont**

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar

Guitar Classes

Professional Qualified Teacher
Richard Kendrick M.A.

Beginning through Advanced Training

Any Age

FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

**Bass, Voice, Keyboard
Percussion,
and Music Theory**

510-661-9147

152 Anza St., Fremont

rwkendrickjr@yahoo.com

All flags at Santa Clara County Government to remain at half-staff

SUBMITTED BY JANICE ROMBECK

Santa Clara County Board of Supervisors President Dave Cortese has asked that all flags at the Santa Clara County Government Center remain at half-staff until Tuesday, June 21, in honor of San Jose Police Officer Michael J. Katherman.

Officer Katherman was killed in a traffic accident on Tuesday, June 14, while on duty in North San Jose. He was hit by a vehicle as he was while pursuing a speeding car. Officer Katherman was an 11-year veteran of the SJPd, and leaves behind a wife and two children.

On Monday, June 13, flags were lowered to half-staff in honor of the lives lost in a mass shooting in Orlando, Florida, including the Rainbow Flag and the Transgender Flag representing the LBGTQ community. For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030.

Fremont Police Log

SUBMITTED BY GENEVA
BOSQUES, FREMONT PD

Friday, June 10

A strong arm robbery was reported on the 38700 block of Lexington Street at 11:00 a.m. The suspect knocked down a female victim in the parking lot and stole her purse. The suspect entered the passenger door of a vehicle, which fled the area. No witnesses or video surveillance was located. Case was investigated by Ofc. Meredith. Suspect: black male adult, 6'0", wearing black hoodie and black pants. Vehicle: black four-door vehicle, possibly a Honda Accord.

Saturday, June 11

At 6:43 p.m., Ofc. Kerner and Field Training Officer (FTO) Stillitano were detailed to Safeway at Fremont Hub regarding a male who fled the store with a cart full of groceries. The suspect ran to a truck parked behind the store, where a female was waiting. While they were loading the groceries into the truck, responding units came on scene and detained the couple before they could leave. They recovered seafood, steaks and liquor, totaling more than \$1,200. The male suspect was identified by store employees, and both suspects were arrested. The 49-year-old adult male (Oakland resident) was arrested for grand theft, conspiracy to commit a crime, and a probation violation. The 62-year-old adult female (Oakland resident) was arrested for conspiracy to commit a crime. Both were booked at Santa Rita.

At approximately 8:15 p.m., Ofc. Carter and FTO Foster were detailed to Niles Boulevard and I Street regarding a large group of males in a fight, with one being

unconscious. Eight Fremont PD units responded and found the incident had occurred during the Niles Cruise Nights event. They observed a large crowd of approximately 1,000 people, which was much larger than the special event permit allowed. The victim was located and eventually transported to a regional trauma center for treatment of his injuries. The suspects fled and were not located. Fremont PD units patrolled the area for over an hour with no further incidents occurring.

Sunday, June 12

At 7:50 p.m., Ofc. N. Johnson was detailed to Perkins Street regarding a robbery that occurred at about 7:45 p.m. The suspect was described as a black male approximately 30-35 years old, 6'0" tall, and wearing a black hoodie. The suspect fled in a light-colored Honda. The suspect was not located in the area.

At 9:10 p.m., Ofc. Fuellenbach was detailed to the area of Chapel Way and Irvington Avenue regarding a fight. Upon contact, the victim advised he was robbed at knifepoint. The victim suffered a laceration during the robbery and was disoriented. The losses were a cell phone and wallet. The suspect was described as a black male adult with a large build, wearing a black shirt and blue jeans. The suspect fled on foot.

Monday, June 13

A battery occurred on the 1800 block of Mowry Avenue at approximately 7:15 a.m. A female victim was walking east on Mowry Avenue when a man walking in the opposite direction punched her several times. The female fell to the ground. The male then focused his attention on another female and chased her while making threats to kill her. The male walked away and officers located the 20-year-old adult male, San Leandro resident, near

Mowry Avenue and Hastings Street. The male was arrested for battery and for making criminal threats. The male was booked at Fremont PD jail. Case was investigated by Ofc. Francisco.

Tuesday, June 14

At 9:47 a.m., Ofc. Dubowy and FTO Ehling investigated a disturbance near Mowry Avenue and Fremont Boulevard, and learned that a suspect used a chain to attack a victim, following an argument. The suspect was described as a white male in his 50s, 5'8", heavy set, wearing a white t-shirt and blue jeans. The suspect was gone by the time officers arrived and was not located.

At 10:56 p.m., Ofc. Dennis and FTO Ferrara were dispatched to a reported stabbing in the area of Richmond Avenue. The male victim sustained multiple stab wounds (non-life threatening injuries) from a known suspect. Officers located the suspect, later identified as a 26-year-old adult male, Newark resident, near Central Avenue/Farwell Drive riding a bicycle. The suspect fled from officers who gave chase. Officers took custody of the suspect in the middle of the street of Central Avenue and Centralmont Place. The male was arrested for attempt homicide. The victim was transported to a trauma center.

At 12:36 a.m., a victim interrupted a suspect trying to make entry to his vehicle. The suspect used an unknown tool to damage the driver side door lock mechanism. Estimated damage was \$300. The suspect was described as a light-skinned male with no facial hair, 5'5", and 160 lbs., and was last seen wearing a gray hoodie with the hood up. There was an unknown driver inside the vehicle. The suspect vehicle was described as a black mid-2000s Dodge Charger.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO,
UNION CITY PD

Monday, June 6

A commercial burglary occurred on the 31000 block of Union City Boulevard around 3:15 a.m. The front glass door was smashed with a rock by the pictured suspect. The loss included clothing items.

Wednesday, June 8

At around 2:50 a.m., officers were dispatched to Marketplace shopping center (at the corner of Decoto and Alvarado-Niles roads) on a reported carjacking. The suspect, who was known to the victim, pulled her out of her vehicle and drove away in it. The vehicle was later recovered in Fremont, and the victim did not desire prosecution.

A residential burglary occurred on the 4400 block of Madrid Court between 5:00 a.m. and 5:30 a.m. A door to the detached garage was forced open, and a vehicle was stolen. The car keys were left inside the vehicle, with the doors unlocked. The vehicle was recovered in the area the following day.

A commercial burglary occurred on the 31000 block of Courthouse Drive between June 8, 2016 at 8:00 p.m. and June 9, 2016 at 8:30 a.m. A side glass door was smashed, but there was no loss.

Thursday, June 9

At around 7:40 p.m., Ofc. Cushman responded to an arson fire on the 33300 block of 8th Street. An unknown suspect set a portable bathroom on fire.

A residential burglary occurred on the 30600 block of Chimney Lane around 2:00 p.m. A win-

dow was smashed, and losses included electronics, jewelry and ammunition.

A commercial burglary occurred on the 2900 block of Faber Street between June 9, 2016 at 8:00 p.m. and June 10, 2016 at 7:00 a.m. A lock box was somehow removed from the door, and losses included equipment and tools.

Saturday, June 11

A residential burglary occurred on the 4300 block of Delores Drive between 10:50 a.m. and 12:30 p.m. A kitchen window was forced open, and losses included jewelry, a laptop and cash.

Sunday, June 12

At around 1:00 a.m., officers were dispatched to a Union Landing restaurant on the report of an assault. During an argument, the suspect struck a victim in the hand with a hammer. Omaldi Correa, a Hayward resident, was located in Hayward and arrested.

St. Rose
HOSPITAL

**Volunteer at
St. Rose Hospital!**
(510) 264-4139
www.srhca.org

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME

Case No. RG16818785
Superior Court of California, County of Alameda
Petition of: Yordanos Keflay for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decrea changing names as follows:
Hermela Mokonen Keflay to Hermela Goltom
Bahta

The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.

