

lands pro gig

Page 6

Local talent

Que pasa masa? Mexico Tortilla Factory

Happy Fourth of July!

Page 4

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 2, 2013

Vol. 12 No. 27

The newspaper for the new millennium

Ruffi to the ake

By Steve Taylor

Follow the doctor's orders Sunday, July 7 and get some exercise, sun, and fun by joining the 15th annual "Run to the Lake." The 5K (3.1 miles) starts at 8 a.m. in front of Eden Medical Center in Castro Valley and continues to Lake Chabot Regional Park on paved surfaces. The 10K race (6.2 miles) starts at the same time but winds along the rolling west trail of beautiful Lake

RUN TO THE LAKE FOR HEALTH'S SAKE

Chabot with paved and trail surfaces. There's also a Kids Dash of 50-yards for kids aged 3-8 starting at 9:30 a.m. Everyone is a winner and all registered children will receive a finisher ribbon, T-shirt and goody bag!

For runners and non-runners alike there's a free Health Expo featuring music, giveaways, refreshments, health information, free health screenings, and an expired medication drop-off center. Health Expo is sponsored by the East Bay Regional Park District, Hayward Area Recreation and Park District as well as Valley Medical Oncology Consultants.

Like most recreational runs, the "Run to the Lake" event has age and other divisions with

continued on page 7

LaborFest Rolls into Niles

SUBMITTED BY RENA KIEHN

"LaborFest" come to Niles on July 6 and 7 to celebrate those who built the infrastructure of this country - its highways, bi-ways, and railways. History comes alive through song, discussion, film, and Niles Canyon train rides as only the Niles district can.

In partnership with the Pacific Locomotive Association and Niles Essanay Silent

Film Museum, LaborFest explores the bygone era of steam trains and silent film. The Museum's Edison Theater hosts feature silent films with live accompaniment on the socially charged theme of factory conditions, workplace safety and construction of transcontinental railroad lines to the West.

The history of trains in Niles Canyon dates back to the original transcontinental railroad. Western Pacific Railroad Company (formed in 1862) started construction in San Jose toward Sacramento. It built twenty miles of track that reached into

continued on page 5

By Isabella Ohlmeyer

Although the 1960s was a period of turmoil in the United States, that decade was one of high literacy and successful competition in automobile and electron-

ics manufacturing in Japan. During this time – 1962 - the "Japanese Bazaar" festival in Union City was first introduced by Southern Alameda County Buddhist

continued on page 23

INDEX

Arts & Entertainment 21

Bookmobile Schedule 23

 Business
 ...
 12

 Classified
 ...
 28

 Community Bulletin Board
 ...
 32

 Contact Us
 ...
 ...
 27

 Editorial/Opinion
 27

 It's a date
 23

 Kid Scoop
 25

Mind Twisters31

Public Notices......26

 Sports
 36

 Subscribe
 17

Washington Hospital Launches "WeCare," a Comprehensive Electronic Health Record System

Single patient record now seamlessly connects patient's health records with each part of Washington Hospital Healthcare System that they encounter

n Monday, July 1, Washington Hospital Healthcare System launched "WeCare," a comprehensive electronic health record system, in its inpatient, outpatient departments and at the Washington Outpatient Surgery Center. The electronic health record system is a product of Epic, a national leader in hospital electronic health record systems.

"WeCare is a sophisticated electronic health record system that harnesses technology to put the patient's health information at a provider's fingertips so that they receive more personalized, accurate, and timely care," said Nancy Farber, Chief Executive Officer of Washington Hospital Healthcare System. "Virtually anywhere patients go in Washington Hospital Healthcare System, their doctors, nurses and other care providers can access their medical history, allergies, and current medications, giving them the information they need to provide the very best care."

WeCare creates a single patient record that seamlessly connects a patient's health records with each part of Washington Hospital Healthcare System that they encounter, making it much easier for all care providers to work together as a team.

"WeCare improves communication and coordination of care between our providers which can result in better health decisions on a patient's behalf," added Ms. Farber. "We can also significantly reduce the potential for harmful drug interactions wherever patients go in the healthcare system, as their most up-to-date health information will be available."

WeCare means a patient will have a single medical chart available whenever he or she needs care within the Washington Hospital Healthcare System. Rather than having paper records in numerous locations — the nursing unit, the surgery center, the radiology department or the local physician office of Washington Township Medical Foundation or other affiliated offices associated with Washington Hospital — the same, complete medical chart will be available throughout the organization by means of this comprehensive and secure electronic record system.

"Electronic Health Record systems, and Epic specifically, are being or have been installed in large hospital systems and teaching hospitals such as UCSF Medical Center, Stanford Hospital, John Muir Health Medical Center, Kaiser and many

WeCare is a sophisticated electronic health record system that creates a single patient record that seamlessly connects your health records with each part of Washington Hospital Healthcare System that you encounter, making it much easier for all your care providers to work together

others throughout California and elsewhere," added Ms. Farber. "We are implementing WeCare because we must respond to the federal mandate to do so and we are committed to continuously improving the care we provide to our patients and our community. And I'm pleased to add that WeCare also benefits the environment. Every stack of paper files we reduce is another tree saved."

The WeCare go-live in Washington Hospital inpatient and outpatient departments and Washington Outpatient Surgery Center is the final stage of a system-wide implementation. Ambulatory areas went live starting late in 2012 in Washington Township Medical Foundation physician office practices, plus Ohlone Student Health Center, Washington on Wheels, Washington Outpatient Rehabilitation Center, Washington Radiation Oncology Center, and Washington

Urgent Care, as well as other Washington Hospital Healthcare System affiliated physician office practices. Washington Hospital will continue, depending on resources, to implement Epic in other interested community based physician office practices. This is through a program called "WeConnect."

Washington Hospital Healthcare System will be implementing Washington MyChart, a patient portal, in the ambulatory physician practices late this summer. MyChart will give patients the ability to view test results, appointments, health history, current medications, and immunizations through a secure online system.

Learn More About "WeCare"

Visit www.whhs.com/wecare to learn more about how WeCare will ensure you receive more personalized, accurate, and timely care.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	7/02/13	7/03/13	7/04/13	7/05/13	7/06/13	7/07/13	7/08/13	
2:00 PM 2:00 AM 2:30 PM 2:30 AM	Kidney Transplants	Your Concerns InHealth: Sun Protection	Disaster Preparedness	Diabetes Matters:Vacation or Travel Plans?	Strengthen Your Back! Learn to Improve Your Back Fitness	Vitamins and Supplements - How Useful Are They?	Heel Problems and Treatment Options	
:00 PM :00 AM	Women's Health Conference: Aging Gracefully	Voices InHealth: Healthy	Washington Women's	Women's Health Conference: Can Lifestyle	Minimally Invasive Surgery		Women's Health Conference: Can Lifestyle	
:30 PM :30 AM	Minimally Invasive Treatment for Common Gynecologic Conditions	Pregnancy	Center: Cancer Genetic Counseling	Reduce the Risk of Cancer?	for Lower Back Disorders	Diabetes Matters:Top	Reduce the Risk of Cancer?	
:00 PM :00 AM	Strengthen Your Back!		Important Immunizations			Foods for Heart Health		
:30 PM :30 AM	Learn to Improve Your Back Fitness		for Healthy Adults		Treatment Options for Knee Problems	Do You Have Sinus		
:00 PM :00 AM :30 PM :30 AM	Minimally Invasive Surgery for Lower Back Disorders	Washington Township Health Care District Board Meeting June 12th, 2013	Raising Awareness About Stroke	Washington Township Health Care District Board Meeting June 12th, 2013		Problems?	Washington Township Health Care District Board Meeting June 12th, 2013	
:00 PM :00 AM	What Are Your Vital Signs Telling You?				Alzheimer's Disease	Alzheimer's Disease		
:30 PM :30 AM	Your Concerns InHealth: Decisions in End of Life Care			Diabetes Matters:Top			Skin Cancer	
:00 PM :00 AM	Your Concerns InHealth: Pediatric Care – The	Varicose Veins and Chronic Venous Disease	Community Based Senior Supportive Services	Foods for Heart Health	Disaster Preparedness	Kidney Transplants	What Are Your Vital Signs Telling You?	
:30 PM :30 AM	Pre-School Years			Diabetes Matters: Diabetes Meal Planning	Disaster Freparediness	reality transplants	Voices InHealth:The Greatest Gift of All	
:00 PM :00 AM :30 PM :30 AM	Do You Suffer From Breathing Problems? Chronic Obstructive Pulmonary Disease or	Living Well with Diabetes: Overcoming Challenges	Voices InHealth: Medicine Safety for Children	Inside Washington Hospital: The Green Team			Getting the Most Out of Your Insurance When You Have Diabetes	
:00 PM :00 AM	Asthma		Arthritis: Do I Have One	Your Concerns InHealth: Senior Scam Prevention	Washington Township Health Care District Board Meeting June 12th, 2013	Washington Township Health Care District Board Meeting	Diabetes Matters: Protecting Your Heart	
:30 PM :30 AM	Shingles	Vitamins and Supplements - How Useful Are They?	of 100 Types?	Healthy Nutrition for Your	june 12u1, 2013	June 12th, 2013	Cataracts and Diabetic Eye Conditions	
:00 PM :00 AM				Heart			Diabetes Matters:Top	
:30 PM :30 AM	Washington Township	Keys to Healthy Eyes	- Washington Township	Peripheral Vascular Disease: Leg Weakness,	What Are Your Vital Signs Telling You?	Your Concerns InHealth: Vitamin Supplements	Foods for Heart Health	
:00 PM :00 AM	Health Care District Board Meeting June 12th, 2013	Superbugs: Are We	Health Care District Board Meeting June 12th, 2013	Symptoms and Treatment & Percutaneous (Under the Skin)	The Weight to Success	Turning 65? Get To Know	Arthritis: Do I Have One of	
:30 PM :30 AM	june 12th, 2013	Winning the Germ War?	june 12ui, 2013	Treatment	How to Maintain a Healthy Weight: Good Nutrition is Key	Medicare	100 Types?	
0:00 PM 0:00 AM		What You Should Know About Carbs and Food			Keeping Your Heart	Influenza and Other Contagious Respiratory	Inside Washington Hospita Patient Safety	
0:30 PM 0:30 AM	Skin Cancer	Labels	Diabetes Matters:	Financial Scams: How to	on the Right Beat	Conditions		
1:00 PM 1:00 AM 1:30 PM	Influenza and Other Contagious Respiratory Conditions	Turning 65? Get To Know Medicare	Diabetes Viewpoint Fitting Physical Activity Into	Protect Yourself	Turning 65? Get To Know Medicare Wound Care Update		Treatment Options for Knee Problems	

New Center of Excellence Focuses on Joint Restoration and Research

Editor's note: This is the first in a series of three articles about Washington Hospital's Institute for Joint Restoration and Research.

Tashington Hospital's new Institute for Joint Restoration and Research has been established to provide Washington Township Health Care District residents with the latest proven surgical and rehabilitation protocols for hip and knee replacement, rehabilitation, and research.

The Institute was established by Washington Hospital in June 2012 to serve as a Center of Excellence with the goal of advancing the field of knee and hip joint replacement through research, education and clinical outcome improvements. The Institute is modeled on similar Centers of Excellence at other leading U.S. hospitals.

The Institute grew out of Washington Hospital's Center for Joint Replacement, long recognized by various health organizations for outstanding work in the field of joint replacement. Under the leadership of Dr. John Dearborn and Dr. Alexander Sah,

the Institute's goals are to improve patient outcomes and eliminate variations in care by maximizing efficiency, thereby reducing the cost of care delivery. Improved outcomes, better care and reduced costs are essential for any hospital, particularly a stand-alone district hospital like Washington Hospital, to survive in the current competitive and difficult health care environment.

Dr. Dearborn and Dr. Sah bring a wealth of experience and training to the Institute. Dr. Dearborn has been affiliated with the hospital since 1997. Dr. Sah came to the hospital in 2008. The two physicians perform more than 1,300 surgeries annually, more than 85 percent of all joint replacement surgeries at Washington Hospital. The Institute is housed on the Washington Hospital campus in the Center for Joint Replacement building, a 20,000 square-foot facility, licensed by the State of California, with all private patient rooms.

In this new facility, patients recover postoperatively in one place and in an environment conducive to the research that is an essential element of the joint replacement

Dr. Alexander Sah and Dr. John Dearborn (right) bring a wealth of experience and training to Washington Hospital's Institute for Joint Restoration and Research. Dr. Dearborn has been affiliated with the hospital since 1997 and Dr. Sah came to the hospital in 2008. The two physicians perform more than 1,300 surgeries annually, more than 85 percent of all joint replacement surgeries at Washington Hospital. The Institute's reputation for outstanding results in knee and hip joint replacements has led to patients from throughout the Bay Area and beyond coming to Washington Hospital for their procedures.

program. The facility also has a rehabilitation garden, an occupational rehabilitation kitchen and other design features that promote and facilitate patient recovery.

The Institute is open to all patients whose physicians meet the participation criteria and agree to utilize the Institute's surgical and patient care protocols. Among the requirements, a surgeon must perform 150 joint replacements annually, an average of three per week. This requirement is based on clear evidence that higher surgeon volume is associated with improved patient outcomes. Patients must meet the clinical criteria for becoming a joint-replacement candidate and agree to participate in the Institute's research protocols. The Institute is covered by most health insurance programs and accepts

Medicare and Medi-Cal patients.

The Institute's reputation for outstanding results in knee and hip joint replacements has led to patients from throughout the Bay Area and beyond coming to Washington Hospital for their procedures. The Institute's patient volume is expected to continue growing as its reputation spreads, particularly through word-of-mouth referrals from satisfied patients. As a Center of Excellence, the Institute is making a major contribution to Washington Hospital's continuing goal of providing the very best care to District residents and to all others who come to the Institute for the innovative care available there.

For additional information about the Institute for Joint Restoration and Research, please call (510) 818-7200.

Make This Fourth of **July Fun** and Safe

Use Common Sense When Watching or Handling **Fireworks**

ne of the most visible elements of Fourth of July celebrations is the fireworks. They're colorful, bright, loud...and dangerous. In 2011, Consumer Product Safety Commission (CPSC) staff conducted a month-long study of fireworks injuries leading up to and after the Fourth of July holiday. Some of the statistics they reported include:

• 200 people on average go to the emergency room every day with fireworks-related injuries in the month around the July 4th holiday.

Sparklers are considered harmless by many, but according to the Centers for Disease Control and Prevention (CDC), they are associated for causing the most injuries to children under age five. Now is a good time to educate young children and brush up on your own fireworks safety guidelines. Keep in mind many minor injuries can be treated at urgent care clinics, but when in doubt, the general rule is to visit the ER. Washington Urgent Care is located across the street from Washington Hospital on the second floor of 2500 Mowry Avenue in Fremont. Washington Hospital's Emergency Room is open 24 hours a day, seven days a week, and is located at 2000 Mowry Avenue. If you have a lifethreatening emergency, always call 9-1-1.

- 65 percent of all fireworks injuries in 2011 occurred during the month surrounding July 4th.
- Illegal and homemade fireworks were involved in all 4 fireworks-related deaths reported to CPSC in 2011

Fireworks Safety Month, observed through the Fourth of July, is a good time to educate young children and brush up on your own fireworks safety guidelines.

Luckily for Tri-City area residents, serious injuries due to fireworks have been rare in recent years, according to Dr. David Orenberg, M.D., medical director of Emergency Services at Washington Hospital. But that doesn't mean that people should be any less vigilant in the presence of fireworks.

"Obviously, fireworks are fun and neat, especially for kids who many times don't realize the potential danger," Dr. Orenberg says. "Things happen suddenly when you're dealing with fireworks, and many times people don't realize how dangerous they can be."

continued on page 11

Tri-City Cooling Centers

SENIOR CENTERS

Fremont Senior Center, 790-6600 40086 Paseo Padre Parkway, Fremont M-F 8-5

Ruggieri Senior Center, 675-5495 33997 Alvarado-Niles Road, Union City M-Th 9-6, closed every Friday

Newark Senior Center, 578-4840 7401 Enterprise Dr., Newark M-Th 9-3pm closed every Friday

Union City Library, 745-1464

34007 Alvarado Niles Road, Union City

Sun 1-5 10-6 Μ 1-8 W 10-8 2-6 Sat 10-5

LIBRARIES

Fremont Main Library 745-1401 2400 Stevenson Blvd., Fremont

M-T 1-9 W 12-6 Th-F 11-6

10-5

Irvington Library, 795-2631 41825 Greenpark Dr., Fremont Fremont

10-5 W

Sat

Centerville Library, 795-2629

3801 Nicolet Ave., Fremont

Tu 1-8 11-6 Th

1-9

Newark Library, 795-2627

6300 Civic Terrace Avenue, Newark

W 10-6 Th 1-9 10-6 10-5 Sat

T

ADDITIONAL COOLING CENTERS

Fremont Family Resource Center, 574-2000 39155 Liberty St., Fremont M-F 8-5

Washington Hospital, 494-7030 Community Health Resource Library

2500 Mowry Ave., Fremont M-F 10-6:00pm

Holly Community Center, 675-5601 31600 Alvarado Blvd., Union City

M, T,F 9-12 and 1-4 W 9-12, 1:30-4

9-4 open with no break for lunch Th *Closed every other Friday

Union City Sports Center, 675-5808

31224 Union City Blvd., Union City 5:30am-9:00pm

Sat 7-3

7-3 Sun

Kennedy Community Center, 675-5329

1333 Decoto Road, Union City M,W,Th,F 9-12, 1-4

9-4 open without lunch break

*Closed every other Friday.

www.fremont.gov/CoolingCenters

DO YOU HAVE KNEE PAIN?

Get relief without surgery

Factors that cause osteoarthritis:

Although the cause is unknown there are many factors that contribute to osteoarthritis.

- A history of stressing your joints from work, sports, or other activities
- Weight
- Age
- Previous injury to the joint
- Genetic factors

What is the FDA approved treatment?

The FDA has done some careful study and clinical trials and cleared a treatment for those suffering from knee pain. If surgery, dietary supplements and medications are your only option this treatment plan may be for you.

Will I feel better right away?

Most patients feel relief in a matter of weeks and can go back to their regular daily activities.

Do you wake up with knee pain?

Does knee pain limit your level of

Has your doctor told you that you need knee replacement surgery?

Do you have knee pain when walking up and down stairs?

Do you take medications to relieve knee pain?

Have you run out of options to get rid of knee pain?

If you answered yes to any or all of these questions you are ready for our knee treatment Program.

What Patients are saying!

My doubts and reservations were soon put to rest by your kind and patient staff and, of course, your professionalism and obvious expertise. Within 1 week, I had stopped using the walker and only needed my cane to help myself around and, to my surprise, by my 3rd visit, I didn't need either one. With the treatment and therapeutic exercises done in the clinic as well as the ones done at home, I not only felt 100 times better within the first 2 weeks but I also lost over 20 lbs. by my 4th week! I could not have asked for anything more!

-Pablo N.

SCHEDULE A FREE CONSULTATION

Learn all about our non-surgical and regenerative treatments in detail, ask questions, and see if Emere is right for you.

510-731-1300

Will my insurance cover the cost?

Yes, most major insurances and Medicare will cover treatment upon approval of your benefits.

How will I know if this is right for me?

If you are suffering from knee pain, your first step is a consultation with Dr. Brian Mitchell, D.O.

RETURN TO FREEDOM. FREEDOM FROM PAIN. FREEDOM TO MOVE. FREEDOM TO LIVE.

Accredited by Emere Medical Professional Corporation

Call Today To Schedule An Evaluation (510) 731-1300

Dr. Brian Mitchell, D.O. 3775 Beacon Ave. #201, Fremont

FREMONT:

Fremont's annual **FOURTH OF JULY PARADE** draws thousands of spectators and will include over 70 entries of floats, specialty units, marching musical units, and guest celebrities. Emmy-winning reporter Lyanne Melindez from KGO ABC News 7 serves as this year's Grand Marshal with former Fremont Chief of Police Craig Steckler as Honorary Grand Marshal. The parade will start at 10 a.m. sharp and follow a one-mile route starting at State Street and Capitol Avenue, turning right onto Paseo Padre Parkway, right onto Walnut Avenue, and right onto Liberty Street, ending on Beacon Avenue at the corner of State Street.

Fremont 4th of July Parade
Thursday, July 4
10 a.m. - 12 noon
Beginning at State Street and Capitol Ave., Fremont
www.fremont4th.org
Free

OLD FASHIONED CELEBRATION at Ardenwood Historic Farm with games, contests, and races, patriotic music, magic show, train rides, and Patterson House tours.

Old Fashioned Independence Day Thursday, July 4 10 a.m. - 4 p.m. Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

HAPPY FOURTH OF JULY!

(510) 544-2797 www.ebparks.org Admission: \$8 adults, \$6 seniors, \$5 kids (4 -17) HAYWARD:

Celebrate INDEPENDENCE DAY AT MEEK

PARK. The free family-friendly event includes games and crafts, live music from the Banjo Racketeers, face painting, a park-wide History Hunt, sack races and tug-of-war. Tour Meek Mansion, which includes actors' portrayals of members of the Meek household. Bring your own family picnic or purchase hot dogs and other refreshments onsite.

Old-Fashioned Fourth of July at Meek Park
Thursday, July 4
11 a.m. - 3 p.m.
Meek Mansion/Park
17365 Boston Rd., Hayward
(510) 581-0223
www.haywardareahistory.org
Free; mansion tours \$5 per person

MILPITAS:

The Milpitas Sports Center hosts their annual holiday bash with a **POOL PARTY, CONCERT AND FIRE-WORKS SHOW.** Gates for the concert and fireworks show open at 6 p.m. and attendees can rock out with band Retromaniax until fireworks light up the sky at 9:15 p.m. No alcohol, glass bottles/containers, tents, tables, umbrellas, strollers or animals are allowed. Food will be available for purchase at both events.

