

Will the band play on?

Page 40

Quilt shops have kids' summer fun all sewed up

Page 32

Celebrate summer with Street Parties

Page 14

What's Happening

TRI-CITY VOICE

Fremont, Newark, Union City & Castro Valley, Hayward, Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 12, 2018

Vol. 16 No. 24

Raise a glass at Beer on the Rails

SUBMITTED BY NILES CANYON RAILWAY PHOTOS BY VICTOR CARVELLAS

Be treated to a two-hour train ride while tasting a variety of beers from Bay Area breweries when Niles Canyon Railway hosts "Beer on the Rails" Saturday, June 16.

Fremont's Das Brew and Livermore's Working Man Brewing Company and Eight Bridges Brewing Company will be on board pouring three types of beer each. Attendees will receive a three-ounce souvenir

Continued on page 12

'World Giraffe Day' saves animals in the wild

ARTICLE AND PHOTOS COURTESY OF OAKLAND ZOO

Come join us in celebrating the fifth annual "World Giraffe Day" at Oakland Zoo!

With less than 80,000 giraffes remaining in the wild, the time to act is NOW. All funds raised from raffles and tickets purchased to feed our giraffes on this special day go to the Reticulated Giraffe Project in Kenya.

The reticulated or Somali giraffe is one of nine currently recognized subspecies, though recent genetic research suggests that it may merit full species status. Reticulated giraffes occur only in the arid rangelands of north-east Africa but little else is known about their biology, ecology or behavior. The Reticulated Giraffe Project, a partnership between Queen's University Belfast and the Kenya Wildlife Service, aims to address this lack of

Continued on page 5

Scout Me In

Cub Scout Pack 273 welcomes first all-girl Tiger Den in Tri-City

Gaganpreet Bains presents the Bobcat award to members of the Tiger Den. Photo courtesy of Gaganpreet Bains.

SUBMITTED BY LEE AMON

A recent visitor to a meeting of Cub Scout Pack 273 in Union City might have noticed something a little different. It wasn't that there were girls at the meeting – that isn't new at all. Sisters of Cub Scouts have attended meetings and participated in Pack activities for years. For the first time, girls are officially part of Cub Scouts, learning the values of the Scouts and joining the ranks of boys who have contributed to communities throughout the U.S. for more than a century.

continued on page 5

Members of Venturing Crew 176 take a break on a backpack trip. Photo courtesy of Lee Amon.

INDEX

Arts & Entertainment 21
Bookmobile Schedule 23
Business 8

Classified 25
Community Bulletin Board 36
Contact Us 29
Editorial/Opinion 29
Home & Garden 13

It's a date 21
Kid Scoop 18
Mind Twisters 10
Obituary 30
Protective Services 33

Public Notices 34
Real Estate 15
Sports 26
Subscribe 33

Summer Fun Without the Burn

Summer is here and with it are long days of outdoor living, enjoying the warm weather and sunlight. Summer is the time to garden, swim, take long walks and relax.

But one of the most important things you can do this summer to protect your health is to avoid a sunburn, says Dr. Tam Nguyen, a primary care physician with Washington Township Medical Foundation at the Nakamura Clinic in Union City.

Not only are sunburns painful but they also cause skin damage that can accelerate aging and, at times, lead to skin cancer, Dr. Nguyen explains. And sunburns are easy to avoid. The best prevention is to avoid direct sunlight, particularly between 10 a.m. and 3 p.m. when the sun is the brightest and strongest.

But, he notes, that's not always possible or, for some, desirable. "We want to be outside to enjoy the nice weather. If you are working in a garden or hiking, it's not always possible to avoid the sun." A wide variety of sunscreens and sunblocks can help and covering up with long-sleeve shirts, pants and wide-brim hats also reduces the risk of sunburn.

The best sunscreen to use is a broad-spectrum sunscreen that

With a few precautions, outdoor fun this summer can be sunburn free.

blocks both forms of ultraviolet radiation (UVA & UVB), both of which can cause sunburn and skin damage that can lead to various forms of skin cancer. Most shoppers look at the SPF (sun protection factor) rating to determine what would be an effective sunscreen, but it's equally important to make sure your choice has both UVA and UVB protection. The SPF rating only focuses on UVB.

Dr. Nguyen says SPF 30 is effective for most skins, fair to dark. "The difference between SPF 30 and SPF 100 is only

2 percent," he explains. If you need a true sunblock, then sunscreens are not the answer. The two effective sunblocks are titanium dioxide and zinc oxide, minerals mixed in a heavy oil base that can effectively block the sun's rays. They are the white creams one often sees on the faces of lifeguards at the local pool.

"Sunblocks are effective for those parts of the skin that are continually exposed, like the face and nose," Dr. Nguyen says. "But it's not practical to cover one's entire body with sunblock so other strategies should be

used." That's where covering up comes into play. For those particularly sensitive or concerned, some clothing comes with SPF built in, providing more protection.

Some parents are concerned about using sunscreen on children—they are worried that the chemicals in the lotions may be absorbed into the child's system. Dr. Nguyen says he has not seen any evidence that the ingredients in sunscreen have caused any harm to young children. "I recommend sunscreen and/or sunblock

for children but, if a parent is concerned about it, covering up the child is a good alternative," he says.

Dr. Nguyen reminds sunscreen users that sunscreen wears and washes off. "A sunscreen may be advertised as waterproof, but there's no such thing in sunscreens," he adds. "Keep moisturizing your skin and always reapply after swimming and every four hours."

If you get a sunburn, Dr. Nguyen recommends using cold compresses to bring down the inflammation. Aloe vera creams or gels can help, as can an oatmeal bath or paste placed on the burned area. Use moisturizers to keep the skin moist and flexible. Finally, Dr. Nguyen says, "If you must have a tan, use artificial tanning creams and sprays. Do not ever use a tanning booth. The unfiltered light rays are very harmful to your skin."

Dr. Nguyen's summer creed: cover up, use sunscreen/sunblock, reapply, moisturize—four easy directives to enjoy the summer.

Visit www.whhs.com to learn more about services offered by Washington Hospital, or www.mywtmf.com to learn more about the physicians of Washington Township Medical Foundation.

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
	6/12/18	6/13/18	6/14/18	6/15/18	6/16/18	6/17/18	6/18/18
12:00 PM - 12:30 AM	How to Talk to Your Doctor	New to Medicare? What You Need to Know	Obesity: Understand the Causes, Consequences & Prevention	Deep Venous Thrombosis	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Weight Management: Stopping the Madness	Heart Health: What You Need to Know
12:30 PM - 1:00 PM	11th Annual Women's Health Conference: Meditation						(Late Start) Vitamins & Supplements: How Useful Are They?
1:00 PM - 1:30 AM	Respiratory Health	Diabetes Matters: Gastroparesis	(Late Start) Understanding Mental Health Disorders	Keeping Your Heart on the Right Beat	Washington Township Health Care District Board Meeting May 9, 2018	(Late Start) Mental Health Education Series: Anxiety Disorders	Mental Health Education Series: Crisis Intervention
1:30 PM - 2:00 PM							
2:00 PM - 2:30 AM	Raising Awareness About Stroke	Washington Township Health Care District Board Meeting May 9, 2018	Updated Treatments for Knee Pain & Arthritis	Diabetes Matters: Diabetes: Is There an App for That?	11th Annual Women's Health Conference: Heart Health Nutrition	Family Caregiver Series: Legal & Financial Affairs	(Late Start) Inside Washington Hospital: The Emergency Department
2:30 PM - 3:00 AM							
3:00 PM - 3:30 AM	Understanding HPV: What You Need to Know	Latest Treatment Options for Wound Care	Minimally Invasive Surgery for Lower Back Disorders	Urinary Incontinence in Women: What You Need to Know	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Washington Township Health Care District Board Meeting May 9, 2018
3:30 PM - 4:00 AM							
4:00 PM - 4:30 AM	Eating for Heart Health by Reducing Sodium	Stop Diabetes Before it Starts	Diabetes Health Fair: Heart Health & Diabetes: What is the Connection	Inside Washington Hospital: Advanced Treatment of Aneurysms	Mental Health Education Series: Understanding Mood Disorders	Kidney Transplants	
4:30 PM - 5:00 AM	Strengthen Your Back! Learn to Improve Your Back Fitness	(Late Start) Stress Management	Palliative Care Series: How Can This Help Me?	Washington Township Health Care District Board Meeting May 9, 2018	(Late Start) Family Caregiver Series: Panel Discussion	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Mindful Healing
5:00 PM - 5:30 AM	Prostate Cancer: What You Need to Know	Sports Medicine Program: Exercise & Injury				Family Caregiver Series: Coping as a Caregiver	
5:30 PM - 6:00 AM							
6:00 PM - 6:30 AM	Superbugs: Are We Winning the Germ War?	Keys to Healthy Eyes	11th Annual Women's Health Conference: Patient's Playbook	Colon Cancer: Prevention & Treatment	Symptoms of Thyroid Problems	Diabetes Matters: Mindless vs Mindful Eating	Advance Health Care Planning
6:30 PM - 7:00 AM							(Late Start) Early Detection & Prevention of Female Cancers
7:00 PM - 7:30 AM		Nerve Compression Disorders of the Arm	Inside Washington Hospital: The Green Team	(Late Start) Learn If You Are at Risk for Liver Disease	(Late Start) Mental Health Education Series: Understanding Psychotic Disorders	Diabetes Matters: Mindless vs Mindful Eating	Skin Health: Skin Cancer & Fountain of Youth
7:30 PM - 8:00 AM	Washington Township Health Care District Board Meeting May 9, 2018	Sick Feet?	Pain When You Walk? It Could Be PVD	Strategies to Reduce the Risk of Cancer Recurrence		Washington Township Health Care District Board Meeting May 9, 2018	(Late Start) Learn More About Kidney Disease
8:00 PM - 8:30 AM		Crohn's & Colitis		Your Concerns InHealth: Sun Protection	New Treatment Options for Chronic Sinusitis		Surgical Treatment of Obstructive Sleep Apnea
8:30 PM - 9:00 AM	Learn About the Signs & Symptoms of Sepsis	(Late Start) Menopause: A Mind-Body Approach	Shingles		Good Fats vs. Bad Fats	Diabetes Health Fair: Quick Meals On A Budget	(Late Start) Dietary Treatment to Treat Celiac Disease
9:00 PM - 9:30 AM	(Late Start) Voices InHealth: Healthy Pregnancy	Arthritis: Do I Have One of 100 Types?	Washington Township Health Care District Board Meeting May 9, 2018	(Late Start) Diabetes Matters: Hypoglycemia			
9:30 PM - 10:00 AM				Women's Heart Health	Alzheimer's Disease	(Late Start) Sports Medicine Program: Why Does My Shoulder Hurt?	Cognitive Assessment As You Age
10:00 PM - 10:30 AM	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Solutions for Weight Management		Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome			
10:30 PM - 11:00 AM	Digestive Health: What You Need to Know		Minimally Invasive Options in Gynecology	Sports Medicine Program: Nutrition & Athletic Performance	Family Caregiver Series: Tips for Navigating the Health Care System	Palliative Care Series: Palliative Care Demystified	(Late Start) Diabetes Matters: Living with Diabetes
11:00 PM - 11:30 AM		Strategies to Help Lower Your Cholesterol and Blood Pressure					

Is Your Heart Aflutter? Rather than Romance, the Cause Might Be AFib

Free Seminar Explains Risk Factors, Symptoms and Treatment Options for Atrial Fibrillation

Atrial fibrillation, often called AFib, is an abnormal heart rhythm caused by a malfunction of the heart's electrical system. The upper chambers of the heart – the atria – contract irregularly and in an uncoordinated fashion, causing the lower chambers – the ventricles – to beat erratically and inefficiently.

"AFib is a serious condition that increases your risk for stroke, heart failure and death," says Catherine Dao, MD, a noninvasive cardiologist with Washington Township Medical Foundation. "Approximately one in five strokes are related to AFib because blood can pool in the atria and form clots that could travel to the brain and cause a stroke. Many stroke patients were unaware that they had AFib before their strokes because they did not recognize the symptoms of AFib."

To help people in the community learn more about AFib and its symptoms, risk factors and treatment options, Washington Hospital is hosting a free Health & Wellness seminar featuring Dr. Dao on Tuesday, July 31, from

6 to 8 p.m. The seminar will take place in the Conrad E. Anderson, MD, Auditorium located in the Washington West building at 2500 Mowry Ave. in Fremont.

The risk of developing AFib increases as people age. Other substantial risk factors can include high blood pressure (hypertension), thyroid disease, diabetes and obesity.

"Common symptoms of AFib include heart palpitations, a sensation that your heart is racing or beating irregularly, chest discomfort, or shortness of breath," says Dr. Dao. "Many people with AFib have more vague symptoms, however, or they might have no symptoms at all." Dr. Dao will review other possible symptoms and additional risk factors at the seminar.

AFib can be diagnosed with an electrocardiogram (ECG), a noninvasive test that measures the electrical activity of the heart. "Since AFib may not occur all the time, some people might need to wear a small portable, battery-operated ECG called a Holter monitor for several days to

obtain a diagnosis," Dr. Dao notes. "The Holter monitor measures and records the heart's rhythm continuously as a patient goes about regular daily activities."

AFib can occur in brief, self-limited episodes or it can be an ongoing condition. Dr. Dao will explain the different types of AFib and how they might progress into a permanent, chronic condition when the normal heart rhythm cannot be restored with treatment.

According to Dr. Dao, there are two main strategies for treating the actual rhythm disturbance that occurs during AFib. The first strategy is to keep patients out of AFib, and in "sinus rhythm"—the normal heart rhythm—often by using antiarrhythmic medications. In some cases, an AFib episode cannot be brought under control with medications, and a procedure is necessary to restore or maintain sinus rhythm. Dr. Dao will discuss the noninvasive and invasive procedures that are used in these situations during her talk.

The second strategy involves allowing patients to stay in

Learn signs and symptoms of atrial fibrillation at July 31 presentation.

AFib, but keeping their heart rate controlled. "This strategy might be more appropriate for patients with permanent AFib who have minimal or no symptoms," she says. "In these cases, I use various medications that help control the heart rate, which I can explain at the seminar."

Dr. Dao also will discuss how she takes a multidisciplinary approach to treating AFib by working with other physicians to treat conditions that contribute to AFib.

"For example, many people with sleep apnea are more prone

to AFib," she says. "I often refer patients that I suspect may have sleep apnea to a sleep medicine specialist for evaluation and treatment. In other cases, people with diabetes may need to work with a primary care physician or an endocrinologist to manage their blood sugar levels, since diabetes is a big risk factor for AFib."

To register for the AFib seminar on July 31, or other Health & Wellness seminars, visit whhs.com/events or call (800) 963-7070.

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

whhs.com

Health & Wellness

Preventive Screenings: When and Why are They Important?

Preventive health screenings can help you stay healthier throughout your life. Learn about the preventive screenings that you and your loved ones need.

Thursday, June 21, 2018
6 to 8 p.m.

Washington Township Medical Foundation
Nakamura Clinic conference room
33077 Alvarado-Niles Road, Union City

Free Community Seminar

SPEAKER

Tam Nguyen, MD
Family Medicine
Washington Township
Medical Foundation

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, Twitter, Instagram and YouTube. Watch InHealth Channel videos, learn about upcoming events and seminars and see what's happening at your community hospital.

012618-KD

ever & ever®
CREATE YOUR FOREVER

Vow to say Forever

everandever.com

JEWELRY
By Design

Fine quality jewelry
Design - Appraise - Repair

Tues-Sat 10-5pm **510-793-3660**

6299 Jarvis Ave., Newark

JOB FAIR
June 21, 2018

JOB FAIR

WHAT: Job Fair with a focus on Bus & Van Drivers, Child Nutrition Assistants and on-call Substitutes including Paraeducators and Custodians.

WHEN: Thursday, June 21, 2018
3:00 pm to 6:00 pm

WHERE: Fremont Unified School District
Professional Development Room
4210 Technology Dr. Fremont, 94538

Submit your application in advance at www.edjoin.org or www.fremont.k12.ca.us

Who Should Attend: Anyone interested in becoming a Bus or Van Driver, Special Education Paraeducator or on-call Substitute. **Walk-in written testing will be held, a photo ID is required to test.**

Van Drivers earn \$17.92 to \$21.10 per hour
Bus Driver 1, Type 2 earns \$21.10 to \$24.95 per hour
Bus Driver 2, Type 1 earns \$24.56 to \$29.13 per hour
Child Nutrition Assistants earn \$17.02 to \$20.19 per hour

Pleasant Holidays.

EXCLUSIVE rates and amenities
At The Westin Maui Resort & Spa

Now open for 2018 bookings!

ONLY available through Pleasant Holidays:

- Reduced room rate
- Daily breakfast for two
- PLUS 15% SAVINGS on spa treatments

Leisure & Business Travel Specialists

Save up to \$2000 per couple on select 2018 sailings!

Call us Today!
510-796-8300

40 YEARS

melissa@bjtravelfremont.com CST # 1003860-40
www.bjtravelfremont.com
4075 Papazian Way, Ste. 101
FREMONT CA 94538

CALIFORNIA YOUTH SYMPHONY
BALTIC & SCANDINAVIA TOUR

FREE PREVIEW CONCERT
LEO EYLAR CONDUCTOR

FEATURING GERSHWIN'S CONCERTO IN F
SPECIAL GUEST ARTIST PARKER VAN OSTRAND, PIANO

A STUNNING PROGRAM OF POPULAR FAVORITES:
COPLAND: BILLY THE KID, BALLET SUITE
BERNSTEIN: CANDIDE OVERTURE
DVOŘÁK: CARNIVAL OVERTURE

2:30 PM
JUNE 17
REED L. BUFFINGTON
PERFORMING ARTS CENTER
CHABOT COLLEGE
NO CHILDREN UNDER FIVE, PLEASE

CYS

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

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 DJ
Martini Mondays

Capacity: 180
Includes:
Dance floor
Private bar
Sound system
120in. projection HDTV

Try our Sunday Brunch
10am - 2pm \$16.95

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

Continued from page 1

'World Giraffe Day' saves animals in the wild

information by investigating aspects of the animals' behavioral ecology and of the population processes operating upon them.

All over Africa, giraffes are in serious decline. Some 30 percent may have been lost in the past 10 years alone. The principal reasons are believed to be poaching, especially for meat, and loss of habitat. Reticulated giraffes seem to have fared especially badly, with a drop in numbers of more than 80 percent from perhaps 30,000 a decade ago to fewer than 5,000 today.

This year Oakland Zoo will be celebrating World Giraffe Day one week early, on Saturday, June 16. Giraffe feedings are \$15 per person in addition to zoo admission. All children need to be accompanied by an adult. Both adults and children over two years old require tickets to be on the deck. Advanced tickets are sold out, but you can also purchase tickets first come, first serve in front of the giraffe exhibit on June 16. Quantities are extremely limited, so arrive early for the best chance of getting tickets! All proceeds collected from giraffe feedings go directly to help save giraffes in the wild.

Giraffe feedings will take place at the giraffe exhibit. Guests must be able to walk on uneven

terrain, including through grass and dirt. The line for feedings will begin across from the Simba Pori Lion Exhibit stairs. Day-of tickets, raffles, and activity stations will also be along the front of the giraffe exhibit.

All raffle proceeds go to the Reticulated Giraffe Project. Participants do not need to be present to win. Raffle tickets are \$5 and can be purchased at the raffle table. Prizes include a painting done by Benghazi the giraffe, an opportunity to come watch Benghazi make a painting, a chance to shadow a zoo keeper for a day, and a private behind the scenes giraffe tour for six guests!

World Giraffe Day
Saturday, Jun 16
10:00 a.m. – 2:30 p.m.
10:00 a.m., 11:30 a.m., 1:00 p.m., 2:30 p.m.:
Feeding Times

Oakland Zoo
 9777 Golf Links Rd, Oakland
 (510) 632-9525 x166
 www.oaklandzoo.org

Admission: \$22 adults,
\$18 kids/seniors,
kids under two and
ages 7+ free
Giraffe feedings:
\$15 per person
Parking: \$10

Continued from page 1

Scout Me In

Cub Scout Pack 273 welcomes first all-girl Tiger Den in Tri-City

Pack 273 is one of a handful of Packs nationwide in the Boy Scouts of America's (BSA) early adopter program, which welcomes girls into Cub Scouts before the official launch in June 2018. Now girls can learn skills, have outdoor adventures, and earn all the same awards and badges as the boys.

When Gaganpreet Bains approached Pack 273 with the proposal to start an all-girls den for his daughter, Riya, and other six and seven-year-old girls, they jumped at the opportunity. "As soon as we met Gagan, we could see how much he loved Scouting," said Vince Lee, committee chair for Pack 273.

For Bains, this was a dream come true. Scouting has been a part of his life for years. Bains earned the Eagle rank as a youth and volunteered in multiple Scouting programs as an adult. "Scouting helped to shape me into the person I am today. As a

Scout, I gained confidence in myself and learned how to be a leader. I was thrilled when I learned that I would be able to share Scouting not only with my sons, but also with my daughter."

The girls in the Tiger Den have already earned their first badge, raced Pinewood Derby cars, and gone on several outings including a nature hike at Coyote Hills Regional Park. For Riya and the other girls, it is all about having fun. "I liked racing Pinewood Derby cars with my friends from school and I liked making a bird house even though we haven't seen any birds eating from it yet. I like reading my Scouts magazine where it talks about Scouts in Action and how they are heroes for saving people and using Scout stuff to save them," said Riya.

Ken Mehlhorn, Scout Executive/CEO for San Francisco Bay Area Council, is excited about the change. "So far the roll out of

the new program has been smooth. Thousands of girls and their families are participating in the early adopter program across the country, having fun, learning, and creating memories that will last a lifetime. We are looking forward to June, when all packs can form girl dens, and February, when girls will be able to participate in our flagship Scouts BSA program [Formerly known as Boy Scouts]."

There are three girls in the Tri-City area that are anxiously awaiting that date. Melody Fewx, Felicia Lim, and Sofia Petrova have been active in BSA's Venturing program, a program open to boys and girls that brings the Scouting values to life through high adventure outdoor activities, since 2016. "When I was 12 years old, I went on a

Cub Scout activity with my brother and my father, who was then Cubmaster," Melody said. "I loved it and have wanted to do all the things the Scouts do ever since. As soon as I turned 14, I joined Venturing."

Since joining the crew, the three have competed in Scout skill competitions, gone wilderness backpacking, winter snow camping, and participated in National Youth Leadership Training.

"Venturing has been great for me," said Felicia "I love being outdoors, and have learned so much about leadership and about myself. Before I joined the crew, I was too afraid to ever step up and do anything outside my comfort zone. Over the past year, I have learned to take charge of situations and lead with confidence."

While the three girls have loved Venturing, the lure of the Eagle rank is strong. Sofia said, "I really want to earn the Eagle. Our time schedule is extremely tight, but we have been getting a lot of support and we are going to try our best."

Mehlhorn believes that the changes will improve the program and help spread the ideals of Scouting to a wider audience. "The life lessons, character and citizenship development, and the ideals taught in Scouting benefit all youth. We are looking forward to welcoming these and other young women into our new program."

For more information about Scouting or to find a Scout Unit near you, please call Andrew Wilmes at (510) 577-9238 or visit www.Beascout.org.

Local Relay For Life events merge

SUBMITTED BY
 JULIE MOORE
 PHOTOS BY VICTOR CARVELLAS

Relay For Life is the American Cancer Society's signature fundraiser cancer walk. During the 24-hour events members of the community take turns walking at all times to signify that cancer never sleeps. Events are staffed and coordinated by volunteers in more than 5,200 communities and 20 countries who give of their time and effort because they believe it's time to take action against cancer.

The free events are full of entertainment and activities, with the intention not only to raise money and awareness, but also to remember loved ones lost to cancer and celebrate survivors and those who are battling against cancer. Everyone is welcome to these fun community events.

This year several local events have merged to better serve their communities. Organizers decided to combine the many individual Relay events in order to unify resources and create more leadership and sponsorship. Fremont, Union City, and Newark combined into Relay For Life of

Tri-City F.U.N. and will be holding their event Saturday and Sunday, June 23 and 24 at Newark Community Center Park. Opening ceremonies start at about 10 a.m. on Saturday, June 23 and include a special acknowledgement of cancer survivors and their caregivers. During the Luminaria Ceremony we represent everyone touched by cancer with a luminaria. Each light represents a life—a life taken by cancer, a survivor of cancer, or a support for a person still fighting the disease. It's a powerful demonstration that gives people the opportunity to grieve but also offers comfort and hope.

Castro Valley, Hayward, San Leandro, and San Lorenzo merged to become Relay For Life of the East Bay. That event will be held at Alden E. Oliver Sports Park in Hayward on Saturday and Sunday, August 4 and 5. Opening ceremonies are at 9 a.m. on Saturday, August 4 and will also include cancer survivors starting off the day's activities and the Luminaria Ceremony in the evening.

All funds raised at the Relay For Life events benefit the American Cancer Society, whose mission is to free the world

from cancer by funding and conducting research, sharing expert information, supporting patients, and spreading the word about prevention.

You can find more information, including ways to get involved, at www.cancer.org/involved/fundraise/relay-for-life.html or email Christina.Olson@cancer.org.

Relay For Life of Tri-City F.U.N.
Saturday & Sunday, Jun 23 & 24
10 a.m. – 10 a.m.
7:30 p.m.: Luminaria Ceremony
Newark Community Center Park

35501 Cedar Blvd, Newark
 (925) 306-2155
Christina.olson@cancer.org
<http://relayforlife.org/tricityfunca>

Relay For Life of the East Bay
Saturday & Sunday, Aug 4 & 5
9 a.m. – 9 a.m.
7:30 p.m.: Luminaria Ceremony
Alden E. Oliver Sports Park
2580 Eden Park Pl, Hayward
(925) 306-2155
Christina.olson@cancer.org
<http://relayforlife.org/eastbayca>

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

Breast Augmentation With Allergan Gel Implants
\$6,500.00 Limited Time! *Spring into Summer*

1st time augmentations only

Botox Special!

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free!
 One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$550
plus receive 10units of botox free

JUVEDERM® Ultra \$550 per syringe
plus receive 10units of botox free

Voluma XC \$800 per syringe
Purchase 2 syringes and receive one FREE syringe

JUVEDERM®
 The most and only FDA-approved filler to combat age-related volume loss in the midface for natural-looking results - Last up to 2 years

SPECIAL PRICING ON KYBELLA®
 The most Non-Surgical approved treatment for the removal of fat under the chin.

SPECIAL PRICING LATISSE 5ML
\$165 (Limited time offer)
UNBEATABLE PRICING for Latisse

20% OFF
SkinCeuticals Exp. 7/3018

We are part of the Brilliant Distinctions Program
 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 instagram yelp

39141 Civic Center Dr. #110, Fremont

Dr. Prasad G. Kilaru, MD, MBA
 Diplomate, American Board of Plastic Surgery
 Over 20 years experience in cosmetic surgery

sfcable.com Premium Computer Cables & Accessories at Wholesale Prices
www.sfcable.com

No Minimum Orders - Local Pick Up
 Lifetime Warranty on Cables & Adapters
 Free Shipping on Order of \$50 or More

SAVE 15% OFF your first order
 use coupon code: **TRICITY**

Audio/Video - Adapters/Connectors - Bulk Wire - Cables - DisplayPort - DVI - HDMI
 Fiber Optics - Networking - Power Cords/ Adapters - Surge Protectors - USB

- Racks/Cabinets
- Patch Cord
- Patch Panel
- Keystone
- Tools

Networking

MINI DISPLAYPORT (THUNDERBOLT) TO HDMI CABLE
 Connects computers and laptops to monitors, TV or overhead projectors with HDMI input.
 1840-SF-30 **\$6.95**

NEMA 5-15R to C14 Adapter
 Used for converting a standard power cord to an extension/outlet
 YL-3215 **\$3.25**

NEMA 5-15P TO C13 UNIVERSAL POWER CORD
 Perfect for replacing your misplaced or overused power cords

1ft	\$1.65	10ft	\$3.45
1.5ft	\$1.65	12ft	\$3.95
2ft	\$1.65	15ft	\$4.50
2.5ft	\$1.75	25ft	\$8.95
3ft	\$1.75	35ft	\$12.95
6ft	\$2.25	50ft	\$17.95

WWW.SFCABLE.COM
 Toll Free: 1-888-275-8755 Local: 1-510-264-9988
 28300 Industrial Blvd Ste F, Hayward, CA 94545-4439

GSA Contract Holder | PEOPLE LOVE US | yelp | ACCREDITED BUSINESS | BBB Rating: A+ | Norton by Symantec

This week at the Smoking Pig

SUBMITTED BY KASSIE SHREVE

Saturday, June 16, JC Smith Band performs an electrifying range of music from Jumpin' Blues to Old School Soul from 9 p.m. to midnight.

Lucky Losers
Friday, Jun 15
JC Smith Band
Saturday, Jun 16
9 p.m.
Smoking Pig BBQ
3340 Mowry Ave., Fremont
(510)713-1854
Admission is free. Come for dinner and stay for the show!

The entertaining and music and vocals of Lucky Losers comes to the Pig on Friday June 15. Accompanied by a dynamic six-piece ensemble, veteran Bay Area artists, Cathy Lemons and Phil Berkowitz deliver a truly signature sound, layering elements of Stax/Volt styled R&B, electric Americana, and psychedelic rock atop a Chicago and Texas blues foundation. The music starts at 9 p.m. On

Fremont News Briefs

SUBMITTED BY
 CHERYL GOLDEN

'Bicultural' Parenting Workshop

In recognition of the important supportive role of parents in children and youth's social and emotional development, City of Fremont Human Services Department and Fremont Unified School District have jointly funded a series of free parenting workshops held at various school sites and community centers in 2017-2018. The workshop topic 'Raising bicultural children in a challenging environment' is particularly relevant for parents who grew up in a different cultural background than that of their children. Through the presentation, parents increase their understanding of the strengths and challenges of multiculturalism as well as characteristics of adolescents' development. They also learn how to cultivate a child's self-confidence, reinforce positive behaviors, and improve communication.

On Wednesday, June 20, from 3 p.m. to 5 p.m., a parenting workshop will be held at the Fremont Resource Center (FRC) at 39155 Liberty St., H-800 Pacific Room. The presenter will be Joan Zhang, LMFT, and the workshop will be conducted in Mandarin language. Everyone is welcome to attend and pre-registration for attending the workshop is not required.

For more information about the parenting workshop, please contact Joyce Lim or Joan Zhang at Fremont Human Services Department's Youth & Family Services Division at (510) 574-2100.

Self-marketing

SUBMITTED BY KNUTI VANHOVEN

"It's a common dilemma for writers—your book is almost complete when you realize that you have no idea how people will find out that it exists, or why they might want to read it." That's according to Knuti VanHoven of the Fremont Area Writers group.

"As you look around, you notice that readers aren't just selecting books by reading plot summaries or a few pages," says VanHoven. "Often their primary motivation to buy is that they've become fans of authors, and if they haven't heard of you, your book won't get a second glance. You're stuck with the reality that not only is it necessary to sell your book, but you yourself are a product in need of marketing!"

Welcome to the world of photos, author bios, live readings, book signings, and interview techniques. These are just a few of the tools that you'll need to create a media

image that will attract the people who'll want to buy what you have to offer.

Fremont singer/director/promoter Knuti VanHoven will be introducing the brave new world of self-marketing in her interactive presentation, 'Creating Your Own Media Image' at Fremont Area Writers'

monthly meeting, 2 p.m. on Saturday, June 23.

As an actress, writer, director, producer, and agent, VanHoven has over two decades experience in developing promotional materials. She has worked with graphic artists, copywriters, ad agencies, professional video and still photographers, musicians, and sound engineers. She has trained over a thousand performers, models, and speakers to sell their messages in stage, radio, TV, print, and corporate presentations.

Is there one right way to do this? "No," VanHoven answers emphatically, "but after this session you'll have a much clearer idea of your options."

Creating Your Own Media Image
Saturday, Jun 23
2 p.m.
42 Silicon Valley
(formerly DeVry University), Rm 115
6600 Dumbarton Cir, Fremont
For more information:
cwc-fremontareawriters.org
Free

Historical Society programs for the community

SUBMITTED BY HAYWARD AREA HISTORICAL SOCIETY

The Hayward Area Historical Society (HAHS) is sponsoring several community programs and exhibits in June at its Museum of History and Culture in Hayward:

- Community programs:**
- **Toddler Time:** Weather and the Seasons Thursday, June 14, 10:30 a.m. – 11:30 a.m. HAHS Museum of History & Culture, 22380 Foothill Blvd, Hayward \$5 suggested donation
 - **McConaghy House Paranormal Investigation**

Saturday, June 16, 7 p.m.
 McConaghy House, 18701 Hesperian Blvd, Hayward
 \$75 General Admission, 18 and older

During this investigation, experienced investigators will lead attendees through the property and explore the paranormal. Data previously collected includes electronic voice phenomena (EVP), cold spots, touches, apparitions, and much more. Investigations for ages 18+. Tickets must be purchased in advance by visiting the HAHS website at www.haywardareahistory.org/explore-the-paranormal.

- Exhibits:**
- **Loyal Americans:** Japanese American Imprisonment During World War II Continuing through Oct. 28 HAHS Museum of History & Culture, Special Gallery, 22380 Foothill Blvd, Hayward

Relocation. Evacuation. Internment. Imprisonment. Incarceration. These are all words used to describe the Japanese and Japanese American experience of World War II.

- **Black and White in Black and White:** Images of Dignity, Hope, and Diversity in America June 23 through August 19

HAHS Museum of History & Culture, Community Gallery, 22380 Foothill Blvd, Hayward

In 1965, 16-year-old Doug Keister acquired 280 glass plate negatives, originally found at a local garage sale. He immediately made photographic prints revealing powerful, early 20th-century portraits of African Americans in Lincoln, Nebraska. The images in this traveling exhibition are attributed to African American photographer John Johnson.

For details about any HAHS program, call (510) 581-0223.

BOB'S Since 1979 The Original B.F.F.
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

OPEN
 MON-FRI 8:30AM-5:00PM
 SAT 8:30AM-3:00PM

Special Packaging
 DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!
 Thank you for your support
 Stop by and say hi! We can help you find what you need.

FOAM FOR:
 Mattress Toppers
 Special Back & Neck Pillows, Wedges
 Special Packaging/Cases and more
MATTRESSES

IN MOST CASES SAME DAY SERVICE
 Service is our number one product!
CUSHION REPLACEMENTS FOR:
 Sofa, Chairs, Window Seats, Boats

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.

MULTI STATE CCW
LAW ENFORCEMENT - CIVILIAN INSTRUCTOR
June 2nd CALIFORNIA FSC INCLUDED
CONFIDENTIAL -EMAIL TODAY FOR CLASS
RESERVATION-LIMITED SPACE AVAILABLE

510 541-3580
BESAFE@COOLSAFETYUSA.COM

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

Fremont student wins national composition award

SUBMITTED BY KARA SZAMBORSKI

Fourth grade student Karissa Tang has won a national Incentive Award for her musical piano composition 'Lost in Thought.' Presented by the National Federation of Music Clubs (NFMC) in

their Junior Competition, this award is one of four at the national level that includes a cash prize. Karissa's composition won in her age group at the NFMC Western Regionals before advancing to the national competition.

"I was listening to other songs and I wanted something more peaceful," says Karissa. "I thought, 'how would I feel if I was daydreaming?'" She effectively translated this feeling into music for her piano piece.

A student of BASIS Independent Fremont, a local private school providing a globally competitive education, Karissa gets to expand her musical horizons every week in a class devoted to the subject.

"It's fantastic to see Karissa's growth as a musician at such a young age," says Brian Bosley, her music teacher at BASIS Independent Fremont. "Her musical maturity is apparent, and I look forward to hearing her future works!"

Karissa's piece was performed by the Fremont Symphony Orchestra on March 20, 2018 after being submitted to the Fremont Young Composer contest for the Fremont Unified School District.

LEGO® exhibition

SUBMITTED BY
PLAYBUILDINGBRICKS.COM

Beginning June 15, PlayBuildingBricks presents a large LEGO® exhibit for viewing by the public. This exhibition is presented with the participation of BAYLUG (Bay Area LEGO Users Group) and is sponsored by the Bay Area Family Church with support of The Principled Academy.

The exhibit will feature a large LEGO brick city plus other displays and models that will include a medieval display and LEGO friends, to name just a few. Many hours have been invested over the years, and this is the opportunity for the public to see the results. Besides the exhibit, there is a playroom where young and old can build with LEGO bricks. LEGO items will be available for purchase as well!

The exhibit runs Friday, June 15 through Sunday, August 26, Fridays, Saturdays, and Sundays only. The exhibit will be closed July 13-15 due to the Bricks by the Bay LEGO Convention. Cost is \$5 cash only at the door. Group rates are available.

PlayBuildingBricks Exhibit
Friday, Jun 15 – Sunday, Aug 26 (Fri – Sun only)
1:00 p.m. – 6:00 p.m.
Bay Area Family Church
2305 Washington Ave,
San Leandro
For more information:
playbuildingbricks.com
\$5 per person (under 2 is free)

Historic Downtown Irvington walking tour

SUBMITTED BY THE WASHINGTON TOWNSHIP MUSEUM OF LOCAL HISTORY

Ever wondered about the history of Irvington—its people, and its buildings? Come out on Saturday, June 16 for a walk and talk about the history of downtown Irvington and the surrounding area. Learn local history and exercise all at once! Tour-goers will meet (rain or shine) at 11 a.m. at the Irvington Monument, located at Bay St. and Fremont Blvd.