Notice of Hearing:
Date: 8/26/16, Time: 11:30 am, Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA 94612

A copy of this Order to Show Cause shall be
published at least one week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri
City Voice
Date: June 08 2016
Morris Jacobson
Judge of the Superior Court
6/21, 6/28, 7/5, 7/12/16

CNS-2893132#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME

Case No. HG16818527
Superior Court of California, County of Alameda
Petition of: Sarguro Amina Ketekar for Change
of Name
TO ALL INTERESTED PERSONS:
Petitioner Sarguro Amina Ketekar filed a petition
with this court for a decree changing names as
follows:
Sarguro Amina Ketekar to Amina Mohammed
Ishaque Ketekar

The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.

Notice of Hearing:
Date: 8/12/16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak St., Oakland,
CA 94612

A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri
City Voice
Date: Jun 7, 2016
MORRIS JACOBSON
Judge of the Superior Court
6/14, 6/21, 6/28, 7/5/16

CNS-2891597#

FICTITIOUS BUSINESS
NAMESFICTITIOUS BUSINESS
NAME STATEMENT

File No. 518725
Fictitious Business Name(s):
Squid Industries Inc., 231 Whitney Pl., Fremont, CA 94539, County of Alameda

Registrar(s):
RCLC Inc., 231 Whitney Pl., Fremont, CA 94539;
California

Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
5/2/2016

I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Dieu Cao, President

This statement was filed with the County Clerk of
Alameda County on May 26, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/21, 6/28, 7/5, 7/12/16

CNS-2894771#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 519376
Fictitious Business Name(s):
Hamza Transport, 4222 Central Ave Apt #25, Fremont, CA 94536, County of Alameda

Registrar(s):
Muhammad Hamza Sohaib, 4222 Central Ave Apt
#25, Fremont, CA 94536

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
6/14/2016

I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Muhammad Hamza Sohaib

This statement was filed with the County Clerk of
Alameda County on June 14, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/21, 6/28, 7/5, 7/12/16

CNS-2893909#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 518968
Fictitious Business Name(s):
Record Rockers School of DJ, 3914 Smith St, Union City, CA 94587, County of Alameda

Registrar(s):
Steven P. Enriquez, 2749 Meadowlark Dr, Union
City, CA 94587

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Steven P. Enriquez

This statement was filed with the County Clerk of
Alameda County on June 1, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/21, 6/28, 7/5, 7/12/16

CNS-2893903#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 519167
Fictitious Business Name(s):
Perfectly Planned Moments, 36028 Salisbury Drive, Newark, CA 94560, County of Alameda

Registrar(s):
Makenna Joy Stevens, 36028 Salisbury Drive,
Newark, CA 94560

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Makenna J. Stevens

This statement was filed with the County Clerk of
Alameda County on June 8, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/21, 6/28, 7/5, 7/12/16

CNS-2893127#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 518364
Fictitious Business Name(s):
Flash 2 Unlock, 39164 Paseo Padre Pkwy, Fremont CA 94538, County of Alameda

Registrar(s):
Shaima Yusufzai, 39434 Parkhurst Drive, Fremont
CA 94538

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
2010

I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Shaima Yusufzai

This statement was filed with the County Clerk of
Alameda County on May 17, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/21, 6/28, 7/5, 7/12/16

CNS-2892121#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 518932
Fictitious Business Name(s):
Michelle Bakery & Catering, 1440 151st Ave, San Leandro, CA 94578, County of Alameda

Registrar(s):
Min Min Ju, 1440 151st Ave, San Leandro, CA
94578

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Min Min Ju

This statement was filed with the County Clerk of
Alameda County on June 2, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/14, 6/21, 6/28, 7/5/16

CNS-2892001#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 519102
Fictitious Business Name(s):
Redwood Industrial Parkway West, Hayward, CA 94545, County of Alameda

Registrar(s):
2286 Industrial Parkway West, Hayward, CA
94545, County of Alameda

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
06/01/2016

I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Kiran Solanki, President CEO

This statement was filed with the County Clerk of
Alameda County on June 7, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/14, 6/21, 6/28, 7/5/16

CNS-2891998#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 519063-64
Fictitious Business Name(s):
(1) Meru Tea, (2) Meru, 29 Nichols Ter, Fremont, CA 94536, County of Alameda

Registrar(s):
Annette Abbott, 29 Nichols Ter, Fremont, CA
94536

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Annette Abbott

This statement was filed with the County Clerk of
Alameda County on June 6, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/14, 6/21, 6/28, 7/5/16

CNS-2891585#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 518387-92
Fictitious Business Name(s):
(2) Progressive Health and Wellness, (3) Progressive Fitness, (4) Progressive Athletics, (5) Prochiro Athletics, (6) Pain Relief Center, 34767 Ardenwood Terrace, Fremont, CA 94555, County of Alameda

Mailing address: PO Box 1451, Newark, CA
94560, County of Alameda

Registrar(s):
Andrew W. Sulyama, 35243 Farnham Dr., Newark,
CA 94560

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Andrew W. Sulyama

This statement was filed with the County Clerk of
Alameda County on May 18, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/14, 6/21, 6/28, 7/5/16

CNS-2891578#

STATEMENT OF ABANDONMENT
OF FICTITIOUS
BUSINESS NAME

File No. 478598-99
The following person(s) has (have) abandoned
the use of the fictitious business name: (1)
Bubbles, (2) Bubbles Tea Cafe, 35201 Newark Blvd. #F, Newark, CA 94560

The fictitious Business Name Statement being
abandoned was filed on May 17, 2013 in the
County of Alameda.
Tina Vien Inc., 4008 Kelvington Court, San Jose,
CA 95121, California
S/ Tina Vien CEO

Tina Vien Inc
This statement was filed with the County Clerk of
Alameda County on May 26, 2016.

6/14, 6/21, 6/28, 7/5/16

CNS-2890092#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 519006
Fictitious Business Name(s):
Fremont Physical Therapy, 3800 Walnut Avenue, Apt. 303B, Fremont, CA 94538, County of Alameda

Registrar(s):
Kunal Patel Inc., 3800 Walnut Avenue, Apt. 303B,
Fremont, CA 94538, CA

Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Reena Vantra, Vice President

This statement was filed with the County Clerk of
Alameda County on June 3, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/14, 6/21, 6/28, 7/5/16

CNS-2890077#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 518828
Fictitious Business Name(s):
ECommerce Kids Bay Area, 7100 Stevenson Blvd., Fremont, CA 94538, County of Alameda

Registrar(s):
Qing Lin, 47460 Hoyt St., Fremont, CA 94539

Business conducted by: a General partnership
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Qing Lin, General Partner

This statement was filed with the County Clerk of
Alameda County on May 31, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/7, 6/14, 6/21, 6/28/16

CNS-2889794#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 518582
Fictitious Business Name(s):
Tarinn Schafer Art, 1161 Chopin Terr, Unit 311, Fremont, CA 94538, County of Alameda

Registrar(s):
Tarinn Adrain Schafer, 1161 Chopin Terrace, Unit
311, Fremont, CA 94538

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
05/18/2016

I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Ricardo Cortez

This statement was filed with the County Clerk of
Alameda County on May 31, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/14, 6/21, 6/28, 7/5/16

CNS-2889678#

FICTITIOUS BUSINESS
NAME STATEMENT

File No. 518814
Fictitious Business Name(s):
Lauderland, 35278 Newark Blvd, Newark, CA 94560-1272, County of Alameda

Registrar(s):
Joginder Singh Samra, 5005 Anaheim Loop,
Union City, CA 94587

Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
a misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Harwinder Kaur Samra

This statement was filed with the County Clerk of
Alameda County on May 31, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/7, 6/14, 6/21, 6/28/16

CNS-288855#

under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/7, 6/14, 6/21, 6/28/16

CNS-2889672#

FICTITIOUS BUSINESS
NAME STATEMENT

PUBLIC NOTICES

as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Illegible, (CEO)

This statement was filed with the County Clerk of Alameda County on May 24, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/31, 6/7, 6/14, 6/21/16