Tickets can be bought in advance at the Milpitas Community Center and Sports Center during regular business hours until July 3. Tickets may also be purchased on the day of the event at the pool party (cash only).

Waving the Red, White & Blue Pool Party
Thursday, July 4
1 p.m. - 4 p.m.
Admission: \$2

Red, White & Boom! Concert and Fireworks Show Thursday, July 4 7 p.m. - 10 p.m.

Milpitas Sports Center
1325 E. Calaveras Blvd., Milpitas
(408) 586-3210
www.ci.milpitas.ca.gov
Admission: \$3 two years and up, free
for one year and younger

NEWARK:

Start off the holiday with a satisfied stomach at the annual 4th of July **PANCAKE BREAKFAST**, and support the Alameda County Firefighters-Local55 Charity Fund, which funds community projects and organizations.

4th of July Pancake Breakfast
Thursday, July 4
8 a.m. - 11 a.m.
Alameda County Fire Station #27
39039 Cherry St., Newark
(510) 618-3490
www.acgov.org/fire
Cost: \$5

FIREWORKS:

"Safe and sane fireworks" can only be bought and used in Newark and Union City; use in all other cities of the Greater Tri-City area is illegal.

continued from page 1

LaborFest Rolls into Niles

Alameda Creek canyon in 1866. Its first passenger excursion entered the canyon on October 2 of that year and steam locomotives pulled trains through Niles Canyon for eighty years before diesels took over in the 1950s.

Niles Essanay Silent Film Museum was established in 2001 as a resource center to preserve the history of Niles, the Essanay Film Manufacturing Company western division, pioneering film companies of the San Francisco Bay Area, and silent films in general. Pacific Locomotive Association (www.ncry.org) runs excursion train rides through Niles Canyon on the historic Niles Canyon Railway, transcontinental gateway to the San Francisco Bay. All trains have enclosed coaches, open cars, and covered open cars; seating is available on a first-come, first-served basis. Parking for Saturday and Sunday is available either at the depot parking lot, located at the corner of the Sullivan Underpass and Mission Boulevard; the parking lot next to the Plaza on Niles Boulevard; or the parking lot at the Museum. The distance between the depot and the Museum is a short, seven-minute walk.

> LaborFest Activities: Saturday, July 6 2 p.m.

Niles Canyon Steam Train Niles Station (37001 Mission Blvd.) 2:20 p.m.

Train Ride (1.5 hour excursion) Cost: \$12 adults, \$7 children ages 3-12 (infants through age 2 ride free), \$10 seniors age 62+ 4:15 p.m.

Presentation on the 1894 Pullman Strike After the train ride, make your way to the Edison Theater (37417 Niles Blvd.) where historian Laurence Shoup,

author of a number of articles and four books including "Rulers and Rebels: A People's History of Early California 1769-1901," will present on the 1894 Pullman strike in California, which saw the largest and most intense mass strike in state history up to that point in time.

12 Noon – 4 p.m. Free tours of Edison Theater and Essanay Museum 7:30 p.m.

Silent film screening with live piano accompaniment Watch the dramatic film "The Whistle" (1921) directed by Lambert Hillyer and staring William S. Hart. This 70-minute film explores one man's attempt to avenge the death of his son following a factory workplace accident. Opening film shorts are D.W. Griffith's "A Corner in Wheat" (1909, 14 minutes) and "The Cry of the Children" (1912, 29 min). In "A Corner in Wheat" a greedy tycoon decides, on a whim, to corner the world market in wheat. This doubles the price of bread, forcing the grain's producers into charity lines and further into poverty. The

Train Ride (1.5 hour excursion) Cost: \$12 adults, \$7 children ages 3-12 (infants through age 2 ride free), \$10 seniors age 62+

4:15 p.m.

Silent film screening with live piano accompaniment The Sunday matinee film feature is "The Iron Horse" (1924) directed by John Ford and starring George O'Brien, which commemorates the building of the Transcontinental Railroad.

Tickets for both the train and the Museum film screenings can be purchased online through the Museum's Pay-Pal account (with a minimal convenience fee) or by phone during the regular weekend tour hours of noon - 4 p.m., Saturday and Sunday, or the day of the event at respective locations for the train ride and the Museum film screening (there is very limited seating; please reserve your tickets in advance to assure yourself a seat). Tickets are needed for everyone but babes-in-arms. For Saturday participants

film continues to contrast the ironic differences between the lives of those who work to grow the wheat and the life of the man who dabbles in its sale for profit. An indictment of the evils of child labor, "The Cry of the Children' was controversial in its time for its use of actual footage of children employed in a working mill. Doors open at 7 p.m. Cost: \$5 for all ages.

> Sunday, July 7: 2 p.m. Niles Canyon Steam Train Niles Station (37001 Mission Blvd.) 2:20 p.m.

planning activities between the lecture and film screening, the Museum neighborhood features several shops and restaurants along Niles Boulevard.

> LaborFest Saturday and Sunday, July 6 and 7 **Niles Station** 37001 Mission Blvd., Fremont Niles Essanay Silent Film Museum 37417 Niles Blvd., Fremont (510) 494-1411 www.nilesfilmmuseum.org www.laborfest.net

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs

Highly skilled and trained in all aspects of Cosmetic Surgery

- Body Contouring
- Breast Augmentation
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

 Gentle approach to Botox and Juvéderm injections **Complimentary Cosmetic Consultations**

> Treat yourself to the facial recommended by Hollywood Stars

INTRODUCING THE HYDRAFACIAL

A resurfacing procedure thoroughly cares for your skin, providing cleansing, exfoliation, extractions, and hydration, including Vortex-Fusion® of antioxidants, peptides, and hyaluronic acid. The HydraFacial™ is a non-invasive, non-surgical procedure that delivers instant results. The procedure is soothing, moisturizing, non-irritating, and immediately effective.

Call our office for more information on Summer Specials!!! www.prasadkilaru.com

510-791-9700

facebook

yelp.

39141 Civic Center Dr. #110, Fremont

Electrical Solutions for Homes and Businesses

Grounding issues Security lighting Smoke & CO2 detection **Electrical Panels** Rewiring **Outlets & Switches** Lighting

Ceiling fans Renovations Generators 220 Wiring

Pool & hot tub GFCI's

We are committed to completing electrical projects on time and within budget, while providing the highest quality workmanship

> Adding new circuits Circuit breakers keep tripping Fuse panel upgrades Installation of new fixtures Move existing Flickering/blinking lights Recessed lights

7 20% OFF

FREE estimate on new installations Senior Discounts

Serving all your electrical needs CHAMPION ELECTRIC

510-894-0205 Lic #768517

CHANGING INSURANCE -THINK MELLO 510-790-1118 www.insurancemsm.com

GLENMOOR AUTO REPAIR Foreign & Domestic

Electronic Diagnosis Is Our Speciality Since 1970

- Auto Electric
- Air Conditioning
- ABS Brakes Tranction Control
- Engine Replacement
- Transmissions
- Clutches Suspension Exhaust & Much More
- Complete Diagnostic

Major Brand Tires

Auto Repair & Parts

World Car Technology

510-793-3666 4270 Peralta Blvd., Fremont

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options.
- ✓ Event banners for birthdays, graduations & holidays.
- ✓ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - 🗸 Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

The BEST CD Rates

2 Years

3 Years

0.65% APY* 0.85% APY*

Call About Our Other Products

*Minimum balance to open account and obtain annual percentage yield (APY) is \$1,000. Rates effective 07/01/13, subject to change without notice. Penalties may apply to early withdrawals. CD's automatically

Online Banking . Remote Capture Direct Deposit • Automatic Transfers Government Guaranteed Lending

510.809.8888 · www.panpacificbank.com

亩 47065 Warm Springs Blvd. FDIC **Fremont**

Local talent lands pro gig

SUBMITTED BY HELEN CHANG

his summer, Fremont resident Andrew Apy, age 14, has been cast as Prince Chulalongkorn in the Music Circus production of "The King and I," produced by Sacramento's California Musical Theatre, one of the largest nonprofit musical theatres in California. Apy, who just completed his freshman year at Irvington High School, states, "I like the challenge of learning a new character, and working in a new type of theater a theater in the round."

The Music Circus production isn't the first professional production in which Apy has been cast. In December 2011, TheatreWorks gave him the role of Colin in "The Secret Garden," and he was thrilled to be paid. "I got to work with professional actors and really see what the business is like."

Apy's start in theatre was inspired by Ms. Gina Ali, former music teacher at Warm Springs Elementary School in Fremont. After his first role outside of a school play, as Charlie in "Willy Wonka, Jr." performed by Stage 1 in Newark, he was hooked. Since then he has performed in a number of shows with Fremont's youth performing arts group, StarStruck Theatre. If you are a StarStruck Theatre fan, you might have seen him recently as Sebastian in "The Little Mermaid, Jr." or last year

as Flat Stanley in the "Musical Adventures of Flat Stanley." His favorite role, however, is that of Gavroche in StarStruck's 2010 production of "Les Miserables."

In addition to work with StarStruck, Apy has participated in local singing contests, been cast in a commercial, acted in a student film (doing his own stunts, with a stunt trainer), and auditioned for modeling, TV pilots, and movies. "I now realize that, in order to land a job, you need to keep trying and trying. And even then, you may not get the part you want. That is what is tough about doing this," Apy reflects. "But when you get on stage, the applause makes you forget all of the hard work."

"The King and I" will be performed for only one week at the Wells Fargo Pavilion in Sacramento, August 6 - 11. For performance times or to purchase tickets, visit www.calmt.com.

Social Security Q&A

By Mariaelena Lemus Social Security Public Affairs Specialist in San Jose

Question:

My wife doesn't have enough work under Social Security to qualify for Social Security or Medicare. But I am fully insured and eligible. Can she qualify on my record?

Answer:

Yes. The question you've raised applies to husbands as well as wives. Even if your spouse has never worked under Social Security, she (or he)

can, at full retirement age, receive a benefit equal to one-half of your full retirement amount. Your wife is eligible for reduced spouses benefits as early as age 62, as long as you are already receiving benefits. If your spouse will receive a pension for work not covered by Social Security such as government employment, the amount of his or her Social Security benefits on your record may be reduced. For more information, take a look at the fact sheet, Government Pension Offset, Publication No. 05-10007 at

www.socialsecurity.gov/pubs/10007.pdf. For more information, visit www.socialsecurity.gov and select the "Retirement" tab.

lawn Renewal and Renovation Tips

MELINDA MYERS
PHOTO CREDIT: MELINDA MYERS, LLC

The extreme heat and drought of 2012 was hard on lawns and gardens. "Many gardeners are facing a blank slate of bare soil, masses of dead patches that were once lawn or a bit of grass interspersed in a sea of weeds," says gardening expert Melinda Myers.

Myers recommends following these steps to improve lawns this season.

Start this spring to renovate or improve your weather-worn lawn. Remember that water is critical to get newly seeded and sodded lawns to survive. So be prepared to help nature along with the recovery effort.

Evaluate the damage. Then use the check list below to find the best course of action to aid the ailing lawn.

If the lawn is more than 60 percent weeds or bare soil, it's probably time to start over. Use this opportunity to create a great foundation for growing a healthy lawn. Kill off the existing vegetation, add several inches of organic matter such as compost or peat moss and a low nitrogen slow release fertilizer into the top 6 to 8 inches of soil, and rake smooth.

Select more drought tolerant grasses like rhizomatous (turf-type) tall fescues, buffalo grass, and Habiturf® native lawn mix. Make sure the grass is suited to the climate and plant according to the label. Then sow the seeds, lightly rake and mulch or lay sod. Water often enough to keep the soil moist until the seeds sprout or the sod roots into the soil below. Then water thoroughly when the top few inches of soil are crumbly, but slightly moist to encourage deep roots.

Fertilize new, existing and stressed lawns with a low nitrogen slow release fertilizer like Milorganite. It won't harm stressed lawns, young seedlings or newly laid sod. It will encourage slow steady growth. Southern lawns can be fertilized in April and again in early June. In the north fertilize around Memorial Day. And if 2013 turns into another hot dry summer, it won't burn the lawn.

Mow high to encourage deeply rooted grass that is more drought tolerant and pest resistant. And mow often, removing only a third of the total height. Be sure to leave these short clippings on the lawn. They return moisture, nutrients, and organic matter to the soil.

Repair small dead and bare patches as needed. Use a lawn patch kit, grass seed and mulch. For small spots, loosen the soil surface, sprinkle grass seed and lightly rake. Or mix a handful of grass seed in a bucket of topsoil. Sprinkle the mix over the soil surface.

Do a bit more soil preparation when renovating larger dead areas in the lawn. Remove or kill any weeds that have filled in these areas. Till two inches of compost, peat moss or other organic matter into the top six inches of soil. Sow seed, rake and mulch or lay sod.

Overseed thin and sparse lawn. First, core aerate the lawn to improve soil conditions and increase seed-to-soil contact. Spread grass seed over the aerated lawn and water as needed. Or rent a slit seeder or hire a professional with this type of equipment. These machines slice through the soil and drop the grass seed in place, increasing the seed-to-soil contact which is needed for good germination.

Core aerate lawns that have more than one half an inch of thatch, those growing in compacted soils, or before over-seeding. By removing plugs of soil you break through the thatch and create channels for water and fertilizer to reach the grass roots.

Spot treat weeds on lawns that need minimal repair. Wait at least until fall to treat new and overseeded lawns. Spot treating minimizes the use of chemicals and reduces the stress on already stressed lawns. As always read and follow label directions carefully.

Proper maintenance and a bit of cooperation from nature will help transform a lawn from an eyesore to an asset in the landscape.

Gardening expert, TV/radio host, author & columnist Melinda Myers has more than 30 years of horticulture experience and has written over 20 gardening books, including Can't Miss Small Space Gardening and The Lawn Guide — Midwest Series. She hosts the nationally syndicated Melinda's Garden Moment segments, is a columnist and contributing editor for Birds & Blooms magazine and has a column in Gardening How-to magazine. Myers has a master's degree in horticulture, is a certified arborist and was a horticulture instructor with tenure. Her web site is www.melindamyers.com

continued from page 1

RUN TO THE LAKE FOR HEALTH'S SAKE

prizes three deep in men's and women's categories: 6-8, 9-12, 13-17, 18-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-69, 70-74, 75-79, 80 and up, and wheelchairs (5K only). The event is high-tech with "Chip Timing" determining age division winners. A disposable chip will be attached to your race bib and precisely measures everything from the opening gun to your sprint to the finish line. Everyone who crosses the finish line receives the official Run to the Lake Dry-Blend Moisture Wicking Performance tee, great refreshments and gifts, and results posted on the website.

Online registration is open at https://www.signmeup.com/site/online-event-registration/91766 until 11 p.m. on July 4. Cost is \$30 for either distance if pre-registered, \$35 on race day.

There's even a First Responders Division supported by SF Police Credit Union. This division recognizes the services provided to our communities by First Responders (current and retired employees of safety departments, i.e. police, sheriffs, fire, ambulance, paramedics) with prizes provided by SF Police Credit Union. You must be pre-registered to be

scored in this category and be sure to check First Responders Division box on the entry form. Call (415) 759-2690 for more information.

Don't want to break a sweat but still participate? No problem! Have fun as a volunteer and earn the coveted Run to the Lake Race Crew T-shirt. If you are interested in volunteering, please call the RTL Hotline and leave your name and contact information: (510) 727-2744.

Run to the Lake
Sunday, July 7
7:30 a.m. - 10:30 a.m.: Free Health Expo
8 a.m.: 5K/10K start
9:30 a.m.: Kids Dash start
Eden Medical Center
20103 Lake Chabot Rd., Castro Valley
(510) 727-2744
www.edenmedicalcenter.org

Cost: \$30 advance registration, \$35 onsite; Kid's Dash \$11 advance, \$15 on race day

Fremont Laser Med Spa announces the arrival of the NEW FAT LIQUIFYING F.D.A. APPROVED LASER the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians to offer this new laser in the Bay area.

LOSE 5-25" OVER ALL IN 6 WEEKS

- · Non-invasive procedure, painless, no down time
- No bruising or scarring
- Targets stubborn areas of body fat
 Contours the body and reduces cellulite
- Can treat up to two areas at once
- Can also individually target the circumference of the stomach and concentrated areas

Shrink your fat cells through your lymphatic system and excreat out the liquified fat

Fremont Laser Med Spa

510-744-1582

www.fremontlasermedspa.com

Fremont Laser Med Spa Dr. James Kojian, M.D., Owner

Dr. James Kojian, M.D., Owner
Med Spa With Advanced Medical Technologies

ALL TREATMENTS ARE NON INVASIVE, NOT SURGICAL • FDA APPROVED

ABC& FOX \$500 Coupon for non-invasive FACE LIFT

LASER HAIR REMOVAL

3 FREE
WITH RECOMMEND PACKAGE

Look 15 years younger with our Nano Perfect **Face lift** Start as low as \$150-\$199 a month. CALL FOR DETAILS.

Skinny Magnet Patch (Herbal)

Lose 3-12 pounds a month
Just slap on the patch and go to sleep

The product effectively blocks the absorption of grease, sugar, and starch and helps balancing ones' excess appetite. It also helps eliminating fat and toxic in the body while tightening ones skin.

Since the patch is extracted from natural herbs, it does not trigger diarrhea. Moreover, the slim-effecting rate of using patch is higher than taking pills because it bypasses the digestive system, the liver and the kidney.

510-744-1582 www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Newark Excellent Massage Therapy

g m

\$40 for 60 min. Full Body Oil Massage

- * Must present coupon for offer * Cannot be combined with other
- * Other restrictions may apply
 - Exp. 7/30/13

510-794-5678

6170 Thornton Ave., Suite 1, Newark

Family and Cosmetic Dentistry

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765 39572 Stevenson Place Suite 127, Fremont

facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

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.

Min A. Lynn, DMD

General Dentistry * Adult and Children

- Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- . Composite White Fillings
- . Crown, Bridge and Dentures

Personalized Dog Tags Available

OPEN 7 DAYS

11-6pm

510-659-0670

(Irvington District across from

Safeway - Park in Back)

3853 Washington Blvd.

Fremont

- Root Canals
- Extractions
- Teeth Whitening

Financing Available Evening and Saturday Appointments

Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

JACK'S ARMY-NAVY STORE

Digital Army - Marine BDU's Military & Camping Items • Leather Jackets Adult & Kids Camo Clothing • Cargo Pants Caps - Field Jackets • T-Shirts - Cots **Duffle Bags • Boots • Hunting Gear**

\$12.50 a set

Milpitas Police Officer Receives MADD Award

SUBMITTED BY SGT. RAI MAHARAI. MILPITAS PD

On June 1, 2013, the California Office of Traffic Safety (OTS), Mother's Against Drunk Driving (MADD) and the National Highway Traffic Safety Administration (NHTSA) hosted their 15th annual community recognition dinner in Sacramento, California.

MADD's mission statement is "stop drunk driving, support the victims of this violent crime and prevent underage drinking."

This year's Milpitas Police Department recipient of the 2013 MADD California Hero Award is Officer Kevin Jackson. Officer Jackson has been a Police Officer for seven years and is currently assigned to the Traffic Safety Unit as a DUI enforcement officer. In 2012, he apprehended 42 impaired drivers and continuously strives to stop drunk driving in the City of Milpitas.

The Milpitas Police Department congratulates Officer Jackson on his accomplishment.

Fremont Police seeking assistance to identify purse snatch suspect

SUBMITTED BY FREMONT PD

On Monday, June 24th at approximately 1:45 p.m., a 65 year old mentally handicapped Asian fe-

male (victim) was eating lunch inside the Hong Kong Buffet located at 41063 Fremont Boulevard. While she was eating at the restaurant, an unknown suspect entered and sat down at a separate table. He proceeded to order food and a beer, then within ten minutes got up and paid for his food. When he got up, he snatched the victim's brown leather backpack which was in the chair next to her. The victim and suspect struggled for the backpack causing the victim to be knocked to the floor and the suspect re-

gained custody of the bag. He fled on foot to his black BMW which was parked on the west side of Los Dos Amigos Bar. The victim had been carrying all of her life possessions in the bag which included approximately \$20,000 in cash.

The backpack was later found near the Alameda Creek in the Niles District. All of the contents, minus the cash were recovered.

The Suspect is described as Asian or Filipino male adult, 18-30 years old, thin build and medium height, wearing a brown/tan baseball style hat, white t-shirt, tight capri-style jeans which were rolled up at the bot tom and flip flops with white socks, possibly wearing glasses and smoking a cigarette.

Suspect Vehicle: A late model black BMW sedan 4 door with chrome rims.

If you have any information about the suspect contact Officer Snyder at lsnyder@fremont.gov or

Denied Social Security

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

Newark homicide

510-402-8810.

SUBMITTED BY NEWARK PD

On Saturday, June 29 at 4:03 a.m., Newark Officers responded to a report of a drive-by shooting that had just occurred. A 22-year-old resident of Castro Valley was found suffering from a gunshot wound to his upper thigh and is expected to survive from his injury. A 21-year-old Newark resident was found suffering from three gunshot wounds in his upper legs and

arm and later died at a local Hospital.