Caroline Harris will be leading the group as she discusses the

history of key buildings from the mid-19th century to today. Learn about Clark Hall, the A.O. Rix House, the Horner House, the Independent Order of the Odd Fellows Hall, the old pickle factory, and more!

The Odd Fellows Hall will also be open for interested parties, thanks to I.O.O.F. historian Nancy Johnson.

This event is free and sponsored by the Washington Township Museum of Local History.

Irvington Walking Tour
Saturday, Jun 16
11 a.m. – 1 p.m.

Meet at the Irvington Monument at Bay St & Fremont Blvd

For more information:
(510) 623-7907 or
museumoflocalhistory.org/
Free; suggested donation of
\$5/person or \$10/family

Traditional Chinese Medicine
Join our Open House

Top San Jose Acupuncture School

Sunday, July 8th, 2018
1:00~4:00 pm

Contact Us | Sign Up Online
(408) 260-0208 | **FiveBranches.edu/sj**

Five Branches University
San Jose Campus, Near Milpitas Great Mall

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

The Fremont/Newark/Union City Branch 59 of SIR – Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

The next meeting will be held on Wednesday June 20, 2018, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont.

This month's guest speaker is Chester Ward MD, MPH, who provided clinical care and Preventive Medicine for Presidents Richard Nixon and Gerald Ford.

If you are a retired man you should join Fremont/Newark/Union City Branch 59 of SIR! Socializing is from 11:00am to 12:00pm, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest speaker. Meetings usually end about 1:30pm.

Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email sirbranch59@gmail.com for more information. Do it today!

VISIT TODAY!

Welcome Them Home

You are important to us. That's why we want to keep you informed on the types and number of apartments currently available in our Alzheimer's and Dementia Care community. Our residences are designed for those who require supportive living spaces, compassionate environments and dedicated associates trained to care for individuals with Alzheimer's disease and other forms of dementia.

Bringing New Life to Senior Living

Residents will enjoy these services & features:

- A Person Centered Approach
- Individualized Dining Experience
- Medication Management
- 30 YEARS EXPERIENCE caring for Seniors

\$5899 All-inclusive Special

This is being offered for a limited time only!
Call or Visit us Today
(510) 797-4011

BROOKDALE
-SENIOR LIVING SOLUTIONS-

Brookdale North Fremont
Alzheimer's & Dementia Care
38035 Martha Ave
Fremont, Ca 94536
brookdale.com

► To schedule your personal visit or reserve an apartment at our community, call **(510) 797-4011.**

In Fremont since 1988

Transmission • Clutches • Engine Performance • Emissions
Power Trains • Drivability Issues • Drive Axle
Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special	Timing Belt
\$269 4 Cyl. Plus Tax	\$389 4 Cyl. Plus Tax
\$369 6 Cyl. Plus Tax	\$469 6 Cyl. Plus Tax
Includes Timing Belt & Labor to Replace	
Honda /Toyota/Nissan Factory/OEM Parts	
Not Valid with any other offer Most Cars Expires 6/30/18	

EVOLUTION TRU-CAST TECHNOLOGY DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster

Ceramic Formula Disc Brake Pads

Drive Safer Stop Faster Noise Free - Low Dust Brakes. Performance drilled & Slotted rotors Ceramic Formula Disc Brake-Pads

\$90

Installation +Parts & Tax

Most Cars Expires 6/30/18

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

\$90

+ Tax + Parts

CALIFORNIA APPROVED

Call for Price

Most Cars Expires 6/30/18

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR + Freon

\$49 HYBRID + Freon

Visual Inspection System Charge

We have a special machine to clean & remove moisture from your Air Conditioning unit

Most Cars Expires 6/30/18

Minor Maintenance

(Reg. \$86)

\$66⁹⁵ + Tax

With 27 Point Inspection

- Change Oil & Filter (up to 5 QTS)
- Check Fluids, Belts, Hoses & Brakes
- Evaluate Exhaust System
- Check & Rotate Tires

Most Cars Expires 6/30/18

Normal Maintenance

\$229 Tax

30,000 Miles With 27 Point Inspection

- Replace Air Filters • Oil Service
- Power Steering Fluid • Inspect Brake Pads
- Coolant Service • Rotate Tires
- Set Tire Pressure • Test Drive • Inspection
- AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST

Not Valid with any other offer Most Cars Expires 6/30/18

PASS OR DON'T PAY SMOG CHECK

\$30 For Sedans & Small Trucks only

\$40 SUV Vans & Big Trucks

Cash Total

Price Includes EFTF

\$8.25 Certificate Included

Most Cars Expires 6/30/18

BRAKE & LAMP CERTIFICATION

For Salvage Cars - Fix-It Tickets & Lamp & Alignment

\$107

Not Valid with any other offer Most Cars Expires 6/30/18

Auto Transmission Service

\$98 Factory Transmission Fluid

- Replace Transmission Fluid
- Inspect Transmission or Filter (Extra if Needed)

Up to 4 Qts

Most Cars Expires 6/30/18

Coolant System Service

\$89 Drain & Refill up to 1 Gallon

+ Tax

Most Cars Expires 6/30/18

New CV Axle

\$169⁹⁵ + Tax

Parts & Labor

Not Valid with any other offer Most Cars Expires 6/30/18

OIL SERVICE

ACDelco Factory Oil Filter

\$26⁹⁵ + Tax

Made in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 6/30/18

European Synthetic Oil Service

\$79 + Tax

Up to 6 Qts. 5W40 or 5W30 Mobil 1

Pentosin High Performance Made in Germany

Not Valid with any other offer Most Cars Expires 6/30/18

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your Choice MOBIL

ACDelco

\$51⁹⁵ + Tax Up to 5 Qts

\$54⁹⁵ + Tax

Not Valid with any other offer Most Cars Expires 6/30/18

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

\$51⁹⁵ up to 5 Qts.

ALL OTHER TOYOTA FACTORY OIL FILTERS

Most Cars Expires 6/30/18

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface Rotors Front or Rear

Made in USA

\$169 + Tax

Brake Experts OME & ORIGINAL DEALER PARTS

Not Valid with any other offer Most Cars Expires 6/30/18

Electric & Computer Diagnostics

We are the ELECTRICAL EXPERTS

Only **\$69**

\$120 Value

- Repair Loss of Power to Lights/Outlets
- Repair Flickering/Dimming Lights
- Repair or Replace Circuit Breaker
- Fuses, Panels/Meter Boxes
- Upgrade Fuses
- Aluminum Wires Replaced
- New Circuits
- Rewiring
- Code Corrections
- Inspection Report/Corrections
- GFI Outlets, Lights, Fan, Switches
- Outlets, Service Upgrade

Most Cars Additional parts and service extra Expires 6/30/18

Check Engine Light Service Engine Soon

FREE

(\$45 Value)

If Repairs Done Here

Not Valid with any other offer Most Cars Expires 6/30/18

10% OFF AUTO REPAIR SPECIAL

Includes Major Work Install Rebuilt or Used Engine & Transmission

Plastic Depot

Towing Available: FREE

Open Mon-Sat 8:30am-6pm

Sunday by Appointment Only

FREE Estimates & Consultation

24 Hour Phone Service

Shuttle drop off available with 15 miles

Take HWY 880, Exit West Stevenson Blvd Left Albrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot

510-659-6920 - cell 510-207-5853

41419 Albrae St., Fremont

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

BUSINESS

Shape Our Fremont

Will Condos Replace the Cloverleaf Bowl?

A developer is proposing to tear down all the buildings in the old Fremont Center at the corner of Fremont Boulevard and Grimmer Boulevard in Irvington and replace them with 272 housing units. The Cloverleaf Family Bowl, which has greeted generations of bowlers with its colorful angled roof entrance, is one of the buildings that would be demolished.

shopping center potentially have historically significant architecture from the Post-World War II era and may require historic evaluations and reviews by the Historical Architectural Review Board (HARB). Guidelines for evaluating architecture from this era will be reviewed by the City Council on June 19 and are expected to apply to all future developments.

Commission for consideration in making their decision or recommendation.

Early Public Input

This proposal was recently submitted to the Fremont Planning Department for a Preliminary Review Process (PRP). During this process, city planners will review preliminary plans from several different aspects. Within 30 days, the Planning Department will prepare a report of any issues it finds. The developer can then use this information to decide whether to go forward with the project and help them shape their Formal Development Application.

Apartments and Condos

The proposed project site extends from Fremont Boulevard west to Bay Street, and from Grimmer Boulevard south to the edge of the commercial property. It includes the Bank of America and the row of businesses immediately south of that along Fremont. All existing commercial buildings on the site are proposed to be demolished except the Taco Bell drive-in restaurant.

Preliminary plans include 140 rental apartment units in four buildings along Fremont and Grimmer. The two buildings that face Fremont would also have commercial spaces on the ground floors. The rest of the property would include 132 for-sale condominium units clustered in twelve buildings. The developer proposes to pay in-lieu fees rather than providing any affordable housing on site, so all units will be sold or rented at prevailing market rate.

The Irvington Savings building has been in this location since 1963 and is an example of the International style of architecture popular at the time. The Cloverleaf Family Bowl was originally built in this location in 1959, and expanded in 1963, and again in 1974. The building is one of Fremont's last examples of the 1950s and 60s Googie style of architecture, which featured bright colors and exaggerated 'space-age' angular roof lines. Both buildings were part of Fremont's rapid growth period following the opening of the General Motors assembly plant in the early 1960s.

Because of the size of the project, and the fact that the current tenant leases expire at different times, construction would be in three phases. If the project is approved, the first phase may start as early as 2020.

As part of their review, HARB may recommend changes to the proposed project to preserve the historically significant architecture of either of these structures. This may include keeping one or both structures intact and make them part of the new development. HARB recommendations would be reviewed by the Planning

As part of the PRP, the public is encouraged to submit comments, concerns, and questions directly to the assigned city planner. This is the best time to raise issues because it allows city staff to identify problems and find possible solutions with the developer before work begins on a more detailed formal application.

Reference "PRP2018-00033 Grimmer Irvington Center" and direct emails to **City Staff Planner Joel Pullen at jpullen@fremont.gov**

To learn more about all proposed housing developments and related issues in Fremont, go to www.ShapeOurFremont.com

Historic Architecture

One issue that would need to be addressed is that two existing commercial buildings in the

Win a \$25,000 Neighborhood Assist Grant for a Community Project

SUBMITTED BY DANIEL LOSK

Neighbors across the country will soon have an exciting opportunity to help change their communities for the better through State Farm Neighborhood Assist®. Part of the State Farm Neighborhood of Good® initiative which inspires and empowers people to turn caring into doing, State Farm Neighborhood Assist is back for its seventh year. The program awards \$25,000 grants to 40 nonprofit organizations to help fund neighborhood projects involved in education, safety and community development.

Submission phase: June 6-June 15 or when 2,000 submissions are reached, whichever comes first. Individuals can submit a cause at www.neighborhoodassist.com from June 6 – June 15 or when 2,000 submissions are reached, whichever comes first. The State Farm Review Committee will then narrow down the field, using a scoring rubric to identify the top 200 submissions.

Voting Phase: Aug. 15-Aug.24: Ultimately, voters will decide which community improvement projects win big. The public will have a chance to vote 10 times a day, every day for 10 days from August 15 – August 24 for their favorite causes from the list of finalists. Voting will take place at www.neighborhoodassist.com.

Winners Announced: Sept. 25: The 40 causes that receive the most votes will each win a \$25,000 grant and winners will be announced on Tuesday, September 25 at www.neighborhoodassist.com. In 2017, 119,000 people cast 3.1 Million votes in support of their favorite causes, selecting winners from small towns and big cities. For more information, please visit <http://www.statefarm.com>

City ordinance prompts hike in minimum wage

SUBMITTED BY ALICE KIM

Workers in San Leandro who earn minimum wage will see a \$1 boost in their hourly pay to \$13 per hour effective July 1. The increase is part of an ordinance adopted by the San Leandro City Council in September 2016 that accelerates local implementation of the State of California's minimum wage laws over several years. The annual implementation schedule of local hourly minimum wage requirements will be:

- July 1, 2018 — \$13
- July 1, 2019 — \$14
- July 1, 2020 — \$15

Under the ordinance, employees who assert rights to receive the city's minimum wage are protected from retaliation. Employees may file a civil lawsuit against employers for any violation of the ordinance. Employees may also notify the city's Finance Department if they believe an employer is failing to abide by the ordinance.

More information about the ordinance, including wage bulletins for employers is posted on the San Leandro website at www.sanleandro.org/mimimum-wage.

Purchase an apartment and get a trip into space

ASSOCIATED PRESS

The owner for a New York City condominium is offering a trip to outer space included with the purchase of an \$85 million apartment.

The apartment is a 15,000 square-foot duplex located on the entirety of the 45th floor of the Atelier building on west 42nd street in Manhattan. WNBC-TV reported the steep price tag for the 10-bedroom, 11-bathroom apartment comes with several amenities, including two seats on a trip to outer space.

Amenities included with the \$85 million home also include two Rolls Royce Phantom luxury cars, a Lamborghini, courtside seats for Brooklyn Nets games, a mansion in the Hamptons for the summer, a live-in butler and a private chef.

Personal Injury Law Firm

- *Traffic Accidents
- *Dog Attacks
- *Defective Products
- *Premises Injuries

3900 Newpark Mall Rd.
Newark, CA 94560

Tel: 510-277-0191
Web: <http://comerfordlawfirm.com>

Reading takes you everywhere, a winning strategy

**SUBMITTED BY
SANTA CLARA COUNTY
LIBRARY DISTRICT**

The San Francisco 49ers will join the Santa Clara County Library District (SCCLD) for this year's Summer Reading program, which started on Friday, June 1 and lasts through July 31. The 49ers join returning sponsors The Tech Museum of Innovation and Gilroy Gardens Family Theme Park in supporting SCCLD's 2018 Summer Reading programming—Reading Takes You Everywhere.

"The addition of the 49ers as a program sponsor will encourage kids and adults alike to get engaged with summer reading, which this past year saw more than 20% participation growth from the year before," said Nancy Howe, County Librarian. "We especially want our young people to soar and not slide when it comes to retaining the skills they learned during the school year. The library is a great place for inspiration and to discover something new and exciting."

Dozens of events are planned across SCCLD's eight libraries during June and July, ranging from science shows, to reading events

for kids, to author talks for adults. The heart of Summer Reading is to challenge each participant to read at least five books. There will be tote bags for adult participants and incentives for children to encourage them to take part.

All kids and teens ages 6-18 who register for the program at www.sccl.org/summer2018 and reach this goal by July 31 will receive a reward of free books and two passes to a 49ers training camp practice in August (while supplies last). They will also be entered to win special 49ers prizes which consist of autographed 49ers memorabilia or a chance to win the grand prize, a special 49ers Pre-Season Game Day Experience. "The crux of the 49ers community efforts is to educate and empower youth, and over the years we've put a strong emphasis on increasing literacy opportunities for children," said 49ers Community Relations Director Stacy McCorkle. "We are excited to support Santa Clara County Library District's efforts to encourage children and adults to continue learning through the 'Reading Takes You Everywhere' program."

This year, SCCLD is also challenging all Summer Reading

participants to collectively read 100,000 books by July 31. If each participant reaches their goal of five books this summer, the community will exceed the 100,000 threshold. Books, stories and reading are an enjoyment for all ages. Want to discover something new? Visit a fantasy world? Learn about the past? Explore the future? You can do it all with a good book. You're never too young to be introduced to books and you're never too old to enjoy them. As the theme says, "Reading Takes you Everywhere".

"I am so happy to see the San Francisco 49ers supporting our Summer Reading program," said County Supervisor and Library Joint Powers Authority Board Chairman, Mike Wasserman. "It's a win for the entire county with these two important community organizations representing learning and professional sports coming together in such a meaningful way. Touchdown!"

More information about Summer Reading can be found at www.sccl.org/summer2018

Get fit at the library

SUBMITTED BY JUI-LAN LIU

While the library is a great source for finding books about fitness and nutrition, few patrons immediately think of it as a place for fitness activities and exercises. Officials from the Fremont Main Library want to spread the word about a "Fitness, Nutrition and Trigger Points" program that provides a great opportunity to get moving and enjoy various workouts with certified and experienced instructors. Participants will learn about new fitness activities and have fun at the same time.

The next session will meet at 2 p.m. Saturday, June 23 and will be led by Christopher Randle, MS, who will discuss fitness, nutrition and trigger points. Muscle knots are a common cause of stubborn aches and pains. Participants can learn to use manual therapy to relieve these problems and learn about some common trigger points that will help improve general physical function and alleviate headaches, eyestrain, and other symptoms. This session is designed to help participants feel loose and relaxed after they leave and provide them with tools to use for a lifetime of fitness.

Also on hand will be Chris Randle, team acupuncturist for the Golden State Warriors. He will discuss acupuncture and massage. Randle has practiced Chinese Medical Massage (Tui Na) and T'ai Chi for 19 years and earned his Master of Science from the American College of Traditional Chinese Medicine.

The Fremont Main Library, a branch of the Alameda County Library system, is located at 2400 Stevenson Blvd. The library will provide an ASL interpreter for any event with at least 7 working days' notice; for details, call (510) 745-1401 or TTY (888) 663-0660.

Fitness and Nutrition Session
Saturday, June 23
2 p.m.
Fremont Main Library, Fukaya Room
2400 Stevenson Blvd., Fremont
(510) 745-1401
Free

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd Fl
Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

CASES INCLUDED:

Wrongful Termination, Harassment
Disability Discrimination, Wage and Hour
Founder Disputes
and breach of contract as to equity.

BOBBY@GBKATTORNEY.com

www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

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

hrsidhu@gmail.com

www.missionpeakbrokers.com

BRE Lic: #01433114
Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

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

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING

38950-F

-1331 Sq/ft approx

-1st floor

-6 rooms

-\$2510.00 a month w/a

one year lease

-Kitchen w/ running water

-Near 880 -24 hr access

Relife Acupuncture

Help you to get your quality of life back.

- Pain Management
- Digestive Disorders
- Allergies
- Dry eye/Floaters / Macular degeneration
- Depression/ Anxiety
- Insomnia
- Prostate Disease
- Stroke
- Facial Paralysis
- Parkinson's Disease
- Tourette's Syndrome

Connie Tsai

L.Ac. 16592

39803 Paseo Padre Parkway, Suite D
Fremont, CA 94538

408-888-3616

Mind Twisters

Crossword Puzzle

- Across**
- 1 Elated (2 wds.) (7,4)
 - 8 "___ word!" (2)
 - 9 Shows up (7)
 - 11 Jump for joy (5)
 - 12 "___ Baby Baby" (Linda Ronstadt hit) (3)
 - 13 Cowboy's moniker (3)
 - 14 Literary monogram (3)
 - 15 ___ nut (4)
 - 17 "Get ___!" (4)
 - 18 "My bad!" (4)
 - 19 "Women Ironing" artist (2 wds.) (5,5)
 - 22 "Ah, me!" (4)
 - 23 Aaron, e.g. (4,6)
 - 25 Test (2 wds.) (3-3)
 - 26 "Bambi" character (3)
 - 27 Buggy terrain (4)
 - 28 Not worth a ___ (3)
 - 29 Water carrier (4)
 - 30 Choice words (3 wds.) (2,2,11)
 - 32 Eastern Great Ruler (9)
 - 33 Oil-rich land (7)
 - 34 Host (5)
 - 35 "Slavonic Dances" composer (6)
 - 37 Pitcher goal (9)
 - 40 Old laborers (5)
 - 43 Parts of a code (4)
 - 44 Olive ___ (0-3)
 - 46 Unexpectedly (4 wds.) (3,2,1,6)
 - 50 More cunning (5)
 - 53 This breed is black and tan (8,7)
 - 54 California/Nevada lake (5)
- Down**
- 1 Israelites' destination (3,8,4)
 - 2 Impudence (8)
 - 3 On, as a lamp (3)
 - 4 Exhausted, with "in" (4)
 - 5 Certain crustacean (6)
 - 6 Big shot (6)
 - 7 When doubled, a Pacific capital (4)
 - 8 Nth degree (3)
 - 10 Old Glory (3 wds.) (5,3,7)
 - 15 "Calm down!" (4 wds.) (4,4,5,2)
 - 16 Childbirth (2 wds.) (7,5)
 - 19 Wrap, as a blade (9)
 - 20 Backyard pest (2 wds.) (3,3)
 - 21 Unusable bit on radio (2 wds.) (6,4)
 - 24 Noodge (8)
 - 31 High points (6)
 - 33 Beat (6)
 - 36 Discounted (2 wds.) (2,4)
 - 38 Certain plaintiff, at law (4)
 - 39 Fountain locale (5)
 - 41 Mellow (6)
 - 42 Sounds of doubt (3)
 - 45 Aspiring atty.'s exam (4)
 - 47 Grassland (3)
 - 48 Egypt and Syria, once: Abbr. (3)
 - 49 Barely manage, with "out" (3)
 - 51 Jewish youth org. (4)
 - 52 Need a bath badly (4)

Sudoku:

Fill in the missing numbers (1 – 9 inclusive) so each row, column and 3x3 box contains all digits.

Tri-City Stargazer FOR WEEK: JUNE 13 – JUNE 19, 2018

For All Signs: Venus, known to the ancients as the goddess of love, makes an unusual number of aspects to the other planets this week. This suggests that many of us will be preoccupied with issues and interests concerning our involvement with others. Venus rules not only romantic love, but also the principle of relatedness among people, whatever that relationship may be. The free-flowing aspects of Venus this week favor non-sexual friendships. The tenser

aspect is connected to our closest intimates, the ones with whom we share our sexuality or our money and material resources. These two human interests, sex and finances, lend themselves to overt and subtle issues of control. During tension aspects of Venus we are more easily drawn into battles over power unless we consciously circumvent the impulse to manipulate others.

Aries the Ram (March 21-April 20): You have intense aspects during this period, particularly related to romance, spending, play, and children. You are subject to major dramas in these areas, and they may be both positive and negative. One way to do this is to break up with one person while falling head over heels for another.

Taurus the Bull (April 21-May 20): A relationship or friendship that began with gusto in late March arrives at a point of evaluation. The question of commitment may always be an issue in this situation. The Bulls are careful about commitment because they mean it. Some of the other signs are not so persevering. Watch your step.

Gemini the Twins (May 21-June 20): You may have unexpected expenses this week. Or it might be a difference of opinion with your partner about how to manage joint resources. If the disagreement is not readily resolved, you may do better to set it aside for now and come back to the issue when you have had more time to consider it.

Cancer the Crab (June 21-July 21): This is not your smoothest week. Details may nag your mind and your time like pecking ducks. You and significant others are not having the best of communications right now. You may be in the mood to nit-pick others. Probably you will feel generally better if you work alone.

Leo the Lion (July 22-August 22): Either you or others in your life are behaving erratically. It is difficult to make firm plans or sustain a solid conversation. This sometimes generates a rift between you and another because one of you needs to be alone. Don't fight it. Just let it be. It is temporary. Take it with a spoonful of generosity and humor.

Virgo the Virgin (August 23-September 22): Beware of the tendency to obsess and worry over matters that may never happen. You are tempted to see the world through a dark lens this week and you may think that is the true version. It's more likely that the pessimistic view is extreme. Don't ruminate. Do what you can and then let it go.

Libra the Scales (September 23-October 22): Intensity in relationships is the theme of the week. If you are not conscious, you could be pulled into schemes of manipulation or compulsive behaviors. Existing relationships could re-experience the pain of old wounds. You have a choice of whether to work it through or act it out in the same ways as the first time. If things feel 'icky,' someone is manipulating.

Scorpio the Scorpion (October 23-November 21): Love life may be intensely creative, or it may just be intense and challenging. It depends on the foundation of trust in the relationship. This is a good time to be honest with each other, but do be kind about it, Scorpions. Sometimes your voice sounds like judge, jury and executioner, especially if you feel threatened.

Sagittarius the Archer (November 22-December 21): A family member or a close friend may offer you a meaningful gift this week. Activities involving travel, collecting past debts, and arranging the details of your

estate are favored. You and a partner are simpatico now and intimate conversations are productive.

Capricorn the Goat (December 22-January 19): Relationship to partner(s), whether business or personal, are strained at present. If you feel discomfort, look for the assumption or the illusion that is cracking. It is painful. The relationship will ultimately be improved or broken by the quality of your honesty together. Either way, you will be in better condition long term.

Aquarius the Water Bearer (January 20-February 18): Your significant other may be acting like a horse's patootie right now,

but you don't have to follow suit and play in the same court. Neither of you is being served by sharp words and irritable behavior. "Prove it if you love me" is a game left over from the cave people. Leave it alone.

Pisces the Fish (February 19-March 20): Unsettling news or information comes your way this month. It is hard to separate fact from fiction. Don't act upon it unless you are certain of its veracity. The cosmos is full of tricks right now. Stay in touch with a trusted associate who can help you as you travel through the maze.

Are you interested in a personal horoscope?
Vivian Carol may be reached at (704) 366-3777 for private psychotherapy or astrology appointments (fee required).

Have real estate questions?

Can I buy? Should I sell? Rent?
Renovate or "As-Is"?

Call me!

I offer effective, customized solutions to your real estate goals and no pressure advice to help you make informed decisions.

CA BRE# 01818076

"To give real service, you must add something that cannot be bought or measured with money, and that is sincerity and integrity."
- Douglas Adams

Brenda Avilla-Kintz

REALTOR®, ABR, CRS, SRES, SRS
408.828.2020

CaRealEstateOnline.com

Fremont resident serving Alameda, Contra Costa, Santa Clara, & San Mateo Counties.

Solutions for Changing Lives

www.fremontyouthsoccer.com

**FREMONT YSC
COMPETITIVE
SOCCER
EVALUATIONS
BOYS AND GIRLS**

Players Born 2012 - 2000

May 29, 30 & 31
June 2
Central Park Soccer Complex

Registration and Information at
fremontyouthsoccer.com/evaluations

Phone - (510) 353-1887
info@fremontyouthsoccer.com

cellfina™

SMOOTH THAT LASTS

The only FDA-cleared minimally invasive procedure clinically proven to treat the structural causes of cellulite for results that last a least one year

After One Year THE CELLFINA DIFFERENCE

Eric Kamoto
M.D.

Visit our website for more information at
www.drokamoto.com

CALL TODAY **510 794-4640**
686 Mowry Ave. | Fremont

LEAF's Community Garden is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.
FremontLEAF@gmail.com 925-202-4489

Karaoke

Every Thursday from 8:30-11 pm
Sing Your Heart Out

Happy Hour Every Day 4-6pm
Wednesdays, 7-9 pm for 10% off of all sushi rolls!

Lunch Specials Devour a delicious pasta bowl every day from 11-2:30 pm at our *Build Your Own Pasta Bowl* lunch special.

ENTERTAINMENT

Friday and Saturday
All Performances are from 9 pm - 1 am

DoubleTree by Hilton Hotel Newark - Fremont

BISTRO 880
(510) 413-2300
www.bistro880.com

39900 Balentine Drive, Newark

Ippolito's NEWARK JEWELRY CENTER

Sales
Service
Repairs

Since 1959

Arista™

510-797-5993

www.newarkjewelrycenter.com

5646 Thornton Ave., Newark

John Juarez, REALTOR®
510-673-0686

"Helping you write the next chapter in your life.™"

2620 GREAT ARBOR WAY, UNION CITY, CA

Upgraded Single-Level Union City Condo

- ◆ 2 Bedrooms, 1 Upgraded Bath
- ◆ 950 Sq. Ft. Living Area
- ◆ Upgraded Kitchen with Stainless Steel Appliances, New Quartz Counter Tops, Refaced Cabinets
- ◆ In-Unit Laundry Room
- ◆ New Laminate Flooring Throughout
- ◆ Attached Two Car Garage
- ◆ Great Commute Access to I-880, Dumbarton Bridge and BART.

List Price: \$499,950

Keller Williams Benchmark Realty
john@medfordteam.com ♦ 510-673-0686 ♦ www.MedfordTeam.com ♦ CalBRE# 01223788

Continued from page 1

Raise a glass at Beer on the Rails

for the Niles Canyon Railway. More casual than the railway's Wine Tasting Specials, attendees walk through the train to get their beer and lunch and mingle with others. Beer on the Rails will be rolling out again on Saturday, July 21 and Sunday, October 14.

Tickets are \$50. Must be 21+ when boarding; ID required at

beer mug and nine tickets for nine tastes, or tickets can be combined for a larger pour of one type of beer in a bigger glass. Larger beer mugs with the event logo will also be available for purchase. Non-alcoholic beverages are available on the train as well.

The leisurely trip through scenic Niles Canyon will also treat attendees to live music and a lunch of Polish sausage sandwiches, potato salad, and coleslaw. Vegetarian plates are available.

Beer on the Rails is offered three times a year as a fundraiser

ticket window for will call. No outside food and beverages allowed; no pets.

Niles Canyon Railway Beer on the Rails
Saturday, Jun 16
1 p.m. – 3 p.m.

Niles Canyon Railway
37029 Mission Blvd, Fremont
(510) 910-7024
<http://ncry.org/>
Tickets: \$50

Washington Urgent Care

When it's urgent but not an emergency.

Washington Urgent Care is a convenient and cost-effective alternative to emergency care.

- Board certified physicians.
- Most insurance accepted.
- Walk-ins welcome.
- Treatment for sprains, fractures, asthma, fever, cold, cough, flu and other minor emergencies or illnesses.

Visit our website for updated wait times and registration forms.

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273).

Open 8am to 8pm, 7 days a week, 365 days a year

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor.

Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style.

tricityvoice@aol.com

— THINK — ITALIAN

THINK CAMPO DI BOCCE FOOD, FUN & BOCCE IN FREMONT

Italian Eatery and Event Center
 Full Bar, Bocce and Event Space
 for Parties and Meetings
 - 12 to 1200 people -

We support the Special Olympics of Northern California

Campo di Bocce
 of Fremont

CAMPO DI BOCCE OF FREMONT
4020 TECHNOLOGY PL. FREMONT
925-249-9800
WWW.CAMPDIBOCCE.COM

Home & Garden

With awnings, you've got it made in the shade!

By DAVID R. NEWMAN

Awnings can not only improve the look of your home, but they can also increase your usable living space by protecting patios and porch areas from the elements. Whether you're hosting a summer BBQ and want your guests to be protected from harsh UV rays, or simply want to enjoy a cup of coffee on a rainy morning without getting drenched, awnings will have you covered.

Michael Spear, who has been running the Zebra Awning Company in San Francisco for over 30 years, says, "A lot of people don't really notice awnings. They walk blindly through areas that are protected by awnings and they never notice them. Until they have a need for one, and then they see them everywhere."

Historically, awnings were commonly made from wood and natural fiber canvas. While these materials are relatively inexpensive, they often require more maintenance and more frequent replacement than

modern materials. They are also highly flammable. California state law now requires homeowners to use fireproof material for all awnings and other outdoor fabric structures.

A typical awning consists of fabric that is stretched tightly over a light framework of aluminum, iron, or steel. Thanks to advancements in the manufacturing of synthetic materials like acrylic, vinyl, and polyester, homeowners now have a wide variety of safe and colorful fabrics to choose from. They are highly durable and easy to maintain, and unlike canvas, won't fade as easily, and are mildew and mold resistant. Awnings can also be made out of metal or fiberglass, though these are more commonly seen in commercial applications.

The lifespan of a modern fabric awning runs anywhere from 5-15 years. This is assuming proper maintenance. Says Spear, "It's important to rinse your awnings off at least one to two times a year. Dirt in the air and sap from trees can build up, which promotes the

growth of mold. Then when the sun shines on it and kills off the mold it can leave stains that are difficult to remove."

Awnings come in all shapes and sizes, with a vast variety of trim styles and colors. This can be a little overwhelming for homeowners. Thankfully, most awning companies can help in the decision-making process by providing design services. They often use computer software programs that can illustrate what your home will look like with new awnings. If you're replacing old, faded awnings, you can try out new colors or styles.

If you're willing to spend a little more money, then you may want to invest in a retractable awning, which will give you a little more flexibility when using an outdoor space. These can be opened and closed manually, or by the push of a button on motorized models.

One of the leading manufacturers of motorized systems used in retractable awnings is Somfy. Maud Demurge, Exterior Market

Manager for North America, says, "We offer a wide variety of control options for all of our motorized products, including awnings. Some of Somfy's control options include wall-mounted switches, hand-held remotes, or myLink smartphone and tablet apps, and even voice control with Amazon Alexa. Somfy also offers automation of awnings through weather sensors for wind, rain and sun to bring more security, peace of mind and comfort to users."

Not only can awnings increase your living space, but they can also protect your interior from the sun and help reduce your energy costs. Says Demurge, "Awnings are a great way to control room brightness and protect indoor furniture, carpets, and drapes from the sun's UV rays to prolong their life. They block the sun from entering the home during hot days, allowing a significant reduction in air conditioning costs. According to the U.S. Department of Energy, awnings can reduce heat gain in

your home by up to 77 percent while in use."

Small and medium sized awnings can be purchased premade from places like Costco and Home Depot for \$150-\$600 and are fairly easy to install. Zebra Awning sells a single door awning that is customized to a client's taste for \$300. Larger patio awnings can cost up to \$700. Manual retractable awnings cost \$250-\$1,000. Motorized retractable awnings can range from \$1,000-\$4,000.

Get the most out of your summer by creating an inviting shaded area in your backyard where you and your guests can relax in comfort. Or, by adding awnings to the front of your home, you'll not only boost your curb appeal, but you'll also be sending the message that you're one cool customer.

For more information, contact Zebra Awning Company, Inc. at (415) 821-4000 or visit www.zebraawning.com, call Somfy at (800) 227-6639 or visit www.somfysystems.com.

THE ACWD CONNECTION

Green House Calls: Save Water & Energy

Now is the time to sign-up and take advantage of the no-cost **Green House Calls** program offered to all **Tri-City residents** by ACWD in partnership with California Youth Energy Services (CYES) and the City of Fremont. You can help the environment, conserve water and energy, and reduce utility costs all while supporting young people. Professionally trained Youth Energy Specialists will visit your home, install **NO-COST** energy-saving equipment like LED light bulbs, smart power strips, and efficient showerheads, and provide you with a personalized energy-saving plan.

RIISING SUN ENERGY CENTER

Proud to provide a reliable supply of high quality water at a reasonable price to Fremont, Newark and Union City

Space is limited, so call today, (510) 665-1501 ext. 5, or sign up online at: www.risingsunenergy.org/programs/green-house-call-residents

Celebrate summer with Street Parties

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE PHOTOS BY VICTOR CARVELLAS

The 2018 Downtown Hayward Street Party season opens its 19th year on June 21 with bands, the first of three summer

Historical Society, Kaiser Permanente, Moler Barber Shop, St. Rose Hospital, US Army, American Legion, Farmers Insurance, FH Dailey Chevrolet, Gary Klein Financial, and Wells Fargo Bank. "It says a lot about Hayward that our participants look at the Street Parties as a family reunion," said Kim Huggett, President of the

car shows, street entertainers, food, and family fun. The event kicks off the series of traditional Thursday night Street Parties including celebrations July 19 and August 16.

On June 21 the Bank of the West Stage will feature the West Coast Blues Society Caravan of All Stars, celebrating the upcoming Hayward/Russell City Blues Festival. Also performing that night will be Shark Punch on the Buffalo Bill's Stage, and The Royal Deuces on the Bistro Patio Stage. Ruckatan will also play, and DJ Robert Louis will entertain at Car Show Central at the chamber of commerce's Main Street Stage.

Additional fun will be provided by street entertainers, face painters, and pony rides for kids. All ages will appreciate the more than 100 hot rods and classics at the FH Dailey Chevrolet Car Show on Main Street. Great brews will be served in the beer garden adjacent to the Bank of the West Stage.

Grab a bite at one of the dozen food vendors onsite, including the Cupcake Shoppe, Metro Taquero, Kettle Korn, Sonoma Teriyaki, hot dogs, and the famous Berkeley Farms Dairy Moo Mobile.

Browse vendors such as Hayward schools, Hayward Area

Hayward Chamber of Commerce. "These are events that not only are family-friendly, but the coolness factor is there, too."

The Street Party series is made possible through a partnership of the Downtown Business Improvement Area, the City of Hayward and the Hayward Chamber of Commerce.

Corporate sponsors of the street party series include Buffalo Bill's, Kaiser Permanente, Anheuser Busch, the East Bay Times, Calpine's Russell City Energy Center, FH Dailey Chevrolet, KKIQ, Hayward's Grocery Outlet, St. Rose Hospital, Bay Area News Group, Moler Barber College, Eden Medical Center, Quick Quack Car Wash, Waste Management of Alameda County, and PG&E.

For more information on the Street Parties or to participate as a vendor, call Susan in the chamber office at (510) 537-2424.