CNS-2886307#

**FICTITIOUS BUSINESS
NAME STATEMENT**

File No. 518233

Fictitious Business Name(s):
Youni Therapy Center, 3463 Alvarado Niles Rd., Union City, CA 94587, County of Alameda

Registerant(s):
Jing Si Goshorn, 4400 The Woods Dr. Apt. 1105, San Jose, CA 95136
Yan Xiang Liang, 800 Hidatsa Ct., Fremont, CA 94539

Business conducted by: a general partnership
The registrant began to transact business using the fictitious business name(s) listed above on 05-10-2016

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Jing Si Goshorn, Partner

Yan Xiang Liang, Partner

This statement was filed with the County Clerk of Alameda County on May 12, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/31, 6/7, 6/14, 6/21/16

CNS-2885476#

**FICTITIOUS BUSINESS
NAME STATEMENT**

File No. 518217

Fictitious Business Name(s):
Mini Sweetie Learning Center, 37079 Dondero Way, Fremont, CA 94536, County of Alameda

Registerant(s):
Steven Yang, 37079 Dondero Way, Fremont, CA 94536

Wei-Chen Jen, 37079 Dondero Way, Fremont, CA 94536

Business conducted by: Married Couple

The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Steven Yang

This statement was filed with the County Clerk of Alameda County on May 12, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/31, 6/7, 6/14, 6/21/16

CNS-2885135#

**FICTITIOUS BUSINESS
NAME STATEMENT**

File No. 518494

Fictitious Business Name(s):
Margaritas Landscape Co., 1207 I St., Union City, CA 94587, County of Alameda

Registerant(s):
Juan M. Pacheco, 1207 I St., Union City, CA 94587

Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Juan M. Pacheco

This statement was filed with the County Clerk of Alameda County on May 20, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/31, 6/7, 6/14, 6/21/16

CNS-2884758#

GOVERNMENT

**NOTICE TO CONTRACTORS POLICE
DEPARTMENT PATROL ANNEX
UPGRADES AT CITY HALL
CITY OF NEWARK**

The City of Newark invites sealed bids for the installation of public improvements for Police Department Patrol Annex Upgrades at Newark City Hall, City of Newark, Alameda County, California. Sealed bids must be delivered to the Finance Office of the City of Newark at 3710 Newark Boulevard, Newark, California 94587, 1st Floor, City Hall, before 2:00 p.m. on Tuesday, July 5, 2016 and must be identified as bids on the envelope. At that time all bids will be publicly opened, examined, and declared. The improvements are generally described as follows: Police Department Patrol Annex Upgrades at Newark City Hall. The scope of work includes all materials, equipment, and labor (at prevailing wage) to provide: Eight (8) refurbished workstations of various sizes, ranging from three 6'x6' (approximate) individual cubicles to two larger shared cubicle spaces, with panels not to exceed 69" in height and approximately 139" linear feet of panel length; Eight (8) L-shaped refurbished workstation surfaces (various lengths); Eight (8) box/file (BFF) pedestals; Eight (8) file/file (FF) pedestals; Eight (8) double overhead storage cabinets (one double cabinet to provide a total of approximately 6-feet of overhead storage at each cubicle space); Eight (8) task boards; Eight (8) task lights; Thirteen (13) framed glass partitions; Removal and disposal of existing panels and partitions; Delivery and installation; and Tax. Note: Scribed (custom cut) surfaces are needed to accommodate angled walls. Bidders are strongly urged to visit the job site before submitting bids. Additionally, include the following information in the bid: Estimated lead time from order date to delivery and installation; and Anticipated time needed for installation (in days). A Bid Form/Proposal to the City of Newark is available as Attachment 1. Specifications are available as Attachment 2. A sample Public Works Contract is available as Attachment 3. Specifications may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard, Newark, California, or by contacting Administrative Analyst, Myvan Khuu-Seeman, at (510) 578-4290 or Myvan.Khuu-Seeman@newark.org. Additionally, for technical questions, a list of plan holders, or access to the job site, please contact Tonya Connolly, Maintenance Supervisor, at (510) 578-4802 or Tonya.Connolly@newark.org. No pre-bid meeting is scheduled for this project. However, Bidders are strongly urged to visit the job site before submitting bids. Access to the job site must

be arranged in advance, per the contact person listed above (Tonya Connolly), and will take place during regular business hours. Submission of a bid shall be considered as an acknowledgement of site investigation. It is intended that the City of Newark, within a one year period of awarding the contract, shall have the option to procure identical equipment and/or services as set forth in this proposal (piggyback procurement). The City reserves the right to reject any or all bids and to waive any minor informalities, irregularities, and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City Manager will award the project, if it is awarded, to the lowest responsible bidder, as determined by the Total Bid. In addition, as of July 1, 2014, all contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 954, unless registered with the DIR, a contractor may not bid, nor be listed as a subcontractor, for any bid proposal submitted for public work on or after March 1, 2015. The City of Newark hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit proposals in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract, salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications, or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates, which have been predetermined and are on file with the Department of Industrial Relations, are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. The contractor will be required to submit certified payroll records during the course of this project. This project is subject to compliance enforcement and monitoring by the State of California Department of Industrial Relations. Dated: June 16, 2016 **SEILA HARRINGTON, City Clerk** City of Newark, Alameda County, California Publish Dates: Tuesday, June 21, 2016 Tuesday, June 28, 2016 6/21, 6/28/2016

CNS-2894557#

PROBATE

**NOTICE OF PETITION TO
ADMINISTER ESTATE OF
LOUIS RAYMER THOMPSON
CASE NO. RP16819103**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Louis Raymer Thompson
A Petition for Probate has been filed by Kevin Thompson in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Kevin Thompson be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate.

The will and any codicils are available for examination in the file kept by the court.

A hearing on the petition will be held in this court on 07-27-16 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Adam W. Ferguson, Pelosi & Ferguson, LLP, 1886 The Alameda, San Jose, CA 95126 , Telephone: 408-296-3600 6/21, 6/28, 7/5/16

CNS-2894673#

**NOTICE OF PETITION TO
ADMINISTER ESTATE OF
RICHARD ALLEN BATEMAN
CASE NO. RP16810530**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Richard Allen Bateman
A Petition for Probate has been filed by Shawnadean M.B. Bateman, Esq. in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Shawnadean M.B. Bateman, Esq. be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 07-11-2016 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of

an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Shawnadean M.B. Bateman Esq., 3808 Monte Sereno Terrace, Fremont, CA 94539, Telephone: 510-226-7351 6/21, 6/28, 7/5/16

CNS-2893901#

**NOTICE OF PETITION TO
ADMINISTER ESTATE OF
LUCAS PLACENCIA VARELA AKA
LUCAS P. VARELA
CASE NO. RP16-809819**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Lucas Placencia Varela, Lucas P. Varela, Lucas Varela
A Petition for Probate has been filed by Dimppa Varela in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Dimppa Varela be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on August 1, 2016 at 9:30 am in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: PATRICIA URO-MAY, Esq., 1625 The Alameda, Suite 800, San Jose, CA 95126, Telephone: (408) 277-0900 6/14, 6/21, 6/28/16

CNS-2892010#

**NOTICE OF PETITION TO
ADMINISTER ESTATE OF
JACK A. NIELSEN
CASE NO. RP16816491**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Jack A. Nielsen
A Petition for Probate has been filed by Tammy L Robertson in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Tammy L. Robertson be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on July 5, 2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Adam W. Ferguson, Pelosi & Ferguson, LLP, 1886 The Alameda, San Jose, CA 95126 , Telephone: 408-296-3600 6/21, 6/28, 7/5/16

CNS-2894673#

**NOTICE OF PETITION TO
ADMINISTER ESTATE OF
LILLIAN LORRAINE
HOENDERVOOGT AKA LILLIAN L.
HOENDERVOOGT
CASE NO. RP16817771**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Lillian Lorraine Hoendervoogt aka Lillian L. Hoendervoogt
A Petition for Probate has been filed by Mark Hoendervoogt in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Mark Hoendervoogt be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on July 5, 2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of

an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Daniel P. Trump, Esq., Trump, Aiolo, Trump & Prescott, LLP, 2201 Walnut Avenue, Suite 200, Fremont, California 94538 , Telephone: 510-790-0900 6/14, 6/21, 6/28/16