Detectives from the Newark Police Department and Southern Alameda County Major Crimes Task Force are currently investigating this incident. Anyone with information regarding this incident should contact the Newark Police Department at (510)578-4237. Information can also be left anonymously on the "Silent Witness" hotline at (510)578-4965

coupons will not be accepted. Expires

Exp. 7/30/13

Newark Police Log

SUBMITTED BY NEWARK PD

Friday, June 21

Officers responded at 6:10 p.m. to what was later determined to be a fatal traffic collision that occurred on Mowry Ave. near NewPark Mall. Based on the preliminary investigation, it appears the 51-year-old driver was westbound Mowry Ave. and had just driven over 880 when he suffered a medical emergency and lost control of his vehicle. The vehicle came to rest at the bottom of an embankment next to the NewPark Mall ring road. Emergency medical personnel attempted to resuscitate the driver but he died while enroute to Washington Hospital.

Any person with any information concerning this incident can contact the non-emergency line at 510-578-4237. Information can also be left anonymously on the "silent witness" hotline at 510-578-4000, extension 500.

United for Safety Open House

SUBMITTED BY SAN LEANDRO PD

Join with the San Leandro Police Department for our "United For Safety" campaign. The event will be held Saturday July 27, 2013 in the City Hall parking lot. The parking lot is located next door to the Police Department. For more information, call Jennifer Crosby (510) 577-3252.

Cooling Centers in the Tri-Cities

SUBMITTED BY CITY OF FREMONT

Looking for a place to beat the heat? Several local government facilities within the Tri-Cities are designated as Cooling Centers and have air-conditioned facilities. Drop by during the hours listed.

> Centerville Library 3801 Nicolet Ave, Fremont (510) 795-2629 Tuesday: 1:00 p.m. - 8:00 p.m. Thursday: 11:00 a.m. - 6:00 p.m.

Fremont Family Resource Center 39155 Liberty St, Fremont (510) 574-2000 Monday - Friday: 8:00 a.m. - 5:00 p.m.

Fremont Main Library 2450 Stevenson Blvd, Fremont (510) 745-1401

Monday and Tuesday: 1:00 p.m. - 9:00 Wednesday: 12:00 p.m. - 6:00 p.m. Thursday and Friday: 11:00 a.m. - 6:00

p.m. Saturday: 10:00 a.m. - 5:00 p.m.

Fremont Senior Center 40086 Paseo Padre Pkwy, Fremont (510) 790-6600 Monday - Friday: 8:00 a.m. - 5:00 p.m.

Holly Community Center 31600 Alvarado Blvd., Union City (510) 675-5601 Monday, Tuesday, and Friday*: 9:00 a.m. -12:00 p.m. and 1:00 p.m. – 4:00 p.m. Wednesday: 9:00 a.m. - 12:00 p.m. and 1:30 p.m. – 4:00 p.m. Thursday: 9:00 a.m. -4:00 p.m. (open with no break for lunch) *Closed every other Friday

Irvington Library 41825 Greenpark Dr, Fremont (510) 795-2631 Wednesday: 10:00 a.m. - 5:00 p.m.

Kennedy Community Center 1333 Decoto Rd., Union City

(510) 675-5329 Monday, Wednesday, Thursday, Friday*: 9:00 a.m. - 12:00 noon and 1:00 p.m. -4:00 p.m.

Tuesday: 9:00 a.m. - 4:00 p.m. (open without lunch break) *Closed every other Friday.

Newark Library 6300 Civic Terrace Ave, Newark (510) 795-2627 Tuesday: 1:00 p.m. - 9:00 p.m. Wednesday: 10:00 a.m. - 6:00 p.m. Thursday: 1:00 p.m. - 9:00 p.m. Friday: 10:00 a.m. - 6:00 p.m. Saturday: 10:00 a.m. - 5:00 p.m.

Newark Senior Center 7401 Enterprise Dr, Newark (510) 578-4840 Monday - Thursday: 9:00 a.m. - 3:00 p.m. **Closed every Friday**

Ruggieri Senior Center 33997 Alvarado-Niles Rd, Union City (510) 675-5495 Monday - Thursday: 9:00 a.m. - 6:00 p.m. **Closed every Friday**

Union City Library 34007 Alvarado Niles Rd, Union City (510) 745-1464

Sunday: 1:00 p.m. – 5:00 p.m. Monday: 10:00 a.m. - 6:00 p.m. Tuesday: 1:00 p.m. - 8:00 p.m. Wednesday: 10:00 a.m. – 8:00 p.m. Thursday: 1:00 p.m. - 8:00 p.m. Friday: 2:00 p.m. – 6:00 p.m. Saturday: 10:00 a.m. - 5:00 p.m.

Union City Sports Center 31224 Union City Blvd, Union City (510) 675-5808 Monday - Friday: 5:30 a.m. - 9:00 p.m. Saturday: 7:00 a.m. – 3:00 p.m. Sunday: 7:00 a.m. - 3:00 p.m.

Washington Hospital Community Health **Resource Library** 2500 Mowry Ave, Fremont (510) 494-7030 Monday - Friday: 10:00 a.m. - 6:00 p.m.

Cosmetic & Plastic Surgery Iraj Zandi, M.D., F.A.C.S.

Diplomate, American Board of Plastic Surgery 38 Years Experience

Face - Neck - Eyelids

Brow Lift - Nose - Ear - Breasts

Liposuction - Tummy Tuck

Lip Enhancement

Botox - Restylane

Microdermabrasion

Laser & Endoscopic Sugeries

DR. ZANDI IS **FEATURED IN:** National Directory of "The Best Doctors In America" and "San Francisco Magazine" as one of the Best Plastic Surgeons in the Bay Area.

> U.S. News Top Doctors One of the top 20 physician

San Francisco Chronicle 2012 Super Doctors for Surgery, Cosmetic, and Resconstruction SuperDoctors.com

PRIVATE ACCREDITED SURGERY CENTER

510-796-9850

2557 Mowry Ave., Ste. 20, Fremont www.CosmeticSurgery1.com

■TIM GAVIN

WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning

39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538 Telephone: (510) 248-4769 www.Gavin-Law.com

Kohl's Cares Scholarship recognizes youth

SUBMITTED BY JACKIE KACALA

The Kohl's Department Stores' (NYSE: KSS) Kohl's Cares® Scholarship Program recognized more than 2,300 young volunteers nationwide who have made a positive impact in their communities through volunteerism. Two hundred fifty-eight youth from California will each receive a \$50 gift card and recognition certificate from Kohl's to honor their community service efforts. In 2013, Kohl's celebrates its 13th year of rewarding remarkable young volunteers. Winners qualify for the chance to receive a \$1,000 regional scholarship for higher education, which Kohl's will award in July.

Of the nearly 200 regional winners, 10 national winners will each receive a total of \$10,000 in scholarships, and Kohl's will donate \$1,000 to a nonprofit organization on each national winner's behalf. In total this year, Kohl's will recognize more than 2,300 young volunteers with more than \$400,000 in scholarships and prizes.

The following students were selected from the Greater Tri-City area:

Jennifer Au, Union City Angehlo Becerra, Newark Elana Dupart, San Leandro Praveena Fernes, Fremont Sebastian Llaguno, Newark Misbah Surani, Milpitas Madeleine Wong, Fremont

For more information and a complete list of winners, visit www.kohlskids.com.

Letter to the Editor

Applebee's and La Pinata honored for tobacco policies

The Fremont City Council issued Proclamations during the Council meeting on June 4th recognizing two local businesses that have taken a stand against tobacco companies' attempts to recruit and retain more smokers. Applebee's of 39139 Farwell Avenue and La Pinata of 39136 Paseo Padre Parkway have both signed voluntary policies with Tri-City Health Center of Fremont pledging not to allow tobacco giveaways or advertising on their premises.

When speaking on behalf of Tri-City Health Center to thank the businesses for taking these steps to protect the health of their customers, I pointed out that members of the African American, American Indian and Lesbian, Gay, Bisexual and Transgender communities smoke significantly more than the general population in California. Segments of the Asian/Pacific Islander and Hispanic/Latino communities also smoke more than

average. Smoking rates among young adults have been rising in recent years, as have attempts by tobacco companies to give away discount coupons and tobaccobranded items at bars and other businesses and events frequented

by young adults. These giveaways

glorify smoking cigarettes and make smoking more affordable, and therefore easier to start and harder to quit.

General Manager, Ted Lee, of Applebee's and owner, Sara Guzman, of La Pinata are both deserving of praise and support for standing up to Big Tobacco by signing this voluntary policy, as is The City of Fremont for honoring local businesses that do the right thing for the health of the community.

> **Brian Davis** Tri-City Health Center

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. 7/30/13

Janet L. Laney, D.C., Q.M.E 510-792-9000

2191 Mowry Ave., Suite 500-D, Fremont (Across from Washington Hospital)

ECHNOLOGY MUSIC ACADEM'

registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas |

PIANO LESSONS \$10 per week (1 hour class)

GUITAR LESSONS \$15 per week

Singing/Vocal Flute/Trombone Violin/Clarinet

Piano/Keyboard

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class)

249 Hesperian Blvd., Hayward **510-264-9669**

Page 10 What's Happening's Tri-City Voice July 2, 2013

Water Pumps • Heater Cores • Hoses • Belts
Antique Radiator Specialists

All Makes - All Models

 New Radiators At Warehouse Prices
 Lifetime Guarantee

Radiators Cleaned Repaired & Recored

Support your local small businesses

510-440-8919

Irvington District - 42450 A Blacow Rd, Unit A, Fremont (Blacow Road at Osgood)

Home Short Sale Specialist 🔝

5944 Newpark Mall Road, Newark, CA 94560

Tel: 510 797 8755

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

For All Your Real Estate Needs CERTIFIED DISTRICTIONS
Contact

UGESH 'YOGI' SINGH SFR. FSP. CDPE. BROKER ASSOCIATE

> USMC VETERAN 20+ Years Experience

20+ Years Experience
Call me for a FREE analysis
Our Services are FREE as your

lender pays our fees in a short sale 510-682-9644

yogisingh1961@gmail.com www.yogisrealestate.com 39644 Mission Blvd., Fremont

We Help You Sell Your Vehicle WE WILL: Advertise your vehicle Handle DMV paper work Show your Vehicle to customers CALL US FOR A QUOTE ON YOUR VEHICLE A \$350 FEE will apply only when your vehicle sells Next to BIG OTIRES Help you sell consignment service We have a Great location Open 7 days a Week for buyers and sellers Bill 510-557-1502 or Martin 510-862-8145 www.autoswholesaleca.com

38623 Fremont Blvd., Fremont

Newark Unified selects Classified Employee of the Year

SUBMITTED BY
MICHELE BRYNJULSON, PRINCIPAL

Jesus Loza came to Bunker Elementary School in Newark at the start of this school year and entered a facility that had not been properly cleaned in over ten years. He brought his fantastic, positive attitude

Jesus Loza (left) is congratulated by Tim Erwin, Assistant Superintendent of Human Resources.

with him and got down to the business of bringing our facility up to the standard and expectation required of educational facilities. After all, these facilities serve our children and support our teachers in the important work they do each day. And, these facilities reflect the respect that we have for our students and their families. To that end, Jesus has cleaned and organized every single room in our school and made staff feel comfortable in every corner of the campus.

When an emergency happens (and they do at an elementary school), Jesus' answer to our radio call is

ALWAYS, "O.k., I'll be right there!" and I've watched him run after he's received such a call. During those half-hour periods when past custodians could be seen talking on a cell phone, enjoying a snack at the break room table, or hanging out and talking with another staff member, I have NEVER once seen Jesus at rest. He is always busy-removing staples from the cafeteria walls, painting doors that have not seen a new coat of paint in twenty years, sprucing up a hallway by scraping gum off the sidewalk, or even brightening the stage with a new coat of paint. I've gone into small closets where no one has gone for years and the room has been totally organized, dusted, and is ready for use. One can always tell that Jesus has been there - his M.O. (method of operation) is tidy, organized, and atten-

Jesus clearly loves working hard and doing his best. He beams when complimented, but shyly responds, "But, that's my job." Our Maintenance Department has directed each one of their employees to follow the "new expectations" for standards of cleanliness in our district. From Jesus, there is only one response, "That's the way our school should look." He is such a breath of fresh air and we are thrilled he chose Bunker as "his school!"

Employees of the Year are chosen because they exemplify the best in practice and in outcomes. Jesus Loza is quite simply a reflection of each of those. If one was to have taken a "before Jesus" and an "after Jesus" photo of Bunker, one could see evidence of this fact. A school that once received parent complaints at the school board level about cleanliness now hears praise of the changes at Bunker.

We shine! There is only one person we can point to for making that happen, Mr. Jesus Loza, our Classified Employee of the Year.

Local NCO named Best Warrior

SUBMITTED BY CPT HEATHER ROELKER AND ANTHONY GARLOCK

On June 28, 2013, U.S. Army Sergeant First Class Jason Manella, Fremont, Calif. native, was named as the Army Reserve Best Warrior Noncommissioned Officer of the Year following a challenging week of Soldier skills competition at Fort McCoy, WI.

Competition included "the Army Physical Fitness Test consisting of push-ups, situps and a two mile-run; a written examination on general military topics; fire M-4 rifles; negotiate an Urban Orienteering Course; and prove their mettle in other tests of skill such as hand-to-hand combat, first aid and various mystery events."

Sgt. Manella was one of 39 competitors from 205,000 Army Reserve selected to compete. He will now go on to represent the Army Reserve in the Department of the Army Best Warrior Competition held in October at Fort Lee, VA.

I-r, Barbara Ganitch, Mickey Ganitch and Sen. Ellen Corbett.

Veteran of the Year

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) has named San Leandro resident Michael "Mickey" Ganitch as the 2013 10th Senate District "Veteran of the Year."

A 93-year-old Pearl Harbor survivor, Ganitch was responsible for reporting the position of enemy planes during the Japanese attack on December 7, 1941. Ganitch courageously served on the USS Pennsylvania which was bombed and suffered multiple casualties, including the loss of more than 20 crew members.

A few years later, Ganitch was aboard the USS Pennsylvania at Okinawa which was torpedoed on August 12, 1945 with the loss of 26 men. The ship was towed to shallow water the next morning to avoid sinking. That same morning, the Japanese asked for peace.

"Mickey Ganitch embodies the essence and spirit of a patriot," Corbett said. "Ever since fighting bravely to defend our freedoms during World War II and surviving the attacks at Pearl Harbor and Okinawa, he has continued to distinguish himself in the East Bay as an active community leader and local citizen. Even in his 90s, Mr. Ganitch continues to advocate tirelessly on behalf of active military service members, veterans and their families and honors daily the sacrifices endured by those who died in battle. I am proud to name Mickey Ganitch as the 2013 10th Senate District 'Veteran of the Year.'"

Ganitch remains active in many community organizations, including Pearl Harbor Survivors, Disabled American Veterans, Fleet Reserve Association, Veterans of Foreign Wars, as well as helping transport veterans to their medical appointments and serving as head usher at his church for almost 50 years.

continued from page 3

Make This Fourth of July Fun and Safe

The most common injuries seen in the ER, according to Orenberg, are typically injuries to the hands, eyes and facial area.

Anyone handling or merely in proximity to fireworks should use caution. According to U.S. Centers for Disease Control (CDC) statistics, about 45 percent of persons injured from fireworks are children ages 14 years and younger with males representing 72 percent of all injuries. And most frighteningly, it is children ages 5 to 9 years that have the highest injury rate for fireworks-related injuries.

It may come as a surprise that illegal fireworks are not actually the ones responsible for the largest percentage of injuries. According to the CDC, illegal large firecrackers represent only 2 percent of all firecracker injuries. In reality, sparklers (17 percent), rockets (15 percent), and firecrackers (13 percent) accounted for most of the injuries seen in emergency departments during 2011.

It is also important to note, that sparklers, considered harmless by many, were associated with the most injuries for children under five, according to the CDC statistics.

"I would recommend people visit the ER for

Use Common Sense When Watching or Handling **Fireworks**

any kind of fireworks injuries," Dr. Orenberg says. "They can be more severe than they look."

Many minor injuries can be treated at urgent care clinics, but when in doubt, the general rule is to visit the ER.

The sale, possession and use of all fireworks are banned within the City of Fremont. The cities of Union City and Newark only allow "safe and sane" fireworks, and both have strict regulations as to where and how fireworks may be used. Contact the cities' individual police departments for detailed information, as regulations vary.

Washington Urgent Care, located across the street from Washington Hospital on the second floor of 2500 Mowry Avenue in Fremont, offers urgent care services for minor injuries and illness. Treatment

is offered on a walk-in basis, and patients are seen in order of severity of illness or injury.

Washington Hospital's Emergency Room is open 24 hours a day, seven days a week, and is located at 2000 Mowry Avenue. If you have a life-threatening emergency, always call 9-1-1.

King, King & King ATTORNEYS AND COUNSELORS AT LAW Specializing In: Serious personal injury Auto accidents Criminal defense Family & custody law Trusts, wills & probate FREE Initial Consultation RICHARD D. KING J.D. (510) 357-9155 50 Years Experience 5820 Stoneridge Mall Road

Mission Hills Family Dentistry

Practice established for over 25 years Warm, caring and personalized dental care for the entire family

Suite 205, Pleasanton, CA

• Cosmetic/Implant Dentistry • Tight fitting dentures • Invisalign, Zoom-whitening • Dedicated hygiene team

, D.M.D, C.A.G.S, B.D.S. \$59.00 special for the x-rays, exam & cleaning without whitening kit.

510-793-0800 39572 Stevenson Place Suite 125, Fremont

\$99 New Patient Special!

x-rays, exam, cleaning and whitening kit

www.MissionHillsFamilyDentistry.com Se Habla Español Cigna, MetLife & Delta Dental Provider, most insurances accepted

Inspiring teachers DO make a difference

I felt so hopeless. Nothing seemed to matter; there was just no way out. I just felt stuck.

At home, I constantly fought with my parents who were about to get a divorce; my family seemed to be falling apart. In school, betrayals, rumors and peer pressure were more than I could handle. I had no one to trust or seek for advice or ask for help. In addition, I was always getting picked on for being small and told that I was weak and clumsy. I became withdrawn and started to hang around with wrong crowd.

I hated myself! I felt stupid and useless all the

How did I deal with it all? By pretending... smiling on the outside but crushed on the inside.

I remember hating the moment I woke up and had to go to school. When I went home after school, I locked myself inside my room. Then, in the dark, I found a corner and cried myself to sleep. It felt so painful. There was no one that understood how I felt or anybody that I could talk to. So, all the negative thoughts told me, "Why don't I just kill myself?"

I was a sophomore in high school when I first attempted to commit suicide.

I took a sharp object and start cutting my arm close to my wrist. Every time I dug into my skin, I should have felt the pain, but I didn't feel anything, so I kept cutting until I bled. Finally, I broke down and cried. I was scared. I was confused and hurt. I repeated this routine many times... I was barely getting by each day.

One day, I was introduced to Great Grandmaster Tae Yun Kim. During my first meeting with her, she told me, "You have the power in you. Whatever you do in your life is your personal choice... He can do, she can do, why not me?" Those words became my fuel when I faced difficult challenges. That message saved my life.

Asked to consider Martial Art training, I said to myself, "No Way!" I had no athletic ability, couldn't run, do pushups or basic fitness! I was very much a "girly-girl." I was into fashion and painting my nails, wearing dresses and joining beauty pageants. Martial Arts was definitely not

However, I started to realize that martial arts could make me stronger - physically, emotionally, mentally and spiritually. It wasn't easy, but I loved every minute of training. It took six years, but I finally earned my Black Belt. Today, I am a first degree black belt at Jung SuWon Super Martial Art Academy. Who would have known that a girly-girl and a lost soul like me would ever find a way to change my life and live life striving to become a stronger and better person?

> Nabi White Fremont

At The UPS Store, we do a lot more than shipping.

Mailbox services • Printing services • Shipping services Fingerprinting services • Notary services • Passport services

The UPS Store

10% OFF **WE CLOGISTICS** VALID ONLY IN THIS LOCATION

Located in Mission Valley Shopping Center, near Lucky's

40087 Mission Blvd. Fremont, CA 94539

510.438.9474 store 1640@theupsstore.com

Copyright © 2013 The UPS Store, Inc D20F172445 2.13

AGREEMENT (New Box Holders Only)

The UPS Store

Subscribe today. We deliver.

DEFENDANTIAL ARES

Ages: 3-70 Tae Kwon Do

Self-Defense Meditation Weapons Ki-Energy

www.jsw.com

510-659-9920 40480 Albrae St. in Fremont

You've got big dreams.

Let U.S. Bank help you achieve them more quickly.

At U.S. Bank, we're positive we can provide you with solutions that match your lifestyle and your financial needs. For more information speak with one of our representatives today.

Fremont-Mowry Office: 510-284-0260 Fremont-Fremont Blvd. Office: 510-793-7111 Fremont-Paseo Padre Pkwy Office: 510-794-7700 Fremont-Mission Office: 510-651-8333

All of

serving you⁴

I'll help you worry less in retirement.

Nobody wants to be forced to go back to work after they retire. That's why I offer the Allstate IncomeProtectorSM Annuity. It's a simple way for you to get guaranteed income you can't outlive - regardless of market conditions. And only Allstate offers it. Sound good? Call me today and let's chart a path for your

Bill Stone 510-487-2225

33436 Alvarado Niles Road Union City billstone@allstate.com

CA Insurance Agent #: 0649577

Getting started is easy.

All guarantees are based on the claims-paying ability of Allstate Life Insurance Co Alistate IncomeProtector® Annuity is a limited flexible deterred indexed annuity contract with a guaranteed lifetime withdrawal benefit rider issued by Alistate Life Insurance Co., Northbrook, IL. Available in most states with contract series number LU10996 or ICC12-AFF. Filed in Illinois as a limited flexible premium modified guaranteed equity indexed annuity with contract series number LU10996 ic. Investment in a fixed indexed annuity does not assure a constant rate of return and can vary. Los of principal due to withdrawal charges or Market Valdystment may occur if the annuity is surrendered in the early years since the purchase payment was made. © 2013 Alistate Insurance Co.