Hayward Street Party
Thursday, Jun 21
5:30 p.m. - 8:30 p.m.
Downtown Hayward
B St (between Foothill Blvd and Watkins St), Hayward
(510) 537-2424
www.hayward.org
Free entry and parking

SUMMER CAMPS 2018

— REGISTER TODAY —
WWW.FREMONTYOUTHSOCCER.COM/REGISTRATION

AGE GROUPS AND COSTS -

- **MINI-KICKERS:** 2014-2012 / \$118 ~~\$59~~
- **HALF-DAY:** 2011-2004 / \$150 ~~\$75~~
- **FULL-DAY:** 2011-2004 / \$220 ~~\$110~~
- **EXTENDED CARE:** \$50

50% OFF WITH EARLY REGISTRATION.
*Discount applies until June 11th

CAMP DATES -

- **WEEK 1:** JUNE 18TH - JUNE 22ND
- **WEEK 2:** JUNE 25TH - JUNE 29TH
- **WEEK 3:** JULY 9TH - JULY 13TH
- **WEEK 4:** JULY 16TH - JULY 20TH
- **WEEK 5:** JULY 23RD - JULY 27TH
- **WEEK 6:** JULY 30TH - AUGUST 3RD
- **WEEK 7:** AUGUST 6TH - AUGUST 10TH
- **WEEK 8:** AUGUST 13TH - AUGUST 17TH

LOCATION -
IRVINGTON HIGH SCHOOL, SOCCER FIELD

TIMES -

- **MINI-KICKERS / 9:00AM-10:00AM**
- **HALF-DAY / 9:00AM-12:00PM**
- **FULL-DAY / 9:00AM-4:00PM**

CAMP DIRECTOR -
TRAVIS CABRAL
CAMPS@FREMONTYOUTHSOCCER.COM

*SEE WEBSITE FOR CAMP LOGISTICS AND THE DAILY BREAKDOWN
WWW.FREMONTYOUTHSOCCER.COM

CONSERVATION & EDUCATION
OAKLAND ZOO

www.oaklandzoo.org 9777 Golf Links Rd, Oakland

YOU'VE GOT A TEAM TO LEAN ON

Doctor **Social worker**
Home care aide
Activity leader **Dietitian**
Mental health professionals **Van driver**
Rehab therapist **Medical specialists**
Dentist **Nurse**

So you can live in your own home.
For over 45 years, On Lok has been serving Bay Area seniors. On Lok Lifeways® helps seniors continue to live in their own homes with the support of a dedicated team of healthcare and social service professionals. On Lok Lifeways provides comprehensive, coordinated care to help seniors lead healthy, fulfilling lives.

OnLokLifeways.org

Learn more about On Lok Lifeways—call today!
1-888-886-6565
TTY 1-415-292-8898

When enrolled in On Lok Lifeways, your services must be received through On Lok contracted providers or you could be personally liable for costs incurred, unless it is an emergency or urgent situation.

H5403_2016_001_HI (CMS Approved 04/13/2016)

Home Sales Report

CASTRO VALLEY | TOTAL SALES: 8

Highest \$: 1,200,000 Median \$: 695,000
 Lowest \$: 570,000 Average \$: 830,625

ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
18790 Carlton Avenue	94546	640,000	4	1254	1947	04-20-18
3617 Christensen Lane	94546	810,000	3	1162	1924	04-23-18
2454 Fox Ridge Drive	94546	1,200,000	4	3013	2000	04-24-18
3610 Pine Street	94546	675,000	3	802	1948	04-20-18
2390 Stanton Hill Road	94546	980,000	3	2172	1998	04-20-18
2679 Watson Street	94546	695,000	2	906	1948	04-24-18
20111 West Ridge Ct. #17	94546	570,000	2	1440	1977	04-25-18
5981 Skyfarm Drive	94552	1,075,000	4	2310	1987	04-24-18

FREMONT | TOTAL SALES: 47

Highest \$: 3,600,000 Median \$: 1,200,000
 Lowest \$: 568,000 Average \$: 1,355,564

ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
3453 Baywood Terr. #102	94536	568,000	2	1083	1987	04-19-18
35750 Blair Place	94536	1,435,000	4	2383	1968	04-20-18
954 Cherry Glen Cir. #126	94536	778,000	2	724	1987	04-19-18
38936 Cherry Glen Com. #205	94536	725,000	2	840	1987	04-23-18
4789 Driftwood Drive	94536	1,020,000	3	1110	1954	04-25-18
35451 Eden Court	94536	1,301,000	4	1696	1969	04-23-18
36358 Frobisher Drive	94536	951,000	3	1168	1956	04-19-18
861 Gary Lee King Com.	94536	987,000	3	1483	2013	04-23-18
4444 Gibraltar Drive	94536	1,062,000	3	1256	1967	04-20-18
38572 Granville Drive	94536	1,170,000	3	1325	1960	04-25-18
290 Hillview Drive	94536	925,000	3	1316	1954	04-25-18
38864 Judie Way	94536	1,225,000	3	1262	1962	04-19-18
5274 Morris Way	94536	760,000	3	1080	1960	04-20-18
35875 Plumeria Way	94536	1,336,000	4	1815	1968	04-20-18
1497 Shinn Court	94536	1,401,000	4	2622	1984	04-25-18
5013 Banff Park Court	94538	1,050,000	4	1736	1962	04-20-18
4966 Boone Drive	94538	1,100,000	3	1036	1960	04-19-18
40841 Creston Street	94538	1,186,000	3	1452	1961	04-24-18
3527 Fitzsimmons Com.	94538	950,000	2	1309	1997	04-17-18
4726 Griffith Avenue	94538	1,210,000	3	1452	1963	04-19-18
40321 Monte Court	94538	930,000	3	1107	1958	04-25-18
40740 Penn Lane	94538	965,000	3	1636	1977	04-20-18
4266 Tehama Avenue	94538	1,205,000	4	988	1963	04-18-18
5609 Tilden Place	94538	895,000	3	1232	1966	04-24-18
82 Amorok Way	94539	1,915,000	3	2274	1978	04-20-18
731 Bodega Court	94539	2,590,000	5	3499	1997	04-25-18
40921 Canto Place	94539	1,752,000	4	1514	1965	04-19-18
2820 Casita Terrace	94539	1,477,500	4	2108	2015	04-24-18
412 Emerson Street	94539	1,525,000	3	951	1952	04-25-18
41943 Paseo Padre Pkwy.	94539	1,450,000	3	1434	1960	04-20-18
370 Pine Street	94539	1,800,000	5	2783	1972	04-20-18
468 Pomo Court	94539	1,860,000	4	2594	1972	04-19-18
2575 Rutherford Court	94539	3,125,000	-	-	-	04-18-18
43673 Southerland Way	94539	1,625,000	3	2388	1988	04-25-18
273 Starlite Way	94539	1,520,000	4	1717	1962	04-20-18
42857 Travis Layfield Pl.	94539	2,200,000	4	2394	2014	04-20-18
41280 Vargas Road	94539	3,600,000	4	5065	1985	04-25-18
46684 Windmill Drive	94539	1,800,000	5	4720	1986	04-17-18
4845 Deep Creek Road	94555	1,200,000	3	1532	1986	04-24-18
33238 Falcon Drive	94555	1,730,000	-	2474	1979	04-20-18
34761 Jovan Terrace	94555	1,112,000	2	1346	1989	04-19-18
34383 Livorna Terr. #38	94555	1,160,000	3	1514	1992	04-25-18
6064 Nice Terrace #64	94555	1,040,000	2	1395	1992	04-25-18
34250 Petard Terrace	94555	875,000	2	1891	1987	04-20-18
3133 Raleigh Court	94555	1,280,000	3	1390	1971	04-19-18
2878 Sterne Place	94555	1,165,000	3	1390	1969	04-20-18
5281 Tacoma Com.	94555	775,000	1	1100	1989	04-24-18

HAYWARD | TOTAL SALES: 38

Highest \$: 1,238,000 Median \$: 640,000
 Lowest \$: 383,000 Average \$: 658,868

ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
1315 A Street #108	94541	415,000	2	1056	1984	04-24-18
1436 B Street	94541	570,000	3	1664	1907	04-25-18
1318 B Street #203	94541	390,000	2	989	1984	04-18-18
1318 B Street #304	94541	470,000	2	1047	1984	04-19-18
1318 B Street #B214	94541	383,000	2	1080	1984	04-23-18
1346 C Street	94541	640,000	3	1421	1923	04-24-18
976 Castlewood Way	94541	585,000	3	1314	1973	04-25-18
24255 Dover Lane	94541	450,000	-	1208	1978	04-19-18
4026 Freestone Place	94541	875,000	4	1922	2016	04-20-18
507 Ginger Avenue	94541	670,000	3	1469	1951	04-24-18
611 Hampton Road	94541	620,000	2	1492	1920	04-20-18
389 Laurel Avenue #2	94541	440,000	2	1050	1989	04-24-18
23765 Lynn Street	94541	600,000	3	1386	1958	04-19-18
807 Marvin Way	94541	725,000	3	1200	1955	04-20-18
21682 Prospect Court	94541	951,000	4	1964	1960	04-20-18
1724 Sumner Place	94541	455,000	2	1020	1992	04-19-18
2843 Sunnybank Lane	94541	690,000	3	1332	1958	04-25-18
21910 Thelma Street	94541	640,000	3	1200	1955	04-20-18
24694 Fairview Avenue	94542	1,030,000	2	1340	1952	04-24-18
26953 Hayward Blvd. #104	94542	476,000	2	1208	1983	04-23-18
3532 Pinewood Drive	94542	960,000	4	2406	1974	04-19-18
4320 Sundew Court	94542	1,238,000	5	3653	1994	04-25-18
24889 Alderberry Pl. #13	94544	675,000	3	1391	2002	04-20-18
173 Briarwood Drive	94544	535,000	2	1340	1973	04-25-18
30089 Bridgeview Way	94544	1,025,000	4	2414	1999	04-20-18
28448 Cole Place	94544	706,000	4	1842	1952	04-24-18
561 Cottage Park Drive	94544	870,000	4	2243	2007	04-19-18
25891 Dollar Street	94544	730,500	-	5184	1961	04-18-18
28239 East 11th Street	94544	652,500	2	1049	1959	04-18-18
32055 Kennet Street	94544	519,000	4	2214	1951	04-17-18
548 Minerva Street	94544	660,000	4	1233	1956	04-19-18
25863 Stanwood Avenue	94544	700,000	3	1059	1952	04-19-18
28797 Triton Street	94544	720,000	3	1160	1961	04-19-18
1514 Welford Circle	94544	901,000	5	2230	2004	04-25-18
27374 Whitman Street	94544	585,000	3	951	1950	04-24-18
27681 La Porte Avenue	94545	460,000	3	1119	1955	04-18-18
27738 Melbourne Ave.	94545	525,000	3	1000	1955	04-23-18
2533 Oliver Drive	94545	500,000	3	1254	1971	04-20-18

MILPITAS | TOTAL SALES: 7

Highest \$: 2,354,500 Median \$: 1,300,000
 Lowest \$: 978,500 Average \$: 1,359,714

ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
1915 Cadence Lane	95035	1,300,000	4	1947	2015	05-09-18
247 Dixon Road	95035	1,050,000	3	1152	1958	05-09-18
1592 Fallen Leaf Drive	95035	1,425,000	4	2382	1969	05-08-18
1757 Houret Court	95035	2,354,500	-	17120	1980	05-10-18
1580 Quail Drive	95035	1,310,000	4	1717	1978	05-08-18
1746 Snell Place	95035	1,100,000	3	1450	2010	05-07-18
1317 South Milpitas Blvd.	95035	978,500	3	1726	2017	05-10-18

NEWARK | TOTAL SALES: 16

Highest \$: 1,351,000 Median \$: 950,000
 Lowest \$: 605,000 Average \$: 970,313

ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
5890 Civic Terrace Ave.	94560	950,000	4	1464	1974	04-23-18
6122 Civic Terrace Ave. #A	94560	605,000	2	890	1986	04-24-18
5092 Dorking Court	94560	1,351,000	4	2181	1968	04-20-18
6345 Galletta Drive	94560	980,000	4	1659	1960	04-20-18
5299 Harlon Court	94560	925,000	3	1480	1959	04-19-18
7798 Inverness Drive	94560	1,180,000	3	1381	1968	04-20-18
6284 Jarvis Avenue	94560	946,000	3	1503	1986	04-25-18
6113 Joaquin Murieta Ave. #A	94560	800,000	-	1394	1981	04-24-18
5534 Jonathan Drive	94560	1,035,000	3	1314	1959	04-25-18
8204 Juniper Avenue	94560	950,000	5	1912	1961	04-25-18
6450 Lupine Court	94560	1,060,000	3	1421	1963	04-18-18
6137 Madelaine Drive	94560	1,011,000	3	1100	1959	04-18-18
5317 Port Sailwood Dr.	94560	837,000	3	1498	1983	04-19-18
5358 Port Sailwood Dr.	94560	750,000	3	1498	1983	04-25-18
39768 Potrero Drive	94560	1,020,000	4	1720	1994	04-23-18
36372 Shorehaven Pl.	94560	1,125,000	3	1381	1969	04-18-18

SAN LEANDRO | TOTAL SALES: 23

Highest \$: 955,000 Median \$: 645,000
 Lowest \$: 323,000 Average \$: 636,522

ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
13483 Aurora Drive	94577	490,000	3	1694	1982	04-20-18
13517 Aurora Dr. #105	94577	530,000	3	1270	1982	04-24-18
1180 Beguir Avenue	94577	935,000	3	1951	1939	04-23-18
791 Elsie Avenue	94577	768,000	3	1428	1941	04-23-18
451 Estudillo Avenue	94577	955,000	-	3180	1908	04-20-18
499 Estudillo Ave. #209	94577	475,000	2	1261	1981	04-24-18
249 Julius Street	94577	551,000	2	848	1927	04-25-18
364 Lorraine Boulevard	94577	700,000	2	1140	1941	04-19-18
777 Odonnell Avenue	94577	671,000	3	1040	1950	04-23-18
591 Tiffany Road	94577	561,000	2	891	1948	04-23-18
623 Valita Drive	94577	620,000	2	1166	1946	04-25-18
2077 Washington Ave. #208	94577	323,000	1	726	1984	04-25-18
2475 West Ave. 133rd	94577	810,000	4	1980	1940	04-19-18
312 Anza Way	94578	645,000	3	1078	1954	04-20-18
16006 East 14th St. #207	94578	333,000	1	659	1987	04-19-18
15067 Hesperian Blvd #15	94578	370,000	2	745	1985	04-20-18
16705 Los Reyes Ave.	94578	620,000	3	1612	1945	04-25-18
3916 Monterey Blvd.	94578	688,000	3	1096	1954	04-20-18
14265 Rose Drive	94578	670,000	2	999	1942	04-17-18
15605 Baypoint Avenue	94579	940,000	4	2564	1999	04-23-18
14696 Bethany Street	94579	660,000	3	1477	1951	04-25-18
15311 Farnsworth St.	94579	525,000	3	1160	1955	04-24-18
1572 Mendocino Circle	94579	800,000	4	1576	1	

Summer brings Live Music

With concerts running through September, there is plenty of time to hear your favorite bands, discover new ones, and make the most of those summer days.

FREMONT

Central Park Summer Concert Series
Thursdays,
6:00 p.m. – 8:00 p.m.
Central Park Performance Pavilion
40204 Paseo Padre Pkwy,
Fremont
(510) 494-4300
www.fremont.gov
Free

Jul 12: Majestic Journey (Journey Tribute)
Jul 19: Pop Fiction ('80s hits, '70s disco & more)
Jul 26: Tortilla Soup (Latin, funk & more)
Aug 2: Rock Skool ('80s rock)
Aug 9: Kenny Metcalf (Elton John early years)
Aug 16: East Bay Mudd (big horn band playing R&B hits)

Niles Home Concert Series

Saturday,
6:00 p.m. – 10:00 p.m.
Historic Niles
37735 Second St, Fremont
(510) 825-0783
www.facebook.com/NilesHomeConcert/
Tickets: \$25 minimum donation; attendance by advanced RSVP only
Aug 25: Static & Surrender, Hannah Jane Kile Band

Niles Plaza Summer Concert Series

Sundays, 12:00 p.m.
Niles Plaza
37592 Niles Blvd, Fremont
(510) 742-9868
www.niles.org/summer-concert-series/
Free

Jul 15: TBD
Sep 9: TBD

Pacific Commons Summer Concert Series

Saturdays,
7:00 p.m. – 9:00 p.m.
The Block (near Dick's Sporting Goods)
(510) 770-9798
www.pacificcommons.com
Free
Jul 21: Dr. D Band
Jul 28: San Leandroids
Aug 4: Tinman
Aug 11: Last One Picked Band

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: West Coast Blues Society Caravan of All Stars, Shark Punch, The Royal Deuces, Ruckatan
Jul 19: Third Sol, The Royal Deuces, Andre Thierry
Aug 16: Patron, 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

Sundays, Jun 17, Jun 24, and Jul 1.
Concerts include classical, popular, Big Band, jazz, musicals, Latin and more

Hayward Odd Fellows Summer Concert Series

Sundays, 1:00 p.m. – 5:00 p.m.
Hayward Memorial Park
24176 Mission Blvd, Hayward
www.HaywardLodge.org
Free, donations accepted by nonprofits

Aug 5: Celebration of Hayward's Mexican heritage with Ballet Folklorico Mexico Danza, Velvet Hammer Band, Youth Orchestra of Southern Alameda County. Benefits East Bay Center for the Preservation of Cultural Arts

Aug 12: Blues Concert: Giant Garage Spiders with the Sycamore 129 Blues Band to benefit the Family Emergency Shelter Coalition (FESCO), with Celebrity Chef City Council Member Mark Salinas

Aug 26: Original Feel Good Music of Kari and the Sweetpots with Sezu, Gary O and Dee Smith benefiting the South Hayward Parish

Sep 9: Jazz Concert: 3 O'Clock Jump with the Mt. Eden High School Choirs to benefit Mt. Eden High School Choirs, with Celebrity Chef City Council Member Francisco Zermeno

Sep 16: Jazz Concert: In Full Swing and the La Honda All Stars to benefit the Hayward-La Honda Music Camp

Sep 23: Blues & Beatles Concert: Fault Line Blues Band with the Sycamore Beatles to benefit H.A.R.D. Foundation, with Celebrity Chefs Dennis Hancock, Paul Hodges, and Dennis Waespi

Sep 30: Original Rock 'n' Roll: Hypnotones, The New Naturals, the HHS String Orchestra, Jazz Band and Marching Band, benefit the Hayward High School Instrumental Music Program, with Celebrity Chef City Council Member Mark Salinas

MILPITAS Milpitas Summer Concert Series

Tuesdays, 6:30 p.m.
Murphy Park
1645 Yellowstone Ave, Milpitas
(408) 586-3210
www.ci.milpitas.ca.gov
Free

Jul 12: Country Cougars
Jul 26: The Houserockers
Jul 17: The Speakeasies
Jul 31: Sang Matiz

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.newark.org
Free

Jul 22: Big Bang Beat
Jul 6: The Drifters
Jul 20: Long Train Running – A Tribute to the Doobie Brothers
Aug 3: Orquesta Latin Heat

SAN LEANDRO Music in the Park

Thursdays,
6:00 p.m. – 8:00 p.m.
Marina Park
14001 Monarch Bay Dr., San Leandro
(510) 577-3462
www.sanleandro.org
Free

Eucalyptus Examined

LEAF's Community Garden is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.
FremontLEAF@gmail.com 925-202-4489

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702
Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont
Bring gloves and tools.
[Across Driveaway from Mission Adobe Nursery]
Contact Joyce Ruiz: 659-9396
Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

First Friday of each month, 1-2 p.m.
Tanya Mendoza, Program Coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

Every Thursday 10 a.m. - 12 p.m.
36501 Niles Boulevard, Fremont
Bring gloves and tools
Park near entrance across from rose garden
contact bart.balk@comcast.net for details
Find us on Facebook:
www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

BY PAT KITE

Eucalyptus trees and shrubs don't have much of a California fan club. Their contribution to assorted fires keeps planting folk leery. However, according to Flower Arranger magazine, eucalyptus is simply splendid for aromatic flower arrangements. Let's look.

There are more than 700 species, or types, of Eucalyptus. The 'little' ones get to 33 feet tall. The taller ones get over 200 feet tall. Several species are among the tallest trees in the world. Only coast redwoods are taller.

During the Gold Rush, back in the 1850s, Australians introduced Eucalyptus to California. Our State government was enthusiastic. Thousands were planted for use as railway ties, furniture making and construction. This didn't work out well. Wood for furniture warped. Dried wood was too tough for railway ties. But the trees

remained. They were used as windbreaks, shade and ornamentals. Fortunately, and unfortunately, Eucalyptus leaves are chock full of oil. Leaf litter piles are highly flammable. Super-hot days and careless folk make a Eucalyptus forest a torch.

On the other hand, there is a super business these days in extracted Eucalyptus oil. It is a disinfectant, a cleansing agent, a deodorizing agent, a decongestant, a cough drop ingredient, a wound antiseptic, and an insect repellent. Insects, birds, and bats love the flower nectar. The nectar from some species of Eucalyptus can be used to create honey.

However, some folk are allergic to Eucalyptus aroma and ingredients. Also, excess nibbling on the leaves will make you sick. All this pro and con brings us back to flower arranging. Young leaves are best for fresh designs. Cut stems at a 45-degree angle. Place cuttings in warm water with added flower food. Eliminate any leaves

Pat Kite's Garden

PAT KITE

L. Patricia [Pat] Kite's several garden books include *KISS Guide to Gardening*, *Gardening Wizardry for Kids*, *Raccoons, Ladybug Facts and Folklore and Silkworms*. They may be found at Amazon.com and Alibris.com.

below the water line. Recut tips before placing in a vase with water. Cuttings can last up to three weeks. Use older stems for dried flower arrangements. They can last for years.

For more Eucalyptus fun, make a wreath. You can use just one variety, but a mixed leaf wreath is quite lovely. For ideas, check out the Internet. Online prices start at about \$60 and go up. One really cute one has lemons tucked into the wreath, yellow charming against the grey. If you want a Eucalyptus project, try growing from seed. First find a tree you like. The Silver Dollar plant is often preferred for flower arranging. To collect, after the flowers fall off, the woody seed capsules remain. Open and shake over purchased soil. Lightly cover. Mist daily. Once seeds sprout, you can carefully move sprouts into small pots and onward. Remember, Eucalyptus get to be very big trees and grow very energetically.

TEXTILE EXHIBIT

submissions now open

SUBMITTED BY OLIVE HYDE GALLERY

One of Olive Hyde Art Gallery's most popular exhibitions, the Annual Textile Exhibit features works of both traditional and contemporary artists who use textiles and fibers to create unique artworks and designs.

Artists who would like to submit their work for consideration should provide by Friday, June 22, 2018, the following via email to olivehydecorator@fremont.gov:

- Artist bio, resume, and/or artist statement.
- List of images, including title, dimensions, year, and medium. Work must be from 2014 or later. Submissions may include sculpture, weaving, quilt making, basket making, papermaking, wearable art, bookmaking, and mixed media.
- Up to 5 images in JPEG format. (Image must be at least 300 dpi in order to be considered.)

Accepted artists will be notified by July 6, 2018 via email. Submit the \$30.00 entry fee on Art Delivery Day, July 22, 2018 from 12 noon to 2 p.m.

All work must be ready to install. Any shipping fees are the responsibility of the Artist. The exhibition will run from August 3 to September 15, 2018.

Hayward Chamber updates

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Mayor Barbara Halliday will deliver her **State of the City address** at the annual chamber luncheon at noon on Friday, June 29 at Chabot College, 25555 Hesperian Blvd., Hayward. This annual event will include the mayor's remarks, the chamber's annual recognition luncheon, and a graduation ceremony for 22 participants in this year's Leadership Hayward class. Attendees also will meet incoming members of the Hayward Chamber of Commerce Board of Directors.

The campus location for this event has been moved to the college's cafeteria. Attendees should park in Lot B, off Hesperian Boulevard. Tickets are \$25 and must be purchased in advance. No tickets will be sold at the door. They can be ordered at <https://events.r20.constantcontact.com/register/event?oeidk=a07effz0qxa1e25e4ad&oseq=&c=&ch=>

Downtown Street Party

The 2018 Downtown Hayward Street Party season opens its 19th year on June 21 with bands, the first of three summer car shows, food, and family fun. Businesses or organizations wanting exhibit or vendor space should call Susan at the chamber right away at (510) 537-2424.

The event kicks off the series of traditional Thursday night street parties including celebrations July 19 and Aug. 16. On June 21 the Bank of the West Stage will feature the West Coast Blues Society Caravan of All Stars, celebrating the upcoming Hayward/Russell City Blues Festival.

Also performing that night will be Shark Punch on the Buffalo Bill's Stage and The Royal Deuces on the Bistro Patio Stage. DJ Robert Louis will entertain at Car Show Central at the chamber of commerce's Main Street Stage. For more information: www.hayward.org

Hayward's New Energy Provider is Subject at Latino Business Roundtable June 22

The Hayward Chamber of Commerce Latino Business Roundtable will hear a presentation on Hayward's new official

electricity supplier at its June 22 meeting at 8:30 a.m. in the Balch Pavilion of St. Rose Hospital, 27200 Calaroga Ave.

Diedre Sanders of East Bay Community Energy will give a presentation on behalf of the new electricity supplier of the City of Hayward and ten other cities. EBCE was formed by the cities and the county to source low-cost, clean power and provide programs that supplement what PG&E offers. EBCE is a public agency that will procure power and increase the use of renewables. The Board is comprised of local elected officials.

To enhance its goals of ensuring Hayward is affordable and green, the Hayward City Council passed a resolution to enroll all commercial and municipal customers in the city into Brilliant 100 service, which is 100 percent carbon-free power sourced from renewable energy and hydropower, offered at the same rate paid to PG&E. Businesses and residents may choose to remain with PG&E by opting out.

Antiques & Collectibles
 Arts & Crafts, Jewelry and more
 Music & Entertainment - Food
 Silent Film Show & Museum
 Historical Sites & Historic Steam Train

Niles
an historic part of Fremont

Off Mission Blvd.

THOMAS KINKADE
Signature Gallery

Thomas Kinkade Estate. All rights reserved.

SMITH'S COTTAGE GALLERY *since 1954*

- Browse Through Our 8-Room Cottage Gallery
- Large Selection of Collectible Gift Items - **On Sale**
- Open Wednesday-Saturday 11a.m.-5p.m.

A Father's Perfect Day

37815 Niles Boulevard, Fremont (Historic Niles)
(510) 793-0737

BRONCO BILLY'S

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 Expires 7/30/18
 Fri & Sat. 11am - 11pm

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

510-792-1070

Dine In - Take Out - Delivery (Limited Area & Time)
37651 Niles Blvd. Fremont
 Present Coupon When Ordering. Mobile Coupons Not Accepted
 Offers Cannot be Combines.

Antiques
 Collectibles
 Books
 Gifts

KEITHS
 Collectibles & Books

www.keithsbooks.com

Open 7 Days a week 10am - 6pm
 37573 Niles Blvd., Fremont 510-790-0101

Antique Treasures

Antiques • Collectables • Gifts

Hours Open Wed-Sat 11-5 Sun. 12-5

37541 Niles Blvd., Fremont **510-742-0664**

Quirk honors Hayward nonprofit meal agency

Mark Salinas, Executive Director of TKBC, Frank Garcia, Chair of the Board of Directors and by Dr. Marlena Uhrik, founder of TKBC on the California Assembly Floor

SUBMITTED BY TOMASA DUENAS

During a celebration in Sacramento honoring California nonprofit agencies, Assemblyman Bill Quirk (D-Hayward) recently honored The Kids Breakfast Club as the 2018 Non-Profit of the Year for the 20th Assembly District.

The Kids' Breakfast Club, otherwise known as TKBC, was founded by Dr. Marlena Uhrik 26 years ago to ensure neighborhood kids and their families have access to adequate nutrition and educational activities outside of school.

"Wow! To be recognized with other outstanding California nonprofits doing incredible work throughout the state is an incredible honor," said Mark Salinas, Executive Director of TKBC. "The Kids' Breakfast Club has served Hayward kids and families for over 25 years and we've become a 100 percent volunteer-based organization. Everybody in the organization is deeply humbled to be recognized by Quirk as his Non-Profit of the Year."

"The need to provide California's kids with breakfast while school is not in session has never been greater than today," Quirk said. "The high cost of living in the Bay Area makes it very difficult for hard working families in Hayward to make ends meet. Research is clear that good nutrition is important for a child's physical and mental health. Lack of access to food or going to school hungry significantly impacts a child's ability to succeed."

TKBC's success over the years has been based on the generosity and time from Hayward Area community members, businesses, students, as well as students from Bay Area colleges and universities. Breakfast and activities are always free and over the years kids and families have depended on TKBC for nutrition on Saturdays, spring and winter breaks, and in the summer. Last year TKBC served its one-millionth meal and has a volunteer base of more than 500 people.

Wieckowski names Nonprofit of the Year

Beth Williams and Esther Perez-Dieckmann of Next Door Solutions with Sen. Bob Wieckowski

SUBMITTED BY JEFF BARBOSA

State Senator Bob Wieckowski honored Next Door Solutions for Domestic Violence as the 2018 Nonprofit of the Year for Senate District 10 on June 7 during the 3rd Annual California Nonprofits Day in the state Capitol.

"I am pleased to honor Next Door Solutions as the Nonprofit of the Year for Senate District 10," said Wieckowski, a member of the Senate Judiciary Committee. "Next Door Solutions provides a wide array of critical services for domestic violence victims to move them away from danger to safety, self-resiliency, and personal development. Its programs, counseling, and guidance provide domestic violence survivors with a foundation of support and opportunities to enhance their personal budgeting and job-readiness skills. Since 1971, its services have helped thousands of survivors find a pathway to peace and new opportunities in their lives."

Next Door Solutions is the leading provider of domestic violence prevention services in the South Bay.

"We are deeply honored to be recognized by Senator Wieckowski

as his Nonprofit of the Year," said Executive Director Esther Perez-Dieckmann. "We appreciate Sen. Wieckowski's continued leadership in fighting domestic abuse and keeping it at the forefront of public policy discussion. This recognition is a reflection of the hard work of our volunteers and staff since becoming established 1971. Their efforts have made Next Door Solutions a leading voice locally and statewide to end domestic violence and other forms of gender-based violence. As the largest and oldest domestic violence agency in Santa Clara County, we answer more than 14,500 crisis calls and provide direct service to nearly 3,000 unduplicated clients annually, in addition to having the first bilingual shelter in the nation. We look forward to working with Sen. Wieckowski and other elected officials to end domestic violence."

Each day, about 5,410 Californians are victims of domestic violence abuse. Half of these victims seek emergency shelter and the rest use other services offered by providers, such as legal assistance and children's counseling.

Preventing Food Waste– Tips to Help You Eat Well and Waste Less

Did you know 63 million tons of food is wasted in the United States every year?

Wasted food is a growing problem with profound financial, social, and environmental impacts. Food scraps and food-soiled paper are the largest single item in our waste stream—making up about 35% of what we throw away in Alameda County. By making small changes in how you shop, prepare, and store food, you can toss less, eat well, save money, and save resources used to produce and distribute food.

StopFoodWaste.org aims to help residents keep food from going to waste, with tips on how to plan, shop, store and prepare food, so households save money and less food ends up in the landfill. Downloads include a fruit and vegetable storage guide, shopping list and more. Sign up on the mailing list to get tips and recipes to help reduce food waste and save money.

Kid Scoop .com

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

© 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 27

Father's Day Road Trip

For Father's Day, dad wants to have the family pile into the car and go on an exciting road trip to Lake Puddleston. But he also wants to see the following sites along the way:

- Cactus Pointe Park
- Giant Gumball Pyramid
- Tasty Soup Factory Tour

Find the route that uses the least amount of fuel, while still seeing those sites, by finding the lowest total along the roadway. Don't go back over any of the road you've already traveled.

North American Road Trip

When people take long drives in North America, they need to make stops for rest and food. Over the years, businesses have come up with curious and odd attractions to get people to stop at their stores and restaurants. Unscramble the letters to find out in which American state or Canadian Province it is located.

In the 1930s, Douglas Herrick and his brothers, put deer antlers onto a jackrabbit carcass and called it a Jackalope. They sold it to a hotel in

MOWINGY

A 50-foot high slingshot is carved from a dead poplar tree in this Canadian province.

UCQBEE

The World's Largest Ball of Twine was started in 1953. It weighs more than 19,000 pounds and is over 1,500 miles long. You can see it in

SANAKS

Nearly 10 metres tall, Mac the Moose is made of steel and concrete weighing 9,000 kg (nearly 19,842 pounds!) in the Canadian province of

SAKATCHENAWS

Extra! Extra!

Crazy Creatures

Look through the newspaper for photos and drawings of people and animals. Cut them into parts and create a new creature with body parts from different pictures.

Standards Link: Reading Comprehension: Follow written directions.

Cadillac Ranch is a row of 10 cars stuck nose-first into the ground in the state of

STAXE

Color these cars.

Standards Link: Reading Comprehension: Follow written directions.

Kid Scoop Puzzler

The World's Longest Maze

In this state you can walk through a huge maze made up of 14,000 colorful, tropical plants. Unscramble the letters along the correct path to discover the answer.

Standards Link: Reading Comprehension: Follow simple written directions.

Kid Scoop Word Search

Find the words by looking up, down, backwards, forwards, sideways and diagonally.

JACKALOPE
LICENSE
FATHERS
LOCATED
CURIOUS
ANTLERS
WEIGHT
CARVED
TWINE
GIANT
VISIT
HOTEL
STOPS
TALL
ODD

E	E	S	U	O	I	R	U	C	D
N	P	T	R	A	D	D	S	L	T
I	O	O	R	E	E	O	I	D	H
W	L	P	D	V	H	C	E	O	G
T	A	S	R	D	E	T	T	I	I
A	K	A	A	N	A	E	A	D	E
L	C	T	S	C	L	N	R	F	W
L	A	E	O	I	T	I	S	I	V
P	J	L	S	R	E	L	T	N	A

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

Kid Scoop Together: License Literacy

Some cars have personalized license plates. Can you figure out what each one means? Write your answers on the lines below each plate. Then have a family member check your work.

SML 4 ME
S M L
O ME

UR GR8

GD 2B ME

DRM BGR

AWSM TCHR

LV KD SCP

FUN 2 LRN

HAP E KDZ

FROM THE Kid Scoop LESSON LIBRARY

Map It!

Find the location of a sporting event reported in the newspaper. Use a map to figure out how many miles from your town it is located. What would be the best way to get there?

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

Which kind of artist draws funny pictures of motor vehicles?

ANSWER: A CAR-TOONIST!

Write On! GREATEST DAD

If there were an award for the greatest dad, who would you award it to and why? You could award it to a dad, a grandad, an uncle or a friend.

Think Fremont

New Summer Camps Planned for California Nursery Historical Park

New this summer, Fremont Recreation will offer five camp options for youth ages 7 to 12 years at the 20-acre California Nursery Historical Park. Campers will learn and experience the history, flora, and fauna of the park through fact and fantasy fun.

Camps will be held outside under the shady tree canopies. Each camp will run from 9 a.m. to 3 p.m. with afternoon extended care available for an additional fee.

Camp options include a different focus each week:

- Birds, Bugs, and Burrowing Animals (June 18-22): Focus on animals/insects living in the park
- Robin Hood's Garden (June 25-29): Focus on the Boxed Tree Forest
- California History and Horticulture (July 9-13): Highlighting the importance of Niles horticulture
- Alice's Wonderland (July 16-20): Learning about the beautiful rose garden
- Niles All Around Us! (July 23-27): Learning about what Niles offers

With five fun and educational options from which to choose, you may want to register for them all! To register, visit www.RegeRec.com.

2018 Children's Mental Health Awareness Day Art Competition

To celebrate the National Children's Mental Health Awareness Day on May 10, 2018, the City of Fremont Human Services Department, Youth and Family Services Division in partnership with Fremont Unified School District, and with support from Kaiser Permanente hosted an inaugural FUSD Student Art competition with the theme of "Sharing Feelings and Hope." Seventy submissions were received from FUSD students. With the help of a five-person judging panel made up of City Human Relations commissioners, local parent and community leaders, and a professional artist/designer, five winners, six runners-up, and 21 honorable mentions were selected for recognition and awards.

The work of these students was displayed at an art exhibition and celebration event at the Fremont Family Resource Center on May 10. The event was well-attended by all the winners and runners-up, some of the honorable mentions and their families, as well as community leaders. Mayor Lily Mei and

FUSD Board of Education Student Member Zuhair Imaduddin gave out prizes and acknowledged the students. Attendees commented that the event was meaningful and successful in helping to raise their awareness about Children's Mental Health and they want to see more events like this organized in the future.

All submitted artwork will be posted on the Youth and Family Services' Instagram page at www.Instagram.com/FremontYouthWellness, as well as some submissions on the City website at www.Fremont.gov/YFSEvents and on the FRC Facebook page www.Facebook.com/Fremont-FRC. Original student artwork will also be displayed at the Fremont Family Resource Center, Youth and Family Services Division, and Fremont Unified School District as well as other community locations through the end of the school year.

For more information, contact Annie Bailey or Joyce Lim at Fremont Youth and Family Services at 510-574-2100.

Free Bicycle Skills Class

Bike East Bay will be hosting an upcoming Bicycle Safety Education class in June at the Fremont Main Library. The two-hour class is intended for bicyclists of any skill level. Learn basic rules of the road, how to equip your bicycle, fit your helmet, take a bike on transit, and avoid crashes by riding predictably, visibly, and communicating with other road users by your actions and signals. No bike required. Participants receive a free reflective vest.

Advance registration is requested on Bike East Bay's website.

**Tuesday, June 19
6:30 p.m. - 8:30 p.m.
Fremont Main Library, Fukaya
Room A
2400 Stevenson Blvd.**

Register for the June 19 Fremont class at <https://bikeeastbay.org/civicrm/event/info?reset=1&id=1228>.

Discovery Cove: Drop-in Childcare Center – a partnership between the Fremont Family Resource Center and Recreation Services

Do you need time for yourself? Are you in need of emergency childcare and your day care is closed? Do you have errands or appointments you would rather do without your kids? If so, Discovery Cove is the drop-in childcare you need!