CNS-2890239#

TRUSTEE SALES

T.S. No.: **NR-30254-CA** Loan No.: *****5064 APN No.: **507-0023-008 NOTICE OF TRUSTEE'S SALE, PURSUANT TO CIVIL CODE SECTION 2923.3(a), THE SUMMARY OF INFORMATION REFERENCED BELOW IS NOT ATTACHED TO THIS DEED OF TRUST, BUT ONLY TO THE COPY PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 07/15/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER.** A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property, under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: **Jay E Isaacson, an unmarried man and The Estate of Jay E Isaacson, deceased** Duly Appointed Trustee: **Nationwide Reconveyance, LLC**. Recorded on **07/27/2004** as Instrument No. **2004342070** in Book **XXX** Page **XXX** of Official Records in the Office of the Recorder of **Alameda** County, California. Date of Sale: **07/14/2016 at 12:00 PM**, Place of Sale: **AT THE COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CALIFORNIA**. Amount of unpaid balance and other charges: **\$214,267.98**. Street Address or other common designation of real property: **35802 HIBISCUS COURT, FREMONT, CALIFORNIA 94536**. A.P.N.: **507-0023-008**. The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to the real property is located for the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 949-860-9155 or visit this Internet Web site www.innovativelawfirm.com, using the file number assigned to this case **NR-30254-CA**. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: **06/14/2016** Nationwide Reconveyance, LLC. For Sales Information Please Call 949-860-9155 By: **Amey Lanctot (IFS# 1641 06/21/16, 06/28/16, 07/05/16)** 6/21, 6/28, 7/5/16

CNS-2893910#

OF THE ALAMEDA COUNTY COURTHOUSE 1225 FALLON STREET OAKLAND, CALIFORNIA 94612 At the time of the initial publication of this notice, the total amount of the unpaid balance of the obligation secured by the above described Deed of Trust and estimated costs, expenses, and advances is \$839,767.73. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (888) 988-6736 or visit this Internet Web site: saletrack.ltdsf.com using the file number assigned to this case **A548245-A**. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the monies paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgage's attorney. Date: June 13, 2016 T D SERVICE COMPANY as said Trustee SUSAN EARNST, ASSISTANT SECRETARY T.D. SERVICE COMPANY 4000 W. Metropolitan Drive, Suite 400 Orange, CA 92688-0000 The Beneficiary may be attempting to collect a debt and any information obtained may be used for that purpose. If available, the expected opening bid and/or postponement information may be obtained by calling the following telephone number(s) on the day before the sale: (888) 988-6736 or you may access sales information at saletrack.ltdsf.com, TAC# 995393 PUB: 06/21/16, 06/28/16, 07/05/16 6/21, 6/28, 7/5/16

CNS-2893910#

T.S. No.: 2012-20384 A.P.N.: 531-0219-036-00 Property Address: 135 LICHEN COURT , FREMONT, CALIFORNIA 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERENCED BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/15/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: TIMOTHY A. NESS, AN UNMARRIED MAN AND DENISE M. AMBRIZ, AN UNMARRIED WOMAN AS JOINT TENANTS Duly Appointed Trustee: Western Progressive, LLC Recorded 8/29/2005 as Instrument No. 20

LIFE CORNERSTONES

Birth

Marriage

For more information
510-494-1999
tricityvoice@aol.com

Obituaries

Fremont Memorial Chapel
(510) 793-8900 FD 1115
3723 Peralta Blvd. Fremont
www.fremontmemorialchapel.com

Myrtice H. Wilkins
RESIDENT OF FREMONT
October 1, 1930 – June 4, 2016

Anne S. Ng
RESIDENT OF FREMONT
March 27, 1942 – June 6, 2016

Prakash R. Harve
RESIDENT OF FREMONT
August 22, 1944 – June 6, 2016

John Gonzalez, Sr.
RESIDENT OF UNION CITY
October 2, 1947 – June 7, 2016

Earl Peter Totten
RESIDENT OF FREMONT
December 4, 1951-June 9, 2016

Fremont Chapel of the Roses
(510) 797-1900 FD 1007
1940 Peralta Blvd., Fremont
www.fremontchapeloftheroses.com

First 2016 West Nile Virus Positive Mosquitoes Detected

SUBMITTED BY
DENISE BONILLAAND NOOR TIETZE

The Santa Clara County Vector Control District (SCCVCDD) has confirmed that adult mosquitoes collected from the 95125, 95124, 95008, and 95118 ZIP code areas of the cities of San Jose and Campbell have tested positive for West Nile virus (WNV). The detection of mosquitoes infected with WNV has prompted the scheduling of a mosquito fogging treatment in the surrounding areas.

“This initial detection of mosquitoes carrying WNV has occurred a month earlier this year than last year,” said Santa Clara County Vector Control District Manager Denise Bonilla. “This earlier detection doesn’t mean this season will be worse than last year. This just shows that county residents need to take precautions to avoid mosquito bites now.

“We want to get ahead of the spread of the virus,” Bonilla continued. “So far this year there have not yet been any WNV human cases reported in the county or the state, and our goal is to prevent infected mosquitoes from transmitting WNV to Santa Clara County residents.”

Health Effects of West Nile Virus
Since the arrival of WNV to California in 2003, 5,588 people across the State have contracted the disease; 229 of those cases were fatal. 2015 was a record year for fatalities in the state with 53 deaths.

WNV infection does not cause symptoms in most people, but in some individuals it can cause fever, headache, body aches, and in severe cases, significant neurological damage or death. Adults older than 50 years and individuals with certain chronic medical conditions such as diabetes, high blood pressure, cancer, and kidney disease are most at risk for serious complications.

Residents can play a strategic role in preventing the spread of West Nile Virus. It is important to remain vigilant by taking practical steps to eliminate standing water around the home.

Some practical measures against mosquito bites are:

Dorcas M. Oviatt
RESIDENT OF FREMONT
August 23, 1925 – June 2, 2016

Sheila A. Anast
RESIDENT OF FREMONT
August 14, 1939 – June 2, 2016

Manuel F. Melo
RESIDENT OF NEWARK
November 22, 1940 – June 2, 2016

Khethavath P. Singh
RESIDENT OF MILPITAS
March 25, 1968 – June 4, 2016

Virgene S. Lowe
RESIDENT OF FREMONT
October 12, 1949 – June 4, 2016

Mai Le Trinh
RESIDENT OF SAN JOSE
April 18, 1958 – June 5, 2016

Aurora G. Robledo
RESIDENT OF FREMONT
May 23, 1928 – June 5, 2016

Mdhusudhan Rao Ryali
RESIDENT OF INDIA
July 4, 1944 – June 6, 2016

Kurt J. Schuchardt
RESIDENT OF NEWARK
May 2, 1960 – June 7, 2016

Alfred “Al” Mendoza Jr.
RESIDENT OF TRACY
June 17, 1953 – June 6, 2016

Badri Narayanan
RESIDENT OF FREMONT
June 23, 1966 – June 7, 2016

June M. Bateate-Dawson
RESIDENT OF FREMONT
January 3, 1935 – June 8, 2016

Rajagopal Venkipuram Sundarajan
RESIDENT OF INDIA
June 3, 1939 – June 8, 2016

Vincent A. Rall
RESIDENT OF FREMONT
March 9, 1934 – June 10, 2016

Clara Jabin
RESIDENT OF SAN FRANCISCO
January 29, 1917 – June 12, 2016

Jacquelyn F. Hughes
RESIDENT OF FREMONT
December 8, 1930 – June 14, 2016

Conand S. Mead
RESIDENT OF FREMONT
October 31, 1926 – June 18, 2016

Shirley A. Glavin
RESIDENT OF FREMONT
February 22, 1935 – June 18, 2016

Berge • Pappas • Smith
Chapel of the Angels
(510) 656-1226
40842 Fremont Blvd, Fremont

At home:

Mosquitoes lay eggs in water. DRAIN or DUMP standing water weekly.