10 Questions to Ask Before You Hire an Agent. Do not hire an agent before you read this Free Special Report Free recorded message 1-800-597-5259 ID#1006

Realty WorldNeighbors DRE#01138169

Chahall **European Auto Center**

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. Engine Check light
 ABS & SRS Free Diagnose with Work

BMW inspection 1 & 2, Mercedes Benz service A & B Install Rebuilt or Used engine and transmission - Special Price

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

Over 39 years experience; Warranty 1 year or 12,000 miles. Brake special \$69.99 + parts - most cars Timing belt special \$99.99 (4 cyl), \$149.99 (6cyl) Synthetic oil change \$79.99 Mercedes, Land Rover Synthetic oil change \$69.99 BMW, VW, Audi Regular oil change \$19.99 4cyl, Syn. Oil \$39.99

www.chahalleuropean.com (510) 226-6349 45845 Warm Springs Blvd #I, Fremont

BUSINESS

Brown signs budget that reshapes K-12 spending

By Judy Lin ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), Gov. Jerry Brown signed a state spending plan for the coming fiscal year Thursday that makes budget-busting deficits a distant memory, funnels billions of additional dollars to K-12 schools and begins restoring social service programs that were cut during

The governor was joined by Democratic legislative leaders as he signed the budget for the fiscal year starting Monday. It includes a \$96.3 billion general fund, the state's main account for paying ongoing expenses.

The size of the general fund and a reserve account of \$1.1 billion reflect the continuing recovering of California's economy and \$6 billion in voter-approved taxes. Declining tax revenue during the recession had cut the general fund to as low as \$87 billion just two years ago, requiring lawmakers to make deep spending cuts.

"This is a momentous occasion, because we have a balanced budget not proposed but actually actualized, the first time in probably a decade or more," the governor said moments before signing the spending plan.

He declared it "a big day" for public school students and those who have no health insurance or inadequate coverage.

The budget for the coming fiscal year adopts a new funding formula for public schools that will send more money to districts with disadvantaged students. It also expands Medicaid to an additional 1.4 million low-income Californians.

600 to get pink slips at **CA** nuclear plant

AP WIRE SERVICE

SAN CLEMENTE, Calif. (AP), Operators of the San Onofre nuclear power plant are laying off 600 employees as the troubled facility begins to shut down for good.

The Orange County Register (http://bit.ly/12m69Z7) says nonunion employees will begin receiving pink slips in about two months.

Southern California Edison announced the schedule on Wednesday.

It's the first round of an expected 1,100 layoffs at the Southern California coastal plant. About 400 employees will remain to continue the shutdown, which could take years.

Edison announced the plant closure earlier this month. The twin reactors were shut down last year and remained closed after the discovery of excessive wear in pipes that carry radioactive

Information from: The Orange County Register, http://www.ocregister.com

Details on how News Corp split works For global distribution

AP WIRE SERVICE

News Corp. formally split into two companies Friday. One company will operate as a newspaper and book publisher and will retain the News Corp. name. The other will be an entertainment company, called Twenty-First Century Fox Inc.

Here's how the split works:

- Newspapers, book publishing and information services such as Dow Jones Newswires will be part of the publishing company. The 20th Century Fox movie studio, the Fox broadcast TV network and the Fox News Channel will be part of the media and entertainment company.
- Existing News Corp. shareholders receive one share in the new News Corp. for every four they held in the previous entity. Their existing shares will also be converted one-for-one into shares in Twenty-First Century Fox.

Both sides will trade publicly starting Monday under different stock tickers. In the U.S., the entertainment company will use "FOX" and "FOXA" for its two classes of shares, while News Corp. is to keep "NWS" and "NWSA."

- The new News Corp. will have \$2.56 billion in cash and no debt. That amount will include a payment of \$1.82 billion from Twenty-First Century Fox. Another \$741 million is already held in cash by the publishing businesses.
- The board has approved a program for the publishing business to buy back \$500 million of shares after the split, providing a buttress to its share value. There's also a shareholder-rights plan, known as a poison pill, designed to prevent a hostile takeover of either company in the volatile trading period after the split is complete.
- Rupert Murdoch will be chairman of both companies and CEO of the media and entertainment company. Robert Thomson, former managing editor of The Wall Street Journal, will become CEO of the publishing company. Murdoch will end up controlling both companies through the nearly 40 percent of Class B voting shares he controls through a family trust. Murdoch's compensation package for the two companies combined could rise by as much as 15 percent if financial targets are met.
- News Corp.'s board approved the split last month, as did shareholders at a special meeting in New York. Friday was the last business day of News Corp.'s fiscal year.

Federal rule could upend states' shark fin bans

By Judy Lin **ASSOCIATED PRESS**

SACRAMENTO, Calif. (AP), Several members of Congress representing coastal states are voicing concern about a proposed federal regulation that could pre-empt state bans on buying or selling shark fins.

Democratic Rep. Jared Huffman of California is joined by representatives of New York, Florida and Guam in seeking changes to a proposal that would take away a state tool to protect shark populations.

California, Hawaii, New York and several other states have passed regulations on the sale and trade of shark fins, which are used in a soup considered an Asian delicacy. They say a proposed rule by the National Oceanic and Atmospheric Administration would undermine those laws.

Conservation groups have begun circulating petitions against the proposal. The fishing industry argues that federal pre-emption is necessary to maintain fishing of commercially viable

LETTER TO THE EDITOR

It's not too late to be heard

Many new residential developments have recently been approved for the City of Fremont and several more are in the approval process – one proposes 91 houses! Many of the developments have required an increase in zoning density for approval. That means more houses in an area than called for in Fremont's recently updated General Plan.

These higher-density developments will be adding more students to the Fremont school system. At some point, this may well dilute the high-quality education now found in our city. Without the draw of our outstanding schools, home prices may erode.

Residents of the Warm Springs area voiced overwhelming concern about planning for schools ahead of approving housing in the Warm Springs/ South Fremont Community Plan. In response, the City, the School District and large Property Owners issued a Coordination Statement of understanding. [http://www.fremont.gov/DocumentCenter/View/20110]

All Fremont residents can be part of the discussion on Fremont's housing density and on new residential developments in general. Learn about voicing your concerns and about new residential developments in Fremont by visiting http://www.ShapeOurFremont.com

> Chris and Alice Cavette Fremont

Fremont Is Our Business

FUDENNA BROS., INC.

Leader in Small To Medium Size Office Space

FEATURED OFFICES

Available Now

PARKWAY TOWERS

3909 Stevenson Blvd., Suite C, Fremont 94538 (Stevenson x Fremont Blvd.)

- 886 square feet
- 4 room office
- Large store-front windows

BLACOW OFFICE CENTER

38950 Blacow Road, Suite F, Fremont 94536 (Mowry Ave. x Blacow)

- 1321 square feet
- 5 room office
- Includes mini kitchen

EXECUTIVE I

2450 Peralta Blvd., Suite 112, Fremont 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 377 square feet
- 1 room office
- Ground Floor

EXECUTIVE I

2450 Peralta Blvd., Suite 209-A, Fremont 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 515 square feet
- 2 room office
- Spacious backroom

EXECUTIVE II

Parkway Professional 40000 Fremont Blvd suite F Fremont, CA 94536

- 668 square feet
- 3 room office
- Rooms spacious

EXECUTIVE II

2140 Peralta Blvd., Suite 102, Fremont, CA 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 1016 square feet
- 3 room, 1 closet
- · Ground floor

Phone: 510-657-6200

www.fudenna.com

Need a Dentist? Restore your confidence in

2013 quality dental care for the whole family in one friendly location.

> Fremont Cosmetic Dentistry www.fremontcosmeticdentistry.com

D.D.S. & Brendan Selway, D.D.S.

40000 Fremont Blvd., Fremont

510-651-2222

& StateFarm[™] Like a good neighbor, State Farm is there.

AUTO • HOME • LIFE BUSINESS/COMMERCIAL

510.796.5911

38970 Blacow Road, Ste. A Fremont, CA 94536 www.agentaida.com FREE Coffee every 1st Tuesday 8:00 – 9:00 AM

Aida Pisano

Tension, Conflict, Sadness, Life Changes...

Many of us go through these challenges at various stages of our lives, with work, personal/professional relationships and children. Some of these challenges can seem really overwhelming and drag us down..

I have extensive experience with children, adolescents, adults and couples experiencing anxiety, depression, separation and abandonment. Shalini Dayal

- Individual Therapy Marriage & Family Therapist
- Family Therapy
- · Marital Therapy

Many insurance accepted

39791 Paseo Padre Pkwy Ste. H. Fremont 510-612-6471 shalinimft.com

Deep Tissue High Laser Therapy Get Results where Others Failed!

We offer the most technologically advanced and Powerful Class IV Deep Tissue Laser Therapy available today providing YOU with a safe and effective option to treat your pain & inflammation.

Call 510-790-1000 today. What Have You Got To Lose, Except The Pain?

East Bay Spinal Decompression Dr. Allen, D.C. & Dr. Klein, D.C. 40000 Fremont Blvd. Ste. H, Fremont

Nisha Agrawal, EA (510) 585-3TAX

- Specialize in Individual and Small Business
- Bookkeeping services available
- Audit support for IRS & State
- Reasonable Fees
- Free e-file
- Free review of prior years

An Enrolled Agent providing reliable, dedicated service.

Appointments available Mon-Sat www.ana4tax.com

Parkway Towers, 3909 Stevenson Blvd, Suite CI, Fremont, CA 94538

Save upto 40% in discounts

Jonathan Jones, a Fremont resident and business owner has built a reputation by over 30 years of of hard work and experience. He can give your family and business the protection it needs.

Get the Coverage you need Auto • Home • Life • Business **Workers Compensation Insurance**

> Weekends By Appointment. Come See Us For A Quote.

JONES FAMILY INSURANCE 38930 Blacow Road, Ste. E2, Fremont Ph: 510-200-0570 Fax 510-227-3255 Ph: 510-200-0570

credentialed and motivated staff!

- We inspire, stimulate, and connect English with your child
 - Math

 - STAR testing SAT
- (510)792-6091 www.bestinstitute.com

WHOLESALE SOLAR PRICES DIRECT TO THE PUBLIC ZERO DOWN solar financing eliminates almost half of your electric bill from day 1. GUARANTEED!!!

- GET THE BEST VALUE We are out to change the solar industry. Most solar companies charge 50% MORE than 50LAR INC. for a complete solar installation. And if needed, we offer better financing!
- GET THE RIGHT SIZE SOLAR SYSTEM FREE DESIGN SERVICE! Produce enough to eliminate PGE's highest rates for the next 25 years - but don't overproduce and give excess electricity back to PGE for practically nothing
- · GET THE RIGHT EQUIPMENT Most solar manufacturers will be out of business in the next five years - what good is a 25 year warranty if they're not around to honor it?

The money you save OVER THE NEXT 5 YEARS will be MORE than the entire cost of the solar system you buy today!

877 569.7706 www.50solar.com

GET IT DONE! SCHEDULE A CONSULTATION TODAY:

The Bookworm

The Bookworm is Terri Schlichenmeyer. Terri has been reading since she was 3 years old and she never goes anywhere without a book. She lives on a hill in Wisconsin with two dogs and 11,000 books.

'Top Dog: The Science of Winning and Losing'

by Po Bronson & Ashley Merryman

Last week marked the beginning of another sales contest So far, it's as predictable as ever.

The office go-getter is at the top of her game, followed closely by the rising star of the staff, who hates being Number Two. Most of the group is grouped in the middle somewhere, moving ahead or behind on a daily basis while the usual slackers bring up the rear, content with whatever happens to them.

So how can you get better re-

an individual perception of risk or chance, and part of it can be blamed on the fact that some people thrive on stress, while others must avoid it to do well.

In order to land at the top of your game, there are things you can do: seize the home advantage as much as possible. Manage, but don't distract, at the office. Acknowledge physiology, your Warrior / Worrier mindset, and your hormones; they all influence your ability to compete. Finally, look at

Top Dog The Science of Winning and Losing Po Bronson & Ashley Merryman New York Times Bestselling Authors of NurtureSbock

sults from these contests? Are some people just naturally more competitive? Find out that, and more in "Top Dog" by Po Bronson and Ashley Merryman.

on and Ashley Merryman.

Practice makes perfect.

That's what your mother and popular books would like you to think: sharpen your skills and you'll come out on top. Researchers, however, know that you could practice 24/7, but what really matters is being able to perform when needed.

What you'll do when faced with that kind of pressure largely depends on the kind of human you are. Introverts handle stress differently than extroverts; gender and situation also come into play. It also depends on whether you're attempting something solo, or competing with others – and how many.

Studies show that we tend to work harder if there are just a few competitors than if there are lots of them. We also tend to reach higher if the race is closer. Overall, competition improves the output of most people, although there are those who decline in productivity if faced with a race. Part of that can be attributed to

your hands. The drive to succeed may literally be at your fingertips!

So you've been doing a marathon in your career lately, but the rat is winning the race? Then it's time for a boost, and "Top Dog" can give it to you.

With advanced science, reallife examples, and stories that go off-track in a relevant way, authors Po Bronson & Ashley Merryman take readers on a short trip through what makes a winner. This is irresistible reading made even more so by subtle tips on working with individual personality and biology to reach the top, or at least get a little closer to it. I enjoyed this book for that, and because it explains the mystery of how some people conquer challenges effortlessly and why others struggle.

I think that if you're looking to urge on your staff, your children, or yourself, you'll find a lot of information and advice between the pages of this very fine book. For you, "Top Dog" is what you want, no contest.

c.2013, Twelve \$27.99 / \$29.99 Canada 352 pages

Rodrigues wins statewide award

SUBMITTED BY
MICHELLE POWELL

Union Sanitary District Collection System Worker II Jose Rodrigues has received the statewide "Collection System Worker of the Year" award from the California Water Environment Association (CWEA). "Jose's leadership skills and contributions to USD's training and maintenance programs are very deserving of this recognition," says James Schofield, Collection Services Supervisor. "He consistently displays a 'can do' attitude that makes him a great co-worker and representative of our District." Jose is the first USD employee to win this award.

USD owns and maintains over 780 miles of sewer lines in the Tri-Cities. The District's Collection Services Workers clean, inspect and repair lines daily to help ensure continuous, uninterrupted service to our customers. They also complete connections for new construction, mark utilities for digging, and respond to

customer trouble calls 24 hours a day, seven days a week.

"Protecting human health and providing professional service to

our customers is an important job," says Jose, who joined the District in 2003. "I enjoy sharing what I've learned throughout the years with others, and I strive to be someone that a new person in the collection services field can look up to."

Jose's accomplishments include helping to develop and construct an overflow estimating training station at the District's Alvarado Treatment Plant in

Union City, and presenting technical training to USD employees and outside agencies. He contributes as a subject matter expert

to the District's award-winning training program, helping to develop tools for measuring competencies and instructing classes. He has also presented workshops at CWEA conferences and other industry events.

CWEA is the California industry association for wastewater professionals, with about 9,000 members statewide. Jose initially won the regional Collection System Worker of the Year award in January 2013 for CWEA's San Francisco Bay Section,

which includes over 1,600 members in Alameda, Contra Costa, and San Francisco counties, plus a portion of San Mateo County. The regional award automatically qualified him to compete at the statewide level. The competition is based on accomplishments and contributions to the wastewater industry.

For more information about Union Sanitary District, visit: www.unionsanitary.com

Water District operators rated second in national competition

SUBMITTED BY FRANK JAHN

In a national competition held in Denver, Colorado on June 10 and 11, Alameda County Water District (ACWD) water treatment operators demonstrated that they are at the top of their game, purifying tap water delivered to residents and businesses.

A three person team of ACWD water treatment operators recently took part in the American Water Works Association (AWWA) Top Operator (Top Ops) competition held at the AWWA National Convention. This competition tests the knowledge and know-how of treatment operators in a "college bowl" format.

Out of 17 teams from around the country, ACWD placed second. "We are incredibly proud of the performance turned in by our team of operators at the AWWA national competition," said Walt Wadlow, ACWD General Manager.

ACWD's water treatment operators are responsible for operating, inspecting, and maintaining the facilities that purify water delivered to resi-

dents and businesses in Fremont, Newark, and Union City.

"We pride ourselves on having knowledgeable and well-trained operators that know how to consistently produce water that meets all federal and state regulatory standards," said Steve Peterson, ACWD Manager of Operations and Maintenance. "The performance of the ACWD Top Ops team is an indication that our operators are among the best in the country."

The ACWD team consisted of Luis Cuellar, Scott Lehman, and John Herrick. They earned the right to compete in the national event by winning the California regional Top Ops competition held in Las Vegas, Nevada, March, 2013.

ACWD's team competed successfully in three rounds and semi-final competition to earn the right to meet reigning champions, Team Birmingham from Birmingham, Alabama in the final competition.

For more information, please visit www.acwd.org.

ACWD Top Ops team: Luis Cuellar, John Herrick, and Scott Lehman

Affordable Care Act (ACA)

SUBMITTED BY CITY OF UNION CITY

California was the first state to create a health benefit exchange following the passage of the federal health care law. Covered California is charged with creating a new insurance marketplace in which individuals and small businesses can get access to health insurance.

With coverage starting in January 2014, Covered California will help individuals compare and choose a health plan that works

best for their health needs and budget. On May 23, 2013, Covered California, California's state exchange, announced proposed premium rates for individual policies to be offered in the exchange for 2014 coverage.

The plan designs and rates must now be reviewed for approval by state regulators. There will be 13 insurance companies statewide offering coverage to individuals through the exchange. There are 19 rating areas, with at least three insurers offering coverage in each area. The premium

rates vary widely based on age, rating area, metal level (bronze, silver, gold, platinum) and insurance company. For example, the proposed premium rates for a single 40-year-old range from \$188 to \$348 for a bronze plan and \$285 to \$687 for a platinum plan.

Regarding coverage, copayments range from \$20 under a platinum plan to \$60 under a bronze plan. Information on the Small Business Health Options Program (SHOP) is expected to be released by July 2013.

Financial help will be available from the federal government to help lower costs for people who qualify on a sliding scale. Small businesses will be able to purchase competitively priced health plans and offer their employees the ability to choose from an array of plans and may qualify for federal tax credits.

Covered California is an independent part of state government whose job is to make the new market work for California's consumers. It is overseen by a fivemember board appointed by the

Governor and Legislature.

For more information on Covered California, please visit www.CoveredCA.com.

The organizations selected to provide outreach to educate the public on the ACA within Alameda County are the following:

Asian Pacific American Legal Center

California NAACP California School Health Centers Association

East Bay Agency for Children Alameda ("EBACA")

Letter to the Editor

A Message to our Community

The 4th of July, our nation's summer celebration, always brings thousands of families out to the East Bay Regional Parks. We hope this year is the same for families throughout the East Bay.

We believe it is our obligation to let the community know the East Bay Regional Park District (EBRPD) has been informed that the District is facing a potential employee strike on the 4th and 5th of July by members of AF-SCME Local 2428. Such action will undoubtedly impact the quality of service provided to the public on this traditionally busy holiday. This is a very unfortunate situation for all - represented employees, management and Board members alike. The biggest impact, however, will be on the public who has continued to support the District with their funding and their votes throughout EBRPD's 80-year history.

With the safety and security of visitors as the District's top priority, most EBRPD parks will remain open and staffed to the extent possible. Lifeguarded swim facilities and visitor centers, however, may be closed due to staff limitations. Check back to www.ebparks.org for updates as this situation may change.

We will do the best under these circumstances to ensure that our park visitors have a safe and enjoyable experience during this important day of celebration. It is important to note the District's Police and Fire Departments are in a separate bargaining unit and not part of this labor action. District public safety services will remain uninterrupted.

In an effort to resolve this matter, District officials requested mediation after 12 sessions of active negotiation. With the assistance of an independent mediator, the District offered an overall pay increase of 8.5% over a four-year contract; doubling its initial offer. Terms of the mediated contract offer also included the District paying the full increase in medical benefit costs over the four years, expected to be 10-15% per year.

To provide context, the current average total compensation (wages and benefits) for the basic

park maintenance worker known as a Park Ranger 2 with a high school education and three years of service is \$102,000. Total compensation would increase over 19% under the District's proposed contract.

Under the new California pension law, the state standard for employees is a 50% contribution to their pension costs, or 8% of salary, whichever is less. The current proposal requires employees to pay an additional 4% of their wages towards their retirement costs, which would be phased in over four years for a total of 8% at the end of the contract. The District will continue to pay the full CalPERS mandated employer contribution, which currently is over 22% of the employee's salary.

After two full days of mediation in which the District made significant concessions, the Union leadership cancelled future mediation dates, asked its members to reject the 8.5% raise and full District paid family medical costs valued at \$21,000 annually, and authorized a strike on 4th and 5th of July

across the District. The District requested the union return to mediation and negotiate; they have agreed to go back to mediation on July 1st. This remains a fluid process and we will do our best to keep the public informed in a timely manner.

EBRPD's Board of Directors takes its responsibility to the public very seriously. Keeping parks open, accessible and safe will continue to be the top priority. With careful consideration for the taxpayers in Alameda and Contra Costa counties, who fund the parks, the elected Board also prudently manages a nearly \$100 million operations budget, including continual work toward fully funding over \$100 million in unfunded employee post retirement costs. Through prudent and responsible fiscal management, EBRPD did not furlough or lay-off any employees during the recent recession. The Board

intends to continue this cautious yet far-sighted approach as it seeks a resolution with the union.