Discovery Cove offers drop-in, hourly childcare up to 12 hours per week at \$7 per hour. You can relax and enjoy your outing knowing that your children are safe and supervised. Children ages 2 to 10 years old will experience a wonderful time filled with structured activities. Discovery Cove is located at the Family Resource Center,

39155 Liberty St., Suite H850, in Fremont, and operates Monday through Friday, 8:30 a.m. to 5 p.m. For parents attending an FRC appointment,

childcare is free during that time only (for children ages 2 months to 12 years).

For more information, call 510-574-2010 or 510-494-4381.

Spend an Afternoon with Us!

Discover the true lake experience by boat with Central Park's boat rentals. Paddle boats are available on weekends and holidays through August from 12 p.m. to 5 p.m. Starting in mid-June through approximately mid-August, boats will be available daily. The paddle boat is easy to operate and is a favorite family-oriented activity. Paddle boats can accommodate up to four people and can be rented for \$12 per 30 minutes. Sailing camps for youth ages 9 to 13 are available (sailboats provided). For more information about paddle boat rentals, boat regulations, and sailing camps, visit www.Fremont.gov/Boating, email centralpark@fremont.gov, or call 510-790-5541.

SUMMERFEST 2018

hairspray

JULY 6-7,* 13-14, 19*-21 8 PM **UNDER THE STARS**
in the Smith Center Amphitheatre at Ohlone College in Fremont

*ASL Interpreted by July 7 & 19

Winner of **EIGHT TONY AWARDS** including **BEST MUSICAL**, this family-friendly musical follows Tracy Turnblad's journey into the '60s. A social outcast, Tracy doesn't let her plus-size get in the way of her dreams. This ball of fire will turn the hearts of the town through song and dance as she breaks down stereotypes and social norms.

TICKETS AVAILABLE NOW!
 Online or at the Smith Center
 Box Office **PRICES: \$15-\$30**
EVENT PARKING: \$4

Smith Center at Ohlone College
 43600 Mission Boulevard
 Fremont, CA 94539

smithcenter.com 510.659.6031

STAGE 1 THEATRE and OHLONE SUMMERFEST present

OHLONE COLLEGE
 Hairspray is produced by special arrangement with Music Theatre International (MTI)

Walk in the Wild

ARTICLE AND PHOTOS COURTESY OF OAKLAND ZOO

Get ready for Oakland Zoo's 26th annual "Walk in the Wild: An Epicurean Escapade"! Experience a unique evening strolling through the zoo while sampling cuisine from the Bay Area's top chefs and restaurants, microbreweries and wineries. End the night with live music and desserts.

The Saturday, June 23 event is offering a VIP pre-party that will include an exclusive preview of the extraordinary new California Trail before it opens to the public

on Thursday, July 12. A transformational project that will further our commitments to animal care, education, and conservation, California Trail provides a chance to interpret one of the great stories of change in California and emphasizes the role of humans in shaping the ecology of the San Francisco Bay Area. Through live native animal and plant exhibits, the zoo will highlight the delicate balance between plants, animals, and humans—and the impact of change on all three. Animals will include American bison, America black bear, California condors,

bald eagles, grey wolves, grizzly bears, jaguars, and mountain lions. VIPs will enjoy the site with gourmet hors d'oeuvres, boutique wines, and micro-brewed beers.

At the main event, attendees will sample delectable delights from over 100 caterers, restaurants, breweries and wineries located throughout the zoo. Participants include 21st Amendment Brewery, alaMar Kitchen & Bar, Alameda Island Brewing Co., Ballast Point Brewing and Spirits, Barefoot Wine, Bellanico Restaurant & Wine Bar, Big Country Kitchen, Black Bull Tacos y Cerveza, Blue Heron Catering, Bonne Vie, Buddy's Bites & Brews, Buffalo Bill's Brewery, The Carvery Catering, Dashe Cellars, Drake's Brewing Company, E.J. Phair Brewing Company, E & O Kitchen and Bar, Eight Bridges Brewing, Elliston Vineyards, Faction Brewing Company, Fenestra Winery, Fentons Creamery, Firebrand Artisan Breads, Fusion Jerky, Gregory's Gourmet Desserts, Grilled Cheez

Guy, Home of Chicken and Waffles, J. Lohr Vineyards & Wines, Kinder's BBQ, Kitson Wines, Ladyfingers Bakery, Lava Pit Hawaiian Grill, McLaughlin Coffee Company, Marley's Treats, Mercy Vineyards, Milk and Cookie Bar, Montibella Sausage Company, Murrieta's Well Winery, New Belgium Brewing, Noodles Pho Me, Nothing Bundt Cakes, Numi Organic Tea, Otaz Mexican Restaurant, Pizza Antica, Portales Taqueria, Rock Wall Wine Company, Rosamunde Sausage Grill, Salt and Honey Catering, Semifreddi's, South City Cider, Speakeasy Ales & Lagers, Three Twins, Trumer Brauerei, Tsingtao Beer, Two Local Girls & Rocky's Market, Upper Crust Bakery, Urban Legend Cellars, Vitality Bowls, Wani's Market, and World Ground Café.

Guests will also be able to take a gondola ride over the rolling hills of Knowland Park to the California Trail site for spectacular views of the Bay Area. Cap off the night with delightful desserts and dancing to live music.

About 1,500 people typically turn out for Walk in the Wild, a fundraising event that supports care of the animals, environmental education to tens of thousands of Bay Area children, and the over 25 wildlife conservation programs Oakland Zoo works with.

VIP tickets (includes Main Event) are \$275 per person for zoo members and \$300 for non-members. Main Event tickets are \$170 per person for zoo members and \$195 for non-members. Attendees must be 21 or over.

Walk in the Wild
Saturday, Jun 23
4:00 p.m. – 5:30 p.m.
VIP California Trail Experience
5:30 p.m. – 8:00 p.m.
Main Event
8:00 p.m. – 10:00 p.m.
Dancing and Dessert
Oakland Zoo
9777 Golf Links Rd, Oakland
(510) 632-9523 x 158
www.oaklandzoo.org
Tickets: \$195 non-members, \$170 members; \$300 VIP non-members, \$275 VIP members

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

School Bus and Van Drivers WANTED

Now hiring Class C Van Drivers and Class B Bus Drivers to safely operate a district Van or Type 1 or Type 2 School Bus, to safely transport children to and from home and school. We offer on-site Bus Driver training.

Current openings:
 Van Drivers earn \$17.92 to \$21.10 per hour
 Bus Driver 1, Type 2 earns \$21.10 to \$24.95 per hour
 Bus Driver 2, Type 1 earns \$24.56 to \$29.13 per hour

We offer:
 Up to 8 hour per day routes CalPERS Retirement
 Paid Holidays and paid time-off

Requirements:
 • A current California Driver's License (minimum 3 years driving experience) and
 • A clean DMV record

Details:
 Van Drivers require a Class C Driver's License.
 Bus Driver 1 classification requires Type 2 certification to drive a 15 passenger school bus and Bus Driver 2 requires a Type I certification to drive an 85 passenger school bus.

How to apply:
 • www.edjoin.org or
 • www.fremont.k12.ca.us
 and clicking on the employment tab
 Applicants must pass a Department of Justice background check and Drug Test

QUESTIONS:
Transportation Department
510-657-1450
Human Resources
510-659-2545

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

coolsculpting®

Eric Okamoto M.D.

Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

Visit our new website for more information at Coolsculpting & other services www.drokamoto.com

CALL TODAY
510 794-4640
686 Mowry Ave. | Fremont

Resham

EVENT CENTER

510-944-3450
info@reshameventcenter.com

Dates available for May and June

Graduation Parties

Celebrate with us!

Networking Events
Corporate Events
Birthday Celebrations
Reunions
Anniversary Parties
Holiday Parties
and more

Catering
Event Coordinator
Audiovisual Systems

www.reshameventcenter.com
3101 Walnut Avenue, Fremont CA 94538

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.

I need a Forever Home

Minnie is a sweet 4 month old kitten. She arrived at the shelter, along with 3 siblings, as a timid little furball. With socializing, love and TLC, she's turned into a perfect kitten. She's curious, easy-going and playful. She'll entertain you with her antics.

She has black and silver Tabby markings. Minnie and her siblings hope to find a loving family soon. Info: Hayward Animal Shelter. (510) 293-7200.

4 month old Scooter, along with 3 siblings, was also a shy, timid little furball when he arrived at the shelter. Staff and volunteers gave him lots of love and TLC and he's blossomed into a sweet, active, playful and curious kitten. He has short, easy to care for orange and white Tabby markings. Scooter and his siblings hope to find a loving family soon. 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

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

Arts & Entertainment

CONTINUING EVENTS

Feb 26 - June 20

Spring Exhibit
Monday - Friday, 9 a.m. - 4 p.m.
Photography, watercolors, oils and more
Hayward Chamber of Commerce
22561 Main St., Hayward
(510) 538-2787
www.haywardartscouncil.org

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII
History exhibition
HAHS Gallery
22392 Foothill Blvd., Hayward
(510) 581-0223

Friday, May 25 - Friday, Jul 27

First Impressions
Monday - Friday, 9 a.m. - 5 p.m.
Variety of media from 15 artists
John O'Lague Galleria
Hayward City Hall
777 B St., Hayward
(510) 538-2787
www.haywardartscouncil.org

Fridays, May 4 - Oct 26

Downtown Street Eats
4:30 p.m. - 9:00 p.m.
Food trucks, beer, and wine
Downtown Fremont
Capitol Ave. Between Fremont Blvd. & State St., Fremont
www.fremontstreeteats.com

Wednesdays, May 9 - Jul 25

Basic Computer Courses for Seniors
3 p.m. - 5 p.m.
Internet, Microsoft Office, social media instruction. Free to Senior Citizens 65+
Global Women Power
39159 Paseo Padre Pkwy, Suite 105, Fremont
(844) 779-6636
www.globalwomenpower.com

Thursdays - Sundays, May 17 - Aug 26

Patterson House Tours \$
2:30 p.m. (Thurs. & Fri.)
11:30 a.m. (Sat. & Sun.)
Tour the Patterson House Museum
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
www.ebparks.org

Thursday, Friday & Sunday, May 17 - Aug 26

Train Rides \$
10:15 a.m. - 3:30 p.m.
All aboard! Check the daily schedule.
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
www.ebparks.org

Saturday, May 26 - Saturday, Jul 7

The Magic of Collaboration
Thursday - Saturday, 11 a.m. - 3 p.m.
Reception: Saturday, May 26 from 1-3pm
Art from an array of collaborators
Adobe Art Center
20395 San Miguel Ave., Castro Valley
(510) 881-6735
www.AdobeGallery.org

Thursday, May 31 - Sunday, Jun 30

Animal Feeding \$
3 p.m.
Check for eggs and feed them hay. Meet at Chicken Coop
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
www.ebparks.org

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

M, T, W, Th, Sun 11am-10pm Expires 7/30/18
Fri & Sat. 11am - 11pm

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

510-792-1070
Dine In - Take Out - Delivery (Limited Area & Time)
3765 I Niles Blvd. Fremont
Present Coupon When Ordering. Mobile Coupons Not Accepted
Offers Cannot be Combines.

Voted Best BBQ

LIVE MUSIC/Dancing
Friday & Saturday 9pm - Midnight

Serving Prime Rib
\$29.95 each

Prime Rib with Special garlic bourbon rub and slow smoked to a beautiful medium rare. This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans.
Available Sunday's from 3 pm or until we run out

Happy Hour

Mon.-Fri 2pm-6pm
Sat. 11am-4pm
Sun. All Day

Great Prices
Appetizers and Drinks
At the Bar Only

Check out weekday LUNCH SPECIALS
Lunch sized portions and prices, for quick in an out!

Mon - Fri 11am - 2pm \$13.99 each

Rib & Chicken Combo
Hot Link & Chicken Combo
Pulled Pork & Brisket Combo
Chicken and Bratwurst Combo
Chicken and Pulled Pork Combo
Pulled Pork & Hot link Combo
Pulled Pork & Bratwurst Combo

We Deliver CATERING

510-713-1854
www.smokingpigbbq.net
3340 Mowry Ave., Fremont

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:

SAN LEANDRO:

Centerville

Saturdays
9 a.m. - 1 p.m.

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

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

Bayfair Mall

Saturdays
9 a.m. - 1 p.m.

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

Kaiser Permanente San Leandro

Wednesday
10 a.m. - 2 p.m.

June 11, 2017 to
December 31, 2017
2500 Merced St, San Leandro
www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot

Sundays
8 a.m. - 1 p.m.

Year-round
GREAT MALL
882 Great Mall Drive., Milpitas
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

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

Saturday, Jun 2 - Sunday, Jun 30

Discovery Days

10:30 a.m. - 3:30 p.m.
Family crafts and exploration
Coyote Hills
8000 Patterson Ranch Road, Fremont
(510) 544-3220
www.ebparks.org

Mondays, Jun 4 - Jul 9

Gently Yoga for Seniors \$

11 a.m. - 12 noon
6-week series; \$10 per class
New Bridges Church
26236 Adrian Avenue, Hayward
(510) 786-9333

Tuesday & Thursday, Jun 5 - Aug 30

Gentle Flow Yoga \$

Tues 4:00-5:00 p.m., Thurs. 9:30 - 10:30 a.m.
Gentle poses designed to help reduce pain, stiffness, and stress
San Leandro Senior Community Ctr
13909 East 14th Street, San Leandro
(510) 577-3462

Friday, Jun 9 - Sunday, Aug 3

Life to Art: A Portuguese American Story in Art

11 a.m. - 5 p.m.
Works by Portuguese-American artists
Opening reception June 9, 3:00-7:00 p.m.
Sun Gallery
1015 E. St., Hayward
(510) 581-4050

Wednesdays, Jun 13 - Jul 25

Ballroom Dancing \$R

Beginners 7 p.m.-8 pm, Intermediate & Advanced 8:15 p.m.- 9:15 pm
Tango, Waltz, Samba. Couples only
Ruggieri Senior Center
33997 Alvarado Niles Rd., Union City
(510) 675-5495
(510) 675-5357

Friday - Sunday, Jun 15 Aug 26

Lego Display

1 p.m. - 6 p.m.
75 square foot display and play area. Closed July 13-15
Bay Area Family Church
2305 Washington Avenue, San Leandro
(510) 483-4712
(510) 612-7962

Sundays, Jun 17 - Aug 5

Genesis: The Art of New Beginnings

11:45 a.m. - 12:15 p.m.
The beauty of creation and spiritual renewal
Park Victoria Baptist Church
875 S. Park Victoria Dr., Milpitas
(408) 464-5011
carolhamilton123@comcast.net

Sundays, Jun 17 Aug 26

Sunday Chat To Practice Your English

2 p.m. - 3 p.m.
Improve your English by discussing everyday topics
Newark Branch Library
6300 Civic Terrace Ave., Newark
(510) 284-0684
btelford-ishida@aclibrary.org

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

THIS WEEK

Tuesday, Jun 12

Summer Concert Series

6:15 p.m. - 8:15 p.m.
Country Cougars
Murphy Park
1645 Yellowstone Ave, Milpitas
(408) 586-3210
http://www.ci.milpitas.ca.gov/milpitas/departments/recreation-services/37244-2/

BINGO
Fraternal Order Of Eagles 1139
Thursday is - BINGO
Doors open 4pm
Games Start 6:30pm
More Info: 510 676-3314
21406 Foothill Blvd., Hayward

Tuesday, Jun 12

Cannabis Community Meeting

12 noon
Possible future regulation and taxation of cannabis sales in Milpitas
Milpitas Community Center
457 E. Calaveras Blvd., Milpitas
(408) 586-3000
www.ci.milpitas.ca.gov
Cannabis Survey at:
https://www.opentownhall.com/portals/293/Issue_6344

Thursday, Jun 14

Farmyard Docent Training \$

10 a.m. - 4 p.m.
Volunteers learn to work with animals and demonstrate crafts. Must be 16+ and enjoy working with children
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
(510) 544-3285
mcastle@ebparks.org

Thursday, Jun 14

Toddler Time: Weather and the Seasons \$

10:30 - 11:30 a.m.
Learn about weather and the seasons with stories, crafts and fun
Hayward Area Historical Society Museum
22380 Foothill Blvd., Hayward
(510) 581-0223

Thursday, Jun 14

Niles Rotary Club Meeting R

12:15 p.m. - 1:30 p.m.
Conflict resolution for the challenges of aging
Washington Hospital, Conrad E. Anderson Auditorium, Rm B
2500 Mowry Ave., Fremont
(510) 791-3428
Docchames@aol.com

Thursday, June 14

Town Hall Meeting

6:30 p.m. - 8:30 p.m.
Enforcing Laws for Cycling Safety
Castro Valley Library
3600 Norbridge Ave, Castro Valley
(510) 667-7903
www.aclibrary.org/branches/csv

Thursday, Jun 14

Tri Valley Republican Women Federated R\$

6:00 p.m.
Dinner meeting @ Beeb's Sports Bar
Los Positas Golf Course
915 Clubhouse Drive, Livermore
(925) 367-6155
Rjm911@sbcglobal.net

Friday, Jun 15

Blood Drive

12 noon - 4 p.m.
Bloodmobile located near Dick's Sporting Goods
Pacific Commons at The Block
43923 Pacific Commons Blvd., Fremont
(510) 770-9798
www.pacificcommons.com

Friday, Jun 15

Lucky Losers

9:00 p.m.
Danger meets sophistication in this soulful music
Smoking Pig BBQ
3340 Mowry Ave., Fremont
(510) 713-1854
www.smokingpigbbq.net

Friday, Jun 15

Juneteenth

6 - 8 p.m.
Celebration commemorating the end of slavery in the United States
Cesar Chavez Plaza
457 E. Calaveras Blvd, Milpitas

(408) 586-3206
www.ci.milpitas.ca.gov

Saturday, Jun 16

J.C. Smith Band

9 p.m.
Music ranging from jumpin blues to old school soul
Smoking Pig BBQ
3340 Mowry Ave., Fremont
(510) 713-1854
www.smokingpigbbq.net

Saturday, Jun 16

We All Scream for Ice Cream \$

1 - 2 p.m.
Churn a homemade frozen treat
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
www.ebparks.org

Saturday, Jun 16

Farm Chores for Kids \$

10:30 a.m. - 11:00 a.m.
Prepare morning treats for livestock
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
www.ebparks.org

Saturday, Jun 16

Paradise Garden Work Day

10 a.m. - 2 p.m.
Help build raised beds, create paths and plant crops
Paradise Community Garden
20095 Mission Blvd, Hayward
cgallagher@civicspark.lgc.org

Saturday, Jun 16

Sisters of Perpetual Indulgence

10:30 a.m.
Variety of storytellers
Books on B
1014 B Street, Hayward
(510) 538-3943

Saturday, Jun 16

Comedy Shorts Night \$

7:30 p.m.
"The Fireman", "One Week", "His Royal Slyness", "Double Whopee"
Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

Saturday, Jun 16

McConaghy House Paranormal Investigation \$

7:00 p.m.
Experienced investigators will lead you through the property
Age: 18+ years
McConaghy House
18701 Hesperian Blvd., Hayward
(510) 581-0223

Saturday, Jun 16

Eden Area Village Monthly Coffee

9:00 a.m.
Helping seniors remain in their home and be engaged in community
Hayward Area Historical Society Museum
22380 Foothill Blvd., Hayward
(510) 581-0223
www.edenareavillage.org

Saturday, Jun 16

Varnajaalam \$

5 p.m.
Featuring students of Ragamalika School of Music
India Community Center
525 Los Coches Street, Milpitas
(408) 934-1130
www.indiacc.org

FREE

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments

Drivers For Survivors provides this **FREE** service to ambulatory cancer patients living in **Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland** and **Cherryland** going to all cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Need a ride to your cancer-related medical appointment?
We can drive you for FREE!

Do you have occasional extra hours? We always need more **volunteer-companion drivers...let's talk!**

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call **(510) 896-8056** or email

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services

BRONCO BILLY'S

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 Expires 7/30/18
 Fri & Sat. 11am -11pm

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.

Saturday, Jun 16
Chabot Flute Choir & The String Trio
 12 noon - 2 p.m.
Listen to music played by students and community members
 Castro Valley Library
 3600 Norbridge Ave., Castro Valley
 (510) 667-7900
 www.aclibrary.org

Saturday, Jun 16
World Giraffe Day \$
 10 a.m. - 2:30 p.m.
Giraffe feeding, raffles, and activities
 Oakland Zoo
 9777 Golf Links Rd., Oakland
 (510) 632-9525
 www.oaklandzoo.org

Saturday, Jun 16
Beer on the Rails
 1 - 3 p.m.
Drink and ride a train
 Niles Canyon Railway
 37001 Mission Blvd, Fremont
 www.ncry.org
 (510) 910-7024

Saturday, Jun 16
Cereal Cinema: Lost in Translation
 10:30 a.m.
Cereal bar opens at 10:00. Youth under 17 must be with parent/guardian
 San Leandro Main Library
 300 Estudillo Ave., San Leandro
 (510) 577-3971
 (510) 577-3974

Sunday, Jun 17
Father's Day Adventure: Fire Making
 10 a.m. - 12 noon
Generate fire without matches. Ages 8+
 Garin Regional Park
 1320 Garin Ave., Hayward
 (510) 582-2206
 www.ebparks.org

Sunday, Jun 17
Father's Day Adventure: Atlatl Throwers
 1:30 p.m. - 3:30 p.m.
Practice hitting target with a Paleolithic dart. Ages 8+
 Garin Regional Park
 1320 Garin Ave., Hayward
 (510) 582-2206
 www.ebparks.org

Sunday, Jun 17
Barnyard Buddies \$
 10:30 a.m. - 11:00 a.m.
Prepare treats for goats, sheep, chickens
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
 www.ebparks.org

Sunday, Jun 17
Hay Harvesting \$
 1 p.m. - 3 p.m.
Load and stack freshly mowed hay
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
 www.ebparks.org

Sunday, Jun 17
Fearless Fathers
 10 a.m. - 1 p.m.
Learn about nature's fathers on a 3.5-mile hike
 Sunol Regional Wilderness
 1895 Geary Rd., Sunol
 (510) 544-3249
 www.ebparks.org

Sunday, Jun 17
Hugs & Quiches for Dad
 11 a.m. - 12 noon
Cook with simple farm ingredients
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
 www.ebparks.org

Monday, Jun 18
Outdoor Discoveries: Our Sensational Sun R
 10:30 a.m. - 12 noon
Playful science for home school kids. Ages 4 - 8
 Sunol Regional Wilderness
 1895 Geary Rd., Sunol
 (510) 544-3249
 www.ebparks.org/register

TECHNOLOGY MUSIC ACADEMY

FREE (\$25 Value *First time registration only)

*Registration with this ad!
 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

Renew MD Wellness
 Dr. Sethi, MD and Owner

INTEREST FREE CARE CREDIT AVAILABLE

Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck or décolleté. Need 1-2 treatments a year.

Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

- Lose 2-5" in one treatment
- Lose 5-25" in 12 treatments
- Shrink your stomach fat, love handles, & double chin

\$500 coupon

FREE CONSULTATION
 510-744-1582 or 510-793-2277
 Renewmdwellness.com
 210 Fremont Hub Courtyard, Fremont

Monday, Jun 18
Milpitas Rotary Club Meeting
 12 noon - 1:30 p.m.
 Guest speaker Cal Fire Battalion Chief Nick Ciardella
 Dave and Busters
 940 Great Mall Dr., Milpitas
 (408) 957-9215
 http://www.clubrunner.ca/milpitas

Tuesday, Jun 19
Urban Cycling 101 for Adults and Teens
 6:30 - 8:30 p.m.
Bike East Bay will lead this classroom workshop
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1421
 https://bikeeastbay.org/education

Tuesday, Jun 19
Personalization Summit
 8:30 a.m. - 3:30 p.m.
Learn techniques to personalize your learning. For teachers/staff administrators
 James Logan High School Center for the Performing Arts
 1800 H Street, Union City
 kklindt@nhusd.k12.ca.us

Thursday, Jun 21
Swimming Lesson
 1:00 p.m. - 2:30 p.m.
Mills College Aquatic Center
 5000 MacArthur Blvd., Oakland
 (510) 618-2050
 Space limited: prior registration encouraged
 FREE

World's largest swimming lesson

SUBMITTED BY UNION CITY POLICE DEPARTMENT

Safe Kids Worldwide and Safe Kids Coalition's from around the U.S. will be hosting the largest swimming and CPR lesson on June 21 in an effort to teach children the lifesaving skill of swimming. Families with children between 4 -16 years old to come out for this FREE swim lesson. All children who know or don't know how to swim are welcome to participate.

Swimming Lesson
 Thursday, Jun 21
 1:00 p.m. - 2:30 p.m.
 Mills College Aquatic Center
 5000 MacArthur Blvd., Oakland
 (510) 618-2050
 Space limited: prior registration encouraged
 FREE

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 19
 4:45 - 5:30 Baywood Apartments, 4275 Bay St., FREMONT
 5:50 - 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, June 20
 1:00 - 2:00 Del Rey School, Via Mesa & Via Julia, SAN LEANDRO
 2:30 - 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO
 3:30 - 4:00 Baywood Court, 21966 Dolores St., CASTRO VALLEY
 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 13
 1:50 - 3:00 Foothill School, 1991 Landess Ave., MILPITAS
 3:30 - 4:00 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Tuesday, June 12
 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., FREMONT
 5:50 - 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, June 13
 12:45 - 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT
 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, June 14
 11:30 - 12:30 Our Lady of Grace, 19920 Anita Ave., CASTRO VALLEY
 2:15 - 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, June 18
 1:45 - 2:45 Delaine School, 34901 Eastin Dr., UNION CITY
 4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY
 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

22 VETERANS DIED TODAY BY SUICIDE

VETERANS Crisis Line
1-800-273-8255 PRESS 1

TEAM AMVETS
SUICIDE PREVENTION

**Subscribe to
TRI-CITY VOICE
and you will
always know
What's Happening
510-494-1999**

**Pop, Blues/Rock, Jazz & Classical Guitar
Guitar Classes**
Professional Qualified Teacher
Richard Kendrick M.A.

Beginning through Advanced Training Video
Recording
Band
Consultation

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 **510-661-9147**
Percussion, **152 Anza St., Fremont**
and Music Theory **rwkendrickjr@yahoo.com**

EL DORADO RESTAURANT

**1/2 Price Promotions
EVERYDAY** Some restrictions apply

**MONDAY: ALL SOUPS, BEEF,
CHICKEN, MENUDO,
POZOLE, BIRRIA, TLALPENO**

TUESDAY: TACO

WEDNESDAY: TORTAS

THURSDAY: BURRITOS

FRIDAY: All BEER half price

corner of Grand and Winton

Sunday Buffet
9 to 3

**FRESH HAND MADE CORN TORTILLAS,
MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS,
CHILE RELLENO, ENCHILADAS
MEXICAN PASTRIES, DESSERTS and many more**

**Monday 10-8
Tuesday - Friday 10-9
Sat, Sunday 9-9**

**Catering
and Private Parties**

Authentic Mexican Food Beer and Wine

El Dorado Restaurant

510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

'Talking With'

SUBMITTED BY
TINA NEWMAN

What do a baton twirler, a snake handler, and a young woman talking about her mother's death all have in common? They're all characters in Jane Martin's play 'Talking With,' which will be performed on June 22nd and 23rd at the Douglas Morrison Theatre in Hayward. At this benefit for the Castro Valley Dramatic Arts Academy (CVDAA), a youth theater program, monologues of strong and intriguing female characters provide a showcase for the acting talent of eight young women from Castro Valley. All the performers have received their training through CVDAA, with some having taken CVDAA classes during several of their formative years.

Founded 15 years ago by Michael Lushington, the CVDAA program offers drama classes after school at all levels—elementary, middle and high school—as well as summer classes for middle school and high school students. The

CVDAA philosophy is that no student, or audience member, is turned away for lack of funds. Class sizes are small enough to allow individual attention to

What do a baton twirler, a snake handler, and a young woman talking about her mother's death all have in common?

students. However, this vision cannot be realized, and classes cannot continue, without community support.

This benefit performance for CVDAA is directed by Michael Lushington, who originally saw a production of 'Talking With' in the late 1980's and was struck by the unique voices of each of the women in the play. He and Assistant Director Johnna Joy Ashton (once a CVDAA student herself and now program administrator) wanted to share

these conversations on faith and career with the community. They also saw the opportunity to honor some of the incredibly strong acting talent exhibited by these young actresses: Liva Langer, Sarah Dove, Molly Brennan, Bella Stuewe, Emily O'Dwyer, Izabella Baker, Izzy Neves, and Isabella Ruiz.

Playwright Jane Martin, who wrote 'Talking With,' is the Banksy of the theater world; although her true identity is unknown, her body of work is well-known, especially 'Keely and Du,' which was nominated for a Pulitzer Prize and received the American Theater Critics Association New Play Award in 1994.

Tickets are \$30 for adults and \$25 for students. Purchase in advance on the www.cvdAA.org website, or at the door.

**CVDAA production of
'Talking With'
Friday, Jun 22 and
Saturday, Jun 23
7 p.m.**

**Douglas Morrison Theatre
22311 N 3rd St, Hayward
(510) 881-6777
www.cvdAA.org**

\$30 adults; \$25 students

2018 New Haven Teacher Appreciation Award

SUBMITTED BY SCOTT CHONG

For the fourth year in a row, Chong Orthodontics has offered a New Haven Teacher Appreciation award. Parents and students submit nominations with the writing prompt, "tell us how your teacher has gone above and beyond for their students." All nominees received a

thank-you note and gift card, but the overall winner this year is Ms. Maria Ly of Pioneer Elementary school. She was nominated by her student, Nhan Nguyen, who hand-wrote three pages on her behalf. Dr Chong presented Ms. Ly with a plaque, a copy of the nomination, and a check for \$1000.

Members appointed to advisory committee; applications still open

SUBMITTED BY
ROBIN MICHEL

During its May 23 meeting the Fremont Unified School District (FUSD) Board of Education appointed six members to its newly-formed Facilities Advisory Committee (FAC).

The FAC is a working committee charged with developing processes and procedures for obtaining input from community and employee organizations. When fully staffed, the FAC will be comprised of 16 members representing a cross-section of the community and led by a school district representative.

"The Facilities Advisory Committee members will serve as the voice of our community in addressing the needs of our students," said FUSD Superintendent Dr. Kim Wallace. "With our enrollment continuing to grow, we must have a clear strategy as to where and when to build needed classrooms and facilities.

Those appointed to fill the first six seats include:

- Irene Shen, a parent/guardian in the American attendance area
- Rachele Currie, a parent/guardian in the Irvington attendance area
- Tarrah Henrie, a parent/guardian in the Kennedy

attendance area

- Antonio Birbeck-Herrera, a parent/guardian in the Mission attendance area
- Bryan Gebhardt, a parent/guardian in the Washington attendance area
- Sharon Coco, a community member for the American attendance area

Other tasks the FAC will be responsible for include conducting reviews of the annual demographic report, commercial and residential housing development trends, Measure E bond reports, and staff proposals.

A detailed FAC meeting schedule is still being developed while applications for the

Diabetes self-management classes

SUBMITTED BY JENNIFER TIBBETTS

Registration is under way for an eight-week series of free diabetes self-management classes sponsored by the Alameda County Public Health Department's Diabetes Program. Classes will meet 1 p.m. to 3 p.m. Mondays, June 25 through Aug. 13 at the Kenneth C. Aitken Senior Center, 17800 Redwood Road, Castro Valley. Participants in the program will learn the seven self-care behaviors:

- Healthy eating
- Physical activity
- Monitoring blood glucose
- Taking prescribed medications
- Solving problems in unusual situations
- Reducing the risk of complications
- Coping with stress.

Classes are open to adults 18 and older who are diagnosed with pre-diabetes or type 2 diabetes and are limited to 15 students. To register, or ask questions about the classes, call (510) 881-6738.

**Diabetes Self-Management Classes
Mondays, June 25 - Aug. 13
1 p.m. - 3 p.m.
Kenneth Aitken Senior Center
17800 Redwood Road, Castro Valley
(510) 881-6738
Free; advance registration required**

Boost English skills through chat

SUBMITTED BY
BARBARA TELFORD-ISHIDA

The Newark Library hosts a weekly Sunday afternoon chat session for people who would like to boost their English skills by speaking to others in an informal setting. During the drop-in sessions participants practice their

English communication and grammar by talking to others about everyday topics in a friendly manner. The sessions meet 2 p.m. to 3 p.m. Admission is free and open to the public.

**Sunday: Practice Your English
Every Sunday
2 p.m. - 3 p.m.
Newark Library
6300 Civic Terrace Ave.,
Newark
(510) 284-0677
Free**

remaining seats are being accepted. When all seats are filled the FAC will include:

- Five parents/guardians of a current FUSD student, one from each of the District's five attendance areas
- Five community members (not a parent/guardian of current FUSD student), one from each of the District's five attendance areas
- One parent/guardian from a school not represented in an attendance area (i.e. Glankler Early Learning Center, Robertson High School and Fremont Adult School)
- One student member (to be appointed by SurfBoardE)
- One representative from each of the District's four

employee organizations (to be appointed by the respective employee organization)

FAC members will serve two-year terms and may apply for reappointment when their term expires. Members are required to attend bi-monthly meetings. Additional time commitments may be necessary for individual subcommittee work, as needed.

To learn more about serving on the FAC, read the bylaws, or download an application, visit the FUSD website at www.fremont.k12.ca.us, and then click the Board & Community link and scroll to the Facilities Advisory Committee link.

Classifieds Deadline: Noon Thursday
(510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Need an Editor For Your Book?

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

Call Venkat Raman
510-497-4097

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

The unconscious, subconscious or reactive mind underlies and enslaves Man. It's the source of your nightmares, unreasonable fears, upsets and any insecurity
GET RID OF YOUR REACTIVE MIND BUY AND READ

Dianetics

The Modern Science of Mental Health

by L. Ron Hubbard
 PRICE: \$25

Church of Scientology
 1865 Lundy Ave. San Jose, CA 95131
 408-383-9400
 stevenscreek@scIENTOLOGY.net
 www.scIENTOLOGY-sanjose.org

Increase the Value and Usability of Your Home!

Let your home pay for your Sunroom (Restrictions Apply)

Above The Rest Patio Covers and Sunrooms

Financing Available
 Over 22 years Experience
925-447-1771
 Lic # 803409 - Insured
 www.abovetherestpatio.com

Accountant/Staff: Resp for account reconciliations, journal entries, financial statements & miscellaneous projects of the company. Mail resume to Myntahl Corporation dba East Electronics, 48273 Lakeview Blvd, Fremont, CA 94538. Attn: HR Job#MT052018.

TBON Lab

www.tbonlab.com

ENVIRONMENTAL SERVICE LAB

LABORATORY ANALYTICAL SERVICES FOR:

Air Quality and Drinking Water Test for: Bacteria, Lead, and Mold

SUMMER SCHOOL ENVIRONMENTAL SCIENCE TRAINING PROGRAM

Air Quality Monitoring for Allergy and Asthma

Building Material Damage Testing for Wood Rot

3526 Investment Blvd, #214, Hayward, CA 94545

CONTACT: Tara/Neeraj Dubey
510-396-2291/894-5231, email ndjab@yahoo.com

Fences/Decks

Fence Leaning? Don't Replace... Repair & Save!

Reinforcement of existing fences is my only business. Rotted posts are my specialty.

FREE ESTIMATES!
510-706-6189
 Randy McFarland

Electronic Engineer. BS in EE & 2 years exp. req. Send resume to Transceive Communications Inc., 7300 Central Avenue #A, Newark, CA 94560

Program Coordinator. Analyze and provide project requirement to customers for EMS projects. Job site: Fremont, CA. Send resume to: Sparqtron Corp. 5079 Brandin Ct. Fremont, CA 94538

EXPERT APPLIANCE REPAIR

Mr. Appliance of West Hayward

Mr. Appliance specializes in appliance repair and maintenance to keep your appliances in peakworking condition.

- Prompt, efficient attention
- A solid quote before the service begins - no surprises
- Courteous and skilled in-home service professionals
- All work & parts guaranteed

When your appliances are in need of repair, contact the appliance repair experts at Mr. Appliance.

www.mrappliance.com/west-hayward (510) 736-2800
 Find us on Facebook - Mr-Appliance-of-West-Hayward

ARROW CONSTRUCTION

Now Hiring

Local Underground Construction Company Hiring Laborers, Foreman, Operators and Class A Truck Drivers.

Experience in Paving, Concrete, Underground Utilities a plus but willing to train
 401K - Medical - Dental
 Motivated Team Player

Apply at: **510-352-0600**
 1777 Neptune Dr.
 San Leandro

Aero Appliance Service

Full Service Repairs on All Brands

- Washer/Dryers**
- Ranges/Ovens**
- Microwaves**
- Refrig/Freezers**
- Disposals**
- Dishwashers**

510-792-5006
 Lic. # A40092

Subscribe to TRI-CITY VOICE and you will always know What's Happening
510-494-1999

Alameda County Healthy Homes Department

HOME REPAIR GRANTS

Minor Home Repair Program

This program provides small grants to low-income homeowners for minor repairs such as plumbing, electrical, carpentry, railings, grab bars, toilets and other minor health and safety repairs.

Lead Hazard Repair Program

Grant funds are available to address lead hazards in older housing with lower income occupants. Housing built before 1960 with children under six is a priority.