Drain, remove, or turn over anything that can hold water: flowerpots, planter bases, bird baths, toys, cans, rain gutters, pet dishes, buckets, and old tires. Fix leaky water faucets and sprinklers.

Screens on doors and windows should be tight-fitting and in good repair.

Do not let your swimming pool water fall below the pump circulation area. Free mosquito-fish placement can be requested through the SCCVCDD for neglected pools or ornamental ponds.

Outdoors:

Limit outdoor activities during DUSK & DAWN to prevent mosquito bites. Those are the times when the mosquitoes that transmit WNV are most active.

If you need to go outside in an area where mosquitoes are active:

Dress in long sleeve shirts and long pants, preferably in light colors. Apply insect repellent following label instructions.

Contact the Vector Control District if you are being bothered by mosquitoes or know of a potential mosquito-breeding source.

For free assistance with mosquito control, WNV, or other vectors, residents can contact the District office by calling (408) 918-4770 or fill out a service request online at SCCvector.org.

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,
Call direct or contact Lana online

Lana August Puchta
Licensed Estate Specialist In Resale Over 30 Years

510-657-1908
www.lanas.biz lana@lanas.biz

Obituary

Myrtice Wilkins

October 1, 1930 – June 4, 2016

Resident of Fremont

The frequent “board meetings” scheduled by Myrtice (Tice) Hurd Wilkins at Fremont Hills Retirement Home Memory Care will be suspended permanently at Tice’s request. Tice, an organizer; nurse; youth counselor; emergency foster care provider; loving daughter, sister, mother, wife, mother-in-law, grandma, great-mama, aunt, friend; and compassionate friend to the sick and homeless, spent the last 2 years as a resident in the Memory Care facility at Fremont Hills. However, Tice, the most steadfast of souls, recently left us for a much better position in heaven on June 4 at the age of 85. No doubt, Tice has already come up with big plans to continue her loving and caring reach.

Born October 1, 1930 in Mankato, Minnesota, childhood provided the foundation for a life of service. Her father, Dr. Loren Curtis Hurd, was an internationally known scientist, and her mother Eleanor Whiting Hurd, an artist, was deaf. As the oldest child, Tice became a second mother to her two sisters, Mary and Ann, and a dedicated helper to her family. It was no surprise (except perhaps to her father) that Tice chose to attend nursing school and became an RN before marrying Dr. Charles Norman Wilkins Jr in 1954. Tice and Charlie had a wonderful 62 year marriage that gave the world 4 great children, 10 grandchildren, and 6 great-grandchildren.

As the wife of a Navy Officer in the 1950’s, Tice broke with tradition (and rules) while living in Korea. She left the base, got to know the community, and volunteered in local orphanages. She had cribs built, taught staff how to care for sick children, and procured supplies and milk. After returning to California she continued to send aid packages and enlisted the assistance of her four children, Wendy, Charles, Robin and Mary, who donated the coins they raised by running backyard carnivals to cover the postage.

In 1964 Charlie’s medical practice was flourishing in Fremont and Tice saw a need in the area for children and youth counseling services. With the support of a Cal State University Hayward (East Bay) professor and

student interns, she started the Washington Township Counseling Services – the first counseling service to open in Fremont and it was free.

Tice’s efforts to help others never stopped. She was a nurse in her husband’s practice and a host to foreign exchange students. She provided emergency foster care to children and teens who had run away or needed temporary care – often sharing her interest in photography and her dark room to engage and help calm anxious kids in transition. After joining the United Church of Christ in 1967, she served in many positions, including as the nurse for 25 years the church’s camp, Camp Cazadero. She was also a member of the PEO sorority for over 50 years. In 1990 when she saw the devastation of the AIDs epidemic, she reacted by starting Mission Aids to help local AIDs patients and their families. In recent years, Tice and Charlie brought food and clothing to the homeless and invited many in need into their home.

Tice and Charlie shared a love for service, family, travel, and their little rescue dog, Scruffy who lit up their lives for 19 years. Instead of letting Dementia stop her, Tice became friend and counselor to everyone she met and cheerfully planned frequent “board meetings” at Fremont Hills until the great offer from Heaven came through. Tice’s family is very grateful to the staff at Fremont Hills for their loving care.

Tice Wilkins has joined her daughter Robin, her sisters Mary and Ann, and beloved dog Scruffy. She is survived by her devoted husband Charlie; her daughters Wendy and Mary, son Charles; daughter-and sons-in-law Karen, George, BJ, and Jim, and ; her very loved grandchildren (and their spouses): Jessie Winsted, Jenny Wilson (husband Sean), Nancy Weaver (husband Jason), Cheech Patane (fiancé Kayla), Jason and Chris Sikkell, Charlie, Andrew, Sunni, and George Wilkins in addition to 6 great-grand children Olen and Arlo Blomberg, Georgia and Charlie Wilson, Lincoln Weaver, Addison Meints , cousins, John Hempel and Paul Richert, along with her extended family Vicki and Edward Winsted. She also had many nieces and a nephew that were very important to her life. She will be missed by all.

Join Tice’s family in celebrating her life at a memorial service on Saturday, June 25, 2pm at the United Church of Christ, 38255 Blacow Road, Fremont.

In lieu of flowers, Tice’s family requests help to carry on her work through donations to Sulphur Creek Nature Center, your local animal shelter in memory of Scruffy, your favorite educational group, or to an Alzheimer’s organization.

Fremont Chapel of the Roses
510-797-1900

Obituary

Carl Bocchini
long time Chamber member
passed away on June 9, 2016

Carl Bocchini, a long time Chamber member passed away on June 9, 2016. Carl and his dog 'Slick' were well known and loved in the community.

There will be a celebration of life for Carl at 7pm, Thursday, June 30th at Christ Community Church, 1000 S. Park Victoria Drive, Milpitas. Call Ken Bocchini at 408-263-1989 if you plan to attend. Leave your name, phone number and number of people.

Our thoughts are with the family at this very sad time.

Steve Stearns memorial
has been set for Friday, July 29th

Steve's memorial: Fri 7/29 11:30am @ Bayside Church, 8191 Sierra College Blvd, Roseville (this is where our niece Whitney works). Dress is Steve's favorite- casual; we're hoping to see favorite baseball team or Hawaiian shirts.

Anyone is welcome to share a memory or a few words. We've read many warm accolades that would be comforting to family & friends. And, what would a Stearns gathering be without music? Please encourage those who would like to perform to feel free to do so.

Nearby hotels in Roseville (zip 95678, near Hwy65) are Marriot Spring Hill Suites, Marriot Town Suites, Hyatt Place (by Galleria), Larkspur Landing, Hilton Garden Inn Roseville, Courtyard by Marriott & in Rocklin (off Hwy65), Staybridge Suites.

Please pass this along to family & friends waiting, so they can make travel arrangements. Again, thank you for all your help. It is deeply appreciated.

BART Police Log

SUBMITTED BY LES MENSINGER

Monday, June 13

At 10:21 p.m., a victim reported the theft of their 2005 Chevy Tahoe from stall #211 at San Leandro Station between 6:30 p.m. and 10:50 p.m.

At 7:56 p.m., a victim reported that they secured their black 21 Speed Schwinn Discovery bicycle (\$180 value) to the bike rack at Fremont Station using a cable with a combo lock. The bicycle was stolen sometime between 8:30 a.m. and 7:45 p.m.

continued from page 8

Smartwatches are getting
smarter, though
not quickly enough

automatically. Apple Watch will also let you challenge friends on fitness, something Fitbit and other fitness devices already offer.