The Board wants AFSCME Local 2428 leadership to resume its commitment to work together with EBRPD management; negotiate in a meaningful, respectful and collaborative way that meets the needs of employees, and fulfills the public's expectation of prudent financial management. Please be assured, we are doing everything we can to provide a fair contract that is also responsible to District taxpayers.

We hope your family has a wonderful 4th of July holiday, and we apologize for any inconveniences you may experience in your regional parks.

> Sincerely, Robert E. Doyle General Manager

Grants fund healthy living programs

SUBMITTED BY JESSIE MANGALIMAN

Kaiser Permanente has awarded \$536,000 in grants to 34 programs serving local communities in southern Alameda County as part of its annual Community Benefit grants program. "Our approach to community involvement is more than funding," said Arleen Carino, Community Benefit Manager for the Kaiser Permanente Community Benefit Program in southern Alameda County. "We work side-by-side with community organizations and safety net of community clinics and pub-

lic health systems to improve health, share our experience and expertise." Local organizations and programs that received

REACH Ashland Youth Center: A new center in the unincorporated community of Ashland, received a grant for a Peer Health Education project

grants this year include:

addressing reproductive and sexual health needs of youth in unincorporated Alameda County.

Davis Street Family Resource Center (San Leandro): Awarded a grant to establish a Saturday pediatrics dental clinic twice a month for uninsured or underinsured children.

City of Fremont Parks and Recreation Department: Received a grant to conduct water safety and swimming skills for children and adults

Local Ecology and Agriculture Fremont (LEAF): Awarded a grant to host 10 raised bed gardens for Fremont's ethnic groups - Afghanis, Indians, Filipinos, Chinese and Mexicans - to engage them in discussions and dinners about healthy eating

Alameda County Deputy Sheriff's Association: Awarded a grant to build a community-wide effort that will teach young people pro-social behaviors to prevent youth violence

For more information, go to: kp.org/newscenter.

Thinking or Selling or just want to know what your home is worth in the current market... Call me today for a Free consultation.

New Haven Board of Education

SUBMITTED BY NEW HAVEN UNIFIED **SCHOOL DISTRICT**

On June 18, the Board of Education received the annual Student Achievement Report from the Division of Teaching and Learning. Among the highlights:

Passing rates for the February/March administration of the California High School Exit Exam increased for the third consecutive year. Enrollment in AP (Advanced Placement) classes, as measured by number of courses taken, increased for the fourth year in a row. The dropout rate decreased for the third consecutive year. Onethird of students who scored below grade level in reading in the fall of 2012 exceeded their growth targets in the spring of 2013.

In both fifth and eighth grades, students in three traditionally under-performing sub-groups - Latino, African American and low socio-economic status - exceeded national growth norms in reading. English Learners, another traditionally under-performing subgroup, exceeded national growth norms in reading in Grade 5.

Also, the Board approved the 2013-14 budget and multi-year projections for 2014-15 and 2015-16.

With state legislature approval of Gov. Brown's proposed Local Control Funding Formula, revenue assumptions for 2013/14 are difficult to project. Chief Business Officer Akur Varadarajan told the Board that based on projected balances and assuming that budget reductions are implemented as needed, the District can maintain a positive certification for 2013-14. Mr. Varadarajan also said that if the District continues to make budget reprioritizations and reductions as needed, positive certification for the following two years also can be achieved.

Also during its meeting, the Board:

Approved selling the former Cabello Elementary School campus to Pulte Home Corporation, for \$14.275 million.

Approved the appointment of veteran James Logan High School house principal Ramon Camacho as principal of Conley-Caraballo High School.

Approved purchasing Chrome Books for students and teachers and document cameras for classrooms, using a total of approximately \$1.3 million in funds from the federal Race to the Top

Recognized Coach Teri Johnson and the James Logan High School girls' softball team, which won the North Coast Section championship for the third time in the past four years. The Lady Colts finished the season with a 26-1 record and were ranked No. 1 in the nation by at least one ranking service.

High Quality, Affordable Pet Care since 1986 New State-Of-The-Art Center

We bonor competitor coupons. We guarantee the best prices

(Reg. \$29.50)

Not valid with any other offer Expires 7/30/13

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT Not valid with any other offer

Expires 7/30/13

AMERICAN ANIMAL CARE CENTER® 510-791-0464

www.americananimalcare.com 37177 Fremont Blvd., Fremont

AMERICAN

Mon-Fri 7am-Midnight Sat 7am-11pm - Sun 8am-7pm

Routine, Preventive & Urgent Care Open 7 Days a week - Open Evenings, Weekends & Holidays!

Se Habla Español

COMMUNITY HEALTH EDUCATION PROGRAMS

For a complete list of classes and class fees, lectures and health education resources, visit **pamf.org/healtheducation**.

A MOTHER'S PLACE: POSTPARTUM SUPPORT GROUP

Fremont Center

3200 Kearney St. Building 2, First Floor Conference Room D Fremont 510-498-2146

THURSDAYS, 11 A.M. - 1 P.M.

Meet with a nurse and a certified lactation consultant to ensure your first weeks of motherhood are healthy and happy.

CHILDBIRTH AND PARENT EDUCATION CLASSES

650-853-2960

510-498-2184

Breastfeeding Your Newborn

- Heart Smart (cholesterol management) Living Well with Prediabetes
- Living Well with Diabetes
- Childbirth Preparation
- · Introduction to Solids
- Feeding Your Young Child (for parents of children ages 1-5)

WEIGHT MANAGEMENT PROGRAMS

Scan this code with your smartphone/tablet for more health education information.

NUTRITION AND DIABETES CLASSES

510-498-2184

- Bariatric Weight Loss Surgery Program
- · Healthy eating. Active lifestyles. (for parents of children ages 2-12)
- Lifesteps® (adult weight management)
- New Weigh of Life (adult weight management)

facebook.com/paloaltomedicalfoundation

Get the free mobile scanner app at http://gettag.mobi.

twitter.com/paloaltomedical

You Tube - youtube.com/paloaltomedical

Summer adventures: Space to Prehistoric

SUBMITTED BY JOYCE BLUEFORD

Looking for a fun, educational, local, but inexpensive learning experience for your children? A maze of rooms with different activities and exhibits at the Children's Natural History Museum in Fremont, inspires children to explore and learn about our past environments. The museum is geared for families with children that are 4 and older. They get to touch real fossils and bones by learning through a hands-on approach. There is even a small dome where children can see the nighttime sky during

This summer, dedicated high school students have been trained to be docents. They will guide families through the exhibits. Our major exhibits are the fossils in the Wes Gordon Fossil Hall which includes Ice Age Columbian mammoths, sabertooth cats, short faced bears, dire wolves, camels, western horses, sloths and pronghorn antelopes found in the Irvington District of Fremont. We even have a dinosaur room with activities for the little ones. There is even a mock dig in the "Boy Paleontologist" room.

Other exhibits include the Hall of Stars, Miller Stardome, Hall of Minerals and Rocks, Nature Hall, Shell Hall and Hall of Small Wonders. Families can take a self guided tour for \$3 per person (children under 3 are free). Members of the Math Science Nucleus are free. However, during the summer we are having a special theme every week so children can spend more time making projects that they can take home. The price for "Make and Take" with the Docents is \$5 per child which includes admission. For members it is \$3 per child.

Themes include:

Explore the Museum—Designed for people who have not seen the museum. Look at the different halls and find certain items. Complete the entire Scavenger Hunt and earn a prize. Make a shell necklace and make a sand card to look under microscope.

Prehistoric Animals - Look at the different organisms that lived in the San Francisco Bay Area: Mammoth, Sabertooth Cat or Tyrannosaurus; excavate prehistoric bones; and find a fossil shark tooth.

Exploring Space - Look at the different constellations in the Miller Stardome and make a constellation chart, phases of the moon chart, and Big Dipper finder.

Tools from Rocks - Look at different types of rocks and determine which one makes a good tool. Make an arrowhead spear, a rock chart; compare obsidian and chert.

These events are on Tuesday and Thursdays from 1-4 pm. For a complete list of dates and times plus other activities, visit: http://msnucleus.org. The museum also has week-long science camps for different ages.

> Children's Natural History Museum 4074 Eggers Dr., Fremont (510) 790-6284 www.msnucleus.org

Rotarians participate in Relay For Life

SUBMITTED BY FRANK DE SMIDT

Milpitas Rotarians volunteered to cook and serve dinner to Milpitas Relay For Life participants and volunteers at the 2013 Cancer Society event held in the Milpitas Sports Center on Saturday, June 22 to Sunday June 23. Rotarian cooks set up a large grill with all proceeds donated to Relay For Life.

A large inflatable slide was set up by Milpitas Po-

lice Officers Association (MPOA) and Rotarian Officer Eric Emmanuele for children. Rotarians assisting in the effort included:

President Mark Tiernan, Don Peoples, Dr. Tama Mumah, Robin Hays, Todd Flesner and his daughter Tara, Bill Cilker, Debbie Indihar Giordano, and Carol Kassab.

The Milpitas Rotary Club meets on Mondays at noon in Brandon's Restaurant at the Beverly Heritage Hotel.

July 2, 2013 What's Happening's Tri-City Voice Page 17

Summer Break Day Camps

Weekly June 20 - August 27 www.fremont.gov/daycamps

Extended care available at some locations

Contact Us: 510-494-4300 Regerec@fremont.gov

By DIANE K. FISHER

ow do astronauts on the International Space Station celebrate their birthdays? They could have a cake, if it were "glued" to the plate with frosting and the plate stuck to the table so it wouldn't float off. But what about birthday candles? Would a candle even burn in space? Would it look any different from a candle flame on Earth?

Remember, combustion (burning) needs fuel (the melted candle wax, in this case) and oxygen. Of course, the Space Station has air (with oxygen) similar to Earth's air so the astronauts can breathe, and a candle can burn. But what the Space Station doesn't have is the effect of gravity.

A candle flame on Earth has an elongated, teardrop shape. It takes this shape because the flame heats the air, making the air expand, becoming lighter than the surround-

What's wrong with this cake?

On the left is a candle flame burning on Earth's surface. On the right is a candle flame burning in the Space Station. How are they different and why?

ing air. As in a hot air balloon, the air warmed by the candle flame rises. As it does, it creates a tiny upward air current that pulls the flame up into its familiar shape.

In space, though, the flame can heat the air for hours, and still the warm air will not rise. Because there's no gravity, it doesn't matter whether the air is "light" or

"heavy," warm or cold. So the flame will be round instead of a long oval shape.

Not only that, but the space candle will burn very slowly. On Earth, the warm air rising from the flame is lacking oxygen, because it was used in combustion. But the air current also pulls in cooler air from below, bring a fresh supply of oxygen to feed the combustion process. This air current makes the candle flame keep burning and using up fuel. It also causes different parts of the flame to be different temperatures. The hottest part of the flame, near the bottom, is blue. As the warm air rises, it cools a bit and the flame appears yellow.

In space, the flame burns much more slowly. There is no air current to deliver a fresh supply of oxygen to the burning process. And without an air current, the flame is nearly the same hot temperature throughout, so it is nearly all blue, instead of mostly yellow.

Learn more about gravity and other kinds of experiments happening on the Space Station besides burning birthday candles. Visit http://spaceplace.nasa.gov/what-is-gravity.

Greater Tri-City Relay For Life Events

PHOTOS BY CASSANDRA BROAWDIN

The American Cancer Society's Relay For Life events are scheduled throughout the summer in the Greater Tri-City area. Although some cities have already hosted events, there is still time to join with your community, friends, and family members to raise funds and spirits in the fight against cancer. Remaining Relay For Life events are shown below (Relay For Life events span 24 hours, beginning at time shown on Saturday morning and ending Sunday morning):

Newark Relay For Life Saturday, July 20 – Sunday, July 21 10 a.m. Newark Memorial High School 39375 Cedar Blvd., Newark Castro Valley Relay For Life Saturday, July 20 – Sunday, July 21 9 a.m. Canyon Middle School 19600 Cull Canyon Rd., Castro Valley

San Lorenzo Relay For Life Saturday, August 10 – Sunday, August 11 9 a.m. San Lorenzo High School 50 E Lewelling Blvd., San Lorenzo

Union City Relay For Life Saturday, August 24 – Sunday, August 25 10 a.m. James Logan High School 1800 H St., Union City

For more information, to register for an event near you or make a donation, visit: www.relayforlife.org.

July 2, 2013What's Happening's Tri-City VoicePage 19

The experts at the Palo Alto Medical Foundation can help you reduce the serious health problems—both emotional and physical—that can result from obesity. Our surgeons are highly trained in the latest minimally invasive weight loss surgery procedures, including gastric bypass, stomach band placement and vertical sleeve gastrectomy. If you are interested in weight loss surgery, please attend one of the free information sessions listed below.

2013 WEIGHT LOSS SURGERY FREE INFORMATION SESSIONS

DUBLIN: 4050 Dublin Blvd., 2nd Floor Conference Room 1st and 4th Tuesdays of the month, 5 – 6:30 p.m.

FREMONT: 3200 Kearney St., Bldg. 2, 1st Floor Conference Room 1st and 4th Thursdays of the month, 4:30 – 6 p.m.

To register or for questions, call Vira Lopez at 650-853-6671.

Dates subject to change. Holiday times may vary.

Check our website for the most current information: pamf.org/wls/info

Palo Alto Medical Foundation
Sutter Health
We Plus You

Bariatric Surgeons

Fremont/Dublin

650-853-5340 John Feng, M.D. Beemen Khalil, M.D.

Most insurance plans accepted.

Scan this code with your smartphone for the most current information.

Get the free mobile scanner app at http://gettag.mobi

Estate Plan for Benefit of Children-Wills & Living Trusts Incorporation & Business Contracts/Partnerships Litigation & Settlements - Injuries & Business Disputes

Stephen F. Von Till & Assoc., Lawyers, 40 Years Experience

Bachelor of Arts, High Honors, Humanities, Michigan State University, 1966
University of Illinois College of Law, 7th in Class, Law Review Editor, Order of the Coif
Trials/Settlements in hundreds of cases - Million Dollar Jury Verdicts - CA Supreme Court
Highest ranking for legal ability & ethical standards by National Legal Publication
Instructor, Stanford University Law School, Advanced Trial Advocacy Workshop, 1995-2010
Faculty, Santa Clara University School of Law, Law Clinic, 1987

Von Till & Associates

www.vontill.com

FREE Consultation For Wills & Trusts

510-490-1100

152 Anza Street, Fremont, CA 94539 (Mission Blvd. & Anza St., Near Ohlone College)

Ham Radio Field Day

By Siobhan Wetzel

nstant communication with friends, family and news from around the world at any time, day or night, is commonplace but relies on a network vulnerable to disruption. In the midst of large scale disasters, conveniences including power and communications can be disrupted isolating individuals and communities. When common communication services fail, amateur radio communication is ready to step up and save the day. In the recent San Bruno fire caused by a PG&E gas pipeline explosion, amateur radio was the primary means of communication between the Red Cross and evacuation center immediately after the disaster; cell phone service was unreliable. During emergencies such as this, amateur radio is essential to coordinated disaster relief.

nated disaster relief.

On Saturday, June 22, South
Bay Amateur Radio Association
(SBARA), a group dedicated to
maintaining communications
under even the most severe circumstances, held their annual 24hour "field day" at Central Park
in Fremont. Bay Area "hams"
shared their hobby with visitors
while contacting fellow "hams"
across North America. "It is the
time every real radio amateur is
looking forward to," said SBARA
Board Member Bernhard Hailer.
Stations set up in tents by ham

radio enthusiasts, ranged from small, handheld radios to larger, complete mobile stations. Participating "hams" helped visitors operate their equipment, and one lucky youngster spoke with the mayor of Palo Alto. Throughout field day, contacts were made all over the US, reaching as far as the east coast.

Amateur radio, also known as ham radio, has been around since 1888; Amateurs of Australia formed the first radio society in 1910. Origin of the nickname "ham" is open to debate. Some claim it began with descriptions of incompetent telegraph operators as "ham fisted" while others ascribe it to early amateur radio operators hams - disrupting official and commercial use of the airwaves. Amateur radio operators build their own private stations and communicate with fellow 'hams" around the globe. Several different frequencies are used to transmit either voice or morse code to other receivers. All amateur radio operators

are required to be licensed at one of three levels: Technician, General, Amateur Extra; higher levels allow access to more frequencies. Today, approximately 767,000 "hams" are licensed by the Federal Communications Commission (FCC) across the United States.

Since 1934, amateur radio groups across North America hold a field day on the fourth full weekend of June, testing their skills and practicing emergency communication. "That's what field day is all about, emergency preparedness, with all of the things that have happened recently like the fire in

Colorado, the tornados in Oklahoma; they are all serviced by amateur radio," said Bill Artlet, News Editor of SBARA. When cell service and landlines become inoperative during emergencies, amateur radios, powered by backup generators, can fill the communication gap. Ham radio is often essential for immediate disaster relief. "Every major disaster has radio amateurs involved," said Hailer, SBARA board member. Amateur radio is a critical link for emergency rescue teams to communicate. "Amateur radio is there when everything else fails. A lot of people don't realize that," said Steve Wilson, vice president of SBARA.

Although this year's field day has passed, the fun and excitement of ham radio is always open to everyone. SBARA meets on the second Friday of every month at 7:30 p.m. at Hurricane Electric located at 48233 Warm Springs Boulevard, Fremont, CA. Anyone interested in amateur radio is welcome to attend and join the world of 'hams.' More information can be found at www.sbara.org.

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.

* Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

> **CALL TODAY** 510 794-4640

39380 Civic Center Drive, Suite B | Fremont

51st ANNUAL JAPANESE BAZAAR

Saturday July 6 11:00am - 8:00pm Sunday July 7 11:00am - 7:00pm **Free Admission**

Munch Ammmerican!

TeriBurgers, Corn-on-the-cob. Ice Cream ...

Enjoy Japanese!

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

also

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

and play, play, play!

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

FUN! FUN! FUN!

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

BRING THIS AD!! - Receive a FREE soft drink or bottled water (one ad per customer and original ad only)

Ippolito's NEWARK JEWELRY CENTER Sales Service Repairs 510-797-5993 www.newarkjewelrycenter.com 5646 Thornton Ave., Newark

Arts & Crafts

July 13 and 14, 2013 NewPark Mall, Newark 10am to 6pm

Microbrews & Wine

Kids Zone

Live Music & Entertainment Commercial Vendors

Sunday Entertainment

10:00

11:30

2:30

Main Stage

Food Saturday Classic Car & Truck Show

Sunday Farmers Market

10:00 Phil Berkowitz (blues)

2:00 Rock & Roll Time Machine (tribute band)

Tracy Colon Dancers

Teresa Pellini/Lance Perry

Allan Hutty, Crooner By The Bay

Navarone Boo

4:00 The Diehards w/Susan Harlow (classic rock)

Stage 1 - Thoroughly Modern Millie

12:00 Highway 4 (country)

Community Stage (near Kids Zone)

Saturday Entertainment

Classic Car & Truck Show

8:00 check in, 9:00 to 3:30 show, 4:00 awards Main Stage

10:00 Max Cruise (rock/blues)

12:00 Zydeco On Our Mind

2:00 Rock & Roll Time Machine (tribute band) 4:00 Michael McNevin (Americana/folk rock)

Community Stage (near Kids Zone) 10:00 Music for Minors II

11:30 Karaoke with Susan 1:00 The Resistance (rock/r & b)

2:30 Jazzercise

Car Show Awards 4:00

Music Sponsors!

Classic Car & Truck Show Sponsors!

Investing in the health of the comm

Kids Zone Sponsors! Washington Township Medical Foundation

For event or sponsorship information contact: Judy@newark-chamber.com or call 510-744-1000

LIFE INSURANCE - THINK MELLO 510-790-1118

www.insurancemsm.com

For vendor information go to www.festivalproductions2.com

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

Having an affair - Have it here Banquet Facility Weddings - Receptions - Luncheons Company Parties - Dances Indoor and Outdoor Facilities Catering Available Capacity 300 Call for information 510-797-2121 ext 4 EventsAtTheLodge@gmail.com 38991 Farwell Drive.