For more information call the Alameda County Healthy Homes Department
510-567-8280 www.achhd.org

LEAF's Community Garden is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.
FremontLEAF@gmail.com 925-202-4489

INTRIGO SYSTEMS, INC. (Fremont, CA) F/T positions. Sr SAP Business Systems Analysts: resp for admin & optimiz SAP Sys; req Bach or equiv +5 yr prog prof exp + spec skills. SAP Systems Analysts III (CA/TX): resp for admin & optimiz SAP Sys; req Bach or equiv +5 yr prog prof exp + spec skills. Lead SAP Business Systems Analysts: resp for admin & optimiz SAP Sys; req Bach or equiv + 5 yr prog prof exp + spec skills. Visit intrigosys.com or send resume to: careers@intrigosys.com. Principals only. EOE.

San Leandro advocates for national infrastructure investment

SUBMITTED BY ALICE KIM

City leaders from across the country recently convened in Washington D.C. during Infrastructure Week 2018 (May 14-21, 2018) to highlight the current state of America's infrastructure and to urge Congress to increase federal funding for local projects. City leaders participated in a range of advocacy events including a panel discussion on developing a skilled workforce that can design, build and maintain the complex systems in America's infrastructure.

As part of these efforts, a coalition of local elected officials including San Leandro City Council Member Corina Lopez and representatives from the National League of Cities traveled to Capitol Hill to meet with key members of Congress and committee staff to make the case for prioritizing enhanced federal investment in infrastructure. With the nation facing a \$2 trillion investment gap, the coalition highlighted the need to simultaneously invest in workforce development programming as well as local projects benefiting the public.

As the City Council's representative, Councilmember Lopez outlined the needs of San Leandro's residents before key decision makers in Congress and contributed to discussions related to transportation, roads, bridges, water and broadband. Lopez currently serves as the Vice Chair of the Information Technology and Communications Federal Advocacy Committee with National League of Cities; the trip was funded by the League based on her leadership role in the organization.

For more information, please contact Alice Kim at akim@sanleandro.org or 510-577-3372.

SPORTS

Brucato named Scholar-Athlete of the Year

Women's Volleyball

SUBMITTED BY
STEVE CONNOLLY

Cal State East Bay (Hayward) senior volleyball player Brandi Brucato has been named California Collegiate Athletic Association (CCAA) Female Scholar-Athlete of the Year, the conference office announced June 7, 2018. The distinguished award is voted on by the Faculty Athletics Representatives (FARs) from each of the CCAA's 13 institutions, and it honors student-athlete excellence in the classroom, in the community, and in competition.

"Brandi Brucato came to Cal State East Bay as a freshman in the fall of 2014," recalled CSUEB professor and chair of Anthropology, Geography & Environmental Studies and David Larson, who also serves as the Pioneers' FAR. "Her goals were to play intercollegiate volleyball, graduate in four years, and get accepted to Pharmacy School. She has checked every box.

"Along the way, she competed in every match in each of her four years, twice earned All-CCAA honors, and will graduate Summa Cum Laude in biological sciences with a minor in chemistry. In the ten years I have served as Cal State East Bay's FAR, we have never had a student-athlete who has so personified excellence across the board. Brandi has been an extraordinary representative of this university on the court and off."

Brucato's list of academic honors is extensive. She has been named to the Cal State East Bay Dean's List for 10 quarters and is

graduating Summa Cum Laude holding a 3.94 grade point average in her studies. Along with earning CCAA All-Academic honors the past three seasons, she's also twice been named to the CoSIDA Academic All-District Team and is the back-to-back recipient of the Dr. Hal Charnofsky Memorial Award.

The Reno, Nev., native has also been active in her efforts in the community throughout her four years at CSUEB. She has served as the Pioneer volleyball team representative on the Student-Athlete Advisory Committee throughout her time on campus, holding the offices of vice president, community service chairman, and secretary. Brucato has actively organized and participated in many service projects, including canned food drives for the Alameda County Community Food Bank, Make-a-Wish and Team Impact events, and back-to-school shopping with under-privileged children in the community.

On the court, Brucato anchored a Cal State East Bay defense that finished eighth in the nation in digs per set in 2016. She helped the Pioneers reach the postseason two years in a row,

earned a spot on the 2017 CCAA All-Tournament Team, and was a back-to-back All-CCAA honorable mention selection. She finished her career ranked second in school history in career digs and seventh in career service aces.

"Brandi has performed exceptionally well in leading her peers — be it in practice, in matches, or as a valued member of our athlete department's Student Athlete Advisory Committee," noted retiring volleyball coach Jim Spagle. "She was elected team captain for the past two seasons, and her proven leadership skills were a critical component in our team's success.

"Respectful and poised, she attacks her goals relentlessly and powers through the challenges student-athletes face," Spagle added. "Her high standards and competitiveness are second to none, as Brandi possesses a powerful focus in achieving success at all levels."

After walking the stage at Cal State East Bay's graduation ceremony this Friday, Brucato will turn her focus to Pharmacy School matriculating to a graduate program in pharmacology in Arizona.

Baseball

Miami Marlins select CSUEB's Vesia

SUBMITTED BY
STEVE CONNOLLY
PHOTO BY KELLEY COX

The Miami Marlins selected Cal State East Bay (Hayward) senior Alex Vesia in the 17th round of the 2018 Major League Baseball Draft June 6, 2018, making him the 507th overall pick. Vesia is the fourth CSUEB player selected — and the highest pick — in the MLB Draft since the program joined NCAA Division II and the California Collegiate Athletic Association in 2009, joining Devin Grigg (2010), Charlie Sharrer (2013), and Myles Babitt (2016).

"This has been a dream of mine since I was a sophomore in high school," Vesia said. "I am so thankful that the Marlins have given me this opportunity. I have

to thank my coaches and East Bay, my family, and everyone who has supported me from the beginning. It has been an amazing journey these past four years at East Bay."

Vesia is a three-time All-CCAA honoree, a two-time All-West Region selection, and he was voted CSUEB's 2017-18 Male Athlete of the Year. The southpaw enjoyed his best season as a senior, posting an 8-2 record in 78.2 innings. He ranked No. 2 in the CCAA in wins, earned run average, strikeouts, and opponent batting average. His 1.95 ERA is the lowest by a Pioneer pitcher in

the CCAA era (among qualified starters), and he rattled off a streak of 45 consecutive innings without allowing an earned run during March and April. Vesia was twice named CCAA Pitcher of the Week during that stretch.

The Alpine, Calif. native also cemented his place as one of the best hurlers in the history of Pioneer baseball. This season he became Cal State East Bay's all-time leader in career wins (24), strikeouts (249), and innings pitched (313.2). He also boasts the 10th-best career ERA in program history at 3.01.

West Nile virus prompts mosquito abatement spraying

SUBMITTED BY UNION CITY PD

Mosquitoes and birds infected with West Nile virus have been detected near Ponderosa Cove Park in Union City. In response, the Alameda County Mosquito Abatement District planned to treat the area with an insecticide from 10 p.m. to midnight on Friday, June 8.

The Pyrenone 25-5 Public Health Insecticide registered by the US Environmental Protection Agency (EPA) and California EPA for use in mosquito control is routinely used throughout the United States to control mosquitoes.

"The presence of multiple West Nile virus infected mosquitoes and birds in this area are a threat to the health of people living in nearby neighborhoods," said General manager Ryan Clausnitzer. "The district is dedicated to protecting the health of Alameda County residents and based on our assessment of infected mosquitoes and from the public's assistance in locating infected birds by calling the dead bird hotline, we feel that action is needed to reduce the presence of adult mosquitoes in this area."

To date in Alameda County, two West Nile virus positive dead birds and two groups of positive mosquitoes have been detected. No human cases have been reported. Anyone who comes across a dead bird is asked to report it by calling (877) 967-2473 or online at www.westnile.ca.gov.

TopFlight GYMNASTICS
www.topflightfremont.net

SUMMER CAMP

Morning Half-Day: 9:00 AM - 12:30 PM \$150 full week	Afternoon Half-Day: 12:30 - 3:30 PM \$150 full week	Full Day: 9:00 AM - 3:00 PM \$275 full week
---	--	--

Sibling discounts available*. Siblings get 50% off.

Summer Camp is available for the following weeks:

June 18th	July 16th	August 6th
June 25th	July 23rd	August 13th
July 9th	July 30th	August 20th

2018 SUMMER SPECIAL

ONE Full Day, Full Week Summer Camp Special
Normally \$275 - only **\$225*** with the presentation of this coupon!
*Must be prepaid; all sales are final & nonrefundable. Rules and restrictions apply.

Try a FREE Class Today!

5127 Mowry Avenue
Fremont, CA 94538 **510-796-FLIP**

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. 7/30/18

Janet L. Laney, D.C.
510-792-9000
6170 Thornton Ave., Suite H
Newark (near Haller's Pharmacy)

22 VETERANS DIED TODAY BY SUICIDE

VETERANS Crisis Line
1-800-273-8255 PRESS 1

TEAM AMVETS SUICIDE PREVENTION

Mariners capture Division III title

Softball

SUBMITTED BY MOREAU CATHOLIC ATHLETICS

On the last day of North Coast Section (NCS) competition at 9:30 p.m., the Moreau Catholic Mariners (Hayward) became Division 3 champions by defeating the Marin Catholic Wildcats 8-6. This marks the second NCS title in Christine Krisman's coaching career which includes five trips to the semi-final game and three trips to the championship game.

The Mariners were undefeated in the preseason with wins over San Rafael, San Ramon, and Cardinal Newman. They played in the challenging Livermore Stampede Tournament and, due to

rainouts, had the most challenging schedule playing all three "pool" games on one day: 8:00 a.m. vs Cal High, 11:30 a.m. vs Alhambra and 8:00 p.m. vs Freedom. Despite going 0-5 in the tournament, this served to prepare the team for league and NCS playoff competition.

They defeated both James Logan (Union City) and American (Fremont) in the second half of league play after losing to them in the first round and ended up in fourth place. The NCS committee recognized the Mariners as a very talented team and rewarded them with the #2 seed in Division 3. A bye in the first round set up a game against the #7 seed, Pinole Valley. Moreau was up to the challenge, shutting them out in a five-inning run rule 11-0. Next, they

faced #6 seed, Terra Linda, and defeated them 11-2 to set up the Championship match-up with Marin Catholic.

The Mariners came out strong, scoring two runs in the second inning and three in the third inning to build a 5-0 lead, but Marin scored three runs in the bottom of the inning to keep the game close. Answering with two runs in the top of the fourth inning, the Mariners took a 7-3 lead into the seventh inning. They scored an insurance run in the top of the seventh inning, but Marin Catholic made a run with two outs when the #3 hitter blasted a home run to pull within two runs. The final out was recorded with a fly ball to right field, and Moreau took the title, 14 years after the title they won in 2004.

Park It

BY NED MACKAY

Dad's Day in the Regional Parks

Father's Day is on Sunday, June 17, and the East Bay Regional Park District is offering several opportunities for families to have fun with dad.

'Hugs and Quiches for Dad' is the theme of a program from 11 a.m. to noon on Sunday, June 17 at Ardenwood Historic Farm in Fremont. Bring dad to the farm's Country Kitchen to join naturalist Mindy Castle in sampling some food made with fresh farm ingredients. All Ardenwood's usual activities will also be available: tours of the historic Patterson House, barnyard animals, and train rides.

Ardenwood is at 34600 Ardenwood Boulevard, just north of Highway 84. For information on fees, call (510) 544-2797.

Or you can take father on a Stone Age adventure at Garin Regional Park in Hayward. From 10 a.m. to noon on Sunday, June 17, naturalist Dino Labiste will conduct a fire-making clinic, showing how to create flames without matches, using hand drills or solar power.

Then from 1:30 to 3:30 p.m., it's atlatl time. Dino will demonstrate how ancient hunters created stone points for their darts. And you can try your hand at hitting a target using a dart-throwing atlatl.

Both programs are for ages eight and older. Garin Regional Park is at the end of Garin Avenue off Mission Boulevard. Meet at the Red Barn Visitor Center. For information, call (510) 544-3220.

'Fathers in the Forest' is a program from 3:00 to 4:30 p.m. on Sunday, June 17 at Redwood Regional Park in Oakland, led by naturalist James Frank. It's an easy walk on a stroller-friendly paved path through the redwoods in search of plants and animals, ending at the park's playground.

Meet James at the Canyon Meadow trailhead. It's at the end of the road that leads into the park from Redwood Road, about two miles east of the intersection with Skyline Boulevard. For information, call (510) 544-3187.

Fishy fathers will be the focus of a program from 10:00 to 11:30 a.m. on Sunday, June 17 at Crab Cove Visitor Center in Alameda with naturalist Susan

Ramos. Wear old shoes or boots to look for fatherly critters in the mud and rocks at low tide.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. Call (510) 544-3187.

Out at Big Break Regional Shoreline in Oakley, you can make a gift for dad just in time for his day. Bring a plain t-shirt in his size to the park on Saturday, June 16. From 2:30 to 4:00 p.m., naturalist Cat Taylor will lead a walk to see some leafy park plants, then help you transform your t-shirt into a tree shirt.

On Sunday, June 17, the park's interpreters will host a 'plankton plunge' from 2 to 3 p.m. Collect and examine some of the Delta's smallest creatures and learn their vital role in the ecosystem.

Big Break is at 69 Big Break Road off Oakley's Main Street. For information, call (888) 327-2757, ext. 3050.

The first day of summer is on June 21. Tilden Nature Area near Berkeley will anticipate it with a 'Sweet and Sour Solstice' program from 12:30 to 1:30 p.m. Saturday, June 16, led by interpretive student aide Brianna Contaxis-Tucker. Celebrate with festive arts and crafts, then help press some seasonal fruits for a refreshing drink.

Meet at Tilden's Environmental Education Center at the north end of Central Park Drive. Call (510) 544-2233.

It's getting hot out there, so don't underestimate the power of the sun. Here are some tips for a safe summer experience:

- Take along plenty of water and drink it often. Many regional parks have drinking water available only at trailheads and picnic areas, not in park interiors.
- Don't forget your dog's needs. A one-gallon plastic bag makes a good doggie water bowl, or you can get one at a pet store.
- Wear a wide-brimmed hat to shield your face and eyes from the sun. Lightweight pants and long-sleeved shirts are advisable, too.
- Use sunscreen lotion. Nothing spoils a day in the parks like sunburn.
- Take along a park map. They are available at the information panels at trailheads.
- There's lots to do all summer long in the regional parks. Check out the website, www.ebparks.org. You can download park maps from the website, too.

New Haven Unified updates

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

The NIETOC (National Individual Events Tournament of Champions) took place the weekend of May 12 in Denver. Logan participants had tremendous success placing Top 5 in the nation as a team. In addition, 11 of 12 entries made it to Top 60, and Logan senior, Taylor Turner was awarded National Champion in Dramatic Interpretation.

Logan also sent a team to Washington, D.C. to compete in the National Catholic Forensics League Grand National Tournament over Memorial Day weekend, where Turner took first place in Dramatic Performance and Logan's team of Akram Nour and Timothy Oldham took 6th in Duo Interpretation.

Finally, Logan will send a team to Ft. Lauderdale to compete in the National Speech & Debate Association tournament June 17-22, which is Logan's final competition for the academic year.

James Logan High School athletes had an incredible year this year. In total, the teams won nine Varsity MVAL (Mission Valley Athletic League) Championships and had another five teams finish in second. The first-place finishers were: Boys Cross Country, Girls Volleyball, Wrestling, Girls Soccer, Girls Basketball, Boys Basketball, Softball, Boys Track and Field, and Girls Track and Field.

The combined results of all athletic teams once again won Logan High School both the Robert F. Vares Varsity Cup and the Jim Sperou All Sports Championship. These two trophies are awarded to the MVAL school with the best Varsity results and the best combined (all levels) results.

Seventeen of Logan's 23 sports teams qualified for and represented James Logan in their respective NCS post season tournaments.

Girls Volleyball team made the NCS Finals, finishing 2nd and went on to win the NorCal Region Division 1 championship. Ultimately, they finished 2nd in Division 1 for the State of California.

Junior Wrestler Romeo McNeal placed 2nd in his weight class at the NCS meet.

Senior Wrestler Aaron Perez finished 7th overall in the State Wrestling meet. In a few short weeks he will compete against international competition at the Junior World Invitational.

Junior Wrestler Devin Garcia recently won the state Greco-Roman wrestling meet and will be traveling to compete at Nationals.

Boys and Girls Track and Field both won their NCS Bayshore Area Meet at Logan.

Girls Wrestling team finished as the 6th best team in the entire state. Both Lizzette Rodriguez and Emily Sandoval finished in 2nd place for the whole of the state in their weight class.

Cross Country runner Sage Bringas qualified and ran at the state cross country meet.

At our first, of what will now be an annual event, College Signing night we had 14 athletes sign either partial or full scholarships to attend college and compete at the next level.

Boys Tennis player Kobe Tran finished in 4th for NCS

Badminton player Tony Zhou will be traveling to Brazil this summer to represent the US in the Junior Pan-American games.

Tony Zhou and his mixed doubles partner, Jessica Fan, won the NCS mixed doubles championship.

Cheerleading qualified for their National event in Anaheim in their first regional of the year and upon competing in that competition in January brought home the first trophy in years for that program.

Kobe Tran and Aaron Perez were awarded with the Male Outstanding Athletes of the Year.

Hannah Sophia-Hall and Emily Sandoval were awarded the Female outstanding Athletes of the Year.

Lawrence Lee was awarded the Male Scholar Athlete of the Year.

Kathryn Kelly and Vanessa Mejia were awarded the female Scholar Athletes of the Year.

Academically, Logan athletes also excelled. Logan athletes compiled a 3.18 overall GPA. This represents 1,154 grade reports of GPA for the year. Girls Varsity Tennis had the best team GPA of any of our sports, earning themselves a 3.70 GPA.

At the recent 100th annual California State Track and Field meet James Logan senior Hannah Sophia-Hall placed 2nd in the Discus event and 4th in the shot put. Her results earned Logan Girls Track and Field an 11th place finish overall at the state meet.

Alameda County Library is offering two special programs this summer. The Summer Reading Game from June 11 to August 31, 2018 and Fine Forgiveness from June 1 to July 31, 2018. The goals of these programs are to encourage reading over the summer and to welcome back library patrons who have lost their borrowing privileges due to outstanding fines.

Additionally, the Union City Library is providing volunteer opportunities for students entering 5th through 8th grade to help the public play the Summer Reading Game (<http://www.acli-library.org/blog/get-ready-play-summer-reading-game>).

This year's summer reading program Reading Takes You Everywhere runs from June 11 to August 31, 2018 and offers games for Pre-readers, Kids, Teens, and Adults. As you know, children who read over the summer return to school better equipped to continue with their studies.

In addition to the Summer Reading Game, the library is also offering a Fine Forgiveness program from June 1 to July 31, 2018. During this two-month period, the Library will remove late fees on all overdue items that are returned, regardless of how long overdue. We hope to reconnect with thousands of children and teens who have lost their borrowing privileges due to outstanding fines.

Fire department videos recognized by industry leaders

SUBMITTED BY ALAMEDA COUNTY FIRE DEPARTMENT

A series of informational videos produced by the Alameda County Fire Department (ACFD) has received four awards at the 39th Annual Telly Awards.

The awards program honors excellence in video and television across all screens and it is judged by leaders from video platforms, television and streaming networks, agencies, and production companies including Vice, Vimeo, Hearst Digital Media, and BuzzFeed. This year, more than 12,000 entries were received from all 50 states and across five continents.

ACFD received one silver and three bronze Telly Awards for their productions which were judged by a panel of more than 200 industry council member judges.

Compiled by Multimedia Director Ken Guanga and Public Information Officer Aisha Knowles, video coverage of the ACFD's 20-week 2017 Recruit Academy received Silver Award Honors in the Branded Content-Campaign Promotional category, and Bronze Honors in the Branded Content-Campaign Social Responsibility, Online Documentary-Series and Social Video-Public Service & Activism Total categories.

"The Alameda County Fire Department is pushing the boundaries for video and television innovation and creativity at a time when the industry is rapidly changing" said Sabrina Dridje, Managing Director of the Telly Awards. "This award is a tribute to the talent and vision of its creators."

ACFD Fire Chief David Rocha added: "The dynamic video coverage of the 2017 Recruit Academy gives viewers a behind the scenes look at the challenging 20-week Academy, while simultaneously attempting to educate and inform community members and future firefighter recruits about the rigorous entry-level training."

The entire series of videos from the ACFD 2017 Recruit Academy is posted on their YouTube channel at www.youtube.com/Alameda-CountyFire.

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.
24411 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

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).

Fremont City Council

June 5, 2018

Consent Calendar:

- Second reading of ordinance rezoning 33650 Beard Court to allow development of five detached single-family residences on an approximately 0.6-acre site.
- Second reading of an ordinance repealing and replacing code title Animals.
- Annual approval of Investment Policy.
- Approve allocation of HOME Funds to Family Resource Center and Abode Services.
- Authorize application for Transportation Development Act Article 3 funds in the amount of \$228,397 for the 2018 Pedestrian Crossing Enhancement Project Phase 2.
- Award construction contract of \$839,078 to Green Valley Group, Inc. for water conservation and median upgrades (Mowry Avenue project).
- Authorize 3-year service contract with Alameda County Probation Department for at-risk youth and families programs.
- Authorize FY 2018/19 contract with California Department on Aging to provide Multipurpose Senior Services Program.
- Vacate portions of Cushing Parkway, Bunche Drive and Christy Street. Set public hearing for July 10, 2018 at 7 p.m.
- Authorize agreement for

\$176,529 for FY 2018/19 with Alameda County Health Care Services Agency to support Human Services Programs.

- Approve thirds amendment to Emergency Medical Services First Responder Advanced Life Support Services Agreement between City of Fremont and County of Alameda.
- Public Hearing to vacate a portion of Mission Falls Court – 47289 and 47320 Mission Falls Court.

Ceremonial Items:

- Recognize June 2018 as Pride Month. Human Relations Commission member Dr. Sonia Khan accepted the proclamation.

Public Communications:

- Member of Tri-City Society of Model Engineers invited the public to visit the Model Railroad Open House in the Niles District, June 9-10.

Scheduled Items:

- First public hearing of FY 2018/19 proposed Operating Budget. Public comments regarding connections of linear trails and problems with revenue model.

Other Business:

- Presentation on railroad quiet zones. Public Works Director Hans Larsen, City Engineer Condon Bamani, Rail Pros (consultant) Vice President Karen Hankenson and Representative of Union Pacific Railroad Public Affairs Director Francisco Castile, Jr. spoke about collaboration to complete the Nursery Avenue Quiet Zone project in 2020 if budget shortfall addressed; this is not considered a "restraint" due to county and state efforts to fund

Recognize June 2018 as Pride Month. Human Relations Commission member Dr. Sonia Khan accepted the proclamation.

transportation-related projects. Stevenson Boulevard quiet zone is now in operation and eight other quiet zones are planned in Fremont at Warren, Clarke, Walnut, Shinn, Maple, Dusterberry and Blacow. Train whistles/horns are only used at quiet zone crossings when construction or obstruction is observed but always at the discretion of the engineer. Public comment critical of time to complete Nursery Avenue Quiet Zone.

Council Communications:

- Salwan referral to study Mission San Jose Town Center. Public speakers supported the effort to revitalize the business district. Referred to staff.
- Bacon referral to investigate use of plastic straws in restaurants. Mayor emeritus Gus Morrison spoke in favor of the request; members of Ohlone

Sustainability Club also spoke in favor of a proposed ordinance that would require a request for straws from customers in restaurants. A proposal in the State Assembly (AB1884) would prohibit a food facility, as specified, where food may be consumed on the premises, from providing single-use plastic straws to consumers unless requested by the consumer. Morrison noted that if passed, a state law would take effect January 1, 2019 while a local ordinance could "hold the State's feet to the fire" and be effective in 37 days. He said that there are options available and plastic straws do not degrade and have a deleterious effect on the environment. Referred to staff.

Mayor Lily Mei	Aye
Vice Mayor Vinnie Bacon	Aye
Rick Jones	Aye
Raj Salwan	Aye
David Bonaccorsi	Aye

San Leandro City Council

June 4, 2018

Recognitions:

- Recognition of the City's Resiliency and Preparedness Coloring Contest Winners

Public Comments:

- Several community members complained about an illegal Air BnB property

Public Hearings:

- Resolution to approve the FY 2018-2019 Annual Housing and Urban Development Action Plan. This plan outlines strategies to meet housing and community development needs through the use of Community Development Block Grant (CDBG) and Home Investment Partnership (HOME) funds from the U.S. Department of Housing and Urban Development (HUD). Motion passed 7-0.

Consent Calendar:

- Resolution to execute a Consulting Services Agreement in the amount of \$73,711 with Syntech Systems/Fuelmaster for replacement of the City Fuel Card System; and to appropriate \$73,711 from the Equipment Repair and Maintenance Fund Balance to Account 690-16-001
- Staff Report establishing the city's Appropriation Limit for FY 2018-19
- Resolution authorizing \$27,000 for purchase of a new Transit Connect XL Van
- Resolution to amend the Non-Represented Part-Time Salary Schedule to comply with the city's Minimum Wage Ordinance and to amend the San Leandro City Employees' Association (SLCEA) Salary Schedule to reflect revised job titles
- Resolution to merge the Recreation Leader I/II Classification into Recreation Leader
- Resolution to execute a contract with Ross Recreation Equipment in the amount of

\$146,848.58 for the purchase and installation of new playground equipment at WardenPark

- Resolution to participate in the Alameda County Operational Area Emergency Management Organization

Consent Calendar passed 7-0

Items Removed From Consent Calendar:

- Resolution to execute a third amendment to the Emergency Medical Services First Responder Advanced Life Support (FRALS) Services Agreement with the County of Alameda. Motion Passed 7-0

Action Items:

- Urgency Ordinance to authorize an amendment to the contract between the City of San Leandro and the Board of Administration of the California Public Employees' Retirement System (CalPERS). Motion passed 7-0
- Ordinance authorizing an amendment to the contract between the City of San Leandro and the Board of Administration of the California Public Employees' Retirement System (CalPERS). Motion passed 7-0
- Resolution to approve amendments to the City of San

Leandro Budget for FY 2018-19 (amends the General Fund, Special Revenue Funds, Enterprise Funds, Internal Service Funds, and Successor Agency Fund budget) and recommended appropriations from fund balance reserves. Motion passed 7-0

City Council Reports:

- Vice Mayor Cox reported on May 23rd Stop Waste Meeting.
- Vice Mayor Cox reported on May 24th Alameda County Transportation Meeting. She suggested creating an informational flyer.
- Vice Mayor Cox reported on May 31st Association of Bay Area Governments Meeting. She also attended breakout meeting on earthquake preparedness.
- Vice Mayor Cox reported on May 30th Not In Our Town Meeting which brought together communities who have posted United Against Hate posters.

City Council Calendar and Announcements:

- Vice Mayor Cox proposed adding a Vacancy Tax to city regulations.
- Mayor Cutter attended a successful Grand Re-Opening of

the Boys and Girls Club.

- Councilmember Lopez acknowledged people in District 5 making comments regarding the illegal AirBnB and is resolved to work on the issue.

- Councilmember Hernandez was happy with Cherry Festival.

- Councilmember Ballew appreciated concern regarding illegal AirBnB's.

Council Requests to Schedule Agenda Items:

- Councilmember Thomas requested a discussion to increase the fine for cutting down a city tree. Motion passed 7-0.

- Councilmember Hernandez requested implementation of an ordinance to require residential gas shut off valves. It was suggested it be discussed at the next Disaster Preparedness Committee.

- Councilmember Thomas requested that city police conduct immediate investigation of the illegal AirBnB property. City staff will look into it.

Mayor Pauline Russo	Cutter	Aye
Vice Mayor Deborah Cox		Aye
Lee Thomas		Aye
Ed Hernandez		Aye
Benny Lee		Aye
Corina N. Lopez		Aye
Pete Ballew		Aye

Winners of the City's Resiliency and Preparedness Coloring Contest and their teachers pose with the mayor and city council.

OPINION

Graduation

WILLIAM MARSHAK

Tis the season of graduations, a transition for many students from one school to the next or departure from an academic cocoon. Often the excitement is tinged with trepidation as new challenges are presented to graduates. Commencement speeches exhort those moving on to boldly face a world of responsibility, confusion and conflict. It is comforting to know that students have been matriculating for centuries and usually seem to find their niche. In a fast-changing society, however, the stable and tantalizing goal of today often shifts dramatically within a short timeframe creating a difficult work and home environment. Fortunately, examples of those who overcome great odds and tribulations are not infrequent, so there is plenty of hope for our future.

A peek at graduates everywhere can inspire the rest of us to create a better society for them. We continue to work toward the hope and dream of providing an improved world with ample opportunities for future generations. An inspiring example of the American dream that strives for an honest and fair landscape for all residents and citizens is exemplified by a special ceremony held each year by Fremont Adult School for ESL (English as a Second Language) students. This year's assembly/graduation ceremony on June 6th was highlighted by exuberant participants who have struggled to understand their adopted country, its language and customs. Diploma presentations and scholarships have a special meaning at this school. Group presentations and chants of USA are not bellicose statements of jingoistic xenophobes, rather a joyous embrace of each other and their neighbors who have gathered together from all corners of the globe.

Not only do graduates overcome tremendous obstacles of language but need support to believe that they are not alone, rather part of something great and special. It is not easy to not only work toward understanding your teacher but others in the class who have different accents, pronunciations and life lessons. A sense of camaraderie was evident,

overflowing, as classmates happily interacted with each other. Performances – skits, songs and dance - at the ceremony reflected achievements of students moving on to other levels of education and those who will continue their connection with ESL programs and each other.

If you want to feel and understand the true miracle of our country and its inclusion of everyone, no matter what station in life, this is the gathering for you. Watching those who choose to deal with a difficult language, new customs, and sometimes a sometimes-hostile environment in order to embrace it all and each other is a wonder to behold. Although most of us share an immigrant background a few generations back, the jubilation of living in a free society where talents and attitudes are unfettered is often taken for granted even though remarkable and rare in a world context.

Ask any of those involved in the ESL program about the value of basic tenets of our country and your faith and commitment to the core values of the United States of American will be strengthened. When our leaders stray from the promise of a nation that shunned monarchies and tyrannical authoritarian regimes, we need to reaffirm our roots and promise ourselves and the

English Lesson: Why Is English So Crazy?

- If the plural of man is always called men,
- Why shouldn't the plural of pan be pen?
- The cow in the plural may be cows or kine,
- But the plural of vow is vows, not vine.
- And I speak of a foot, and you show me your feet,
- But I give a boot... would a pair be beet?
- If one is a tooth, and a whole set is teeth,
- Why shouldn't the plural of booth be beeth?

world that we are a society that does not abdicate responsibility to an entitled few. At the core of our freedom is the right to freely choose our leaders and for everyone to receive an unbiased public education providing the advantage of critical thinking that separates phony charges and lies from verifiable facts. Our pledge of loyalty is not to autocrats who wrap themselves in a flag without conscience but to the soul, will and welfare of all of us.

Congratulations to all graduates of the class of 2018!

William Marshak
PUBLISHER

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

OFFICE ADMINISTRATOR
Gail Hansen
David R. Newman

BOOKKEEPING
Vandana Dua

DELIVERY MANAGER
Carlis Roberts

GRAPHIC DESIGN/PRODUCTION
Don Ramie

ARTS & ENTERTAINMENT
Sharon Marshak

ASSIGNMENT EDITOR
Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

- Frank Addiego
- Roelle Balan
- Victor Carvellas
- Daniel O'Donnell
- Robbie Finley
- Janet Grant
- Julie Huson
- Philip Kobylarz
- Johnna M. Laird
- Maria Maniego
- David R. Newman
- Mauricio Segura
- Rhoda J. Shapiro
- Margaret Thornberry

INTERNS

- Toshali Goel
- Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

APP DEVELOPER
AFANA ENTERPRISES
David Afana

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 2018®
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.

We need Jewelry donations

Are you looking for something to do this Summer? Are you willing to donate your time to a good cause?

Visit the Fremont Discovery Shop & pick up a volunteer application!

Discovery Shop
A Unique Quality Resale Experience™

2690 Mowry Ave., Fremont 510-402-0124
Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.
cancer.org/discovery | 1.800.227.2345

Any Home Sale or Refinancing Questions Ask The Gupta Team 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, NMLS # 343986
702 Brown Road, Fremont
510-520-7770

Award Winning Team

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

www.realtytrain.com

tricityvoice@aol.com
www.tricityvoice.com

LIFE CORNERSTONES

For more information
510-494-1999
tricityvoice@aol.com

Birth

Marriage

Obituaries

Fremont Memorial Chapel
(510) 793-8900 FD 1115
3723 Peralta Blvd. Fremont
www.fremontmemorialchapel.com

Fremont Chapel of the Roses
(510) 797-1900 FD1007
1940 Peralta Blvd., Fremont
www.fremontchapeloftheroses.com

Thomas "Ted" Budil Jr.
RESIDENT OF FREMONT
November 25, 1935 – June 08, 2018

Melvin Pascual Domingo
RESIDENT OF UNION CITY
August 2, 1942 – June 9, 2018

Melissa Marie Wilcox
RESIDENT OF FREMONT
March 26, 1988 – June 5, 2018

Beatriz Talamantes Espinosa
RESIDENT OF FREMONT
August 08, 1927 – June 02, 2018

Jiakun Liu
RESIDENT OF FREMONT
November 08, 1934 – June 2, 2018

David Steve Kludis
RESIDENT OF FREMONT
July 7, 1952 – June 2, 2018

Mary Elizabeth Murphy
RESIDENT OF FREMONT
December 29, 1950 – May 30, 2018

Verna Dean Spickler
RESIDENT OF FREMONT
December 5, 1930 – May 9, 2018

Robert Shew Mar
RESIDENT OF FREMONT
August 12, 1927 – April 5, 2018

**Berge • Pappas • Smith
Chapel of the Angels**
(510) 656-1226
40842 Fremont Blvd, Fremont

Sister Jean Creager
RESIDENT OF FREMONT
March 13, 1921 – June 7, 2018

Kannan Tirumanjanam
RESIDENT OF SAN JOSE
January 10, 1934 – June 7, 2018

Devon Hill
RESIDENT OF SAN LEANDRO
March 25, 1992 – June 4, 2018

Leticia Webb
RESIDENT OF FREMONT
May 27, 1931 – June 4, 2018

Astrid Lang
RESIDENT OF UNION CITY
April 1, 1921 – June 3, 2018

Jayanti Patel
RESIDENT OF MUMBAI
February 1, 1957 – June 2, 2018

Thomas Trebotich
RESIDENT OF FREMONT
April 27, 1933 – May 29, 2018

Apolonia Obsuna
RESIDENT OF FREMONT
March 10, 1940 – May 28, 2018

Eileen Henry Colapietro
RESIDENT OF FREMONT
February 14, 1921 – May 28, 2018

Alice Thigpen
RESIDENT OF FREMONT
March 5, 1936 – May 28, 2018

Rhonda Randall
RESIDENT OF FREMONT
May 4, 1963 – May 27, 2018

Beatrice Quintana
RESIDENT OF FREMONT
October 8, 1945 – May 26, 2018

Emmerenciana Olivas
RESIDENT OF FREMONT
March 20, 1927 – May 25, 2018

Ruth Brown
RESIDENT OF HAYWARD
August 7, 1942 – May 23, 2018

Doris Allan
RESIDENT OF FREMONT
May 30, 1925 – May 23, 2018

Raj Iyer
Resident of Fremont
April 12, 1958 – May 23, 2018

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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

*Tri-City Cremation
& Funeral Service*

Cremation Starting at **\$895**

Burial Starting at **\$895** (Casket Not Included)

Traditional **COMPARE OUR PRICES**

Funerals Available **510-494-1984**

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Leticia ("Lettie") Webb

Leticia ("Lettie") Webb was born in Panama City, Panama. She was the second youngest of 11 surviving children born to Carmen (Vaccaro) and Gregorio Ordonez. Educated at St. Francis School in the former Canal Zone, she graduated top of her class with skills in English, writing and office administration. At the age of 19, she immigrated to the United States and embarked on a journey to become a Naturalized Citizen. All who knew her were aware of her fervent love and appreciation of her adopted country. En route from New York to California, she met the man who would be her husband, Hubert ("Bill") Webb. They dated while Bill was stationed at Fort Ord Army Base, eventually marrying and making their home in Fremont, where they raised three children through the 60s, 70s and 80s.

Leticia was an active member of St. Joseph Catholic Parish. Through the Ladies Guild, she met the women who would become her lifelong friends. Together, they supported the church community through countless volunteer efforts while watching their children grow in the shadow of the Old Mission.

When Bill became sick with Parkinson's Disease, she founded the Fremont Parkinson's Support Group. She worked extensively with the Parkinson's Institute in Sunnyvale, providing speakers and information to assist patients and their caregivers. Under her leadership, it grew to become the largest Parkinson's support group in the East Bay.

She was an avid sports fan, following her beloved Oakland A's, Golden State Warriors and SF 49'ers through all their highs and lows. She also loved college basketball. In honor of Bill's home state of North Carolina, she voted for UNC and Duke. They did not disappoint. Time and again, she would confound the experts, choosing loyalty over stats and winning it all in the March Madness pool.

Lettie loved planting flowers, reading poetry and preparing delicious from-scratch meals for her family. Holidays, even the minor ones, were celebrated with the utmost spirit and enthusiasm. And none more than Christmas. Each December, her home transformed into a winter wonderland, drawing visitors from all over town to experience the magic. She loved watching people light up when one of her countless decorations would come to life at the push of a button. If you were paying attention, you'd see that hers was always the most excited face in the room.