New Features: With SOS, you can hold the side button for a few seconds to call 911 – or the equivalent when traveling abroad. The watch will also message your emergency contact and display key information such as your allergies on the screen. A new watch app will also guide you through breathing exercises to help reduce stress.

Bottom Line: Apple Watch has come a long way in just 14 months, and its starting price just dropped to \$300. But it's still tough to explain to friends and family why they need one.

The SOS feature could be popular among those with known health issues. But it's not something many people will believe they'll need – at least not soon enough to buy a watch right away. Longer battery life and GPS tracking for workouts will require better hardware down the road. Even then, Apple Watch isn't likely to work with Android phones anytime soon; you'll need an iPhone.

Android Wear
Faster: The upcoming An-

droid Wear 2.0 software will let apps run directly on the watch, so they can communicate directly with remote servers through the watch's Wi-Fi or cellular connection, if it has one. Information might arrive faster because it doesn't need to go through the phone first. Apps need to be updated to take advantage of this standalone capability.

Easier Navigation: Currently, you swipe up and down for notifications, but left and right for actions like replies. The update will eliminate the zig-zagging and present everything in one vertical feed. Message notifications will also turn into mini-chat apps. Currently, your chat notification disappears after you reply, even if you have more to say. With the update, the notification becomes an ongoing conversation stream until you dismiss it.

Beyond Voice: The watch will now have a full keyboard with predictive texting, similar to phones. It will also support handwriting similar to Apple's Scribble. More apps will get pre-configured replies that you can select, and choices will vary based on context. Voice dictation remains an option.

Catching Up: Android joins Apple Watch in getting complications on watch faces. These are little bits of customizable data, such as weather info or stock quotes. And Apple Watch already supports standalone apps. Android Watch apps will also have darker backgrounds, as Apple Watch apps do now, to make the watch less annoying in dark settings like movie theaters.

New Features: Fitness trackers tend to focus on motion activities rather than strength training. Android Wear will soon support weight lifting, squats and push-ups. And the watch's redesigned app launcher will make fuller use of circular screens.

Bottom Line: The 2-year-old Android Wear system has introduced significant improvements along the way, including the ability to work with iPhones, not just Android phones. But with iPhones, you're mostly limited to notifications and fitness – there's no turn-by-turn navigation on the watch, for instance. The standalone capability should change that, giving iPhone users a viable alternative to Apple Watch.

Newark
Police Log

SUBMITTED BY
CMDR. MIKE CARROLL,
NEWARK PD

Thursday, June 9

At 7:33 p.m., officers responded to Ash Street Park on a report of a stabbing/attempted carjacking. A 33-year-old male from Newark was approached by 3-5 suspects who attempted to carjack his vehicle. The victim resisted and suffered multiple non-life threatening stab wounds, and was transported to a local trauma center for treatment.

At 2:30 a.m., officers responded to Campanella restaurant, located at 34903 Jarvis Ave., for an alarm call. The side win-

dow to the business was smashed, but there was no entry.

At 5:16 a.m., officers responded to Chuck E. Cheese's for an alarm call. One of the doors to the business was pried open; the loss was unknown at the time of this report.

Friday, June 10

At 7:15 p.m., Community Service Officer (CSO) Parks investigated a theft from a vehicle on the 36800 block of Port Tidewood. Loss was miscellaneous clothing.

Saturday, June 11

At 5:26 p.m., Ofc. Nobbe responded to Fremont Ford for a report of a stolen vehicle. Gilroy PD was investigating an identity theft case in which a suspect used their victim's identity to purchase a vehicle from Fremont Ford. The vehicle was described as follows: 2011 white BMW 535i (CA #: 7DMZ152). The only

suspect description at the time was that it was purchased by a black female.

At 9:19 p.m., Ofc. Warren recovered an unoccupied 1997 Honda CRV (reported stolen in Fremont) on Bettencourt Street. The vehicle was towed from the scene, and the owner was notified.

Tuesday, June 14

At 11:30 p.m., Ofc. Mavrakis investigated the theft of a pressure washer from Aloft Hotel.

Wednesday, June 15

At 6:27 a.m., officers were dispatched to an in-progress auto burglary on the 37000 block of St. Edward Street. Ofc. Fredstrom located the suspect hiding in some bushes. The 32-year-old Newark male was arrested for possessing stolen property and violating the terms of his probation. The suspect was booked at Santa Rita Jail.

BART approves \$3.5 billion
Capital Reinvestment
Bond Measure

SUBMITTED BY BART DISTRICT

On June 9, the BART Board of Directors voted 9-0 to approve an historical \$3.5 billion general obligation bond measure that will fund BART's plan to improve safety, increase train reliability and reduce traffic. The bond will be on the November general election ballot.

The bond measure is a key funding component of BART's plan to rebuild and renew its aging system, which faces increasing problems as various physical parts of the 44-year-old railway reach the end of their useful lives. The plan replaces and repairs 90 miles of deteriorating tracks and other aging infrastructure in order to maintain BART's excellent safety record and protects our environment by keeping thousands of cars off the road.

Over the past year, BART's community outreach department has held over 230 community meetings with local stakeholders and civic groups to ensure widespread understanding of BART's needs, and to hear the public's thoughts about its capital reinvestment program.

Thanks to record-breaking ridership, BART has been able to find funding for many of the solutions needed to increase capacity, meet modern demand, relieve crowding, and upgrade the system. That includes the newly arriving Fleet of the Future, the Hayward Maintenance Complex, and some of the groundwork for a cutting-edge train control system.

However, the cost of the capital projects needed to repair, fix, and replace worn rail, leaking tunnels, unreliable track circuitry, and failing power transmission equipment outpaces revenue growth. BART's plan is to dedicate funds from the bond measure solely to fixing what we have first - without earmarks, pet projects, or frills. Estimates show the bond will cost Alameda, Contra Costa and San Francisco county homeowners less than a pack of gum a week - an investment that will show enormous returns in terms of improved safety, reliability, and decreased traffic.

If voters choose to pass the measure in November, great care will be taken to ensure the public's money is protected and spent wisely. An independent audit committee will be commissioned to publish regular, transparent reports on how the money is being spent, with open, frequent and public meetings.

Complete details of what is in the bond and how it relates to safety, reliability, and relief of traffic congestion can be found at bart.gov/betterbart

Mail thieves arrested

SUBMITTED BY LT. RAJ MAHARAJ, MILPITAS PD

On June 8, at approximately 4:15 a.m., a witness observed two people rummaging through mailboxes and removing mail from residences along Singley Drive. Within minutes, Milpitas Police Officers arrived on scene and located the couple, where officers found a large amount of discarded mail from residences in the area. Based on the investigation, both people were taken into custody for theft of mail.

During the course of the investigation, officers learned there was a vehicle parked in the area associated to the couple. Officers located a blue 1994 Dodge Caravan on the 400 block of Corinthia Drive, which was occupied by a female. A search of the Dodge Caravan revealed several identification cards, credit cards, checks, tools and electronic equipment that obviously did not belong to the group. As a result of this investigation, Milpitas Police Officers were able to identify nineteen (19) victims of mail theft or auto burglary.

The first couple was identified as Jessica Flores, a 30 year-old Antioch resident and Noah Kerran, a 34 year-old San Francisco resident. Both Flores and Kerran were booked into the Santa Clara County Jail for mail theft, identity theft and conspiracy.

The female located in the minivan was identified as Kathleen Russell, a 31 year-old Fremont resident who also had outstanding warrants for her arrest and was in possession of controlled substances. Russell was booked for possession of controlled substances, paraphernalia, and stolen property as well as her warrants.

Anyone with any additional information regarding this investigation is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: <https://forms.ci.milpitas.ca.gov/forms/view.php?id=47511>

Former homeless veteran among CSUEB graduates

SUBMITTED BY KIMBERLY HAWKINS

When the housing market crashed in 2008, Cal State University East Bay (CSUEB) graduating senior Earl Hargrove lost everything. Piece by piece, he sold his Washington D.C.-based construction business. The equipment went first, and eventually anything that didn't fit into two duffle bags. With nowhere to live and only his luggage, a camera, cell phone and laptop left, he bought a one-way ticket on a Greyhound bus headed for California.