CERTIFIED MALE & FEMALE

THERAPISTS AND WAXING By Appointment Private Therapy Rooms & Southing Music

WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

Swedish Massage Sports Massage Reflexology Trigger Point Work Deep Tissue Massage Maternity Lymphatic Reiki and more

Certification #39961 Byron

Priced Services Expires 7/30/13

Open 7 days

\$10 Off

Any Regular

Not valid with

any other offer

cannot be

combined with any

other discount

Fremont

Byron & Dianne Evans

510-659-9313 www.fremontmassage.com

Located in Irvington District next to 24hr Fitness 40900 B Fremont Blvd., Fremont

She wonders if you **love your Corvette** more than her She still wonders. Just not as much. We Buy Diamonds & Gold H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT

TUES-SAT 10AM-5PM (510) 490-3022

Fremont

510-797-3695 www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him A Well Of Water Springing Up To Eternal Life John 4:14 **AA Meetings Every Tues** and Thurs Evenings 7:30-9:30pm

Services

In Spanish

In the Fellowship Hall

Sunday: 10:45am and 6pm Wednesday: 7:30pm

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

Continuing Events

Tuesday, May 28 - Friday, Aug 30

Drop-in Child Care - \$R

8:30 a.m. - 5:00 p.m. Hourly child care Family Resource Center 39155 Liberty St., Fremont (510) 574-2010

Thursday, May 30 - Saturday, Aug 2

Summer Members Show

1 p.m. - 3 p.m. Various artworks from member artists Foothill Arts of the Bay 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

Saturday, Jun 1 - Saturday,

Paper at the Adobe

Thursday – Saturday: 11 a.m. - 3 p.m. Artist Reception Saturday, June 1 1 p.m. – 3 p.m. Works on paper & made of paper Adobe Art Gallery 20395 San Miguel Ave., Castro Valley

Monday, Jun 4 - Friday, Jul 26 **Victor Habib Sculpture**

9 a.m. - 5 p.m. Unique sculpture works Hayward City Hall 777 B St., Hayward (510) 538-2787 www.haywardarts.org

(510) 881-6735

www.adobegallery.org

Monday, Jun 10 - Saturday,

"Have Book - Will Travel" **Summer Reading Program**

1 p.m. – 5 p.m. Children of all ages track time spent reading to earn prizes Fremont Main Library 2400 Stevenson Blvd., Fremont

Mondays, Tuesdays & Thurs-

days Jun 17 thru Aug 15

(510) 745-1400

Through the Lens Mon: 5 p.m. -10 p.m. Tues/Thurs: 10 a.m. - 1 p.m. Over 100 works from advanced photography students

Hayward Area Recreation and Park District 1099 'E' Street, Hayward (510) 881-6747 www.photcentral.org

Tuesdays, Jun 19 - Sundays,

Alameda County Fair \$

11 a.m. - 10 p.m. Food, exhibits, rides, concerts & horse

Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasan-(925) 426-7600

www.alamedacountyfair.com

Fridays, Jun 21 thru Jul 5 **Fireworks Show**

9:30 p.m.

Spectacular fireworks display Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (925) 426-7600 www.alamedacountyfair.com

Thursday, Jun 21 - Sunday, Jul 20

Olive Hyde Art Guild Member's Art Exhibit

12 noon - 5 p.m. Premier local art Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.fremont.gov

Monday, Jun 24 - Friday, Aug 9

Summer Play Camps \$R

9:30 a.m. - 2:30 p.m. Weekly camps for ages 6-11**Brier Elementary** 39201 Sundale Dr, Fremont (510) 494-4300

Monday, Jun 25-Friday, Aug 16 **Teen Center Summer Drop-in Program**

12 noon - 6 p.m. Pool tables, ping pong, air hockey Video games, snack bar & free

WiFi Union City Teen Center 1200 J St., Union City (510) 675-5806 www.unioncity.org

Mondays, Jul 1 thru Aug 5

Origami for Kids

5:00 p.m. - 5:30 p.m. Learn the art of paper folding. Ages 8 – 11 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Mondays, Jul 1 thru Aug 19 Teen/Senior Computer and Gadget Help

1:30 p.m. - 3:30 p.m. Teen volunteers teach computer basics Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Friday, Jul 5 - Thursday, Jul 11 **Religious Life Live-In Experi-**

ence

Experience 6 days of ministering & pray-

For single Catholic women Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Saturdays, Jul 6 thru Aug 31

Campfire Program

8 p.m. - 9 p.m. Games, songs & stories around the camp-

Chabot Campground and Park 9999 Redwood Rd.. Castro Valley (510) 544-3187 www.ebparkonline.org

Tuesday, Jul 2

2013 California Arts Scholars Ceremony

11 a.m.

Recognition of High School Stu-

Alameda County Administration Building 1221 Oak St., Oakland (510) 208-9646 www.acgov.org/arts

Tuesday, Jul 2

School Age Storytime

2:30 p.m. Stories for grades preschool - kinder-

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Tuesday, Jul 2

Family Film Night

7 p.m.

"Ice Age: Continental Drift" Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Tuesday, Jul 2

Cribbage Club

6:30 p.m. Beginner's night Round Table Pizza 37480 Fremont Blvd, Fremont (510) 793-9393

Tuesday, Jul 2

International BBQ & Festival Meeting

5:30 p.m.

Event planning & organizing volunteers Milpitas Chamber of Commerce 828 N. Hillview Dr., Milpitas (408) 262-2613 www.milpitaschamber.com

Wednesday, Jul 3

Job Search Workshop

3:30 p.m. - 5:00 p.m. Learn writing tips for a good resume Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

HE OHLONE COLLEGE JPER FLEA MARKET

510-659-6285

FREE Admission - \$2.00 Parking Fee 2nd Saturday of Every Month - Rain or Shine

Next Flea Market

SATURDAY Huly 13

Ohlone College - 43600 Mission Blvd., Fremont

Che Kittens have arrived

Every Weekend

Upstairs at NewPark Mall 2086 NewPark Mall | Newark

Need cash, clean out your drawers. Turn that unwanted jewelry into cash or trade it in for something new.

Clean out your drawers

We buy: Gold, Silver, Platinum, Scrap Gold Broken gold Dental gold and Coins

www.Chris-Jewelry.com

37725 Niles Blvd., Fremont

510-713-2403

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

Tell A Friend Call Rachel Parra 510 745-1480

BOOKMOBILE SCHEDULE

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

Times & Stops subject to change

Tuesday, July 2

10:00 - 11:00 Daycare Center Visit, Union City 1:30 - 2:25 Station Center, 34888 11th St., Union City 2:30-3:15 Summer Parks and Playground, 33948 10th St., Union City 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorado Dr., Union City 5:40 - 6:20 Sea Breeze Park,

Dyer St. & Camel Way, Union City

Wednesday, July 3

3:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., Fremont 4:15 - 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., Warm Springs,

6:00 - 6:30 Camelia Dr. & Camelia Ct., Fremon

Monday, July 8

9:50 - 10:25 Daycare Center Visit,

10:40 - 11:50 Daycare Center Visit, Fremont

2:15 - 2:45 Acacia Creek Retirement Community, 34400 Mission Blvd., Union City 3:15 – 3:45 Ardenwood School,

33955 Emilia Lane, Fremont 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, Fremont Tuesday, July 9

9:30 - 10:20 Daycare Center Visit, Fremont 10:45 - 11:15 Daycare Center Visit,

Fremont 2:20 - 3:10 Daycare Center Visit, Fremont

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

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

Wednesday, July 10

1:45 - 2:15 Friendly Village Park, 120 Dixon Landing Rd., Milpitas

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes**

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont

rwkendrickjr@yahoo.com

A positive path for spiritual living

Unity of Fremont Sunday 10:00 AM

Rev. Ken Daigle **Senior Minister**

36600 Niles Blvd, Fremont www.unityoffremont.org 510-797-5234

Wednesday, Jul 3

Guided Meditations

7:00 p.m. - 7:30 p.m. Learn to overcome negative emotions Art of Living Center for Yoga and Well Being 555 Mowry Ave., Fremont

Thursday, Jul 4

www.artofliving.org

Firefighter Pancake Breakfast \$

8 a.m. – 11 a.m. Enjoy firefighter cooking and see their equipment

Fire Station #27 Mowry Ave. & Cherry St., Newark

\$5 per person

Thursday, Jul 4

Fremont 4th of July Parade

Begins on State Street; ends at Beacon

Downtown Fremont State St. and Capitol Ave., www.fremont4th.org

Thursday, Jul 4

Old Fashioned 4th of July

11 a.m. - 3 p.m. Games, crafts & live music Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223 www.haywardareahistory.org

Thursday, Jul 4

Old Fashioned Independence Day \$

10 a.m. - 4 p.m. Games, contests, music, magic show, train rides Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Thursday, Jul 4

"Waving the Red, White & Blue" Pool Party \$

1 p.m. - 4 p.m. Music, games, food & swimming Milpitas Sports Center 1325 E. Calaveras Blvd., Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Thursday, Jul 4

"Red, White & Boom" Concert & Fireworks Show \$

7 p.m. - 10 p.m. No alcohol, tents or animals allowed Non-smoking event Milpitas Sports Center 1325 E. Calaveras Blvd., Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Saturday, Jul 6 - Sunday, Jul 7

Japanese Bazaar

11 a.m. - 8 p.m. Food, games, entertainment & exhibits Southern Alameda County **Buddhist Church** 32975 Alvarado Niles Rd., Union City (510) 471-2581 www.sacbc.org

Saturday, Jul 6

School Age Storytime

11 a.m. Stories for grades preschool - kinder-

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Saturday, Jul 6

Healthy Parks Healthy People Hike

10:00 a.m. - 11:30 a.m. Stroll trails along the bay. Ages 6+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jul 6

Ohlone Village Site Tour

1:00 p.m. - 3:30 p.m. Tour the 2,000 year old Ohlone Village

Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Jul 6 - Sunday, Jul 7

LaborFest \$

2 p.m. Train Rides, films, presentations Niles Station

37001 Mission Blvd., Fremont Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Jul 6

Nature Detectives

11 a.m. - 12 noon Learn about vultures, worms & decomposers. Ages 3 – 5

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

(510) 670-7270

Sunday, Jul 7

California Indian Basketry

10 a.m. - 12 noon Demonstration of how to create baskets Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Sunday, Jul 7

Run to the Lake \$

7:30 a.m. 5K and 10K runs & health fair Eden Medical Center 20103 Lake Chabot Road, Castro Valley (510) 537-1234 www.edenmedicalcenter.org

Sunday, Jul 7

Hike through shoreline history

12 noon - 2 p.m. Adults only nature hike Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Monday, Jul 8

Holistic Moms network meet-

6:30 p.m. - 8:30 p.m. Discuss informed birth choices First United Methodist Church of Fremont 2950 Washington Blvd., Fremont (510) 794-6844 www.tricityca.holisticmoms.org

Monday, Jul 8

9 a.m. - 3 p.m.

Junior Sailing Program \$R

One week program to learn fundamentals Ages 9-13Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont

www.Fremont.gov/InterestCamps

Tuesday, Jul 9

(510) 790-5541

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Enjoy bird life on a tranquil walk Alameda Creek Regional Trail Niles Staging Area Old Canyon Rd. in Niles District, Fremont (510) 544-3220 www.ebparksonline.org

Wanted Vehicle Donations

Children World Foundation is a non-profit organization helping children in need, both locally and around the world. Cars, trucks, boats or RV's...we'll accept any vehicle in any condition. Free towing to pick up the vehicle. We are also a tax exempt organization under the IRS code 501(c)3, any vehicles donated will be considered a tax write off for the donator.

510-797-6666

http://www.ChildrenWorldFoundation.org Email: childrenworldfoundation@gmail.com

ST. CHRISTINA ORTHODOX CHURCH

A Mission of the Diocese of the West of the Orthodox Church in America

Will be hosting a Special Presentation:

ORTHODOX ORPHANAGES IN INDIA

Saturday, July 13th – 4pm

With 2 Orphanages, 6 schools in rural

neighborhoods, and medical/dental clinics, The Philanthropic Society of the Orthodox Church

has helped those in need make a better future

for themselves. Come and learn about this

wonderful Ministry!

Join Us at:

St. Christina Orthodox Church

3721 PARISH AVE. FREMONT, CA

For more information:

mail@stchristinaorthodox.org

510-739-0908

of Services: Saturdays 6pm - Vigil

Sundays 9:30am Divine Liturgy All services are celebrated

in English! The Orthodox Church is Evangelical, but not Protestant

It is Orthodox, but not Jewish. It is Catholic, but not Roman. It isn't non-denominational-it is pre-denominational. It has believed, taught, preserved, defended and died for the Faith of the Apostles in Jesus Christ

2,000 years ago.

since the Day of Pentecost, over

today & here in the Tri-Cities!

The ancient Christian Faith alive

Visit us at: www.stchristinaorthodox.org

GOOD DRIVING RECORD - NEED INSURANCE - THINK MELLO

510-790-1118 www.insurancemsm.com continued from page 1

Japanese Bazaar

Church (SACBC) as a fundraising festival for the local Japanese community to share ethnic food and traditions with nearby communities.

Japan, "Land of the Rising Sun," is known for exacting and stylized rituals of daily life and communication. Amidst these complex traditions, enterprising businesses have emerged to successfully compete in the world market. Embracing a mix of modern and traditional lifestyles, this ancient and highly structured culture, has evolved to offer a variety of iconic images to the rest of the world including sushi, sake, sumo, samurai, geishas, bonsai, karate, kabuki, and Zen.

To experience the beauty and cadence of Japan without the time and expense of long distance travel, SACBC Bazaar offers an authentic serving of these Pacific Rim islands on Saturday and Sunday, July 6-7. Visitors can get into the mood by having their name inscribed in Japanese at the Buddhist Church Bookstore and browse through unique crafts, while listening to the powerful rhythms of Taiko drummers. For those interested in learning about the Buddhist religion, Reverend Carol Himaka will give an informative mini lecture at 3 p.m. each day of the event.

Kids are welcome to try their skill at a variety of games including Demon Smash, Koi Pond, Nickel Pitch, Bingo and much more. When

During an informative and playful day at the "Japanese Bazaar," people are likely to develop an appitite and will not be disappointed by offerings at both American and Japanese food booths. American food includes teriyaki burgers, corn-on-the-cob, and broiled salmon, while Japanese tastes include gyoza, chicken teriyaki, udon, sushi, manju and more.

> Japanese Bazaar Saturday and Sunday, July 6 and 7 Saturday: 11 a.m. - 8 p.m. Sunday: 11 a.m. - 7 p.m. Southern Alameda County Buddhist Church 32975 Alvarado-Niles Rd., Union City (510) 471-2581 Free Admission

Jazz & Blues Singer to perform

Carl Tilchen, Jazz, & Blues Song Stylist will perform at The Hilton Hotel in Newark on Wednesday, July 10. Asked to participate in the weekly jazz series, Tilchen was awarded Best Song at West Coast Songwriters and is well-known for his performances at Yoshi's Jazz Club, San Francisco, The San Jose Jazz Summerfest, The Village Gate, & The Bitter End in New York and Rock at The Bootlegger Bistro in Las Vegas.

> Carl Tilchen Wednesday, July 10 7 p.m. - 10 p.m. Hilton Hotel 39900 Balentine Dr., Newark

Reunion Weekend

SUBMITTED BY DANI LORTA

Moreau Catholic High School is hosting its inaugural Reunion Weekend for the classes of '73, '78, '83, '88, '93, '98, '03 and '08. Alumni are invited back to campus on July 19 and July 20, 2013 to celebrate with friends, music, food and fun. Join the party! Tickets start at \$45.

A kick-off party is scheduled for 7 p.m. on Friday evening and Saturday's events start with Mass at 4:30 p.m. followed by Cocktail Hour, class photos and dinner-dance until 11 p.m.

Register online at http://bit.ly/1252jz0 or call the Alumni Coordinator Dani Lorta at (510) 881-4360.

> Reunion Weekend Friday, July 19 – Saturday, July 20 Moreau Catholic High School 27170 Mission Boulevard, Hayward http://bit.ly/1252jz0 (510) 881-4360

Public Hearing and Community Meeting on Proposed Changes to AC Transit Bus Service

New plan would make service in central and south Alameda County more reliable, frequent, and predictable. The comment period has been extended, and we'd like your input!

Line changes proposed: 85, 99, 212, 215, 216, 232, 251, 275, M

New line proposed: 200

Line eliminations proposed: 68, 242, 264, 332, 333, 345, 350, 391, DA (Most discontinued service will be covered by other new or restructured lines.)

Community Meeting

Tuesday, July 16 5:00 - 7:00 p.m. Newark City Hall, Council Chambers, 6th Fl. 37101 Newark Blvd., Newark

Community Meeting

Thursday, July 18 5:00 - 7:00 p.m. Hayward City Hall, Rm. 2A 777 B St., Hayward

Public Hearing

Wednesday, July 31, 5:00 p.m. Hayward City Hall, Council Chambers, 2nd Fl. 777 B St., Hayward

At the public hearing on July 31, the AC Transit Board will also receive comment on previously implemented changes in downtown Hayward, and on the Environmental Impact Report associated with these changes.

> For details on the proposed changes and how to comment, visit www.actransit.org.

WORRIED ABOUT OBAMA CARE -THINK MELLO 510-790-1118 www.insurancemsm.com

wind Twisters

Sudoku:

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

Crossword Puzzle

8 5 3 2 4 9 9 4 8 9 5 8 2 1 7 4

	1 R										² D	ı	Α	R	ı	Е	s	
	³ E	F	⁴ F	Е	⁵ C	Т	-	٧	Ε		Е							
	Р		I		Α					⁶ S	Т	R	Е	⁷ A	М			
	R		Ν		⁸ T	0	Р	-	°C		Α			С				
	10 E	R	Α	S	Е				0		I			С				
	S		Ν		R		¹¹ S	١	М	Р	L	Υ		120	Α	¹³ S	1	¹⁴ S
	Ε		С		Р		U		М		Е			М		W		Е
	N		-1		-1		¹⁵ R	0	U	Ν	D	¹⁶ S		Р		-1		Α
	17 T	R	Α	1	L	Ε	R		N			1		¹⁸ L	Α	М	Ρ	S
	Α		L		L		¹⁹ O	R	ı	G	I	Ν		ı		М		0
	Τ				Α		U		С			²⁰ C	U	S	Н	ı	0	Ν
	-1			²¹ G	R	Α	Ν	D	Α	D		Е		Н		Ν		Α
	٧			R			D		Т					М		G		L
²² R	Ε	²³ S	Ρ	0	Ν	S	- 1	В	ı	L	I	²⁴ T	I	Е	S			
Α		Н		W			Ν		0			R		Ν		²⁵ B		²⁶ O
²⁷ C	Н	Α	L	L	Е	Ν	G	١	Ν	G		0		Т		Α		U
Е		K		Ε			S		S		²⁸ L	0	0	S	Ε	Ν		Ν
²⁹ S	Р	Е	Ν	D	S							Р				D		С
		S											30 T	ı	S	S	U	Е

Across

- 1 Loans to be paid off (5)
- 3 Devote, as time (5)
- 4 Have converstions about a topic (7)
- 7 Dukes (5)
- 10 Desert sight (5)
- 11 "Of course" (10)
- 13 Tailor needs this to stitch perfectly (12) 14 Perry White, e.g. (5)
- 16 Exchanges of news, information (14)
- 17 Form of publicity (14)
- 21 Indications (5)
- Flying machine (8) 25 By itself (13)
- 28 Equestrian (5) 29 Loudest (8)

- 30 Most important (9)
- 31 Both sides being equal (8)

- 1 Disagreeement in opinion (11)
- 2 In addition (7)
- 3 Meaning (7)
- 5 Peanut butter choice (6)
- 6 Head down, feet up (6-4)
- 8 Verse (6)
- 9 Division in groups based on characterstics
- (14)
- 12 Rule expressed in algebraic equation (7)
- 14 Focus in studies (13)
- 15 As a result of (12)
- 18 First revision of essay (5)

- 19 Pertaining to a race (6)
- 20 Come to (5)
- 21 Tales (7) 22 Gods and ____ (7)
- 23 Terrifying (7)
- 26 Club publication (5)
- 27 Produce (5)

B 219

8	1	7	6	5	2	4	3	9
5	2	4	3	7	9	1	8	6
3	6	9	8	4	1	5	7	2
					8			
7	8	6	1	3	4	2	9	5
9	4	5	2	6	7	3	1	8
6	9	2	4	1	3	8	5	7
1	5	8	7	2	6	9	4	3
4	7	3	9	8	5	6	2	1

Tri-City Stargazer July 3 – July 9, 2013 By Vivian Carol

For All Signs: Saturn turns direct on the 8th for the next 5.5 months. This happens every year, but not on the same dates. While direct, Saturn is a taskmaster. He is also the Judge or the Teacher. When he turns retrograde, we are given time to think about what we "should" do and prepare for the

time that we will do it. Then he turns direct again and it is time. We must fulfill whatever is required or the consequences will materialize. Since he is now in the sign of Scorpio, we must reduce our debts in whatever form they are. This may not necessarily be money. Sometimes we owe time

or energy. Now that Saturn has again turned direct, we must clean the slate.

Aries the Ram (March 21-April

20): Issues related to home, hearth, family and property plead for your attention. Right now you are mainly procrastinating on things that must be done. Make promises for later and return on the weekend to tackle these projects. If you are unable to stall them, arrange your time so that you can have some time to yourself.

20): You want to make changes in your home, office, or other property. Yet it is important to recognize that you may be in an

Taurus the Bull (April 21-May

impulsive frame of mind. If you purchase items, make sure you can return them. Perhaps they are overpriced for you or too flamboyant. Be sure you plan for a do-over if necessary.

Gemini the Twins (May 21-June **20):** You may feel as though you came from another planet this week. Communications may be

misunderstood, snarled, or lost altogether. Brain fuzz is probable, particularly in the areas of finance. Double check information that comes your way or ask someone else for confirmation. Don't believe everything you think.

Cancer the Crab (June 21-July

21): Monitor your inner critic this week. It may be serving up a plate of neurotic guilt to interfere with your attitude. A better use of this energy calls for rising above the yada, yada of the droning ego voice. Set it aside and realize it is just the shadow self, trying to keep your attention in a negative place.

Leo the Lion (July 22-Aug 22):

You may experience a type of highly wired mental energy that can keep you on edge. If this becomes uncomfortable, counteract it with physical activity and things that will draw your attention into your body rather than to what is flying through your mind. If you are worrying, it may be for no reason at all.

Virgo the Virgin (August 23-September 22): Make a special effort to keep up with keys, tickets, and other small items. Your feelings are easily injured right now. On the other hand, you may be the offender, hurting someone else. Try to stay on the planet and think carefully before

same ways as in the past. you speak. If you feel "hurt", don't leap to a conclusion before you ask what the meaning is of a behavior or a comment.