Leticia was preceded in death by her parents, 9 siblings and her beloved husband. She is survived by her sister, Delia Ellsworth, of San Francisco, and her children Cynthia Humphrey (Al), Caroline Casey (Mark), Gregory Webb (Clare). She also leaves the six grandchildren she adored: Taylor and Brooks Humphrey, Charlotte and Ruby Casey and Mia and Liliana Webb.

Services will be held at Old Mission San Jose Church, 43300 Mission Blvd, Fremont, on Friday, June 8, 2018 at 9 a.m. followed by committal service at Mission San Jose Cemetery.

In lieu of flowers, family members request donations be made to St. Joseph Catholic Church 43266 Mission Blvd, Fremont, CA 94539 or The Parkinson's Institute and Clinical Center 675 Almanor Ave, Sunnyvale, CA 94085

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor.

Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style.

tricityvoice@aol.com

Obituary

Ernest R. Simpson (Ernie)

1923 – 2018

Ernest (Ernie) Simpson, 95, passed away on May 28, 2018 (Memorial Day) at his longtime home in Newark, California.

Ernie was a Navy veteran who served in WWII and the Korean war. He was very proud to serve his country. He also was proud of his squadron Iron Angels and attended many of their reunions over the years. Ernie also was a lifelong member of the VFW.

He also was a Troop Leader for Boy Scouts, and spent countless hours going on trips and teaching the boys survival skills. Over the years Ernie volunteered his time with helping anyone who needed it. He treated everyone like they were family.

Ernie had many hobbies: stamp collecting, puzzles,

collecting recipes, and in his earlier years, he enjoyed building plane models. He was liked by

many and made friends easily. And he always had a good story. He enjoyed church, NewPark Mall, Newark Senior Center and playing Cribbage with his friends.

Two years ago, Ernie was able to go on an Honor Flight to Washington, D.C. and see the Memorial Wall. He was very honored to be able to go on this trip. (Never say you can't. Always have a can-do attitude).

Ernie will be deeply missed by all his family and friends. No services will be held at this time. In lieu of flowers, we ask that donations be made to any Veterans of Foreign Wars post in honor of Ernest R. Simpson.

Gone but never forgotten, always our hero.

Obituary

Anibal Francis Campos

February 15, 1925-April 7, 2018

Frank Campos passed away at 93 years old in Fremont. He lived in California all his life.

After graduating from high school in Atwater, CA, Frank enlisted in the Navy and was stationed in the Philippines. He was one of five brothers who served in the military during World War II, and he was honorably discharged.

After the war he began working for the US Postal Service. In 1947 he married Joyce Wright and had two children, Stephen and Colleen. He raised his family in the Bay Area. They moved from Oakland to Fremont in 1960. He resided there for 34 years. His beloved wife Joyce died in 1983. They were married for 36 years.

In 1994 Frank married Betty Harris and moved to Manteca, CA. They enjoyed spending time with family, traveling, and time at the senior center in Fremont. They were married for 24 years.

Frank will be remembered for his love and commitment to his family and his love of singing. He

had a beautiful voice and would sing regularly at the Fremont Senior Center and for the SIR's.

He is survived by his loving wife Betty, daughter Colleen (Alan), daughter-in-law Sheila, two grandchildren Stephanie and Stephen, sister Marie (Joe), and nieces and nephews.

He was preceded in death by his first wife, Joyce; loving son, Stephen; brothers Walter, Louie, Placido, Angelo, and Alvaro; sisters Angelina and Margarite and parents Albino and Thereza.

Donations may be made in Frank's memory to your favorite charity.

Obituary

Beatriz T. Espinosa

August 30, 1927 – June 2, 2018

Resident of Fremont

enjoyed spending time with family, going on trips to Reno and tending to her beautiful garden. She would enjoy cooking her legendary tamales and lasagna for everyone.

Beatriz was a devoted wife, loving mother, grandmother and great-grandmother. She was loved immensely by her entire family. She is survived by her children; George Espinosa (Maria), Rita Sira (Rick), Brenda Walthall (Schawn) and son-in-law, Chris Guerra; grandchildren Lisa, Christopher, Marisa, Nikki, Cathy, Carlee, Brian and Luke and 9 great-grandchildren. She was preceded in death by her beloved husband, Luis Espinosa and beloved daughter, Angel Guerra.

Fremont Chapel of the Roses
510-797-1900

Beatriz Espinosa, 90 years old, passed away Saturday June 2, 2018. She was born in Texas and also lived in Mexico, Illinois and California. She married her love, Luis Espinosa and together they raised a wonderful family. Beatriz was a longtime resident of Fremont - over 50 years. She spent most of her working career as a supervisor for California Florida Plant Company. She

Obituary

Melvin P. Domingo

Resident of Union City

August 2, 1942 – June 9, 2018

Melvin P. Domingo was born on August 2, 1942, and entered into rest on June 9, 2018 in Fremont.

Dealing with squamous cell cancer of the tongue then abrupt cerebral hemorrhage,

Melvin Domingo was dealt a curve ball which left his strong heart to slowly and quietly beat its last on June 9, 2018. He is survived by the love of his life, charter bus riding and bingo partner for 46 years, Lydia. His loving brother and sisters Joey, Jesse, Nene, Soledad and Irene. His three children Robin, Cristy and Marc. His nephews Jay, Glen, David, Joerel and Jerico. And the six treasures he held dearly, his grand kids; Maya, Patrick, Sophia, Shayla, Andrew and Simon. Melvin was a family man and even though he was quiet by nature, when he spoke we all listened.

Melvin's favorite story was when he got shot in the neck with a bb gun. He would always tell this story when you least expect it. But every time he told it, you couldn't help but listen. He was a handyman, fixing and building anything and everything from pergolas to cockatiel cages.

With the same hands he also displayed a gentleness with handling life. Nursing a baby California Scrub Jay back to their beautiful blue beauty. He conducted his life much in the same way, handling his relationships with great care and quiet attentiveness.

He worked as a Computer operator at Wells Fargo for 37 years, an expert of reel to reel tape backups. Melvin's two hobbies were fishing and playing bingo. He had a pole for any fish encounter, whether it be salt or fresh. He was also an avid bingo player. He wasn't the luckiest at bingo, but he made sure that he and Lydia enjoyed themselves. This time, Melvin won his way into heaven.

Visitation will be held from 4 - 8 PM Thursday and Friday with a Vigil Service 6:30 PM, Friday, June 15, 2018 at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont. Funeral Mass will be held Saturday, June 16, 2018, 11:00 AM at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont.

Fremont Memorial Chapel
510-793-8900

Obituary

David Steve Kacludis

Resident of Fremont

July 7, 1952 – June 2, 2018

David was born July 7, 1952 in San Mateo, California to parents Anne and Steve Kacludis, and entered into rest on June 2, 2018 in Fremont, at the age of 65. He married Donna Kacludis and had 2 sons Daniel and Ryan Kacludis. David was a Vietnam veteran who served in the U.S. Navy.

David enjoyed fishing, playing guitar and spending time outdoors and with his family. He was a good son, loving husband, father,

and brother who will be deeply missed by his entire family.

David is survived by his wife Donna, son Ryan, mother Anne, sibling Mike, Ted, Dean, Peter, Marianne, and Paul. He also preceded in death by his son Daniel, father Steve, and brother Mario.

Fremont Chapel of the Roses
510-797-1900

Obituary

Melissa Marie Wilcox

Resident of Fremont

March 26, 1988 – June 5, 2018

Melissa Marie Wilcox, daughter, sister, cousin, auntie, grand-daughter, and dear friend to all, passed away in Fremont, California in June, 2018 at the young age of 30. Melissa is survived by her Mother Lorraine, Father Patrick, Step Father Bryan, sister Jeanine and nephews Connor and Colin, cousin Michael and Grandfather Gil.

Melissa enjoyed the simple pleasures of life, close friends and family. She was known for her love of glitter, stars, rainbows, painting, making bracelets, Blue Mountains, The Oakland Raiders, The Golden State Warriors, The Oakland Athletics, The City of Lodi, The Delta, camping, TV shows on True Investigations, music,

and vibrant beautiful colors. She made the world brighter and more colorful for everyone who met her.

She was an incredible young woman and her kind heart made her just as beautiful inside as she was outside. Her joyful laughter uplifted your spirit, her smile could light up a room, and her hugs were special. She was truly adored by all who knew her.

Melissa's loving and generous spirit lives on through the others she saved by being an organ donor.

We will all miss Melissa Marie Wilcox.

Service will be held at a later date.

Fremont Chapel of the Roses
510-797-1900

Obituary

DanE Artman, Sr.

DanE Artman, Sr. passed peacefully at home with his wife of 45 years by his side after a brave battle with cancer.

Dan was the son of Richard Artman and Marie Alessandro (Spagnola) born in the Chicago suburbs. He loved his home town of Schiller Park, Illinois. In 1963 he enlisted in the Marines and served with the 2nd Battalion, 3rd Marine Regiment /Division in Viet Nam.

In 1973 he and his young bride ventured west and settled in Fremont, California.

Dan loved his family wholeheartedly and will be greatly missed by his wife, Rosemary Artman (Mulé); his four children: Dawn Bailey,

DanE Artman, Jr., Ryan Artman and Leah Artman; grandchildren: Ronald Bailey, Jr, Diona and Gina Bailey, Davina and Adrian Gomez; great grandchildren:

Leela and Mattie; brothers: Duke Artman (Marilyn), Terry Artman (Mary) and Art Artman (Pam) and sister, Marie Artman; his brother-in law, Peter Mulé (Linda); and many beloved nieces, nephews and dear friends.

Family and friends are invited to a Memorial Mass on Tuesday, June 19, 2018 at 11:00 am at Our Lady of Guadalupe Parish, 41933 Blacow Road, Fremont, CA and luncheon to follow.

In lieu of flowers the family would like any donations to be made in Dan's name to the charity of your choice.

Tri-City Cremation & Funeral Service
510-494-1984

Fraternal Society officers installed

SUBMITTED BY SHARON XAVIER DE SOUSA

The Fremont Council #17 of the PFSA (Portuguese Fraternal Society of America) recently installed officers for the year 2018-2019. P.F.S.A. is one of two of the largest Portuguese Fraternal organizations in America (the other being the Luso-American Education Foundation).

The Fremont Council dates back to the early 1900's in the Centerville District (then the town of Centerville), when many fraternal organizations were formed, primarily to help recent immigrants from the different European countries. There were many early Portuguese immigrants in the Fremont area at that time (before it was Fremont) and throughout the 20th century.

Today, people of all nationalities are welcomed to join. In the words of PFSA Board President, Sharon Xavier de Sousa, "You don't have to be Portuguese or of Portuguese descent to belong, you just have to have a love of Portuguese food and wine, Portuguese culture, or just enjoy hanging out with Portuguese people. If you've visited Portugal or the Azores, you will know what I mean."

Today, PFSA is becoming even more of a philanthropic organization and members are encouraged to hold fundraisers to help local, national, and international causes. This year's Supreme President is raising funds for Autism, and the local Council #17 raised funds to donate to the American High School Band Scholarship and an Autistic School that burned down in the Santa Rosa fires.

Installation of Officers was held at Saki's Spin a Yarn Restaurant in the Warms Springs District of Fremont on May 18, in conjunction with the visit of the statewide Supreme President of PFSA Caron Dias and her husband Gary. Also, honored at the meeting were Maria Palmira Medina and Vermilda Sylva, for their 30 and 20 years of service (respectively) as Secretary and Treasurer to the former organization of UPPEC. Amelia de Oliveira was presented with a 50-year member pin.

Several years ago, UPPEC, UPEC, SES and St. Anthony's organizations merged to form PFSA. The headquarters office is in the UPEC building in San Leandro, which houses the largest collection of Portuguese books anywhere in the country

PFSA normally meets on the third Tuesday of the month at Spin a Yarn. In July, there is a statewide convention. Saturday, June 9 is the Dia de Portugal at Kelley Park in San Jose, Sunday, June 10 is a Portuguese Classical Concert featuring a Portuguese Baritone opera singer from the Azores Islands with the Mission Chamber Orchestra, and Monday June 11, the Prime Minister of Portugal will be honored at a dinner at the Santa Clara Convention Center. And almost every weekend throughout the summer, from May to September, somewhere in California, there is a Portuguese Holy Ghost Festival going on.

For more information about P.F.S.A., contact President Sharon Xavier de Sousa at (510) 366-3343 or sxdesousa@aol.com.

Quilt shops have kids' summer fun all sewed up

ARTICLE AND PHOTO SUBMITTED BY JEANNETTE KITLAN

"I learned to sew on a sewing machine and I made this!" That's what hundreds of quilt shops across America and Canada hope to hear from kids ages 6 through 14 in their communities this summer.

Local quilt shop proprietors like Not Just Quiltz at 37831 Niles Blvd. in Fremont are welcoming kids to their shops, June 21 through October 31, by participating in Row by Row Junior. It's the kids' version of the widely popular summertime travel event for quilt making fans known as Row by Row Experience. Kids visit shops in person and collect a free sewing pattern designed just for them to make. They'll find encouragement and be inspired by the colorful, creative world of sewing right in their own hometown.

"We want to introduce kids to the intrinsic benefits of learning how to sew," said Janet Lutz, creator of Row by Row Experience. "Making things on today's modern sewing machines incorporates all the elements of STEM [science, technology, education, mathematics] education in an artful way that builds self-esteem and perseverance."

When offered for the first time in 2017, Row by Row Junior was the largest initiative of its kind ever attempted in the sewing industry. This year, six new patterns and project ideas designed around the theme "Sew Musical" will appeal to kids and their families.

"Fostering intergenerational relationships and learning to sew at home is important to the Row by Row Junior program," said Lutz. Kids will enjoy the uniquely educational experience of visiting the shops. At home, families can find free tutorial support and activities online by visiting the Row by Row Experience website at www.rowbyrowexperience.com.

Row by Row Junior
 June 21 – Oct. 31
 Not Just Quiltz
 37831 Niles Blvd., Fremont
www.rowbyrowexperience.com
 Free

Facebook to fund original news shows from ABC, CNN, others

ASSOCIATED PRESS

Facebook said it will fund original news shows created by such news organizations as ABC, CNN and Mic.

The move comes as Facebook plans to kill off its "trending" news section to make way for what it considers "trustworthy" and "informative" news. Despite efforts to clamp down, the company continues to grapple with fake news and misinformation, not to mention plain old "click bait" on its users' news feeds.

Campbell Brown, Facebook's head of news partnerships, said the shows will be original and exclusive to Facebook, rather than adapting TV programs from elsewhere for a Facebook audience. The shows will appear in Facebook's Watch video section.

Brown declined to say how much Facebook is paying for the shows. They will be available in the U.S. this summer.

Don't Delay – 2018 Business Awards Nominations ARE STILL OPEN!
Outstanding Newark Businesses & Leaders will SHINE!

SELF-NOMINATIONS ARE A-OK, TOO! WHO KNOWS WHAT YOU OR YOUR BUSINESS HAVE DONE BETTER THAN YOU?

Nominating is Easy! (Just a few minutes of your time!) **"Winning is a RUSH!"**
DEADLINE: All Nominations must be received by JUNE 19TH!
 Everyone appreciates recognition - how about giving or getting some?

Download a Nomination Form OR complete one Online at www.Newark-chamber.com
 Complete Guidelines, All Awards Categories & Criteria are included with the Form.

Thursday, June 28th, 2018 11:30am – 1:30pm

DON'T WAIT – NOMINATE NOW
JUNE 19TH IS THE ABSOLUTE DEADLINE!

We'll see you on June 28th! The only question is:
Will you be in the audience? Or on the awards platform?

Don't miss this very special event. Business Exhibitors – reserve your space today!
 Luncheon tickets are available ONLINE at www.newark-chamber.com or on the Newark Chamber of Commerce Facebook page, www.facebook.com/NewarkChamberOfCommerce/

Nominations are open to all businesses. Finalists however, must be Newark Chamber of Commerce Members at the time award is given. Not yet a member? – Not a problem. Nominate Now! We'll show you why you win all year long when you're a member!
Call 510-578-4500 for more info or email info@newark-chamber.com
Advance Reservations only. Reservations close June 23rd.

All on Four Dental Implants Custom Milled Fixed Permanent Bridge

\$14,999
 per arch

Fixed Permanent Bridge in 5 days instead of 6 months

FREE Consultation
510-398-6372
Center for Implant Dentistry
 3381 Walnut Ave., Fremont
www.BayAreaImplantDentistry.com

Dr. Jain

Dr. Gupta

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

250 Jackson St. Hayward, CA 94544
 Email: info@OnTimeSignsCA.com
 Web: www.OnTimeSignsCA.com
 "Our business is your image!"

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.

BART Police Log

SUBMITTED BY
LES MENSINGER

Saturday, June 2

- At 3:09 p.m. a man identified by police as Sajuan McElroy, 37, of Oakland, was taken into custody at the Bay Fair station in San Leandro on suspicion of assault with a deadly weapon. He also was found to have an outstanding misdemeanor arrest warrant. He was booked into Alameda County jail.

Tuesday, June 5

- At 6:46 a.m. a man identified by police as Timothy Knockum, 51, of Oakland, was arrested at the Union City station on suspicion of violating a stay away order. He was booked into Santa Rita jail.

Newark Police Log

SUBMITTED BY
CAPTAIN CHOMNAN LOTH,
NEWARK PD

Friday, June 1

- At 12:12 a.m. Officer Piquette arrested a wrong way driver on Newark Boulevard on suspicion of driving under the influence. The suspect was booked into Santa Rita jail.
- At 9:49 a.m. Officer Fredstrom contacted and later arrested a 27-year-old Fremont woman on suspicion of prowling, possession of burglary tools and probation violation on the 6100 block of Stevenson Boulevard. She was booked into the Fremont Jail.

- During a pedestrian stop at 10:23 p.m. on the 5700 Block of Thornton Avenue, Officer Slavazza contacted and later arrested a 37-year-old transient male and a 37-year-old Newark male on suspicion of possessing drug paraphernalia. Both suspects were booked into the Fremont jail.

Sunday, June 3

- At 10:44 p.m. Officer Taylor responded to a report of an unwanted guest on the 3640 block of Bridgepointe Drive. A 30-year-old transient male was arrested on suspicion of possessing a controlled substance and possessing drug

- At 8:18 p.m. A suspect identified by police as Corrie L. Blackwell, 27, of Hayward, was arrested on suspicion of violating probation and resisting arrest.

Wednesday, June 6

- At 1:40 a.m. a man identified by police as Omar Branch, 36, of Hercules, was taken into custody at the Fremont station on suspicion of resisting arrest and a \$40,000 warrant.

Thursday, June 7

- At 4:22 a.m. a man identified by police as Michael Wallace, 51, of Oakland, was arrested at the San Leandro station on suspicion of parole violation and booked into Santa Rita jail.

Friday, June 8

- At 5 a.m. a man identified by police as Isa Bryant, 38, of San Francisco, was taken into custody on suspicion of indecent exposure and battery. He was booked into Santa Rita jail and issued a probation order.

paraphernalia. The suspect was booked into Santa Rita jail.

- At 11:48 p.m. Officer Damewood investigated an attempted assault with a deadly weapon (baseball bat) on the 35800 block of Argonne Street. The suspect had fled the scene prior to Damewood's arrival.

Monday, June 4

- At 12:47 p.m. Community Service Officer Verandes recovered a cargo van that was reported stolen out of San Jose on the 4900 block of Winchester Place. The registered owner was notified of the recovery.

- At 7:28 p.m. Officer Riddles investigated a grab-and-run theft at the Sears store at NewPark Mall. The loss is numerous pairs of shoes.

- At 10:39 p.m. Officer Riddles investigated a hit and run collision that occurred near the intersection of Arrowhead Place at Crestmont Avenue.

Tuesday, June 5

- At 6:47 a.m. Officer Rivas investigated a non-injury vehicle verses a fire hydrant accident on the 39900 block of Cedar Boulevard.

- At 12:33 p.m. Officer Losier responded to a disturbance at Fire Station 2, 35775 Ruschin Drive. A 40-year-old transient female was contacted and later arrested on suspicion of disorderly conduct / being under the influence of alcohol and probation violation. She was booked into Santa Rita jail.

Vacation plans? Consider home safety before leaving

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Are you planning a family getaway for a holiday, or taking a well-deserved vacation soon? If so, let the Newark Police Department know your plans and they can help make sure your home stays safe through their Vacation House Check program.

RAVEN volunteers and police officers, as time permits, will drive by your home keeping an eye out for you while you are away. There is no cost for the service. The more detailed the information you provide, the easier it is for us to determine if anything is amiss, or to contact you in an emergency should the need arise.

As a safety precaution, only tell people that need to know about your plans to be away, plan to stop your deliveries, or have someone tend to them in your absence. Also, never post vacation photos or make comments about being away from home on any social media sites or in voice mail messages. Save these postings until you have returned home.

More information about the Vacation House Check program, including a link to register for it, is posted online at www.newark.org/departments/police/protect-yourself/vacation-house-check.

Bulls match up in Fremont neighborhood

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

When an active "bullfight" report comes out over the radio, meetings take pause, and everyone listens for the next update!

On Tuesday, June 5 Fremont Police Department patrol officers and Animal Services personnel rushed to the area of Mission Boulevard and Castro Lane on the report of two loose bulls butting heads on a residential street.

The wayward beasts had wandered down from a hillside ranch above the residential neighborhood, not far from Mission San Jose High School. Fortunately, the owner of the bulls promptly appeared and rounded up the animals and returned them to their fenced-in grazing area. No one was injured.

The landowner told police that people trespassing on the property and unlawfully opening

Two bulls but heads on a residential street. Credit: Fremont Police Department/Facebook

the gate to hike in the hills has been an ongoing problem. The gate was apparently left open the morning of June 5 by a trespasser.

Police are working with the owner to find a remedy to the problem, and ways to prevent animals from leaving the fenced-in property.

Milpitas Police Log

SUBMITTED BY
SGT. STEVE PARODI AND
LT. RAJ MAHARAJ,
MILPITAS PD

Saturday, May 19

- At 12:38 a.m. officers responded to a silent alarm activation at Victoria Liquors on South Park Victoria Drive. Officers found the store's front glass doors shattered, but intact. While checking the shopping center, officers detained a suspect, later identified by police as George Robert Pacheco II, 43, of San Jose behind a supermarket and arrested him. Surveillance video showed Pacheco breaking glass doors at the liquor store and Ocean supermarket. He was booked into the Santa Clara County Main Jail on suspicion of burglary and vandalism.

- At about 3:30 p.m. officers responded to a residential burglary report on the 500 block of Clauser Drive. The resident heard someone ring the doorbell but did not answer. A few minutes later the resident found an unknown male and female inside the home. Both suspects fled before they could take anything. Officers discovered the front door was forced open. The male suspect was described as 20-to-25 years-old, wearing a white track suit and dark colored hat with a red colored flat bill. The female was wearing a red T-shirt with a print on front, blue jeans and black shoes. Police are asking the public for help with identifying the suspects. Call (408) 586-2400.

Tuesday, May 29

- At 2:13 p.m. officers responded to a report of an armed robbery at the Royal Spa, 1229 Jacklin Road. A male and female had entered the shop and requested a couple's massage,

a short time later the male brandished a firearm and both suspects robbed the business of an undisclosed amount of cash property. The first suspect was described as a black man, about 30 to 40-years-old, about 6-feet-2-inches tall, weighing between 180 and 200 pounds and with a shaved head. The second suspect was described as a black woman, between 30 and 40 years-old, about 5-feet-7-inches tall, weighing between 210 and 220 pounds with shoulder length curly hair. But suspects fled in a silver Ford Expedition SUV. Police are asking that anyone who may have information that can help identify the suspects to call them at (408) 586-2400. Information can also be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: <http://www.ci.milpitas.ca.gov/crimetip>.

County committed to LGBTQ community

SUBMITTED BY LARRY LITTLE

The Supreme Court's 7-2 ruling in favor of a Colorado baker in Masterpiece Cakeshop v. Colorado Civil Rights Commission is a narrow, fact-specific decision that leaves intact State and local laws prohibiting discrimination against LGBTQ individuals, even in the face of strongly held religious beliefs. As Justice Anthony Kennedy wrote for the majority, "it is a general rule that [religious] objections do not allow business owners and other actors in the economy and in society to deny protected persons equal access to goods and services."

Although we are disappointed that the Supreme Court did not take the opportunity to further enshrine LGBTQ rights, the Justices did not rule on whether the baker had a religious-freedom right to refuse service to a gay couple. Moreover, the ruling stressed the importance of maintaining equal rights for gays and lesbians, upholding the longstanding principle that States and localities may require businesses that serve the public to serve everyone.

"Equal treatment under the law is a bedrock principle of

democracy. This case was not simply about cake: while the Court did not hold that businesses are allowed to pick and choose who they serve based on customers' sexual orientation, it missed an opportunity to stand up against discrimination. The use of so-called religious exemptions is part of the strategy anti-LGBTQ bullies use to erode hard-fought LGBTQ civil rights protections where they exist, and we hope the Court will take a strong stance on this in the near future," said County of Santa Clara Deputy County Executive David Campos.

"Local governments provide a variety of essential programs and services to all our diverse communities," said County Executive Jeffrey V. Smith, M.D., J.D. "The LGBTQ community is a vital part of Santa Clara County and deserves to be treated equally. Santa Clara County is proud to uphold values of diversity, inclusion and justice. Our departments and employees are actively working to address and eliminate discrimination, and we will do everything in our power to safeguard the rights of the LGBTQ community locally."

The County of Santa Clara is committed to supporting the LGBTQ community. We

understand that the key to building a strong community and economy depends on fairness and respect for all individuals. In the weeks to come, the County of Santa Clara Office of LGBTQ Affairs will partner with the Rainbow Chamber and support the "Take the Cake Stand" program. We will collect information about LGBTQ-supportive businesses, so that everyone in the community will know in which local businesses they can receive a quality service without fear of persecution or discrimination. If you know of an LGBTQ-supportive business that we should include in our list, contact us. This list will be prominently advertised on the Rainbow Chamber website (www.rainbowchamber.org).

In 2017, the County of Santa Clara, California, led a coalition of 70 cities and counties and 80 mayors across the nation in filing an amicus curiae ('friend of the court') brief with the United States Supreme Court in Masterpiece Cakeshop, urging the Court to uphold important non-discrimination protections for lesbian, gay, bisexual, transgender and queer ("LGBTQ") people. The County of Santa Clara remains the only county in the U.S. with an Office of LGBTQ Affairs.

Donating blood can save a life

SUBMITTED BY CARMEN HERLIHY

Did you know that someone in the United States needs blood every two seconds? And that more than 32,000 pints of blood are needed every day across the country? When you donate blood, you may be saving someone's life — an estimated 4.5 million Americans would die each year without life-saving blood transfusions.

What a lot of people may not realize is that donating blood is a relatively simple process and generally only

takes about 10 minutes. But the life-saving benefits, of course, are enormous.

In Fremont, Pacific Commons shopping center is hosting a blood drive on Friday, June 15 for anyone would like to donate. Look for the American Red Cross Bloodmobile near the Dick's Sporting Goods store from noon to 4 p.m. For more information, visit the center's website at www.pacificcommons.com.

Community blood drive
Friday, June 15
Noon – 4 p.m.

Bloodmobile at Pacific Commons
43440 Boscell Road, Fremont
(510) 770-9798

Free

PUBLIC NOTICES

CITY OF NEWARK COMMUNITY DEVELOPMENT DEPARTMENT

Notice of Intent to Adopt a Draft Initial Study and Proposed Mitigated Negative Declaration CEQA PUBLIC REVIEW PERIOD: June 12, 2018 to July 12, 2018

NOTICE IS HEREBY GIVEN that the City of Newark Community Development Department is releasing a Draft Initial Study and Proposed Mitigated Negative Declaration (IS/MND) for the Cargill Plummer Slough Bridge Project for review and comment to all applicable agencies, organizations, and interested persons.

The review period begins June 12, 2018 and ends on July 12, 2018. Written comments should be submitted via email to terrence.grindall@newark.org or delivered to the City of Newark Community Development Department at 37101 Newark Blvd., Newark, CA 94560 by no later than 4:30 p.m. on July 12, 2018.

Project Location: The project site is located along a portion of tidal Plummer Slough, within Cargill, Incorporated's (Cargill) solar salt production facility in the City of Newark, California. The project site is located along the eastern margin of the South San Francisco Bay, just inside the southwestern city limits (APNs 537-551-17, 537-551-33-2). The project location is approximately two miles upstream from South San Francisco Bay.

Project Description: Cargill operates a solar salt production facility located at 7220 Central Avenue in Newark, California. A main access road, used for Cargill operations 24 hours a day, is located immediately adjacent to a new residential development that is currently under construction. The purpose of the project is to redirect traffic away from the new development to improve public safety and health.

CEQA Project Status: A Draft Initial Study and Proposed Mitigated Negative Declaration have been prepared for this project pursuant to the provisions of CEQA. The Draft Initial Study demonstrates that the proposed project will not have any significant effects on the environment, as long as mitigation measures are implemented as they are outlined for Air Quality, Biological Resources, Cultural Resources, and Geology and Soils.

Physical copies of the IS/MND and all related analyses are available for review at the City of Newark Community Development Department, 37101 Newark Blvd., Newark, CA 94560 and the Newark Library, 6300 Civic Terrace Ave., Newark, CA 94560. The document can also be viewed on the Community Development Department website: http://www.ci.newark.ca.us/departments/planning-and-economic-development/projects-under-review/

For additional information, please contact Terrence Grindall, City of Newark Community Development Department Assistant City Manager, at (510) 578-4208 or terrence.grindall@newark.org.

CNS-31404339#

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, JUNE 28, 2018, AT THE COUNCIL CHAMBERS CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

HART PACIFIC COMMONS AREA 3 - 43851 Pacific Commons Boulevard - PLN2016-00352 - To consider an amendment to Planned District P-2000-214 to modify the Pacific Commons Planned District Development Standards and Guidelines, Supplement B that includes updating the uses allowed, incorporating an existing developed 5.65-acre area located on Boscell Road between Curie Street and Bunche Drive into Supplement B, and allowing a future building pad on the same property, and to consider a finding that no further environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Final Environmental Impact Report (EIR) and Supplements to the EIR (SCH#19996052016) were previously certified and none of the conditions requiring a subsequent or supplemental EIR stated in Section 15162 of the CEQA Guidelines are present.

OLIVE CHILDREN - 34700 Fremont Boulevard - PLN2018-00177 - To consider a Conditional Use Permit Amendment to allow a new child care facility for up to 125 children within an existing building on the St. James Catholic Church property located in the North Fremont Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CNS-3141458#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda Petitioner of: Poonam Rajiv Girdhar for Change of Name TO ALL INTERESTED PERSONS: Petitioner Poonam Girdhar filed a petition with this court for a decree changing names as follows: Poonam Girdhar to Poonam Jandial Poonam Rajiv Girdhar to Poonam Jandial Poonam R. Girdhar to Poonam Jandial

CNS-3141856#

STATE OF WISCONSIN CIRCUIT COURT KENOSHA COUNTY PUBLICATION SUMMONS

TO: Phillip Allmon 4562 Alhambra Drive Fremont, CA 94536-5425 You are being sued by Carthage College in the small claims court for KENOSHA County, # 912 5611 Street, Kenosha, WI 53140. A hearing will be held on 06/28/2018 at 10:00 AM. If you do not

appear, a judgment may be given to the person suing you. If you are a non-resident, in lieu of a personal appearance you may file a written answer with the court not less than forty-eight (48) hours before the date and time state. A copy of the claim has been mailed to you at the above address.

This communication is from a debt collector and is an attempt to collect a debt. Any information obtained will be used for that purpose. Howard, Solocheck & Weber, S.C. Attorneys for Plaintiff By: Electronically signed by Jonathan H. Dudley State Bar No. 1000761

Post Office Address 1900 E. Howard Avenue Milwaukee, WI 53207 (414) 272-0760 6/12/18

CNS-3141523#

SUMMONS CASE No. 18-DI-0090 DEPT. No. I In The Ninth Judicial District Court Of The State of Nevada, in and for the County of Douglas

SONIA GIRI,) Plaintiff,) -vs- JASVIR SINGH,) Defendant.)

NOTICE! YOU HAVE BEEN SUED, THE COURT MAY DECIDE AGAINST YOU WITHOUT YOUR BEING HEARD UNLESS YOU RESPOND WITHIN 20 DAYS. READ THE INFORMATION BELOW.

TO THE DEFENDANT: A civil Complaint has been filed by the plaintiff against you for the relief set forth in the Complaint. TO DISSOLVE THE BONDS OF MATRIMONY AND TO SEEK A DECREE OF DIVORCE.

1. If you intend to defend this lawsuit, within 20 days after this Summons is served on you exclusive of the day of service, you must do the following: a. File with the Clerk of this Court, whose address is shown below, a formal written response to the Complaint in accordance with the rules of the Court. b. Serve a copy of your response upon the attorney whose name and address is shown below. 2. Unless you respond, your default will be entered upon application of the plaintiff and this Court may enter judgment against you for the relief demanded in the Complaint, which could result in the taking of money or property or other relief requested in the Complaint.

3. If you intend to seek the advice of an attorney in this matter, you should do so promptly so that your response may be filed on time. /s/ Illegible Clerk of the Court By: A NEWTON Deputy Clerk Date: 4-3-18 Douglas County Court Clerk P.O. Box 218 Minden, NV 89423

Issued at direction of: SONIA GIRI, pro per Attorney for 6/5, 6/12, 6/19, 6/26/18

CNS-3139375#

SUMMONS Case No. 18-01-0120 Dept No. 1 In the Ninth Judicial District Court Of The State of Nevada, in and for the County of Douglas

MOHAMMED ARBAAZ MANDOZAI Plaintiff, vs. BUSHRA ASMI SHAREEF Defendant.

NOTICE! YOU HAVE BEEN SUED, THE COURT MAY DECIDE AGAINST YOU WITHOUT YOUR BEING HEARD UNLESS YOU RESPOND WITHIN 20 DAYS. READ THE INFORMATION BELOW.

TO THE DEFENDANT: A civil Complaint has been filed by the Plaintiff against you for the relief set forth in the Complaint. TO DISSOLVE THE BONDS OF MATRIMONY AND TO SEEK A DECREE OF DIVORCE.

1. If you intend to defend this lawsuit, within 20 days after this Summons is served on you exclusive of the day of service, you must do the following: a. File with the Clerk of this Court, whose address is shown below, a formal written response to the Complaint in accordance with the rules of the Court. b. Serve a copy of your response upon the attorney whose name and address is shown below. 2. Unless you respond, your default will be entered upon application of the plaintiff and this Court may enter judgment against you for the relief demanded in the Complaint, which could result in the taking of money or property or other relief requested in the Complaint.

3. If you intend to seek the advice of an attorney in this matter, you should do so promptly so that your response may be filed on time. Issued at direction of: MOHAMMED ARBAAZ MANDOZAI /s/ --- Clerk of the Court By: M. BLAGINI Deputy Clerk Date: 4/23/18 Douglas County Court Clerk P.O. Box 218, Minden, NV 89423 5/29, 6/5, 6/12, 6/19/18

CNS-3136796#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG18904521 Superior Court of California, County of Alameda Petitioner of: Alfonso Perez Ceja aka Alfonso Perez for Change of Name TO ALL INTERESTED PERSONS: Petitioner Alfonso Perez Ceja aka Alfonso Perez filed a petition with this court for a decree changing names as follows: Alfonso Perez Ceja aka Alfonso Perez to Alfonso Perez.