"I heard a rumor that veterans were treated better out here," Hargrove said. "Winter was coming, and I didn't want to be stuck on the East Coast."

Now, after eight years of determination and hard work, Hargrove is graduating from CSUEB with his bachelor's degree in hospitality and tourism. He also has his own apartment after spending some time in a homeless veterans' reintegration program in Menlo Park, and he recently received a promotion at Esther's German Bakery in Mountain View. Life is good, finally.

Born in Washington D.C., and raised in Cambridge, Mass., Hargrove struggled in school, eventually dropping out and joining the Marine Corps to serve during the Vietnam War. When the war ended, he returned to Massachusetts and then moved to Vermont, where he worked in construction for 28 years. He eventually started his own company in D.C. while working in the high-end remodeling industry.

Through all of his experiences, his love of food and community were a mainstay. If someone in his town was getting married, Hargrove and a team of friends would come together to plan the event and prepare the food, whether that meant steeping 250 gallons of tea or grilling 300 pounds of salmon.

"My grandmother did a lot of cooking and that rubbed off on me," Hargrove said. "I had always worked in food service; it's been a constant no matter what happened."

That continued after he arrived in California, moved into a homeless shelter in South San Francisco and started working at the bakery in between classes at a community college, where he eventually earned his associate's degree in hospitality management.

When he heard through a counselor about an opening in the hospitality program at CSUEB, he jumped at the opportunity. "It was always something I'd wanted to do, but I never did think that I would ever get back into school," Hargrove said.

As a hospitality major, most of Hargrove's classes were taught online, but that didn't stop him from taking his studies seriously. Each day he rose early, had breakfast, and by 8 a.m. was sitting in front of his computer logging into class.

"I considered it my job; I arrived on time and took it very seriously," he said. "It was my duty, I had a regimen; I wanted to be serious and focused."

At 60, Hargrove is considerably older than the average CSUEB graduate, but he said he never let his age limit him, and most of the students he met on campus or in class didn't seem to care either.

"I don't think of myself as being old, I don't have time to worry about that," he said. "I made it to 60, I'm graduating from Cal State East Bay, and I'm thankful."

Forum to discuss residential electricity rates

SUBMITTED BY CHRISTOPHER CHOW

The California Public Utilities Commission (CPUC) will hold a community forum on Tuesday, June 28 at Oakland City Hall to discuss and answer questions about the CPUC's July 2015 decision to significantly change residential electricity rates, including the requirement that starting in 2019 all residential customers will be offered time of use rates as a default.

At this public forum, the CPUC will discuss time of use rates, the transition from four to two rate tiers, the economic and environmental benefits

of these new rates, and the CPUC's plans to work closely with utilities and communities throughout California to ensure that consumers are ready for these changes. For more information, please visit www.cpuc.ca.gov/RateDesignForums.

Oakland Rate Design Forum

Tuesday, Jun 28

6 p.m.

Oakland City Hall

**1 Frank H. Ogawa Plaza, 3rd Floor, Oakland
(415) 703-2782**

www.cpuc.ca.gov/RateDesignForums

Music at the Grove Summer Concert Series

Big Bang Beat

SUBMITTED BY DAVID ZEHNDER

The City of Newark Recreation and Community Services Department is proud to announce the 29th season of free concerts at the Shirley Sisk Grove. All concerts will be held on Friday evenings beginning at 6:30 p.m. Concert goers can arrive early to picnic and relax with family and friends. Bring a blanket or low-back chair, as all seating is festival style. The concerts are made available through generous sponsorships including the Newark Betterment Corporation, Tri-City Voice, The Sign Zone, and Homewood Suites. Performances this summer will feature some of the best Bay Area party bands including the always-popular Big Bang Beat who will be making their 28th appearance at the Grove.

Friday, June 24: Big Bang Beat

San Francisco's very own legendary rock 'n soul review... and the most enduring and amazing party band of them all. From swing, Motown, disco, '80s, contemporary and beyond, Big Bang Beat is renowned for being the best and most versatile party band ever! Featuring an awesome variety and a phenomenal repertoire, this band has to be seen to be believed. But most of all, this band has SOUL. You can feel it in every song at every show. Only a band that has stayed together and performed together as Big Bang Beat has can bring you this much genuine warmth and entertainment. From "Respect" to "Love Shack" and Glen Miller to Adele, Big Bang Beat will take you on a musical journey you will never forget.

Friday, July 8: Refugees (Tom Petty Tribute)

The Refugees have been entertaining Bay Area crowds since 2007, bringing the music of Tom Petty & the Heartbreakers to local stages with a stunning level of realism. Voted the top tribute band in the S.F. Bay Area in 2009, their extensive song catalog includes all of Petty's hits with the Heartbreakers as well as his solo work and other side projects like The Traveling Wilburys and Mudcrutch. Recreating all the signature guitar solos and rich vocal harmonies down to the smallest detail, The Refugees can make even die-hard Petty fans feel like they are at another Tom Petty concert.

Friday, July 22: Houserockers

Recently named "Best Cover Band in the Bay Area" as winners of the KFOX Radio Last Band Standing contest, The Houserockers are one of the hardest working and in demand bands in Northern California. Known for their eclectic, high energy set lists that bring the music of The Rolling Stones, Earth Wind and Fire, Tower of Power, Stevie Wonder, Springsteen, Van Morrison and much more to life. Fusing elements of rock, blues, funk, '60s soul and R & B, the band turns every performance into a house party.

Friday, August 5: The Killer Queens

The world's only all-female tribute to Queen, The Killer Queens evoke all the glam, sparkle, power, and soaring melodies of Freddie, Brian, John, Roger, and Spike (Queen's unofficial 5th member) performing onstage in the '70s and '80s, while at the height of their musical and commercial dominance. The Killer Queens became a rocking, 5-part harmony singing reality with Nina Noir (Frederica Mercury), Lindy Day (Brianna May), Diana Rey (Joan Deacon), Nichole Boaz (Spike Edna), and Karla Downey (Regina Taylor).

The Killer Queens cover all of Queen's hit-making stylistic journeys from heavy rock to operettas and beyond. This all-female team of fantastic musicians also manages to cast the spell of Queen with a style, spirit, and beauty all their own. Prepare to be amazed!

For further information about the concert series, please call (510) 578-4405 or visit www.newark.org.

Music at the Grove

Friday, Jun 24

6:30 p.m. – 8:00 p.m.

Shirley Sisk Grove

Cedar Blvd at NewPark Mall, Newark

(510) 578-4405

www.newark.org

Free

We help you focus on the important things in life.

Eric Olsen
Physician (In Training)

Alan Olsen, CPA
Father and GROCO
Managing Partner

Charlotte Olsen
Teacher (in training)

GROCO
CPAS & ADVISORS

FREMONT | PALO ALTO | SAN FRANCISCO

Alan Olsen's
AMERICAN DREAMS
KEYS TO LIFE'S SUCCESS
KDOW 1220 am, Wednesday 6-7pm

510.797.8661 | GROCO.com

continued from page 1

Celebrating Indian classical dance

educational event that allows viewers to experience several unique classical styles on one stage.

Omkaar is derived from "om," a sacred sound which is an invocation and invitation to all gods. "Omkaar" becomes the sound of the infinite "om." Among the performers are JKM Dance Company in a special dance drama, Guru Samidha Satyam and group dancing the Kuchipudi, Guru Kritika Rajgopalan dancing the Bharatanatyam, Guru Nirmala Madhava and Pampa Dance Company dancing the Kathak, and Guru Ratikant Mohapatra and Guru Jyoti Rout dancing the Odissi.