Libra the Scales (September

23-October 22): Prepare to fend off anyone who wants to control you or push you around early in the week. You do not have to prove your affection and it isn't even right for the "other" to expect it. It is important for you to thicken your skin here. You may think you need for everyone to like you 100% of the time, but that is not a truth.

Scorpio the Scorpion (October 23-November 21): 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

Sagittarius the Archer (November 22-December 21): This is a your faith in yourself and all hu-

strongly positive period in which mankind is supported and nurtured by the people and circumstances in your path. Hopefully you are aware of a type of joy that is beyond mundane experiences of life. One caution: keep

one foot on the ground. The earth has its rules also. It is easy to believe what you wish now.

Capricorn the Goat (December **22-January 19):** It is necessary

that you give attention to an issue of control that threatens to split one or more of your relationships. One of you is seeking power and it may be quite subtle. You may be attempting to get what you want through manipulation. Don't pursue this and don't let someone do it to you. Take the high road.

Aquarius the Water Bearer (January 20-February 18): Give special attention to the lead paragraph at this time and for the next few months. Now is a time to give your career or your direction in life

a serious once-over. Are you doing what you really need to do? If you are, the load will become heavier, but you can tolerate it. If your path is wrong for you, now is the time to look for an escape hatch.

Pisces the Fish (February 19-

March 20): Although you thought you were invisible, this is a time that others will be singing your praises. You may have had no idea what sort of significance your presence has had for others. Stay in touch with your inner self, in spite of the applause. You are likely to experience intuition to a greater degree than is normal in your life.

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

www.horoscopesbyvivian.com

A canyon wall is like a huge rock clock. The lower layers were laid down first and are the oldest. The upper layers are younger.

Looking carefully at STRATA, or layers of sedimentary rock, helps scientists to find out the age of rocks and mountains. These layers formed slowly as bits of rock and grains of sand settled

×

on top of each other. Over the ages, animals and plants became buried in the sediment and changed into fossils. Rocks that have the same kinds of fossils are believed to be the same age. This is called RELATIVE DATING.

Use the canyon wall ROCK CLOCK to find the ages of these four rocks.

1.8 million years ago evolution of humans

50 million years ago mammals

100 million years ago first primates and extinction of dinosaurs

200 million years ago first birds

250 million years ago

first dinosaurs and mammals

350 million years ago first reptiles and ferns

400 million years ago

first amphibians

first fishes and land plants

500 million years ago

600 million years ago first skeletal elements

NEWS Clip different words from the newspaper to create a "stone age" headline. For example:

STONE AGE

FIRE IS TOP SELLER AT INVENTION **FAIR**

Can you make up a "stone age" story to go with your headline?

Standards Link: Writing: Write brief expositor essays that contain a main idea and supporting details

A Dinosaur Named Sue

In the summer of 1990, Sue Hendrickson found the fossilized bones of a T. rex when she was a fossil hunter for the Black Hills Institute of Geological Research in Hill City, South Dakota. The dinosaur she found is now named Sue, too!

"I was pretty lucky," says Sue. "But it does take more than just luck," she admits. Sue knew the right kind of rock to explore because she understood about strata.

What do you get when you mix a dinosaur with a lemon?

ANSWER: A dino-sour.

GEOLOGICAL SEDIMENT REPTILES **FOSSILS** LAYERS **STRATA** CANYON **BONES** STONE CLOCK **FERNS** ROCK

SAND

LUCK AGES Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

ALOSLISSOF NLUCKGETDS AFBCIMDENE GEOLOGICAL ERNOGAMASI SNECAGENTT OSSKNONYOP SREYALTONE ATARTSWNER

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

Kid Scoop Together:

Replace the missing words in the legend of John Henry.

When John Henry left home, he went to work for the railroad. With his mighty _ pounded away at the mountains, tunneling a path for the railroad.

One day, the railroad boss brought a machine called a steam drill, "This can do the work better than men," he said.

4

John Henry replied, "Let's have ___. Me and my hammers against your steam drill."

With the drill on one side of the mountain and Henry on the other, they started digging. Whoever gets to the first wins," the boss said.

They hammered all day and all night. When Henry's _ met the steam drill, the boss' jaw dropped in wonder. John Henry had cut through 15 feet of solid ; the machine had cut through nine!

At the end of the contest, Henry laid down his hammer and died. They say he worked so hard that he broke his heart.

Standards Link: Language Arts: Use nouns, adjectives and verbs correctly.

letters in the word STONE in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

S		E
T		N
0	E	S
N		0
E		T

Lesson Library Man vs. Machine

Look through the newspaper for pictures of machines that do jobs once done by people. Make a list of the advantages and disadvantages of doing each job with a machine and with people

Standards Link: History: Compare and contrast everyday life in different times.

Do you like to write about interesting topics? Are you a whiz with words and like to share your thoughts with others? Can you find something fascinating about lots of things around you?

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and re-

porters who will accept an assignment and weave an interesting and accurate story that readers will enjoy. Applicants must be proficient in the English language (spelling and grammar) and possess the ability to work within deadlines.

If you are interested, submit a writing sample of at least 500 words along with a resume to tricityvoice@aol.com or fax to (510) 796-2462.

PUBLIC NOTICES

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 479961
The following person(s) is (are) doing business

Glamour Hair Studio, 34716 Alvarado Niles Rd., Union City, CA 94582, County of Alameda Rosa Chavez, 208 Appian Way, Union City, CA 94587

This business is conducted by an individual
The registrant(s) commenced to transact business
under the fictitious business name or names listed

above on N/A I declare that all information in this statement true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

false is guilty of a crime.)

/s/ Rosa Chavez

This statement was filed with the County Clerk of Alameda County on June 26, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

business Name 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). 7/2, 7/9, 7/16, 7/23/13

CNS-2503971#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 479741 The following person(s) is (are) doing business

as:
New China Cuisine, 1743 Decoto Rd., Union City, CA 94587, County of Alameda, 4347 Moreland Dr., Castro Valley, CA 94546 New China Cuisine Corp., California, 4347 Moreland Dr., Castro Valley, CA 94546 This business is conducted by a Corporation The registrant(s) commenced to transact business under the fictitious business name or names listed

I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) /s/ Xiang Xiao, CEO

This statement was filed with the County Clerk of Alameda County on June 19, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 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). 7/2, 7/9, 7/16, 7/23/13

CNS-2503970#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 479073
The following person(s) is (are) doing business

The following person(s) is (are) doing business as:

A&G It Company, 32570 Lake Chad St.,
Fremont, CA 94555, County of Alameda.

Sunita Cabmi, 32570 Lake Chad St., Fremont,
CA 94555.

This business is conducted by an individual.

The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

//s/ Sunita Cabmi

This statement was filed with the County Clerk of Alameda County on June 3, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(a), 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 1421, 719, 7116, 7123/13)

CNS-2503258#

FICTITIOUS BUSINESS NAME STATEMENT File No. 479407

The following person(s) is (are) doing business

as:

MK + Design Group, 32824 Bluebird Loop,
Fremont, CA 94555, County of Alameda
Michael Kuokwang Chang, 32824 Bluebird Loop,
Fremont, CA 94555

This business is conducted by an individual

The registrant(s) commenced to transact business under the fictitious business name or names listed above on 10/28/2003

I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

/s/ Michael Kuokwang Chang
This statement was filed with the County Clerk of Alameda County on June 11, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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). 7/2, 7/9, 7/16, 7/23/13

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 479559
The following person(s) is (are) doing business

The following person(s) is (are) doing business as:
IntelliMed, 42840 Christy St., Ste. 231, Fremont,
CA 94538, County of Alameda
Intelligent Medicine Inc., Delaware, 42840 Christy
St., Ste. 231, Fremont, CA 94538
This business is conducted by Corporation
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on 6/7/13
I declare that all information in this statement is
true and correct. (A registrant who declares as
true information which he or she knows to be
false is guilty of a crime.)
/s/ Alex Henry, VP
This statement was filed with the County Clerk of
Alameda County on June 14, 2013.
NOTICE-In accordance with Section 17920(a), a
Fictitious Name Statement generally expires five
years from the date it was filed with the County
Clerk, except as provided in Section 17920(b),
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 autho-

business Name Statement must be inset 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). 7/2, 7/9, 7/16, 7/23/13

FICTITIOUS BUSINESS NAME STATEMENT File No. 479375 The following person(s) is (are) doing business

as: CG Consulting, 33892 Rowland Dr., Fremont, CA 94555, County of Alameda Michael R Beaver, 33892 Rowland Dr., Fremont, CA 94555

This business is conducted by an individual The registrant(s) commenced to transact business under the fictitious business name or names listed

above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be

true information which he or she knows to be false is guilty of a crime.) Is/ Michael R. Beaver This statement was filed with the County Clerk of Alameda County on June 10, 2013. NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 autho rize 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). 7/2, 7/9, 7/16, 7/23/13

CNS-2502495#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 479823
The following person(s) is (are) doing business

as:
Osprey Novelties, 6230A Civic Terrace Ave.,
Newark, CA 94560, County of Alameda
Herbert Alan Camara, 6230A Civic Terrace Ave.,
Newark, CA 94560
This business is conducted by an individual
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on n/a

above on n/a
I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/ Herbert Alan Camara
This statement was filed with the County Clerk of Alameda County on June 20, 2013

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

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). 7/2, 7/9, 7/16, 7/23/13

CNS-2501965#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 479456
The following person(s) is (are) doing business

as:
Valero Complete Auto Repair, 26978 Hesperian
Blvd., Hayward, CA 94545, County of Alameda;
Mailing Address: 276 Fanyon St., Milpitas, CA
95035, County of Santa Clara
Gnanua Test Only Inc., 276 Fanyon St., Milpitas,
CA

95035; California

CA 95035; California
This business is conducted by a Corporation
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on 6/10/13.
I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) /s/ Guruinder Singh, President
This statement was filed with the County Clerk of Alameda County on June 12, 2013.
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 expiration.
The filing of this statement does not of itself autho-

rize 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). 6/25, 7/2, 7/9, 7/16/13 CNS-2501408#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 479330
The following person(s) is (are) doing business

as: intuitive Mechanical Engineering (IME), 903
Gable Drive, Fremont, CA 94539, County of Alameda
Gregory Eng. 903 Cable Drive Fremont CA Alameda
Gregory Eng, 903 Gable Drive, Fremont, CA 94539

Gregory Eng, 903 Gable Drive, Fremont, CA 94539
This business is conducted by an individual The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/ Gregory Eng
This statement was filed with the County Clerk of Alameda County on June 10, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

Business Name Glaciment mask business.

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). 6/25, 7/2, 7/9, 7/16/13

CNS-2501083#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 436-864-65
The following person(s) has (have) abandoned the use of the fictitious business name: (1)
Balentine Plaza Dental Care, (2) Tri-City Center for Sedation Dentistry, 5866 Mowry School Road, Newark, CA 94560
The fictitious business name referred to above

Road, Newark, CA 94500 The fictitious business name referred to above was filed on 4/5/2010 in the County of Alameda. Teresa Tran Mercado, DDS, Dental Corp., California, 5866 Mowry School Road, Newark,

CA 94560
This business was conducted by:
Teresa Tran Mercado, DDS, Dental Corp.
S/ Teresa T. Mercado, President
This statement was filed with the County Clerk of
Alameda County on June 17, 2013.
6/25, 7/2, 7/9, 7/16/13

CNS-2500778#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 479617-618
The following person(s) is (are) doing business

as:
1. Balentine Plaza Dental Care, 2. Tri-City
Center for Sedation Dentistry, 5866 Mowry
School Road, Newark, CA 94560, County of
Alameda

School Road, Newark, CA 94560, County of Alameda Huang Kevin Cheng, DDS Dental Corporation, 5866 Mowry School Road, Newark, CA 94560; California This business is conducted by a Corporation. The registrant(s) commenced to transact business under the fictitious business name or names listed above on 6/1/13. I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/ Huang Kevin Cheng, President
This statement was filed with the County Clerk of Alameda County on June 17, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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). 6/25, 7/2, 7/9, 7/16/13

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 479393
The following person(s) is (are) doing business

as:
ACJ Marble Deluxe, 11273 Industrial Pkwy.,
Alameda, CA 94544, County of Alameda, 4544
Bartolo Terrace, Fremont, CA 94536
Julio Lopez, 4544 Bartolo Terrace, Fremont, CA
94536

94536
Aracely Lopez, 4544 Bartolo Terrace, Fremont, CA 94536
This business is conducted by Married Couple The registrant(s) commenced to transact business under the fictitious business name or names listed above on a feet

above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be

Individual which will be false is guilty of a crime.)

Is/ Julio Lopez, President Owner

This statement was filed with the County Clerk of Alameda County on June 10, 2013

NOTICE-In accordance with Section 17920(a), a Feditions Name Statement coverable exprises five Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 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). 6/18, 6/25, 7/2, 7/9/13 CNS-2497857#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 479364 The following person(s) is (are) doing business

as:
Astronics Technology LLP, 4861 Ridgewood Drive, Fremont, CA 94555, County of Alameda.
Astronics Technology LLP, CA, 4861 Ridgewood Drive Fremont CA 94555

This business is conducted by a Limited Liability Partnership.
The registrant(s) commenced to transact business under the fictitious business name or names listed

above on N/A. I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) (s/ Dujiang Wan This statement was filed with the County Clerk of Alameda County on June 10, 2013. NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

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). 6/18, 6/25, 7/2, 7/9/13

CNS-2497807#

FICTITIOUS BUSINESS NAME STATEMENT File No. 479288 The following person(s) is (are) doing business

File No. 479288
The following person(s) is (are) doing business as:
Vornex, 43575 Mission Blvd., #613, Fremont, CA 94539, County of Alameda
Vornex Inc., 43575 Mission Blvd., #613, Fremont, CA 94539, California
This business is conducted by a Corporation.
The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
/s/ Andrew Desiniotis, President
This statement was filed with the County Clerk of Alameda County on June 7, 2013.
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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). 6/18, 6/25, 7/2, 7/9/13

FICTITIOUS BUSINESS NAME STATEMENT File No. 479147-51

The following person(s) is (are) doing business

SoulfulNess, 2. IIINess, 3. SweetNess, 4 Rare Sweet Ness, 5. ViciousNess, 4809 Scotia St., Union City, CA 94587, County of Alameda Vanessa Williams, 4809 Scotia St., Union City, CA 94587

This business is conducted by an Individual

The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be

false is guilty of a crime.)
/s/ Vanessa Williams
This statement was filed with the County Clerk of Alameda County on June 4, 2013.
NOTICE-In accordance with Section 17920(a), a Editional Norse Statement expensity exprises five NOTICE-In accordance with Section 1792/ld), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 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). 6/18, 6/25, 7/2, 7/9/13

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 478333
The following person(s) is (are) doing business

The following person(s) is (are) doing business as:

Hibay International Trading Company, 2123
Medallion Drive, #2, Union City, CA 94587,
County of Alameda.

He Bingyi, 2123 Medallion Drive, #2, Union City,
CA 94587.
This business is conducted by an individual.
The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/ He Bingyi
This statement was filed with the County Clerk of Alameda County on May 13, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b),

years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 expirition.

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). 6/11, 6/18, 6/25, 7/2/13

GOVERNMENT

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City of Union City for the purpose of considering the following project application:

application:

General Plan Amendment (AG-13-001)

The applicant, Trumark Homes, has applied for a General Plan Amendment to accommodate residential development on property located at 30315 Union City Boulevard (APN 482-0006-003-01; APN 482-0006-004). The APN 482-0006-003-02; APN 483-0006-004). The subject property currently has a general plan and zoning designation of Special Industrial (MS) and is developed with an existing warehouse building and related site improvements. The applicant is proposing a 135-unit single-family residential development at a density of 11.6 units per acre.

Notice is also given that this project is exempt from the California Environmental Quality Act (CEQA) per Section 15270, which states that CEQA does not apply to projects which a public agency rejects or disapproves.

PLANNING COMMISSION MEETING Thursday, July 18, 2013

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

For further information on the above applications contact Carmela Campbell, Planning Manager, at (510) 675-5316. Written comments regarding these projects should be received by the Planning Division prior to Thursday, July 18, 2013.

The Planning Commission meeting packet, that includes the staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.unioncity.org/gov/agendas.htm

City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or BART at (510) 465-2278.

JOAN MALLOY
Foonomic & Community Development Economic Director 7/2/13

CNS-2504419#

CITY OF UNION CITY NOTICE OF PUBLIC HEARING NOTICE IS HEREBY GIVEN that public hearings will be held by the City of Union City for the purpose of considering the following project applications:

<u>Use Permit (UP-13-009)</u>
The applicant, Ascend Rehab Services, is seeking Use Permit (UP-13-009) approval to establish a pediatric occupational and speech therapy center at 32960 Alvarado-Niles Rd, Suite 680 (APN: 475-0111-060), which is located in the MS, Special Industrial, Zoning District.

Notice is also given that this project is exempt under Section 15301, Class 1, Existing Facilities, of the California Environmental Quality Act (CEQA).

PLANNING COMMISSION MEETING Thursday, July 18, 2013

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

For further information on the above application, contact Avalon Schultz, Senior Planner, at (510) 675-5321. Written comments regarding this project should be received by the Planning Division prior to Thursday, July 18, 2013.

City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or BART at (510) 465-2278.

Joan Malloy Economic and Community Development Director 7/2/13

Notice is hereby given that sealed competitive bids will be accepted in the office of the GSA-Purchasing Department, County of Alameda, 1401 Lakeside Drive, Suite 907, Oakland, CA 9461; NETWORKING BIDDERS CONFERENCES for RFP #901136 Early Care and Education Needs Assessment North County – Monday, July 22, 2013 at 2:00 PM, General Services Agency, Room 1107, 11th Floor, 1401 Lakeside Drive, Oakland, CA and South County – Tuesday, July 23, 2013 at 10:00 AM, Public Works Agency, Room 405, 4825 Gleason Drive, Dublin, CA Response Due by 2:00 pm on August 16, 2013 County Contact: Lovell Laurente (510) 208-9621 or via email: lovell.laurente@acgov.org Attendance at Networking Conference is Non-manda-tory. Specifications regarding the above may be obtained at the Alameda County GSA Current Contracting Opportunities Internet website at www.acgov.org.

www.acgov.org. 7/2/13

CNS-2503598#

Notice is hereby given that sealed competitive bids will be accepted in the office of the GSA-Purchasing Department, County of Alameda, 1401 Lakeside Drive, Suite 907, Oakland, CA 94612 NETWORKING BIDDERS CONFERENCES RFP #901116 Forensic Toxicology Testing Services North County-Wednesday, July 17, 2013, 10:00 a.m. – General Services Agency, Room 228, 1401 Lakeside Dr., Oakland, CA South County-Thursday, July 18, 2013, 2:00 p.m. – Public Works Agency, Conference Room 405, 4825 Gleason Drive, Dublin, CA Response Due by 2:00 p.m. on August 22, 2013. County Contact: Evelyn Benzon (510) 208-9622 or via email: evelyn.benzon@acgov.org Attendance at Networking Conference is Non-mandatory. Information regarding the above may be obtained at the Alameda County Current Contracting Opportunities Internet website at www.acgov.org 7/2/13

Letter to the Editor

Danger on **Mill Creek** Road

A recent article (TCV) 6/18/13 under public comments, noted, "Resident of Mill Creek Road remarks concerning a very narrow one lane road. No sidewalks with dangerous conditions

for drivers, pedestrians and cyclists" My remarks as a resident of Morrison Canyon Road (MCR) agree with the TCV article. MCR is more narrow (6'8"); MCR also is within a Extreme Fire Hazard Area (4th of July, everyday)

Solutions:

Fremont and East Bay Regional Park put up new signage. Park signs with barriers at lower and upper MCR is es-

Signs should also warn people of the extreme fire danger,

narrow one lane road, blind corners, and falling rocks. Access to lower MCR should be limited. A quote from a East Bay Regional Park board member, "I

drove MCR once and never again! It's too dangerous!

James W Gearhart MD

produces a handgun and tells the SUBMITTED BY HAYWARD PD

Monday, June 17 At 11:30 a.m., Fremont PD units pursued burglary suspects into Hayward. Three suspects fled on foot in area of Orchard/Muir. HPD units assisted with perimeter and area search. One suspect was arrested.

Reported at 12:30 p.m.; an unknown suspect enters City Hall and enters an employee's office and takes her wallet containing credit cards and cash. The victim's credit cards were used for credit purchases in the city. Incident still under investigation.

At 3:55 p.m., a male and a fe-

male are caught trying to steal from

Home Depot on Hesperian. When

confronted by a Loss Prevention of-

ficer in the parking lot the male

LP to "Back the "expletive" up." Both suspects get into an older model silver Volvo station wagon and flee with the stolen property. No injuries reported by loss prevention. Wednesday, June 19

Hayward Police Log

Officers respond at 10:24 p.m.

to a report of a robbery near Whitman Ave and Berry Ave. Suspect confronted a citizen as she was walking south on Whitman Ave at Berry Ave. Suspect pointed a gun at citizen and demanded her purse. She refused to give it to him, so he grabbed her by the neck and forcibly took it from her. Suspect then fled on foot. Citizen was not injured. Loss was a purse, iPhone,

Department's Homicide Unit, with

the assistance of the Special Duty Investigative Unit arrest Homicide Suspect Michael Soutar. Soutar was arrested at the Wal-Mart parking lot on Hesperian Blvd. in San Leandro. Soutar is charged with the murder of Ezekiel Taylor on April 21, 2013. Soutar has been on the run since.