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: 7/20/2018, Time: 11:30 AM, Dept.: 24 The address of the court is 1221 Oak Street 3rd Fl., 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 1, 2018 Wynne Carvill Judge of the Superior Court 6/12, 6/19, 6/26, 7/3/18

CNS-3141856#

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: 6-22-18, Time: 11:30 pm, Dept.: 24 The address of the court is 1221 Oak St., Oakland, CA

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: What's Happening's Tri-City Voice Date: May 11, 2018 Morris Jacobson Judge of the Superior Court 5/22, 5/29, 6/5, 6/12/18

CNS-3134529#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 545210

Fictitious Business Name(s): Foothill 76, 2144 Foothill Blvd., Hayward CA 94541, County of Alameda Mailing Address: 10106 Linda Ann Place, Cupertino CA 95014 Registrant(s): BW Jackson, Inc., 10106 Linda Ann Place, Cupertino CA 95014; 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/ Hong Hai Wang, President This statement was filed with the County Clerk of Alameda County on May 21, 2018

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). 6/12, 6/19, 6/26, 7/3/18

CNS-3141862#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545177

Fictitious Business Name(s): Jaleo Trucking, 3675 Santa Maria Ct., Castro Valley, CA 94546, County of Alameda Registrant(s): Oscar J. Sanchez, 3675 Santa Maria Ct., Castro Valley, CA 94546 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/ Oscar Jesus Sanchez This statement was filed with the County Clerk of Alameda County on May 18, 2018

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). 6/5, 6/12, 6/19, 6/26/18

CNS-3139469#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545300

Fictitious Business Name(s): AB Sunshine, 37895 Essanay Pl., Fremont, CA 94536, County of Alameda Registrant(s): Quynh Mo Truong, 37895 Essanay Pl., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 5/15/18 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/ Quynh Mo Truong, Owner This statement was filed with the County Clerk of Alameda County on May 24, 2018

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). 6/5, 6/12, 6/19, 6/26/18

CNS-3139467#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545301

Fictitious Business Name(s): Allusa, 37895 Essanay Pl., Fremont, CA 94536, County of Alameda Registrant(s): Hoang Do, 37895 Essanay Pl., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 05/16/2018 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/ Hoang Do, Owner This statement was filed with the County Clerk of Alameda County on May 24, 2018

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). 6/5, 6/12, 6/19, 6/26/18

CNS-3139465#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545191

Fictitious Business Name(s): K.S. Automotive Repair, 16210 Foothill Blvd., San Leandro, CA 94578, County of Alameda; Mailing Address: Same Registrant(s): Kashmir S. Mutti, 4104 Venus Pl., 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/ Kashmir S. Mutti, Owner This statement was filed with the County Clerk of

Alameda County on May 21, 2018 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). 6/5, 6/12, 6/19, 6/26/18

CNS-3139459#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545185

Fictitious Business Name(s): Mr. Kebab, 1760 Decoto Rd, Union City, CA 94580, County of Alameda Registrant(s): Alpay, 1760 Decoto Rd., Union City, CA 94587; CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 05/21/2018 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/ ALPAY, Owner, President This statement was filed with the County Clerk of Alameda County on May 21, 2018

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). 6/5, 6/12, 6/19, 6/26/18

CNS-3139386#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544811

Fictitious Business Name(s): The Kids Workshop, 38303 Oliver Wy, Fremont, CA 94536, County of Alameda Registrant(s): Robert Montoya, 38303 Oliver Wy, 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/ Robert Montoya, Owner This statement was filed with the County Clerk of Alameda County on May 9, 2018

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). 5/29, 6/5, 6/12, 6/19/18

CNS-3136702#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544758

Fictitious Business Name(s): Hindu Education Foundation, 3110 Eggers Drive, Fremont, CA 94536, County of Alameda Registrant(s): Hindu Swayamesvak Sangh USA, Inc., 3110 Eggers Drive, Fremont, CA 94536; California 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/ Sanjeev Sharma, Treasurer This statement was filed with the County Clerk of Alameda County on May 8, 2018

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). 5/29, 6/5, 6/12, 6/19/18

CNS-3135239#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544965

Fictitious Business Name(s): Onitice Transport, 33105 Mission Blvd. Apt. A109, Union City, CA 94587, County of Alameda Registrant(s): Ampitpal Singh, 33105 Mission Blvd. Apt. A107, Union City, CA 94587 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 05-14-18 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/ Ampitpal Singh, Owner This statement was filed with the County Clerk of Alameda County on May 14, 2018

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). 5/22, 5/29, 6/5, 6/12/18

CNS-3134628#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544917-18

Fictitious Business Name(s): 1. SQP Products, 2. Square Pulse Products, 507 Maar Place, Fremont, CA 94536, County of Alameda Registrant(s): Shelly Midori Miyasato, 507 Maar Place Fremont, CA 94536 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 5/21/2003. 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/ Lawrence H Edelson, Founder This statement was filed with the County Clerk of Alameda County on May 11, 2018.

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). 5/22, 5/29, 6/5, 6/12/18

CNS-3134537#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544606

Fictitious Business Name(s): Highland Arts, 1780 Highland Blvd., Hayward, CA 94542, County of Alameda Registrant(s): Lisa G. Brunner, 1780 Highland Blvd., Hayward, CA 94542 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 3/26/2018. 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/ Lisa G. Brunner, Owner This statement was filed with the County Clerk of Alameda County on May 3, 2018.

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). 5/22, 5/29, 6/5, 6/12/18

CNS-3134533#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544803

Fictitious Business Name(s): Gaters, 3846 Mowry Ave, Fremont, CA 94538, County of Alameda Registrant(s): Maha Jamal Kasim, 5430 Matthew Terrace, Fremont, CA 94555 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 8/08/2008. 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/ Maha Kasim, Owner This statement was filed with the County Clerk of Alameda County on May 9, 2018.

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). 5/22, 5/29, 6/5, 6/12/18

CNS-3133237#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544804

Fictitious Business Name(s): Gaters, 2083 Newpark Mall Road, Newark, CA 94560, County of Alameda Registrant(s): Maha Jamal Kasim, 5430 Matthew Terrace, Fremont, CA 94555 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/ Maha Kasim, Owner This statement was filed with the County Clerk of Alameda County on May 9, 2018.

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). 5/22, 5/29, 6/5, 6/12/18

CNS-3133236#

GOVERNMENT

NOTICE TO CONTRACTORS 2018 ASPHALT CONCRETE STREET OVERLAY PROGRAM, PROJECT NO. 1179

PUBLIC NOTICES

on or after March 1, 2015. The City of Newark 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. This project has Additive Alternate Bid Items including work on behalf of the Union Sanitary District (USD). This work may or may not be included in any contract to be awarded. Additive Alternate Bid Items will not be considered in determining the basis of the lowest bid. The City Council will award the project, if it is awarded, to the lowest responsible Bidder as determined by the Total Base Bid only. The City of Newark hereby notifies all bidders that it will affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids 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. Dated: June 7, 2018 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California. Publish Dates: Tuesday, June 12, 2018 Tuesday, June 19, 2018 6/12, 6/19/18

CNS-3141753#

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m. Tuesday, June 19, 2018, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard: **AMENDMENT TO THE CITY OF FREMONT MASTER FEE SCHEDULE** Public Hearing (Published Notice) to Consider Adopting a Resolution Amending the City of Fremont Master Fee Schedule to Update Certain Public Works Engineering and Maintenance Fees. If you challenge any decision of the City Council in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Council at, or prior to, the public hearing. SUSAN GAUTHIER, CITY CLERK 6/12/18

CNS-3141676#

NOTICE OF PUBLIC HEARING

To Establish a Community Facilities District CITY OF FREMONT Community Facilities District No. 3 (Warm Springs Public Services) On May 15, 2018, the City Council (the "Council") of the City of Fremont, Alameda County, State of California (the "City") adopted a resolution entitled "A Resolution of Intention of the City Council of the City of Fremont To Establish a City of Fremont Community Facilities District No. 3 (Warm Springs Public Services)" (the "Resolution of Intention") and declared its intention to establish a City of Fremont Community Facilities District No. 3 (Warm Springs Public Services) (the "CFD") under the Mello-Roos Community Facilities Act of 1982, constituting Chapter 2.5 of Part 1 of Division 2 of Title 5, commencing at Section 53311, of the California Government Code (the "Act"). Under the Act and the Resolution of Intention, the Council gives notice of the following: 1. The text of the Resolution of Intention, with Exhibits A and B thereto, as adopted by the Council, is on file with City Clerk and reference is made thereto for the particular provisions thereof. The text of the Resolution of Intention is summarized as follows: a. Under the Act, the Council is undertaking proceedings for the establishment of the CFD, the boundaries of which are shown on a map on file with the City Clerk. b. The purpose of the CFD is to provide for the financing of the municipal services (the "Services") as more fully described in the Resolution of Intention and Exhibit A thereto. c. The method of financing the Services is through the imposition and levy of a special tax (the "Special Tax") to be apportioned on the properties in the CFD under the rate and method of apportionment described in the Resolution of Intention and Exhibit B thereto. The Special Tax requires the City Council to call for a public hearing, at which time all interested parties may attend and be heard. The Special Tax shall be levied on the properties in the CFD on or after the date of the public hearing. d. The Resolution of Intention directed the preparation of a CFD Report that shows the Services by tract that are to be provided and meet the needs of the CFD and the estimated costs of the Services. The CFD Report will be made a permanent part of the record of the public hearing specified below. Reference is made to the CFD Report as filed with the Clerk. e. As set forth below, the Council will hold a public hearing on the establishment of the CFD with its Services and Special Tax. 2. The time and place established under the Resolution of Intention for the public hearing required under the Act are Tuesday, June 19, 2018, at 7:00 p.m. or as soon as possible thereafter, in the City Hall, Council Chambers, 3300 Capitol Avenue, Fremont, California. 3. At the hearing, the testimony of all interested persons or taxpayers for or against the establishment of the CFD, the extent of the CFD or the furnishing of the specified Services may be made orally or in writing by any interested person. Any protests pertaining to the regularity or sufficiency of the proceedings shall be in writing and shall clearly set forth the irregularities and defects to which objection is made. Any written protest not personally presented by the author of that protest at the hearing shall be filed with the City Clerk at or before the time fixed for the hearing. The City Council may waive any irregularities in the form or content of any written protest and at the hearing may correct minor defects in the proceedings. Written protests may be withdrawn in writing at any time before the conclusion of the hearing. If 50% or more of the registered voters, or six registered voters, whichever is more, residing within the territory proposed to be included in the CFD, or the owners of one-half or more of the area of the land in the territory proposed to be included in the CFD and not exempt from the special tax, file written protests against the establishment of the CFD, and protests are not withdrawn so as to reduce the value of the protests to less than a majority, no further proceedings to create the CFD or to authorize the specified special tax shall be taken for a period of one year from the date of the decision of the City Council. If the majority protests of the registered voters or of the landowners are only against the furnishing of a specified type of Service within the CFD, or against levying a specified special tax, those types of Services or the specified special tax will be eliminated from the proceeds to form the CFD. 4. If there is no majority protest, the Council may submit the levy of the Special Tax for voter approval at a special election. Dated: as of June 12, 2018 City of Fremont SUSAN GAUTHIER, CITY CLERK

CNS-3141673#

THE CITY OF FREMONT, REPEALING AND REPLACING FREMONT MUNICIPAL CODE TITLE 6, ANIMALS On May 15, 2018, the Fremont City Council introduced the above ordinance repealing and replacing Title 6 Animals, which regulates the care and keeping of animals in the City of Fremont. The new ordinance creates chapters to reorganize subjects and clarifies definitions and the appeal and hearing procedures for permits and impoundments, simplifies animal limits, and addresses current issues with care and keeping of animals. In addition, the proposed changes replace dangerous dog with vicious dog to mirror state law and prohibits livestock and exotic animals in parcels zoned residential. The changes also prohibit owning more than six small animals and require an animal fancier's permit for owning more than six chickens, pigeons, doves and rabbits. The amendments also include new requirements for stray animals. If an unaltered dog or cat is found stray and brought to the shelter for a second or subsequent impoundment, the animal will be spayed or neutered and microchipped before release to the owner. In addition, a new section mandates that any person finding a stray or lost animal to report such animal to the City. The provision that allows an animal to take back an animal from an adopter within thirty days after the adoption has been removed. A new chapter has been created to consolidate and clarify behaviors related to animals that are unlawful in the City, which include abandonment, feeding of animal on posted public and private property, animals in vehicles, and animals disturbing the peace. If the animal owner repeatedly allows these behaviors to continue, the animal control officer may impound the violating animal and seek other remedies. In addition, the proposed amendments declare certain actions by animals and their owners to be public nuisances and allow a citizen to file suit to enforce against the public nuisance. The proposed amendments give the Animal Services Manager and the Administrative Hearing Officer more discretion for the classification of a dog. The changes clarify the hearing procedures for disputing the impoundment of a vicious or potentially dangerous dog, classification of a dog as vicious or potentially dangerous or denial or revocation of a potentially dangerous dog permit. The new code prohibits keeping a potentially dangerous dog in a vehicle and requires the residential location where the dog will reside. In addition, the provisions for impoundment of a dog without permission from the property owner to be provided to the Animal Services Manager if the dog owner is not the property owner. This Ordinance was adopted at a regular meeting of the City of Fremont City Council held June 5, 2018, by the following vote, to wit: AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers: Jones, Salwan, and Bonaccorsi NOES: None ABSENT: None RECUSSED: None A certified copy of the full text of Ordinance No. 16-2018 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont, CA 94538. SUSAN GAUTHIER, CITY CLERK 6/12/18

CNS-3141676#

CITY OF FREMONT SUMMARY OF ADOPTED ORDINANCE NO. 15-2018 **AN ORDINANCE OF THE CITY OF FREMONT APPROVING A PLANNED DISTRICT AMENDMENT REZONING 33650 BEARD COURT FROM PLANNED DISTRICT P-78-3 TO PRELIMINARY AND PRECISE PLANNED DISTRICT P-2016-392, TO ALLOW DEVELOPMENT OF FIVE DETACHED SINGLE FAMILY RESIDENCES ON AN APPROXIMATELY 0.6-ACRE SITE.** On May 15, 2018, the Fremont City Council introduced the above ordinance. It would approve a planned district amendment rezoning 33650 Beard Court from Planned District P-78-3 to Preliminary and Precise Planned District P-2016-392, to allow development of five detached single family residences on an approximately 0.6-acre site. This Ordinance was adopted at a regular meeting of the City of Fremont City Council held June 5, 2018, by the following vote, to wit: AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers: Jones, Salwan, and Bonaccorsi NOES: None ABSENT: None RECUSSED: None A certified copy of the full text of Ordinance No. 15-2018 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont, CA 94538. SUSAN GAUTHIER, CITY CLERK 6/12/18

CNS-3141673#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 17-01 NOTICE TO CONTRACTOR Sealed proposals for the work shown on the plans entitled: **UNION CITY 2017-18 CITYWIDE OVERLAY**, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Newark, CA, until **THURSDAY, JULY 12, 2018, 2:00PM PST**, at which time they will be publicly opened and read in the Council Chambers of said building. Project is funded by the **ACTC (Measure B), Measure F, Measure BB, and Local Sales Tax**. The contractor shall possess a Class A or C-12 California contractor's license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12900. Plans specifications and proposals forms to be used for bidding on this project can be downloaded. In addition, you may call (510) 675-5308 for any questions related to the project. Plans and specifications can be downloaded from this link: <https://www.unioncity.org/Form/Contractor> IN ORDER TO BID ON THE PROJECT, GENERAL CONTRACTOR MUST BE ON THE PLAN HOLDER'S LIST. **General Work Description:** The work to be done, in general, consists of grinding/milling of existing asphalt concrete pavement, asphalt concrete repairs on various roadways, hot mix asphalt paving, provide associated traffic control measures, lane & crosswalk striping, iron adjustment, minor concrete work, and other such items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be emailed or fax to **Travis Huang** of City of Union City, email: travish@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. 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 wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication). **PLANS & SPECS AVAILABLE BY JUNE 14TH CITY OF UNION CITY Engineer Estimate: \$ 3.0 MILL DATED: June 7th, 2018 6/12/18**

CNS-3141226#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 17-01 NOTICE TO CONTRACTOR Sealed proposals for the work shown on the plans entitled: **UNION CITY 2017-18 CITYWIDE OVERLAY**, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Newark, CA, until **THURSDAY, JULY 12, 2018, 2:00PM PST**, at which time they will be publicly opened and read in the Council Chambers of said building. Project is funded by the **ACTC (Measure B), Measure F, Measure BB, and Local Sales Tax**. The contractor shall possess a Class A or C-12 California contractor's license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12900. Plans specifications and proposals forms to be used for bidding on this project can be downloaded. In addition, you may call (510) 675-5308 for any questions related to the project. Plans and specifications can be downloaded from this link: <https://www.unioncity.org/Form/Contractor> IN ORDER TO BID ON THE PROJECT, GENERAL CONTRACTOR MUST BE ON THE PLAN HOLDER'S LIST. **General Work Description:** The work to be done, in general, consists of grinding/milling of existing asphalt concrete pavement, asphalt concrete repairs on various roadways, hot mix asphalt paving, provide associated traffic control measures, lane & crosswalk striping, iron adjustment, minor concrete work, and other such items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be emailed or fax to **Travis Huang** of City of Union City, email: travish@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. 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 wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication). **PLANS & SPECS AVAILABLE BY JUNE 14TH CITY OF UNION CITY Engineer Estimate: \$ 3.0 MILL DATED: June 7th, 2018 6/12/18**

CNS-3141149#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 17-01 NOTICE TO CONTRACTOR Sealed proposals for the work shown on the plans entitled: **UNION CITY 2017-18 CITYWIDE OVERLAY**, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Newark, CA, until **THURSDAY, JULY 12, 2018, 2:00PM PST**, at which time they will be publicly opened and read in the Council Chambers of said building. Project is funded by the **ACTC (Measure B), Measure F, Measure BB, and Local Sales Tax**. The contractor shall possess a Class A or C-12 California contractor's license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12900. Plans specifications and proposals forms to be used for bidding on this project can be downloaded. In addition, you may call (510) 675-5308 for any questions related to the project. Plans and specifications can be downloaded from this link: <https://www.unioncity.org/Form/Contractor> IN ORDER TO BID ON THE PROJECT, GENERAL CONTRACTOR MUST BE ON THE PLAN HOLDER'S LIST. **General Work Description:** The work to be done, in general, consists of grinding/milling of existing asphalt concrete pavement, asphalt concrete repairs on various roadways, hot mix asphalt paving, provide associated traffic control measures, lane & crosswalk striping, iron adjustment, minor concrete work, and other such items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be emailed or fax to **Travis Huang** of City of Union City, email: travish@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. 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 wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication). **PLANS & SPECS AVAILABLE BY JUNE 14TH CITY OF UNION CITY Engineer Estimate: \$ 3.0 MILL DATED: June 7th, 2018 6/12/18**

CNS-3141149#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 17-01 NOTICE TO CONTRACTOR Sealed proposals for the work shown on the plans entitled: **UNION CITY 2017-18 CITYWIDE OVERLAY**, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Newark, CA, until **THURSDAY, JULY 12, 2018, 2:00PM PST**, at which time they will be publicly opened and read in the Council Chambers of said building. Project is funded by the **ACTC (Measure B), Measure F, Measure BB, and Local Sales Tax**. The contractor shall possess a Class A or C-12 California contractor's license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12900. Plans specifications and proposals forms to be used for bidding on this project can be downloaded. In addition, you may call (510) 675-5308 for any questions related to the project. Plans and specifications can be downloaded from this link: <https://www.unioncity.org/Form/Contractor> IN ORDER TO BID ON THE PROJECT, GENERAL CONTRACTOR MUST BE ON THE PLAN HOLDER'S LIST. **General Work Description:** The work to be done, in general, consists of grinding/milling of existing asphalt concrete pavement, asphalt concrete repairs on various roadways, hot mix asphalt paving, provide associated traffic control measures, lane & crosswalk striping, iron adjustment, minor concrete work, and other such items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be emailed or fax to **Travis Huang** of City of Union City, email: travish@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. 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 wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication). **PLANS & SPECS AVAILABLE BY JUNE 14TH CITY OF UNION CITY Engineer Estimate: \$ 3.0 MILL DATED: June 7th, 2018 6/12/18**

CNS-3141149#

CITY OF FREMONT SUMMARY OF ADOPTED ORDINANCE NO. 16-2018 **AN ORDINANCE OF THE CITY COUNCIL OF**

CNS-3141149#

RESOLUTION OF THE CITY COUNCIL OF THE CITY OF NEWARK OF INTENTION TO ORDER IMPROVEMENTS ASSESSMENT DISTRICT NOS. 1, 2, 4, 6, 7, 10, 11, 13, 15, 16, 17, 18, and 19 (Pursuant to the Landscaping and Lighting Act of 1972)

The City Council of the City of Newark resolves: 1. The City Council intends to levy and collect assessments within Assessment District Nos. 1, 2, 4, 6, 7, 10, 11, 13, 15, 16, 17, 18, and 19 during Fiscal Year 2018-2019. The area of land to be assessed is located in the City of Newark, Alameda County. 2. The improvements to be made in these assessment districts are generally described as follows: **Landscaping and Lighting District No. 1: Central Avenue between Filbert Street and Willow Street** - Provides for the maintenance of median landscaping on Central Avenue between Filbert Street and Willow Street and buffer landscaping adjacent to the Alameda County Flood Control channel immediately west of Filbert Street, and for the maintenance and operation of median street lights along this portion of Central Avenue. **Landscaping and Lighting District No. 2: Jarvis Avenue and Newark Boulevard adjacent to Dumbarton Technology Park and Four Corners shopping centers** - Provides for the maintenance of Jarvis Avenue and Newark Boulevard median island and in-tract buffer landscaping and landscape irrigation systems adjacent to and within the boundaries of Tract5232, the Dumbarton Industrial Park, and the Four Corners shopping centers. **Landscaping and Lighting District No. 4: Stevenson Boulevard and Cherry Street adjacent to New Technology Park** - Provides for the maintenance of Stevenson Boulevard median island landscaping from the Nimitz Freeway to Cherry Street and maintenance of median island and up to 50 feet of greenbelt landscaping adjacent to Cherry Street and the future interior loop streets within the boundaries of New Technology Park, and the maintenance of landscaping across the Newark Unified School District property on Cherry Street. **Landscaping and Lighting District No. 6: Cedar Boulevard, Duffel Redevelopment Area No. 2** - Provides for the maintenance of all street landscaping within the public right-of-way, and landscaping and landscape irrigation systems within easement areas and developed properties in Redevelopment Area No. 2 at Cedar Boulevard and Stevenson Boulevard plus the Stevenson Station Shopping Center. **Landscaping and Lighting District No. 7: Newark Boulevard, Rosemont Square Shopping Center** - Provides for the maintenance of buffer landscaping and the landscape irrigation system within the public right-of-way and easement areas for Rosemont Square Shopping Center. **Landscaping and Lighting District No. 10: Consolidated District** - Provides for the maintenance of landscaping and landscape irrigation systems within the right-of-way and easement areas for all of the Inactive Subdistricts. **Landscaping and Lighting District No. 11: Edgewater Drive medians** - Provides for the maintenance of landscaped medians on Edgewater Drive. **Landscaping and Lighting District No. 13: Citation Homes and Bren Development/Thornton Avenue** - Provides for maintenance of the landscaping and lighting irrigation systems for Thornton Avenue, Cedar Boulevard, Willow Street, and other streets within these subdivisions. This district was relieved from the responsibility for maintenance of median landscaping on Thornton Avenue in May 1997. This district is therefore now an inactive district. **Landscaping and Lighting District No. 15: Robertson Avenue at Iris Court** - Provides for the maintenance of the landscaping and irrigation systems on Robertson Avenue at Iris Court. **Landscaping and Lighting District No. 16: Kiole Drive in Tract 6671** - The maintenance of landscaping and the landscape irrigation system within the public right-of-way and adjacent easement along the street frontage of Kiole Drive in Tract 6671 and the landscaping, irrigation system, recreation facilities, and storm drainage pump station and filtration system for the mini-park common area. **Landscaping and Lighting District No. 17: Newark Boulevard and Mayhews Landing Road in Tract 004** - The maintenance of landscaping and the landscape irrigation system within the public right-of-way of the Newark Boulevard and Mayhews Landing Road frontages of Tract 7004. **Landscaping and Lighting District No. 18: Cedar Boulevard median on the frontage of Tract 8130** - The maintenance of landscaping and the landscape irrigation system within the Cedar Boulevard median area along the frontage of Tract 8130 between Central Avenue and Smith Avenue. **Landscaping and Lighting District No. 19: Cedar Boulevard and Enterprise Drive in the Bayside Newark Transit Oriented Development** - Provides for the maintenance of landscaping and the landscape irrigation system within the Willow Street and Enterprise Drive medians and traffic circles, maintenance of public street lighting systems, and maintenance of other improvements in the Bayside Newark Transit Oriented Development. 3. In accordance with this Council's resolution directing the filing of an Annual Report, the City Engineer, Engineer of Work, has filed with the City Clerk the report required by the Landscaping and Lighting Act of 1972. All interested persons are referred to that report for a full and detailed description of the improvements, the boundaries of the assessment district, and the proposed assessments upon assessable lots and parcels of land within the assessment district. 4. On Thursday, the 28th of June 2018, at the hour of 7:30 p.m., the City Council will conduct a public hearing on the question of levying the proposed annual assessment. The hearing will be held at the meeting place of the City Council located in the City Administration Building, 37101 Newark Boulevard, Newark, California. 5. The City Clerk is authorized and directed to give the notice of hearing required by the Landscaping and Lighting Act of 1972. SHEILA HARRINGTON City Clerk 6/12/18

CNS-3141226#

REQUEST FOR BIDS Fire Station 30 Exterior Painting (Project No. 18-13) **INSTRUCTION FOR SUBMITTING BIDS** The City of Union City is soliciting informal bids that can be authorized at a staff level, rather than formally by Council, from qualified Contractors to complete the project described herein. Instructions and requirements for completing a bid are described below. 1. **Qualifications:** Contractor shall possess a valid Class B or C33 (Painting and Decorating), California Contractor's license and a City business license at the time the contract is awarded. 2. **Project Location:** Fire Station 30, 35000 Eastin Court, Union City, CA 94587 3. **Project Description:** Work generally includes building prep, pressure washing, removal of loose or peeling material, patching holes, sealing cracks, applying a prime coat and a paint coat to exterior surfaces and painting all fascia, gutters doors and jambs. The estimated cost of the work is \$50,000. The project duration is 20 working days. 4. **Pre-Bid Meeting:** It is the bidder's responsibility to inspect the site of the proposed work to satisfy themselves of the actual conditions and the degree to which work will be required as part of their bid. A non-mandatory, pre-bid meeting has been scheduled to facilitate this on **June 21, 2018 at 10:00 a.m.** at the Project Location. Staff will be available at the meeting to answer any questions. 5. **Bids Due: 2:00 p.m., Thursday, June 28, 2018** City Clerk's Office, City Hall, 34009 Alvarado-Niles Road, Union City, CA 94587 6. **Bid Questions To:** Farooq Azim 34009 Alvarado-Niles Rd, Union City, CA 94587 Phone: (510) 675-5368 E-mail: farooqaz@unioncity.org 7. **Reply Format:** All forms in the "Bid Proposal" Section shall be completed and returned by the bid's due date. A bid bond is not required, however, by submitting a bid proposal, the bidder agrees if selected as the successful bidder, to return a signed copy of the City's Standard Agreement and forms along with the required bonds and insurance. 8. **Bid Award:** The bid will be awarded to the lowest responsible bidder at the discretion of the City's Public Works Director. Bids are required for the entire work described herein. All blanks on the bid schedule must be completed. The City reserves the right to reject any and all bids, or to waive any errors, discrepancies or irregularities. 9. **Prevailing Wage:** As a "Public Works" project and pursuant to Section 1773 of the Labor Code, the general prevailing wage rates for Alameda County shall apply to this contract, as determined by the Director of the California Department of Industrial Relations. 10. **Firm Prices:** All bid prices will be held firm for a minimum of sixty (60) calendar days after the due date for submitting bids. 6/12/18

CNS-3140941#

PUBLIC HEARING NOTICE On June 28, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public hearing to consider introducing an Ordinance to amend: Title 17 (Zoning) of the Newark Municipal Code to revise various sections including Chapters 17.07, 17.08, 17.10, 17.13, 17.17, 17.21, 17.22, 17.23, 17.25, 17.26, and 17.46 generally affecting land uses, heights, landscaping, signs, parking and various other development standards. All proposed changes are in conformance with the City's General Plan. The purpose of the amendment is to revise and clarify language of the Zoning Ordinance. The proposed amendments includes: the following changes: Permits religious assembly in RS zoning district; Establishes height limits for monument signs; Increases the parking requirements of multifamily housing projects to 5 spaces per unit, unless the project area is more than 100 feet from or separated by an arterial street from single family homes or zoning districts, or are within a Specific Plan area or include driveway aprons; Requires Drive-thru's to obtain a Minor Use Permit; Restricts the leasing of bedrooms in single family homes to 2 bedrooms when occupied by the owner. Leasing of rooms for less than 30 days is not allowed. Provisions to revoke Home Occupation permits; Requires a Minor Use Permit for fence heights which exceed limits and Require buildings heights over 35 feet in Medium Density and High Density zoning districts to obtain a Minor Use Permit. On May 8, 2018, the Newark Planning Commission approved Resolution No. 1956 recommending that the City Council amend Title 17 (Zoning) as described above. Details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Art Interiano, Deputy Community Development Director, by telephone (510) 578-4331 or email artinteriano@newark.org. Any interested person may appear and be heard at the public hearing. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark City Council at or prior to the public hearing. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter. SHEILA HARRINGTON City Clerk 6/12/18

CNS-3140701#

UNION SANITARY DISTRICT NOTICE OF DOCUMENT AVAILABILITY AND INTENTION TO ADOPT A MITIGATED NEGATIVE DECLARATION NOTICE IS HEREBY GIVEN that a Mitigated Negative Declaration has been prepared for Union Sanitary District's (USD) Emergency Outfall Improvements Project (Project) and is available for public review and comment. The document can be reviewed at the Union City, California. **PUBLIC REVIEW AND COMMENT PERIOD** : June 8, 2018 through July 9, 2018. Please send all comments to Andrew Baile, Union Sanitary District, 5072 Benson Road, Union City, California 94587-2508. **PROJECT LOCATION AND DESCRIPTION** : The project consists of USD's Wastewater Treatment Plant along Old Alameda Creek. The emergency outfall was constructed in the 1960s, and under certain conditions, USD is permitted to discharge treated effluent via the outfall to the creek during wet weather. The outfall flap gate is submerged below water during high tides and partially exposed during low tides. This condition brings in sediment and promotes vegetative growth which impede operation of the flap gate and creates a maintenance issue. A new outfall structure is proposed at the same location to address these issues. **INITIAL STUDY** : An Initial Study was prepared to determine if the proposed Project would result in significant adverse impacts on the environment. That document concluded that while several potential adverse environmental impacts could result from the Project, measures could be used to effectively mitigate these impacts. Accordingly, it has been determined that a Mitigated Negative Declaration is appropriate for the Project. **TO REVIEW DOCUMENT** : Copies of the Initial Study and proposed Mitigated Negative Declaration can be reviewed at the Union Sanitary District, 5072 Benson Road, Union City, California. All written comments on the proposed Mitigated Negative Declaration must be submitted no later than the July 9, 2018 deadline. **PUBLIC HEARING** : The Union Sanitary District Board of Directors will conduct a public hearing to receive oral comments at a regularly scheduled meeting on June 25, 2018, beginning at 7:00 p.m. The Board will consider adoption of the Mitigated Negative Declaration at a regularly scheduled meeting on July 23, 2018, beginning at 7:00 p.m. **TOXIC SITES** : The Project site is not included as a toxic site as enumerated under Section 65962.5

CNS-3141149#

REQUEST FOR BIDS Fire Station 30 Exterior Painting (Project No. 18-13) **INSTRUCTION FOR SUBMITTING BIDS** The City of Union City is soliciting informal bids that can be authorized at a staff level, rather than formally by Council, from qualified Contractors to complete the project described herein. Instructions and requirements for completing a bid are described below. 1. **Qualifications:** Contractor shall possess a valid Class B or C33 (Painting and Decorating), California Contractor's license and a City business license at the time the contract is awarded. 2. **Project Location:** Fire Station 30, 35000 Eastin Court, Union City, CA 94587 3. **Project Description:** Work generally includes building prep, pressure washing, removal of loose or peeling material, patching holes, sealing cracks, applying a prime coat and a paint coat to exterior surfaces and painting all fascia, gutters doors and jambs. The estimated cost of the work is \$50,000. The project duration is 20 working days. 4. **Pre-Bid Meeting:** It is the bidder's responsibility to inspect the site of the proposed work to satisfy themselves of the actual conditions and the degree to which work will be required as part of their bid. A non-mandatory, pre-bid meeting has been scheduled to facilitate this on **June 21, 2018 at 10:00 a.m.** at the Project Location. Staff will be available at the meeting to answer any questions. 5. **Bids Due: 2:00 p.m., Thursday, June 28, 2018** City Clerk's Office, City Hall, 34009 Alvarado-Niles Road, Union City, CA 94587 6. **Bid Questions To:** Farooq Azim 34009 Alvarado-Niles Rd, Union City, CA 94587 Phone: (510) 675-5368 E-mail: farooqaz@unioncity.org 7. **Reply Format:** All forms in the "Bid Proposal" Section shall be completed and returned by the bid's due date. A bid bond is not required, however, by submitting a bid proposal, the bidder agrees if selected as the successful bidder, to return a signed copy of the City's Standard Agreement and forms along with the required bonds and insurance. 8. **Bid Award:** The bid will be awarded to the lowest responsible bidder at the discretion of the City's Public Works Director. Bids are required for the entire work described herein. All blanks on the bid schedule must be completed. The City reserves the right to reject any and all bids, or to waive any errors, discrepancies or irregularities. 9. **Prevailing Wage:** As a "Public Works" project and pursuant to Section 1773 of the Labor Code, the general prevailing wage rates for Alameda County shall apply to this contract, as determined by the Director of the California Department of Industrial Relations. 10. **Firm Prices:** All bid prices will be held firm for a minimum of sixty (60) calendar days after the due date for submitting bids. 6/12/18

CNS-3138590#

of the California Government Code. 6/5/18

CNS-3138590#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF YUFENG WANG CASE NO. RP18905587

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of YUFENG WANG: A PETITION FOR PROBATE has been filed by SHUMIN YANG in the Superior Court of California, County of ALAMEDA. THE PETITION FOR PROBATE requests that SHUMIN YANG 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 with full authority. (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 on 07/02/2018 at 9:31 a.m. in Dept. 201 located at 2120 MARTIN LUTHER KING JR. WAY BERKELEY CA 94704 Probate. 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 formal Request for Special Notice (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. PETER N. PELAVIN SBN 131033 1300 GRANT AVE., SUITE 203 NOVATO, CA 94945 Telephone: (415) 986-5910 6/5,

COMMUNITY BULLETIN BOARD

**10 lines/\$10/ 10 Weeks
\$50/Year**

510-494-1999 tricityvoice@aol.com

<p>Let's Do Lunch! Volunteer for 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</p>	<p>Soiree Seniors For People Over 60 Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191</p>	<p>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</p>	<p>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.</p> <p>Payment is for one posting only. Any change will be considered a new posting and incur a new fee.</p> <p>The "NO" List:</p> <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 	
<p>League of Women Voters Fremont-Newark-Union City www.lwvfnuc.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</p>	<p>TRI-CITY DEMOCRATIC FORUM MEETING Every Third Wednesday 7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/</p>	<p>Teen Bicycle Repair Shop Basic Repairs - Brakes, Gears & Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Orozco Teen Workshop 33623 Mission Blvd., Union City 510-675-5482</p>	<p>FREE AIRPLANE RIDES FOR KIDS AGES 8-17 Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com</p>	
<p>Make a senior's life a bit easier Volunteer for LIFE ElderCare – VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-894-0370 vdraeseke@LifeElderCare.org www.LifeElderCare.org</p>	<p>American Assoc. of University Women Fremont Branch Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net</p>	<p>ABWA-Pathfinder Chap. American Business Women's Assoc. provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org</p>	<p>Day in Al-Anon By Al-Anon Family Groups relatives & friends of alcoholics Sat. July 7 - 9am-3pm Niles Discovery Church 42986 Osgood Rd. Fremont Recovery fellowship, food & Fun Suggested Donation \$20 510-366-6127</p>	
<p>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</p>	<p>Is food a problem? Try Overeaters Anonymous Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org</p>	<p>Are you having trouble controlling the way you eat? Food Addicts in Recovery Anonymous-FA WWW.foodaddicts.org FREE Meetings - Mon. 7-8:30pm Centerville Presbyterian Church 4360 Central Ave. Rm E204 Fremont Sat 8-9:30am Holy Trinity Lutheran Church 38801 Blacow Rd. Fremont 510-719-8288</p>	<p>Pax Christi A non-violent peace movement with study and action Free meetings the 1st & 3rd Thursday each month 4:00 p.m. – 5:15 p.m. (510) 862-2953 marykatesherbs@gmail.com</p>	
<p>Fremont Area Writers Like to write? Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org</p>	<p>Do you get nervous when you have to speak in public? Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org</p>	<p>Fremont Youth Symphony Orchestra Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont youth@fremontsymphony.org or call (510) 936-0570</p>	<p>A-1 Comm. Housing Svcs 1st Time Home Buyers Workshop Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227</p>	
<p>Shinn House Mission Peak Heritage Foundation 1269 Peralta Blvd. Fremont Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891</p>	<p>FREMONT PARKINSON'S SUPPORT GROUP Fremont Senior Center 40086 Paseo Padre Pkwy., Fremont Meets 7pm Fourth Monday except in May, Aug & Dec Join us for speakers and discussions with members Call Bob Dickerson 510-552-1232 Barbara Degregorio 510-693-2884 d.degregorio@comcast.net</p>	<p>Free weekly ESL Classes for Adults Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698</p>	<p>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</p>	
<p>TRI-CITIES WOMEN'S CLUB Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 – Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162</p>	<p>St Vincent de Paul Thrift Store 3777 Decoto Road Fremont DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org</p>	<p>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.aachstricity.org We welcome all new members</p>	<p>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. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org</p>	
<p>Scholarships for Women Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmitt65@gmail.com for more info</p>	<p>Are You Troubled By Someone's Drinking? Al-Anon and Alateen are here to help. Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com</p>	<p>F.U.N. (Fremont, Union City, Newark) PROGRESSIVES Join us for pizza and politics Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com</p>	<p>TCSME Model RR & Niles Depot Museum 7th Annual Open House FREE Family Fun HO & N Train layouts operating Sat. June 9 - 10am-5pm Sun. June 10 - 10am-4pm 37592 Niles Blvd., Fremont Please visit our web site: www.nilesdepot.org Q: bobcz007@comcast.net</p>	
<p>Men's Prostate Group Join us for monthly support group We discuss treatment options, medical break-throughs, and have informed speakers. Meet at 6:30pm 2nd Tuesday of the month St. Rose Hospital, Room B2, 27190 Calaroga Ave. Hayward. Call Lonnie Silva for info 510-783-5121</p>	<p>Vacation Bible School "Shipwrecked" July 23-27, 12:45-4pm Family Celebration July 29 9:30am Hope Community Church 2190 Peralta Blvd., Fremont 510-739-0430 Register online at hopefremont.church/children</p>	<p>Are you or a loved one struggling with mental health challenges? You are not alone. NAMI – The National Alliance on Mental Illness offers Free, confidential classes and support groups We can help. Call Kathryn at (408) 422-3831 Leave message</p>	<p>Buon Tempo Italian American Club Family Dinners 1st Tuesday of Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday at 510-483-6929 Info: www.buontempoclub.org</p>	
<p>SparkPoint Financial Services for Low-Income Residents FREE financial coaching & services SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center 39155 Liberty St, Rm #A120, Fremont To register, call 574-2020 Fremont.gov/SparkPointFRC</p>	<p>Fremont Family Resource Center 24 agencies help Tri-City residents with employment, counseling, childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more. M-F 8-5. 39155 Liberty St, Fremont 510.574.2000 or Fremont.gov/FRC</p>	<p>SPORTS COLLECTOR'S SHOW Saturday July 14 10am-3pm Hayward Veterans Bldg. 22727 Main, Hayward Hosted by The American Legion Post 68 For more information Edward Castillo 510-348-7771 ercastillo@yahoo.com</p>	<p>Sun Gallery Summer Art Camp Starting June 18 Ages 6-14 9 Weeks with different theme each week. All sessions incorporate STEAM techniques Call 510-581-4050 or visit 1015 E St., Hayward Open Fri-Sun 11-5 www.sungallery.org</p>	

COMMUNITY BULLETIN BOARD

<p>Fremont Garden Club Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org</p>	<p>RHSAA, NA Spring Dance June 16 6pm St. James Parish Hall, Fremont Blvd, corner Ferry Ln, Fremont, CA DJ O'2GETHER, Elegantly Casual Attire Door: \$30 per person, Dinner: 7-8:30 pm Fundraising Project for Underprivileged Students going to College. Call 510-589-6709 leave a message.</p>	<p>Fun Orchid Day On Saturday, June 23 Rotary Club of FUN Sunset (Meets every Thursday at 7pm) Come join the fun and learn about Cymbidium Orchids Its care, how to split & re-pot Wine & refreshments served You will take home a young orchid to love. Barry Ripp at 510-386-5066 for information and tickets</p>	<p>Rotary Club of FUN Sunset Meets every Thursday at 7pm Crowne Plaza Hotel 32083 Alvarado-Niles Road Union City, CA 94587 Questions: Call Omy 510-585-8897</p>
<p>Free English Adult Classes Beginning to intermediate conversation, pronunciation, listening, reading Tues. 10am -11:30am South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-912-1698 email: eslsbcc@gmail.com</p>			

NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DECLARATION

NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DECLARATION - ACWD Kaiser Pond Diversion Pipe Improvement Project. Pursuant to the State of California Public Resources Code and the "Guidelines for Implementation of the California Environmental Quality Act of 1970 as amended to date, this is to advise you that the Alameda County Water District (ACWD) has prepared an Initial Study/Mitigated Negative Declaration (IS/MND) for the Kaiser Pond Diversion Pipe Improvement Project located in Fremont, CA. The proposed project involves: replacement of the existing diversion pipe with a box culvert and erosion repair at the levee bisecting Kaiser Pond. The purpose of the project is to restore hydraulic connectivity between the two segments of Kaiser Pond, enhance groundwater recharge southwest of the Hayward Fault, and prevent further erosion. The IS/MND report describes the proposed project, analyzes whether the project would result in any potential significant environmental impacts, describes measures that would mitigate any potential significant impacts to a less than significant level, and determines that the project, incorporating a number of mitigation

measures, will not have a significant adverse effect on the environment. The IS/MND is available for public review at the following locations during business hours: ACWD Headquarters, 43885 South Grimmer Boulevard, Fremont, CA 94538, and Fremont Public Library, 2400 Stevenson Boulevard, Fremont, CA 94538. In addition, the IS/MND is available online at the following link: www.acwd.org under Customers > News & Information > Public Notices. **The period for accepting comments on the adequacy of the environmental documents is from June 8, 2018 to 5:00 p.m. July 11, 2018.** Any comments must be in writing and be submitted to the following address: Alameda County Water District, 43885 South Grimmer Boulevard, Fremont, CA 94538, attn.: Carlos Sempere, or email address: carlos.sempere@acwd.com. The proposed IS/MND will be considered for adoption by the ACWD Board of Directors at the **regularly scheduled board meeting on August 9, 2018**, at 6 p.m. at the ACWD office located at 43885 South Grimmer Boulevard, Fremont, CA 94538.