Jyoti Kala Mandir, established in 1993 by Guru Jyoti Rout, is a nonprofit organization which serves the international community. The organization is dedicated toward preserving and promoting India's vibrant classical music and dance. The institution not only trains students in music and dance but also conducts events like dance and music festivals, workshops, seminars, and dance recitals by eminent artists. Today, JKM is a thriving community of families, dancers, and second-generation teachers. JKM offers ongoing classes for students at all levels.

The JKM 2016 award recipient is Guru Srimati Mythili Kumar for her lifetime dedication and achievements to classical dance of India. An accomplished artist, Kumar performed extensively in India before moving to the U.S. in 1978 and founding Abhinaya Dance School in 1980. Her artistic ability and the high quality of her dance choreography have been recognized in the U.S. where she has been awarded several choreographer fellowships from the National Endowment for the Arts. Kumar has taught at Stanford University and San Jose State University, and currently teaches a fall semester course at University of California, Santa Cruz.

For more information or to purchase tickets, visit www.jyotikalamandir.org.

Omkaar Festival
Sunday, Jun 26
4 p.m.

Ohlone College's Smith Center
43600 Mission Blvd, Fremont
(510) 589-3989
www.jyotikalamandir.org
Tickets: \$20

NOW OPEN

amc
NewPark 12

VISIT AMCTHEATRES.COM FOR SHOWTIMES.

NEWPARK

OVER 120 SPECIALTY SHOPS AND EATERIES INCLUDING MACY'S, SEARS, JCPENNEY, AND BURLINGTON COAT FACTORY. CONVENIENTLY LOCATED OFF OF I-880 AT MOWRY AVE.

NEWPARKMALL.COM | [f](#) | [t](#) | [i](#) | [u](#)

ROUSEPROPERTIES

Scan for our FREE App or
Search App Store for TCVnews

Get our App and you will always know
what is happening. We also have the
back issues archived

Christmas Markets of Europe

Germany • France • Austria

Regular Rates: Double \$2,995 • Single \$3,420

9 Day Journey • Departs: November 25 - December 3, 2016

INCLUDED

- Round trip air from SFO
- Round trip airport-hotel transfers
- Luggage handling
- 7 nights in first class hotels
- 11 meals
- Expert English speaking tour guides
- Various tours and entrance fees
- Farewell Dinner in a local Wurzburg beer garden
- Private Deluxe Motor Coach

HIGHLIGHTS

- Oberammergau
- Olympic Park
- Munich Christmas Market
- Salzburg
- Baroque Old Town
- Colmar
- Neuschwanstein Dream Castle
- Black Forest
- Rothenburg
- Kathe Wohlfahrt's Christmas Shops
- Wurzburg
- Nuremberg

FOR RESERVATIONS AND DETAILS CONTACT:
TINA LAMBERT at the Hayward Chamber of Commerce
 E-MAIL: tina@hayward.org TELEPHONE: (510) 247-2042

Artist Myrna Wacknov coming to Fremont Art Association

SUBMITTED BY SUSAN HELMER

Talented portrait artist Myrna Wacknov will be teaching a 3 day workshop on using textured surfaces, at Fremont Art Association, July 9-11.

Wacknov has been included in and received awards in many national watercolor competitions. In 2011 she won the Gold Award in the California Watercolor Assoc. National Exhibition Watercolor Society Show. Additionally, among other awards are CFS Medal, 2008, American Watercolor Society International Exhibition and semifinalist in the 2009 Portrait Competition of the National Portrait Gallery of the Smithsonian.

This workshop is for artists who want to learn some new textured surface ideas. Each day, the participants will create a painting on a different textured surface. You will be using gesso, white tissue paper and Tyvek synthetic paper; it is not all collage.

Fees for members are \$60/day or \$175 for three day session. Non-members are \$70/day or \$200 for three days. Non-refundable deposit of \$75 must be made at time of registration and the final payment must be made one week before workshop. Space is

available for eight or more participants and a wait list is available. Materials list will be sent to registered participants.

Artist Myrna Wacknov
Saturday, Jul 9 - Monday, Jul 11
8:30 a.m. to 4:00 p.m.
Fremont Art Association, Studio
37697 Niles Blvd, Fremont
(510) 792-0905
\$60 (\$70)/\$175 (\$200)

A lesson in Cumbia!

PHOTOS BY LEICESTER HUEZO

Hayward Area Historical Society (HAHS) has been selected to receive a competitive Latino Americans: 500 Years of History grant from the National Endowment for the Humanities (NEH) and the

American Library Association (ALA). "Latino Americans are the country's largest minority group, with more than 50 million people, and still many people are unaware of their rich and varied history and culture," said Brenda Salguero, Acting Education Director. "I'm thrilled that Hayward Area Historical Society has this opportunity to explore this topic in our community."

Sponsored by NEH and ALA, one of the events scheduled at HAHS' Museum of History and Culture is a dance lesson featuring ¡Cumbia! on Thursday, June 30. Originating in Colombia, this fast-paced, fun and passionate music has taken Latin

America and America by storm. Influenced by indigenous, African, and European music, it serves as a fantastic representation of the diversity that exists in Latin America and the Latino community. This event features Cumbia dance instructor Adriana Sánchez from Colombian Soul and DJ Ray Robelo from Jazz Caliente Entertainment.

"Since I was a child I have danced Cumbia; it is in my veins. In Colombia we learn to dance Cumbia at home and at the school. I became an instructor of the dance since I came to USA in 1999 to work with a nonprofit organization of the arts as an artist to represent the Colombian culture," stated Sánchez.

Founded by Sánchez, Colombian Soul has been representing Colombian music and folklore in numerous cultural events in San Francisco and the Bay Area since 2005. Sánchez has taken new visions and dreams that challenge her as a choreographer and human being, creating new dance pieces with contemporary choreography that include social, traditional, relational and spiritual situations.

"The Cumbia is recommended to practice because it gives you the technique of Latino rhythms. The Cumbia has the base step to dance salsa, merengue, vallenato and bachata. Also, Cumbia dance is a perfect way to approach others and socialize," she adds.

For a full schedule of events, visit www.haywardareahistory.org or call (510) 581-0223.

Dance Lesson: ¡Cumbia!
Thursday, Jun 30
6:30 p.m. - 8:00 p.m.
HAHS Museum of History & Culture
22380 Foothill Blvd, Hayward
(510) 581-0223
www.haywardareahistory.org
Free admission

SELL YOUR HOME with Gupta Team

Call 510-697-7750

Rajeev Gupta
Home Sales Specialist
Remax Accord
CA BRE # 01232943
39644 Mission Blvd., Fremont
510-697-7750

Monica Gupta
Home Loan Specialist
Home Advantage
CA BRE # 01424265
702 Brown Road, Fremont
510-520-7770

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com

CA Lic. Broker

June Special - 6 Day Peru Highlights

6 days/5 nights
Lima, Cusco, Machu Picchu
& more from \$945

Includes first class accommodation with breakfast daily and sightseeing tours and transfers as indicated in the itinerary. Domestic flights are excluded.

Peru Highlights - Lima and Machu Picchu

Book by June 30 and save \$100 per couple on the package prices listed for departures between June 4 and December 18, 2016. Discounted prices start from \$945 per person, available between June 4 and December 18, 2016.

Leisure & Business Travel Specialists

BJ TRAVEL

See the world

Call us Today!

510-796-8300

tammy@bjtravelfremont.com

CST # 1003860-40

www.bjtravelfremont.com

4075 Papazian Way, Ste. 101

FREMONT CA 94538

Reflection Beads.

*What's
Your
Story?*

J E W E L R Y

By Design

510-793-3660

6299 Jarvis Ave, Newark 10~5 Tues-Sat

Large Banquet Room, 150 Occupancy
Private Dining Room for up to 30 people
Catering - Your Location or Ours
Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

Capacity: 180
Includes:
Dance floor
Private bar
Sound system
120in. projection HDTV

Try our Sunday Brunch
10am - 2pm \$15

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch ~ Dinner
Cocktails
& Sunday Brunch

Steak House - Seafood
and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