**CITY OF NEWARK
PARATRANSIT ADVISORY AND PLANNING COMMITTEE (PAPCO)**

The City of Newark is seeking a volunteer to serve on the Alameda County Transportation Commission's Paratransit Advisory and Planning Committee (PAPCO).

PAPCO makes recommendations to improve the planning and coordination of transportation services for seniors and people with disabilities in Alameda County. PAPCO members advise Alameda CTC on the development and implementation of paratransit programs. In order to apply for this volunteer position, applicants must be a Newark resident who use transportation that supports seniors and people with disabilities.

PAPCO generally meets on the fourth Monday of the month from 1:30 to 3:30 p.m. at the Alameda CTC offices in Oakland.

Applications are available through the City Clerk at city.clerk@newark, via telephone request 510-578-4266, or on the web at www.newark.org/departments/commissions-committees.

San Leandro City Manager reinstated

SUBMITTED BY JEFF KAY

The San Leandro City Council voted on June 4 to reinstate City Manager Chris Zapata effective immediately after an independent investigation found a lack of credibility to allegations of inappropriate conduct by Mr. Zapata against a city contractor.

Mr. Zapata has been on administrative leave since January 23, 2018 pending the completion of the investigation. The investigation, conducted by respected expert Karen Kramer of Kramer Workplace Investigations, concluded that the claims against Mr. Zapata could not be sustained. The five-month investigation included interviews with nine people and the review of hundreds of documents, emails and text messages.

"The City Council has unanimously accepted the findings of the independent investigator. The City Council has also determined that it is appropriate for the City Manager to return to his duties," said Mayor Pauline Russo Cutter.

"City Manager Zapata denied all wrongdoing and the investigation concluded that his testimony was credible. We are eager to move forward and strongly advise everyone involved to continue to work together for the betterment of San Leandro. Through his work as City Manager, Chris Zapata has brought many positive changes to San Leandro. We look forward to working with him to maintain that momentum."

A summary of the independent investigation is available through the link below. The summary comprehensively includes all of the relevant findings from the investigation. The full report will be released no later than July 31, 2018. The full report will contain redactions in accordance with State law, including redactions to protect the privacy of third parties who were interviewed or mentioned as part of the investigation.

A copy of the independent investigation summary can be found through the following link: <https://www.sanleandro.org/civicax/filebank/blobdload.aspx?BlobID=28592>

Cargill awards \$25,000 to Newark Memorial grads

SUBMITTED BY JILL SINGLETON

Cargill has awarded 11 Newark Memorial High School graduating seniors a total of \$25,000 in college scholarships. Winners of the Claire Lopez Memorial Scholarship were:

Jaspreet Dhandwar-\$5,000, Ayush Jain-\$4,000, Leon Lambruschini-\$3,000, Anna Poon-\$3,000, Brigitte Barba-\$2,000, Arianna Reyes-\$2,000, Jennilyn Taguiam-\$2,000, Kenneth Barron-\$1,000, Katia Espinoza-\$1,000, Juliana Lozzi-\$1,000, and Leo McGrath-\$1,000.

Since initiating this scholarship at Newark Memorial with a single grant of \$1,000 in 1999, Cargill has given away a total of \$186,000 to Newark High School graduates.

The scholarships honor the memory of Claire Lopez, former chief engineer of the salt company. Despite having only an 8th grade education, Lopez rose through the ranks to become chief engineer of the Leslie Salt Company (Cargill's predecessor), overseeing salt operations on 40,000 acres near the San Francisco Bay shoreline. In his

professional and personal life, Lopez dedicated much of his time to mentoring young people and served on the Niles (Fremont) School Board.

"These are really great kids it's truly gratifying to help them pursue their education," said Ric Notini, Cargill Land Resources Manager. "But perhaps the most gratifying aspect of this scholarship is that it has inspired two others to step forward and create scholarships here in Newark where the need is great."

When businessman Bill Dutra, a former salt company employee, learned Cargill was honoring his mentor, he sponsored a second scholarship, and in 2015, Vinit Nayak, the 2011 Valedictorian and a Claire Lopez recipient, created the Nayak Engineering Scholarship.

Claire Lopez scholarship applicants are judged by a Cargill committee. The criteria include: grades, extra-curricular activities, work history, community service, an essay, and recommendation letters. Special consideration is given to graduates in STEM majors and those with financial need.

Hayward airport companies get accolades

SUBMITTED BY THE CITY OF HAYWARD

Two aviation companies with offices at Hayward Executive Airport have received top honors

in a national survey of pilots. Aviation International News (AIN), an aviation publication, annually invites pilots that fly private aircraft to vote for their favorite fuel suppliers at airports across the United States. Fuel

suppliers are known in the light airplane industry as Fixed Base Operations, or FBOs. They are essentially the "gas stations" at airports.

In the 2018 AIN FBO Survey published in early April, pilots

gave APP Jet Center, which has operations at Hayward Executive Airport, the highest single category score for "line service" at their location at Manassas Regional Airport in the Washington, DC area. Line service is another term for aircraft servicing, and high scores require a prompt response to fuel requests, friendly service, and the safest operating standards. APP Jet Center provides fuel service and aircraft hangar storage at its location in Hayward, and the company recently completed construction on a new \$5.5 million terminal and hangar facility.

Meridian, also with operations at Hayward Executive, received the highest average score of any FBO in the Northeast and ranked in the top 10 percent of

all FBOs in the AIN survey. Meridian earned the highest single category score in this year's survey for the work of their customer service representatives at their location at Teterboro Airport in the New York City area. Customer service representatives work at the reception desk and act as concierges, providing arrangements for rental cars, hotel accommodations, and aircraft servicing. High scoring FBOs provide prompt, friendly service, and they anticipate the needs of their customers. Meridian provides fuel service, aircraft hangar storage, charter, and aircraft management at Hayward. They recently completed work on a new \$10 million terminal and hangar facility.

Hayward City Council

June 5, 2018

Presentation:

- Certificate of Recognition - Raising Leaders in Hayward Workshops. Presented by Congressman Swalwell's Office.
- Certificate of Commendation - The Cobblers 60th Anniversary

Public Comments:

- Mr. Charlie Peters talked about ways to improve air quality

Consent Calendar:

- Resignation of Ms. Jillian Hogan from the Keep Hayward Clean and Green Task Force
- Resolution to approve engineer's report and assessments for Fiscal Year 2019 and set June 19, 2018 as the public hearing date for Consolidated Landscaping and Lighting District No. 96-1, Zones 1 through 16
- Resolution to approve engineer's report and levy assessments for Fiscal Year 2019 for Maintenance District No. 1 - Storm Drainage Pumping Station and Storm Drain Conduit located at Pacheco Way, Stratford Road and Ruus Lane, and set June 19, 2018 as the Public Hearing Date for such actions
- Resolution to approve engineer's report and levy assessments for Fiscal Year 2019 for Maintenance District No. 2 - Eden Shores Storm Water Facilities and Water Buffer, and set June 19, 2018 as the Public Hearing Date for such actions
- Execute an agreement with the Alameda County Probation Department for Delinquency Prevention Network Youth Service Center Services provided by the Youth and Family Services Bureau of

Certificate of Recognition - Raising Leaders in Hayward Workshops. L-R: Davida Scott, Youth Enrichment Services; Dr. Guy 'Zak' Zakrevsky, Director of Alternative Education; Anthony Phillips, HR Analyst; Nina Collins, HR Director; Todd Rullman, Maintenance Services Director; Mayor Halliday; Eric Swalwell's representative

Certificate of Commendation - The Cobblers 60th Anniversary. L-R: Dino Grasseschi, Mayor Halliday, Rudy Grasseschi

the Hayward Police Department

- Amend the FY2018 Operating Budget of the Development Services Department Building Division to increase the Consulting Services Allocation from \$790,000 to \$1,040,000, an increase of \$250,000, for Outside Plan Check, Building Inspection and Permit Technician Services
- Authorize \$89,000 to complete the Administrative Draft Code Component of the Downtown Specific Plan Project
- New Sidewalks FY17: Walpert Street (Fletcher Lane to Second Street) - Rejection of all bids
- Consideration of a resolution opposing the State Water Tax Provisions of the Safe and Affordable Drinking Act Budget

Trailer Bill

- Sustainable Groundwater Management: Execute a cooperating agreement with the East Bay Municipal Utility District for preparation of a Groundwater Sustainability Plan for the East Bay Plain Sub-basin
- Calendar passed 7-0
- Items Removed From Consent Calendar:**
- Approval of FY 2018 - 2019 Measure B/BB Annual Paratransit Program Plan.
- Motion passed 7-0
- Work Session:**
- Discussion of potential November 2018 Ballot Measures. Two revenue generating strategies were discussed: the Transient Occupancy Tax (TOT), also known as the Hotel Tax, and the

Real Property Transfer Tax (RPTT), which is a transaction tax collected upon the purchase of real estate when ownership transfers from one party to another.

Staff recommended increasing the TOT and RPTT tax rates, which would require voter approval. The next step in this process is to conduct an opinion survey of registered voters to measure support for the two proposals currently under consideration. Council supported plan.

Legislative Business:

- Transfer of partial ownership of the Palace Poker Casino, LLC and extension of parking mitigation fee associated with the Palace Card Club shuttle.
- Motion passed 7-0
- Council Reports:**
- Councilmember Salinas announced a trip to Sacramento to accept an award for non-profit of the year: The Kids Breakfast Club

Mayor Barbara Halliday	Aye
Sara Lamnin	Aye
Francisco Zermeno	Aye
Marvin Peixoto	Aye
Al Mendall	Aye
Elisa Marquez	Aye
Mark Salinas	Aye

LETTER TO THE EDITOR

Elizabeth Ames, whom I know very well, has written a lengthy letter on Ramirez Farm and Peterson Farmhouse Complex (Tri City Voice, June 5th) based on her own imagination thinking that she can exploit the naivete of Union City residents if she mixes up issues to make them more complex than what they really are. Here are some of the fallacies in her argument for not developing the Ramirez farm to as the City and the County intend.

1. Quarry Lakes Regional Park, adjacent to the 35 acres of Ramirez Farm, is close to 500 acres in size and is more than adequate to serve the intended purposes. Adding 35 acres to it doesn't add any value in comparison what else can be done with it to make our lives better.

2. The claim that that the East West Connector will generate over 50,000 daily new trips is a fantasy and not based on facts and no wonder Elizabeth did not offer for the source for this claim! East West Connector is essential for the development of the land adjacent to the Union City BART station and for other projects such as the probable fast train to the Menlo Park being studied by Facebook.

Ramirez Farm response

3. Elizabeth pretends to be speaking for Save Our Hills, a grand coalition of concerned citizens like me. This was not authorized by Save Our Hills to speak for it on this issue. She ignored our multiple requests not to speak in this way without taking a vote of the core committee of which I am a member as well. Elizabeth is a talented person with a lot of experience in civic affairs but went overboard here purely on emotional basis and without checking with others in the core committee before writing this letter as if she is speaking for the Save Our Hills Group. In the past, she had exploited her position as the Chairperson by issuing mass e-mail requests full of misleading and false claims.

4. Most of the traffic in Union City is by people who are going elsewhere. The East West Connector would help to ease the traffic problems. Most Union City residents need to get out of the City to work elsewhere and this would help them as well.

5. In her letter, Elizabeth claims that Union City has a park deficit of 77-acres. Deficit from what? The deficit is from an ideal situation and we don't live in an ideal world. There are many people who can't afford to live here and are forced to live in

faraway places like Stockton and spend many hours in traffic daily. I have driven around Union City many times and never seen our existing parks overcrowded. Why do we need another park? Are we crazy?

6. The City has not decided to do anything other than assess how much it will cost to go ahead with the East West Connector project. Our City is fortunate to have strong support at the County level for big projects such as this one. It is a blessing and not a curse.

7. Elizabeth's statement that the "save Our Hills is questioning how a small suburban residential town can manage a project of this magnitude" is totally unauthorized and false. It is based on misinformation and bias and not caring for the fellow citizen who is not as fortunate as us to have a house to live in this great city of ours.

Subru Bhat
Save Our Hills Core Committee Member
and Union City Resident

\$66.2 million for affordable housing developments

SUBMITTED BY BRUCE HERMAN

The County of Santa Clara Board of Supervisors voted 4-0 to approve a total of \$66.2 million of 2016 Measure A Affordable Housing Bond funds to construct four new affordable housing complexes. The developments will provide 461 new housing opportunities for low income households, including supportive housing for 256 homeless individuals and families.

"This \$66 million second wave of Measure A brings us closer to building a home for each homeless individual," said County of Santa Clara Supervisor Cindy Chavez representing Central, East and South San Jose where the North San Pedro apartments will be located.

Assisting some of the County's most vulnerable residents to obtain and maintain permanent housing, Sango Court in Milpitas, will provide 101 units of affordable housing for low income families, veterans, and people with special needs. Another site, North San Pedro in San Jose, will have 134 units for individuals and families with special needs. Page Street, an 81-unit affordable family development, also in San Jose, will assist individuals and families with special needs and low or extremely low incomes to secure permanent housing. Similarly, a fourth complex, Corvin Apartments, will consist of an additional 145 units constructed in Santa Clara.

"We're encouraged to see that many of our non-profit organizations and homeless advocates are working in tandem with property developers to make significant progress with the construction of new affordable housing units," said County of Santa Clara Supervisor Dave Cortese representing District 3 where the Sango Court Apartments will be located.

District 4 Supervisor Ken Yeager was absent for the vote though two of the developments, Page Street and Corvin Apartments will be constructed in his district.

Information regarding the 2016 Measure A Affordable Housing Bond is available at www.supportivehousingcc.org. Information about the Empower Homebuyers program is available by calling 408.436.3450, ext. 303.

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

Honor Roll

Bob Jones University

Spring 2018 Dean's List
Grace Wong (Graphic Design) of Hayward

Nazareth College

Spring 2018 Dean's List
Rachel De Guzman (Nursing and Public Health) of Fremont

Northeastern University

Spring 2018 Dean's List
Sarah Chang (Physical Therapy) of Fremont
Erik Wong (Computer Science) of Fremont

Worcester Polytechnic Institute (WPI)

May 12, 2018 Graduation
Rachel Rynazewski of Hayward, Bachelor of Science, Mechanical Engineering, WITH DISTINCTION

Saint Francis University

2018 Graduation
Zeba Mundu of Fremont, Master of

Medical Science Degree
Marcus Rojas of Fremont, Master of Business Administration Degree

Davenport University

Winter 2018 President's List
Scott Morris of Hayward

College of the Holy Cross

May 25, 2018 Graduation
Michelle Yu of Fremont, Bachelor of Arts Degree, SUMMA CUM LAUDE

Initiated into The Honor Society of Phi Kappa Phi

Matthew Ricci of Fremont, San Jose State University
Suzanna Walter of Fremont, San Jose State University
Belen Menjivar of Castro Valley, San Jose State University
Casey Perry of Milpitas, San Jose State University
Edwin Sevilla of Milpitas, San Jose State University
Lita Mallett of Hayward, University of Southern California

Mark Carpenter of Hayward, University of Southern California

Knox College

2018 Graduation
Emily Madden of Sunol, American Studies with a minor in Creative Writing, CUM LAUDE

Wesleyan University

May 27, 2018 Graduation
Theoren Tydingco of Fremont, Computer Science

Youngstown State University

2018 Graduation
Jared Marton of Fremont, Bachelor of Engineering

University of San Diego

May 27, 2018 Graduation
Theodore Castro of Milpitas, Bachelor's Degree in English and Economics, ALCALA AWARD
Siobhan Henderson of Hayward, Bachelor's Degree in Business Administration.

Terence Hu of Fremont, Bachelor's Degree in Finance

Oregon State University

June 16, 2018 Graduation
Bryan A. Cmelak of Castro Valley, Bachelor of Science, Cum Laude, Mechanical Engineering

Emerald L. Coupe of Castro Valley, Bachelor of Arts, Speech Communication

Adam M. Fosdahl of Castro Valley, Bachelor of Science, Construction Engineering Management

Shelbi L. Wakamatsu of Castro Valley, Bachelor of Science, Business Administration

Andrew Ho of Fremont, Bachelor of Science, Business Administration

Bolan Peng of Fremont, Bachelor of Science, Computer Science

Victoria L. Dorn of Hayward, Bachelor of Science, Computer Science

Daniel J. Peoples of Milpitas, Bachelor of Science, Civil Engineering

Pranav T. Ramesh of Union City, Bachelor of Science, Computer Science

Milpitas City Council

June 5, 2018

Presentations:

- Proclaim June as Parks and Recreation Month, with representatives from Milpitas' National Little League, and Recreation Director Renee Lorentzen receiving proclamation.
- Present certificates to four Fire Explorers for having completed 2018 California Fire Academy training.
- Present certificates to Spring 2018 Community Emergency Response Team (CERT) graduates.
- Present proclamation to long-time educator Marguerite Epps.

Consent Calendar:

- Waive second reading and adopt Ordinance No. 198.5 regarding bingo game licensing.
- Adopt three resolutions listing and amending fringe benefits for temporary employees and city council.
- Adopt a resolution calling for a General Municipal Election on November 6, 2018.
- Adopt a resolution approving sole source purchase of a FARO Focus 360 S70 3D Digital Mapping Laser Scanner from FARO Technologies, Inc. for an amount not to exceed \$65,319.82.
- Adopt a resolution certifying election results and adding Tract No. 10432 to Community Facilities District 2008-1; approve Final Map Tract No. 10432; and approve and authorize City Manager to execute Subdivision Improvement Agreement for a mixed use development at 720 Montague Expressway.
- Adopt a resolution granting final acceptance of public improvements and approve release of improvement security for the Faithful Performance for the Harmony Subdivision at 1765 McCandless Drive by D.R. Horton Bay, Inc.
- Adopt a resolution awarding a contract to Granite Construction Company and authorize Director of Engineering/City Engineer to execute contract change orders for Street Resurfacing 2018, Projects No. 4287 and No. 4283.
- Approve Amendment No. 7 to the Software Support and Maintenance Service Agreement with Cayenta and authorize City Manager to execute for Financial and Utility Billing System in an

Marguerite Epps and Milpitas City Council members

National Little League representatives and Recreation Director Renee Lorentzen (far left) receive proclamation from Milpitas City Council members.

Milpitas Fire Explorers receive recognition from Milpitas City Council for their participation in California Fire Academy

Community Emergency Response Team (CERT) graduates and Milpitas City Council

amount not to exceed \$28,500 and a total not to exceed \$168,284 and extend term through June 30, 2019.

- Authorize City Manager to execute a three-year agreement with the City of San Jose for Animal Control Services.
- Approve Amendment No. 4 to a Consulting Services Agreement with RMC Water & Environment for Recycled Water Pipeline Extension, Project No. 7118, extending agreement term to June 30, 2020.
- Authorize City Manager to execute Fee Reimbursement Agreement for a mixed use development at 765 Montague Expressway by Lago Vista Milpitas, LLC.
- Approve and authorize City Manager to execute Amendment No. 1 to an agreement with Verde

Design, Inc. to increase compensation in the additional amount of \$240,000 for design services for restroom/snack building renovation for Sports Center Skate Park.

- Approve project plans and specifications and authorize advertisement for bid proposals for Street Resurfacing Project 2018, Phase II, Projects No. 4287 and No. 4291.
- Award bid and authorize City Manager to execute a contract with Edelman Corporation for purchase and installation of a Police Department Security Camera System for an amount not to exceed \$79,239.90.
- Receive City Council Subcommittee on Commissions' recommendations and approve recommendations to Mayor for

appointment to three City of Milpitas Commissions.

Public Hearings:

- Conduct a Public Hearing and adopt a resolution confirming assessment and ordering levy for landscaping and lighting maintenance assessment District No. 95-1, McCarthy Ranch for Fiscal Year 2018-19.
- Conduct a Public Hearing and adopt a resolution confirming

tall, 23-story mixed use building, known as Landmark Towers, at 600 Barber Lane. (Tran, Nay)

Ordinance:

- Waive first reading and introduce Ordinance No. 41.12 to amend section I-500-1.14 of the Milpitas Municipal Code, authorizing an increase in compensation to Planning Commissioners. Council voted to get more information and talk about this topic at a future meeting. (Barbadillo, Nay)

Resolutions:

- Adopt four Resolutions approving Fiscal Year 2018-19 Gann Appropriations Limit, approving Fiscal Year 2018-19 Operating Budget and 2018-2023 Capital Improvement Program for City of Milpitas and Milpitas Housing Authority, amending the Classification Plan for budgetary

amount not to exceed \$28,500 and a total not to exceed \$168,284 and extend term through June 30, 2019.

- Authorize City Manager to execute a three-year agreement with the City of San Jose for Animal Control Services.
- Approve Amendment No. 4 to a Consulting Services Agreement with RMC Water & Environment for Recycled Water Pipeline Extension, Project No. 7118, extending agreement term to June 30, 2020.
- Authorize City Manager to execute Fee Reimbursement Agreement for a mixed use development at 765 Montague Expressway by Lago Vista Milpitas, LLC.
- Approve and authorize City Manager to execute Amendment No. 1 to an agreement with Verde

Design, Inc. to increase compensation in the additional amount of \$240,000 for design services for restroom/snack building renovation for Sports Center Skate Park.

- Approve project plans and specifications and authorize advertisement for bid proposals for Street Resurfacing Project 2018, Phase II, Projects No. 4287 and No. 4291.
- Award bid and authorize City Manager to execute a contract with Edelman Corporation for purchase and installation of a Police Department Security Camera System for an amount not to exceed \$79,239.90.
- Receive City Council Subcommittee on Commissions' recommendations and approve recommendations to Mayor for

assessment and ordering levy for landscaping and lighting maintenance assessment District No. 98-1, Sinclair Horizon for Fiscal Year 2018-19.

- Conduct a Public Hearing and adopt a resolution for the summary vacation of an existing street easement and public service and utility easement at 1646 Centre Pointe Drive. (Tran, Abstention)
- Conduct a Public Hearing and adopt a resolution for the summary vacation of an existing water line easement at 1 Hanson Court.
- Conduct a Public Hearing and adopt a resolution approving time extension permit for a Tentative Map, Site Development Amendment Permit, and Conditional Use Permit for construction of a 250'4"

reclassifications and position authorizations and amending City's fiscal policies as those relate to reserves.

- Adopt three resolutions amending City of Milpitas Classification Plan to 1) Adjust salaries for under market positions on the City-wide Classification and Compensation Study, 2) Establish new classifications for FY 2018-19 Budget, and 3) Adjust salary ranges of unrepresented management employees and authorize fringe benefits.

Mayor Rich Tran	Aye
(1 Nay, 1 Abstention)	
Vice Mayor Marsha Grilli	Aye
Anthony Phan	Aye
Garry Barbadillo	Aye (1 Nay)
Bob Nuñez	Aye

LETTER TO THE EDITOR

Rodeo Cruelty and toy assault weapons

Why in the world would an East Bay Municipal Utilities District director (Frank Fallon) publicly attack a Hayward Area Recreation District director (Minane Jameson) over an animal welfare issue, one about which he is remarkably ignorant? (letter, "Calls Rodeo Complaint Letter 'Sour Grapes'") Sounds like a personal vendetta to me. Mr. Mellon has also publicly attacked Supervisor Nate Miley in the past (see Google).

Not a word about it in the media, but a saddle bronc named Savina suffered a broken back at the Saturday Rowell Ranch Rodeo, requiring euthanasia. Just imagine that an NBA player suffered a broken back on the court—it would make national headlines. Do the animals count for nothing? And all in the name of a bogus, macho "sport," God forgive us. And the stupid and cruel "wild cow milking contest" and children's "mutton busting" continue.

And this: There was a vendor at the Rowell Ranch Rodeo with dozens of toy AK-47 assault weapons on sale, replete with sound effects of gunfire. And the kids were playfully mowing down the passers-by, under the approving smiles of their oblivious parents. Truly chilling. And this only one day after 10 kids were gunned down at the Santa Fe, TX high school, with many others wounded.

Only yesterday (6/2), a park in Santa Rosa was dedicated to the memory of 13-year-old Andy Lopez, who was shot by a Deputy Sheriff who mistook the kid's toy BB gun, shaped like an AK-47 assault rifle, for the real thing. Will we ever learn?

Some connections to be made here, folks. And that same vendor is likely to be at the June 9-10 Livermore Rodeo. If so, he should NOT be allowed to sell these "toys" to impressionable young children.

SUGGESTION: HARD should donate the Rowell Ranch to the East Bay SPCA or other nonprofit and transform it into a Farm Animal Sanctuary & Education Center for Bay Area children. Works for me!

ERIC MILLS, COORDINATOR
ACTION FOR ANIMALS

Filipino nonprofit agency honored

SUBMITTED BY FRED PINGUEL

Assemblyman Rob Bonta (D-Alameda) recently announced that Filipino Advocates for Justice has been selected as a 2018 California Nonprofit of the Years.

Filipino Advocates for Justice is committed to representing the most marginalized voices in the East Bay's Filipino community. For 45 years this commitment included organizing workers, creating programs for youth, and providing services to recently arrived immigrants among others. Filipino Advocates for Justice has recently expanded to civic engagement regionally, working to engage Filipinos in local and

regional politics.

As part of California Nonprofits Day on June 6, Geraldine Alcíd, Executive Director, and other staff from Filipino Advocates for Justice joined 100 other nonprofit leaders at a luncheon celebration in Sacramento and were honored by their state senators and assembly members.

"Filipino Advocates for Justice's mission for the last 45 years is to help Filipinos and others feel welcome and supported in the East Bay. To be recognized by Assemblyman Bonta, someone who came from our community and who intimately knows our work, is an amazing honor," said Alcíd.

LETTER TO THE EDITOR

The California Environmental Quality Act (CEQA) requires an Environmental Impact Report for certain developments. CEQA is also used by developers, property owners and nimby's, who have filed a wave of lawsuits over the past decade. In Fremont, they targeted EBRPD, seeking to block a new parking lot at Mission Peak and reduce parking at Vargas Plateau. In fact, the opening of Vargas Plateau Regional Park was delayed for eight years, and then shuttered for another 11 months. Plaintiffs wanted the park district to widen Vargas Rd, which winds through rural hills. While the widening would ostensibly improve safety, but also increase commuter traffic and encourage a new event center on Vargas Plateau.

The arms dealers who profit from the CEQA lawsuits are the lawyers, while the government and the public are paying for the litigation. Project

CEQA, a vital tool and double-edged sword

delays are legendary, and housing costs continue to rise. Nonetheless, CEQA remains a vital tool. As the Tri-City Voice editorial of May 29 noted, "Environment is not a touchy-feely word reserved for tree-huggers... [It] describes the quality of our lives - the roads we drive on, the air we breathe, access to parks and clean, open spaces and much more." The environmental reports are expensive, cumbersome and complex. Some public agencies and developers in southern Alameda County have avoided CEQA review, though it's a legal requirement.

As the editorial in the Tri-City Voice notes, "oversight and compliance are enforced by public agencies that may benefit from a development...its overriding interest is tax income from the project. A neighboring city may suffer the consequences and have little or no say in the outcome." Recently, the county of

Alameda released a draft microbrewery ordinance. It would allow the conversion of agricultural land to agri-tourism, with microbreweries, tasting rooms and event centers. Vargas Plateau has ongoing, large-scale development. The mayor of Fremont wrote the County Board of Supervisors, expressing serious concern about the impact of the ordinance on road safety.

The purpose of CEQA is to protect ecosystems, limit watercourse alterations, and slow urban sprawl onto rural hills and agricultural parcels. It is incumbent upon environmental groups to take up the cudgel of CEQA. Mission Peak Conservancy will therefore oppose local development that threatens public safety, degrades environmental quality or alters watercourses.

wm. yragui
co-founder
Mission Peak Conservancy

AFANA ENTERPRISES
MOBILE MARKETING SOLUTIONS

ONE RIGHT DECISION CAN GROW YOUR BUSINESS

OUR MISSION AND VISION
Provide small to medium size business owners the ability to leverage the power of Mobile Marketing Solutions to assist in their fostering professional solution-based relationships with new and existing customers.

YOUR CUSTOMERS & COMPETITORS ARE LEVERAGING MOBILE TECHNOLOGY SO SHOULD YOUR BUSINESS
PROGRESSIVE WEB APPS (PWA) THE NEW MOBILE MARKETING STANDARD

- Apps that go beyond the app stores
- Look and feel just like a native app
- Launches just like a native app with app icon
- No need for customers to download from the app stores - apps can now be delivered very quickly
- Dynamically available when someone visits your website on their mobile smartphone or tablet
- Immediate access to software updates and updated content - Push Notifications, GPS & Loyalty Programs
- Improved discoverability through all search engines
- Cross platform compatibility - works on any smartphone & tablet with an Internet Connection

CALL TODAY FOR YOUR FREE MOBILE MARKETING SOLUTIONS STRATEGY SESSION

APP DEVELOPMENT
Mobile Marketing Apps for Apple iOS, Google Android and Amazon Marketplace

SEO, SMS, SSL & SOCIAL MEDIA
Automated Search Engine Optimization ranking along with SMS & Social Media Engagement

WEB DESIGN & DEVELOPMENT
Websites designed and developed for any business or niche for both desktop and mobile

360° VIDEO MARKETING
360° video is a new powerful local marketing medium that captivates millions daily; 360° video for your product and service promotion

AFANA ENTERPRISES
P.O. BOX 814
FREMONT, CA 94537-0814
(510) 698-2646
www.afanaenterprises.com
david@afanaenterprises.com

Any Home Sale or Refinancing Questions Ask The Gupta Team
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, NMLS # 343986
702 Brown Road, Fremont
510-520-7770

FHA home loans with 3.5% down* Call to qualify.
www.realtytrain.com CA Lic. Broker

Will the Band Play On?

BY DAVID R. NEWMAN
PHOTOS COURTESY OF THE HAYWARD MUNICIPAL BAND

For over 60 years, the Hayward Municipal Band has performed free summer concerts for residents, spreading joy and happiness as only music can. But this may be coming to an end soon. At an April 17, 2018 meeting of the Hayward City Council, councilmembers voted unanimously to approve a budget that leaves the band \$6,000 short for 2018, and places serious doubt on its future.

Part of the problem lies in the way the City currently handles funding for art programs, which are now lumped together with other community services in a competitive bidding process. Mayor Halliday may have voiced the feelings of everyone present at the meeting when she said, "How can you compare funding for a shelter for women who are victims of violence, or food for children, or a roof over a family's head, with funding for the arts?"

Julie Roche, Community Services Commission Vice Chair, later

Frank Reis (with conductor Kathy Maier) received an award for his longtime involvement with the band.

suggested that moving forward the council may want to consider removing the Hayward Municipal Band from the competitive process. For now, instead of the usual four summer concerts, the band is only slated for three, and they are scrambling to secure money for a fourth.

A community band has long been a symbol of the American way of life. Originally military in

nature (one of the first was the United States Marine Band, established in 1798), it wasn't long before many cities and towns across our nation boasted a band, which often played at celebrations and marched in parades. There are several community bands in the East Bay, including those in

Oakland, Alameda, Pleasanton, Danville, Castro Valley, San Leandro, Fremont, and Milpitas.

The Hayward Municipal Band was formed in 1957 by two city employees: Ed Mendonca and Tony Nunes. Tony Morelli, a music teacher and director of the Castro Valley Community Band, became the director in 1960, and would go on to lead the band for

estimates that they have over 600 arrangements, ranging from pop, big band, jazz, rock, Latin, musicals, and, of course, patriotic. Says Maier, "The audience is very important to us, so we try to play a variety of music to appeal to everyone."

The Hayward Municipal Band plays on Memorial Day at Lone Tree Cemetery. Then they traditionally start their summer

season on Father's Day, playing four free concerts in their powder blue uniforms at Memorial Park in Hayward, on a bandstand just behind The Plunge. Says Morelli, "Folks come for a picnic and to listen to us. It's a wonderful atmosphere. Because it's outdoors, the children can play and run around without disturbing anyone. And it gives people a chance to hear music that they might not be able to afford elsewhere."

This is where Morelli's three children grew up, playing and watching as their father conducted the band. They helped pass out programs and sometimes were asked to narrate. At age 14, Maier began practicing with the band. "It was very intimidating," she recalls. "These people could sight read anything. I knew I needed to get to that level someday."

About half of the band's expenses are covered through donations. The Hayward Area Recreation and Park District (HARD) maintains the park and the stage, and helps promote the band in their mailings. Fairway Park Baptist Church provides year-round storage for their instruments as well as a space to rehearse. The band rehearses one time before each performance.

In an age where cell phones and iPads consume our attention, many fear the band's days are numbered. Maier hopes otherwise. "Listening to music in a park provides a link to the great past of our country, when people made time to be with friends and family outdoors."

Hayward Municipal Band Concerts in the Park
Sundays, Jun 17, 24 & Jul 1
2:30 p.m.
Tony Morelli Bandstand

Memorial Park
24176 Mission Blvd, Hayward
(510) 569-8497
www.haywardmunicipalband.com
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