Officers respond to an armed robbery on the 21000 block of Mission Blvd. at 10:38 p.m. The suspect was armed with a handgun, silver slide with a black frame. The suspect covered his face with a scarf and had a hood pulled tightly over his head. The suspect was wearing gloves. Nobody was injured. Loss is estimated at \$3000, and the suspect took a bottle of Remy Martin from the shelf as he left.

and credit cards. Friday, June 21 At 12:15 a.m., Hayward Police

OPINION

WILLIAM MARSHAK

hot grill and family gatherings in anticipation of summer fun is one way to look at the nation's birthday party. It's certainly a welcome relief from the daily grind; family celebrations, especially birthday parties, are usually jovial and festive occasions. This one is no exception but it also can present a moment to reflect on the unique nature of the United States of America and its resilience under relentless pressures – internal and external - to restructure, reform and fit the philosophy of a current era.

The struggle for acceptance of persons or ideas is often a long, laborious process that may erupt in violent episodes, but begins with quieter, even mundane choices. Typically, problems arise as a series of challenges that, if continually constrained, build momentum and finally become intolerable. The North American colonists in the 1700s experienced this as England struggled to control its colonies. Punitive actions by King George III and the English Parliament became "intolerable" to the upstart colonists and a common phrase emanated from this outrage, "No taxation without representation."

The outcome of the rebellion was a trio of guiding documents: Declaration of Independence, Constitution and Bill of Rights - Articles 3-12, the first 10 amendments to the Constitution. For those curious about the fate of the first two proposed articles, a hint is that they revolved around the ever present issues of representation and pay. Even then it was almost impossible to find a consensus on such issues.

It is relatively easy to cite dates and documents, but the essence of real human beings living generations removed, subjected to the trials and tribulations of their moment of life, is hard to understand. In the present day, understanding and appreciating experiences, even between still-living generations, can

A real Fourth of July celebration

offer immense challenges. It is instructive to study previous thoughts and philosophies, to see how similar they are to "modern" social interactions. From Magna Carta to Declaration of Independence to Dr. Martin Luther King's, "I have a Dream," there is consistency and relevancy to human value and fortitude.

This country, for all its flaws and turmoil, still strives for that ideal and it is in that spirit, Fourth of July is both an American and universal celebration. Although there may be disagreement about the effectiveness of personal representation at various levels of government, there is structure that allows the hope of remedy. We argue and cajole each other about the meaning and definition of "unalienable rights," but we agree that they exist.

Thomas Jefferson drafted the document, but its ideas and values were nestled in a long and rich past that gave conviction and fortitude to those who risked everything to sign it and others who followed its words. All were part of historical context that flowed from universal principles and, though flawed by incomplete definitions of freedom and equality, this dialogue refuses to be silenced.

Today, living in the United States of America, we are asked to admit and honor our heritage and shoulder the responsibility it endows on each of us; to be thoughtful and careful custodians of the ideals of those who, while far from perfect, came before us with universal ideas of common interest and values. Separation from England was not easily embraced. Our Declaration clearly states reasons and repeated attempts to reconcile differences. In our own time and government, the same restraint and respect for institutions should be observed when defining and airing differences of opinion.

What follows are excerpts of the Declaration of Independence signed by 55 brave and dedicated souls:

IN CONGRESS, July 4, 1776

The unanimous Declaration of the thirteen united States of America,

When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.—That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed,...

We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by repeated injury. A Prince whose character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people.

Nor have We been wanting in attentions to our Brittish brethren. We have warned them from time to time of attempts by their legislature to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and settlement here. We have appealed to their native justice and magnanimity, and we have conjured them by the ties of our common kindred to disavow these usurpations, which, would inevitably interrupt our connections and correspondence. They too have been deaf to the voice of justice and of consanguinity. We must, therefore, acquiesce in the necessity, which denounces our Separation, and hold them, as we hold the rest of mankind, Enemies in War, in Peace Friends.

We, therefore, the Representatives of the united States of America, in General Congress, Assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the Name, and by Authority of the good People of these Colonies, solemnly publish and declare, That these United Colonies are, and of Right ought to be Free and Independent States;

And for the support of this Declaration, with a firm reliance on the protection of divine Providence, we mutually pledge to each other our Lives, our Fortunes and our sacred Honor.

For more information, you might want to start with the following references:

http://www.archives.gov/exhibits/charters/charters_of_freedom_1.html

http://www.ushistory.org/declaration/

/ William Marshak

Publisher

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

PRODUCTION/GRAPHIC DESIGN Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

EDUCATION

Miriam G. Mazliach

FEATURES

Julie Grabowski
GOVERNMENT

TRAVEL & DINING Sharon Marshak

Simon Wong

PHOTOGRAPHERS Cassandra Broadwin Mike Heightchew

DISTRIBUTION MANAGER
Gerry Johnston

Don Jedlovec

Office Manager Karin Diamond

ADMINISTRATIVE ASSISTANT Margaret Fuentes

BOOKKEEPING Vandana Dua

REPORTERS

Frank Addiego
Jessica Noël Flohr
Sara Giusti
Janet Grant
Philip Holmes
Catherine Kirch
Susana Nunez
Praveena Raman
Mauricio Segura
Steve Taylor

INTERN Kenny Jacoby

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the 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., Fremont, CA 94538.

William Marshak is the Publisher

Subscribe. Call 510-494-1999 or sign up on our web site www.tricityvoice.com

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

COPYRIGHT 2013®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

www.realtytrain.com Broker

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | www.tricityvoice.com

CLASSIFIEDS

What's It Worth? Jewelry **Fine Art Collectibles** Certified Museum **Specialist**

All Areas - 510-582-5954 Send image of object to: happidog@earthlink.net

Emmett Construction Co., Inc. Est. 1966 Lic #592871

925-426-1881 Built on a foundation of QUALITY

Kitchen Remodels Bathroom Remodels Room Additions

Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows Fire & Water Damage Restoration

510-797-3543

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Become a hospice patient **CAREVOLUNTEER!**

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

Smarty Pants Learning Center

Daycare/PreSchool Enriching Children's Care & Education 510-797-1578 Office 510-294-9384 Cell

HANDYMAN

Craftsman Quality

I Guarantee My Work

30 Years Experience

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

Grace Health Spa

(WITH COUPON ONLY)

510-881-1688

24463 Mission Blvd.

Hayward

MEMBER

1 Hour

Body

Massage

FREE ESTIMATES

(408) 439-4514

License #834696

Ohlone College Flea Market needs a Food Vendor Call 510.659.6285

for more info

Liberty Landscaping

Free Estimates Lic #913041 Re-Landscape, New Sod

Sprinkler Systems Clean Up, Hauling & Fence Water Mainline, Drainage System Patio, Sidewalks, Driveway Concrete Retaining Wall, Paver Stone & Brickwork Deck, Overhang Patio

510-754-1266

AFFORDABLE IN-HOME

- Screened, Bonded and Insured Caregivers
- Hourly/Live-In Services
- Light Housekeeping
- Bathing/Toileting Assistance
- Transportation Meal Preparation
- Alzheimer's Specialists & More!

510-429-6778

www.actikare.com

Jim's Old School Natural Bodybuilding Training Personalized Bodybuilding & Fitness Training

Get the body you want the natural way!

415-724-2458

Fitness, Nutrition & Training

Its been over two years since I hit the gym. Jim built up my confidence you know that you can do it positive attitude and it worked!!! In a short time I got the results that I wanted. Mike C.

www.oldschoolnaturalbodybuilding.com

Amazing Spa

Relax, Refresh, Re-Energize

Facials Massage Waxing

Any Service

Exp. 6/30/13 10am-10pm 7 days a week

510-795-7533

34253 Fremont Blvd., Fremont

English as a second language classes

PUBLIC HEARING NOTICE

The Citizens Watchdog Committee reviews expenditures of the

Alameda County Transportation Commission and of the agencies to

Draft 11th Annual Report to the Public and invites the public to

comment on it at a public hearing on July 8, 2013 at 6:30 p.m. at

1333 Broadway, Suite 300, Oakland, CA. The draft report is available

CTC office (address noted above). For more information, please call

http://www.alamedactc.org/events/view/10951 or at the Alameda

which it provides Measure B funding. The CWC has completed its

Registration is now open for those who would like to improve penmanship, spelling, verbal communication, pronunciation and gain confidence using the English language. A class is forming that will allow you to network with other non-native speakers for jobs, opportunities and cultural awareness. These skills will also help adults to assist children with their homework, school

on the Alameda CTC website at

(510) 208-7400.

projects and communicate effectively with teachers. Attend one or all sessions for \$60.

English skills Tuesdays: June 25, July 2, 9, 16, 23 12 noon – 2 p.m. Fremont Adult School, Rm. 28 4700 Calaveras Ave., Fremont (510) 793-6465 www.face.edu

REVEALED

Free Report reviews 7 Costly Mistakes to Avoid Before Selling Your Home. Free Recorded message 1-800-597-5259 ID # 1000

Realty World Neighbors DRE#01138169

Green Technology **Business Opportunity**

Green Technology Company seeks business professionals and retired persons for part-time & full-time high-income opportunities. Home-based office. Develop the East-Bay market for green healthy home environment. Qualified candidates will receive hands on support and apprenticeship style training. Honesty and Integrity are core corporate values.

> For complete information call 1-800-972-7614

WANTED

Daycare Assistant (F/T) Qualifications

- Ist Aid/CPR certified
- Prior experience/good
- with children · Good social skills, some

computer skills

· Early childhood education

classes a + If interested please send resume/contact

SmartyPantsLC@ymail.com DeAnna (510) 797-1578

Great Rates! Great Results **Classified Ads** 510-494-1999

www.tricityvoice.com

HELP WANTED

Tri-City Voice Newspaper Part time delivery people needed

> 510-494-1999 tricityvoice@aol.com

Beauty Supply Equipment Display Cases Racks Cabinets Desk and shelving **Store Fixtures**

Reception Chairs Reception Desk Manicure table and chairs **Salon Styling Chairs and Stations** Coke machine and more

Martins Beauty Supply 510-790-7159 (Centerville District) 37211 Fremont Blvd., Fremont

Business Moving Sale

Greater Tri-City Summer Concerts

(Admission to all concerts is free of charge unless otherwise noted)

FREMONT

Summer Concert Series 6 p.m. - 8 p.m. **Central Park Performance Pavilion** 40000 Paseo Padre Pkwy., Fremont (510) 790-5546 www.fremont.gov

Thursday, July 11: Jukebox Heroes (decades of Billboard hits) Thursday, July 18: Unauthorized Rolling Stones (tribute band) Thursday, July 25: Diablo Road (country) Thursday, August 1: Big Cat Tolefree (New Flava Blues & Soul) Thursday, August 8: East Bay Mudd (big horn band playing R & B hits) Thursday, August 15: The Houserockers (rock 'n roll favorites)

Niles Town Plaza Summer **Concert Celebration** Sundays, July 14, August 4, August 18, and September 22 1 p.m. – 4 p.m. Niles Town Plaza 37592 Niles Blvd., Fremont www.niles.org www.facebook.com/mudpuddlemusic

HAYWARD

Concerts in the Park Sundays through July 14 2:30 p.m. Tony Morelli Bandstand **Memorial Park** 24176 Mission Blvd., Hayward (510) 569-8497 www.haywardmunicipalband.com Music and Art in the Park Summer **Concert Series** 1 p.m. - 5 p.m. **Memorial Park** 24176 Mission Blvd., Hayward www.HaywardLodge.org

Sunday, August 11: Andy Callao Orquesta and Blues with Sycamore 129 Blues Band Sunday, August 25: Three O'Clock Jump with Hayward La Honda Music Camp Sunday, September 8: What's Up Big Band

with The Herd of Cats Sunday, September 15: Celtic Celebration featuring the San Francisco Scottish Fiddle Club with The Rolling Drones Sunday, September 22: No Fly List, Two of Us, and Mt. Eden High Choir members Sunday September 29: Hypnotones with Rogue Nation, Spun Hippo, Scotty Rock 'N Roll and The Antiquators

NEWARK

Music at the Grove Friday, July 12: Big Bang Beat Friday, July 26: Night Fever (top 40s hits of the '70s, '80s and '90s) Friday, August 9: Caravanserai (Santana tribute band) Friday, August 23: Unauthorized **Rolling Stones**

6:30 p.m. (gates open at 5 p.m.) **Shirley Sisk Grove** Cedar Blvd. at NewPark Mall, Newark (510) 578-4405 www.ci.newark.ca.us

Students showcase ideas and solutions at Innovation Fair

ARTICLE AND PHOTO SUBMITTED BY DeVry University, FREMONT CAMPUS

ccording to the Bureau of Labor Statistics, from 2010 to 2020, en-L gineering jobs are expected to grow more than 10 percent and business occupations by more than 17 percent. DeVry University is helping to prepare its students for success in these hot growth industries by offering degree programs that align with associated career fields and provide them with opportunities for realworld experience.

On June 19, students put their knowledge on display at the DeVry University Fremont Campus' spring semester "Senior Technology and Business Innovation Fair." The fair showcased 18 senior class projects from more than 50 students in the university's College of Engineering and Information Sciences and College of Business and Management.

Senior projects included:

Quadrotor Unmanned Aerial Coptercam System (QUACS) - a system designed to be an affordable and mobile aerial photography solution.

Automobile Wind Turbine System - a compact wind turbine built upon the

foundation of green technology. The turbine is attached to a vehicle, utilizing part of the unharnessed wind energy that is wasted while driving.

Wireless Collision Avoidance System a system designed to help drivers avoid impact by scanning for obstacles in the front, rear, and blind spots of their vehicle.

Ultra-portable Wireless Electrocardiography Machine – provides full capabilities of a medical ECG machine to show the signal of the patient, in a more efficient way, bringing down major costs currently associated with ECG machines.

Portable Multi-Source Backup Battery - designed to recharge all mobile devices and recharge itself using solar energy, kinetic energy and DC power outlet.

Lightspeed System – installation into any light allows the customer to control the light via the Internet, in addition to the normal wall switch.

Electronic Stethoscope – designed to analyze heart and lung sound waves and to detect aortic regurgitation, coronary artery stenosis and asthmatic conditions.

Representatives from Berkeley National Laboratory, Synnex Corporation, ASAP Systems and other local businesses and organizations judged the projects. Winners of "Judges Choice" awards were:

(Left to right): Before the judging process, senior students Joshua Old, Nelson Mankey and Jeff Ramos run through final testing of their Quadrotor Unmanned Aerial Copter-cam System (QUACS) project.

Quadrotor Unmanned Aerial Coptercam System (Electronics Engineering Technology) - Joshua Old, Jeff Ramos and Nelson Mankey

Trakkart (Game & Simulation Programming) - David Fairweather, Joseph Lang, Jason Stewart, and Jordon Vaughn

Advanced Consulting (Business Administration / Network & Communications Management) – Andrew Pizano, Timothy Erickson and William McNairnie II

Team CM (Computer Information Systems) - Collin Baird and Tyler Burr

Bay Area Elementary Science **Olympiad**

SUBMITTED BY VIDYA PINGALI PHOTOS BY ROSHINI MALEMPATI. MONTA VISTA HIGH

A record number of teams, from various parts of the Bay Area, competed in the 6th annual Elementary Science Olympiad held at American High School in Fremont on June 8. One notable aspect of this competition is that it is organized, conducted and run by local high school and college students. While participating teams prepare, judges and organizers work throughout the year, facilitating registration, selecting events, writing event rules, training the judges.

This year, 28 teams (180 elementary school students from grades four through six) participated, dressed in

Winning Team from Challenger Berryessa

unique colors with cool team names printed on them. Some of this year's events were Battery Buggy, Super

dees saw teams build tall (7+ feet), ingenious pulley systems in order to raise a weight of 1kg to a height of 1 Pulley, Science Jeopardy, and Experimental Design. Attenmeter and creative cars that covering five meters in less

than two seconds. The "Energy Box" tested competitors' knowledge of heat transfer and thermal conductivity of materials while the Experimental Design challenge required teams to spontaneously create and test a hypothesis with the given materials. Teams also had fun competing in Science Jeopardy conducted in game show style with lock-out buzzers and "Daily Doubles." The pentathlon event tested team endurance at the end of a long day, requiring answers to sci-

> ence questions in tandem with a physical activity. The event was a great success due to efforts of amazing judges, assistants, volunteers, coaches, and parents who put in the hours of effort. A special thank you goes to high school students who spent many hours in preparation for the event despite their own hectic academic schedules and intensive workloads.

More information about the Bay Area Elementary Science Olympiad can be found at: http://bayareaeso.weebly.com

A team races its buggy in the event Battery Buggy

"Places of Worship" is published on the first Tuesday of every month. Faith-based organizations that have agreed to distribute Tri-City Voice to their congregations are included. A complete list of all greater Tri-City faith-based organizations can be found at: www.tricityvoice.com under "Community Resources."

PLACES OF WORSHIP

ASSEMBLY OF GOD

Calvary Assembly of Milpitas

130 Piedmont Rd. Milpitas (408) 946-5464 www.camilpitas.org

Christian Life Center

33527 Western Ave., Union City 510-489-7045

Harbor Light Church

4760 Thornton Ave., Fremont 510-744-2233 www.harborlight.com

BAPTIST

Alder Avenue Baptist Church 4111 Alder Ave., Fremont

510-797-3305 www.alderavebc.com

Bay Area Baptist Church

38517 Birch St., Newark 510-797-8882 www.bayareabaptist.org

Berean Baptist Church

2929 Peralta Blvd., Fremont 510-792-3928

Calvary Baptist Church

28924 Ruus Rd., Hayward 510-589-9677

Chinese Independent Baptist

37365 Centralmont Pl., Fremont 510-796-0114 www.cibcfremont.org

Christ Centered Missionary Baptist Church

22979 Maud Ave., Hayward

Community Church of Hayward

26555 Gading Rd., Hayward 510-782-8593

Fairway Park Baptist Church

425 Gresel St., Hayward 510-471-0200 www.FPBC.org

First Baptist Church of **Russell City**

2979 Maude Ave., Hayward 510-538-3320

First Baptist Church of Newark

6320 Dairy Ave., Newark 510-793-4810

Heritage Baptist Church

2960 Merced St., San Leandro

510-357-7023 www.hbc.org

Mission Way Baptist Church 38891 Mission Blvd., Fremont

(510) 797-7689

New Hope Baptist Church

925 F St., Union City 510-487-7472

Palma Ceia Baptist Church

28605 Ruus Road, Hayward 510-786-2866 www.palmaceiachurch.org

Park Victoria Baptist Church 875 S. Park Victoria Dr., Milpitas 408-263-9000 www.parkvictoria.org

Pathway Community Church

4500 Thornton Ave., Fremont 510-797-7910 www.pathwaycommunity.info

Shiloh Baptist Church

22582 South Garden Ave., Havward 510-783-4066 shilohbc @sbcglobal.net

Warm Springs Church

111 E. Warren Ave., Fremont 510-657-4082

www.warmspringschurch.org

BUDDHIST

Buddhanusorn Thai Temple

36054 Niles Blvd., Fremont 510-790-2294

So. Alameda County **Buddhist Church**

32975 Alvarado Niles Rd., **Union City** 510-471-2581 www.sacbc.org

CATHOLIC

Corpus Christi Church

37891 Second St., Fremont 510-790-3207 www.corpuschristifremont.org

Holy Spirit Catholic Church 37588 Fremont Blvd., Fremont

510-797-1660 www.holyspiritfremont.org

Old Mission San Jose Church 43266 Mission Blvd., Fremont

510-657-1797 **Our Lady of Guadalupe Parish**

www.quadalupe-parish.org

41933 Blacow Rd., Fremont

Our Lady of the Rosary Church 703 C St., Union City

510-657-4043

510-471-2609 www.olrchurch.org

St. Elizabeth Catholic Church 750 Sequoia Dr., Milpitas 408-262-8100

St. James the Apostle

34700 Fremont Blvd. (w. of Decoto Rd.), Fremont 510-792-1962 www.sjapostle.net

St. John the Baptist Catholic **Parish**

279 S. Main St., Milpitas 408-262-2546 www.sjbparish.org

CHRISTIAN

Abundant Grace Community Church

meets at SDA Church 32441, Pulaski Dr, Hayward (650)575-3345 http://www.abundantgcc.org/

Calvary Bible Church of Milpitas

1757 Houret Ct., Milpitas 408-262-4900 www.calvarybiblechurch.us

Calvary Chapel Fremont

42986 Osgood Rd., Fremont 510-656-8979 www.calvaryfremont.org

Cedar Blvd. Neighborhood Church

38325 Cedar Blvd., Newark 510-791-8555 www.cbnc.net

Christ's Chosen Vessel Min-

istries International (Meets at Spring Valley Bible Church Building, 220 S. Main St. Milpitas

Christ Community Church of

Milpitas 1000 S. Park Victoria Dr., Milpitas 408-262-8000

(650) 834-3776

www.cccmiipitas.org

Christian Worship Center 241 So. Main St., Milpitas

408-263-0406 http://www.cwcsj.org

Church of Christ

977 Grant Ave., San Lorenzo 510-276-4693

www.church-of-christ.org/slzca

Church of Christ of Fremont

4300 Hanson Ave., Fremont 510-797-3695 www.fremontchurchofchrist.org

Church of Christ - Hayward

22307 Montgomery St., Hayward 510-582-9830

www.haywardchurchofchrist.org

Family Bible Fellowship 37620 Filbert St., Newark 510-505-1735

www.fbfministries.org

Fremont Asian Christian

Church Meets Centerville Community Center 3355 Country Drive, Fremont 510-795-2828

www.fremontasianchris-

tianchurch.org

Fremont Community Church 39700 Mission Blvd., Fremont

510-657-0123 www.gofcc.org

Fremont Journey of Faith Church

39009 Cindy St., Fremont 510-793-2100 www.jof-fremont.com

Good Shepherd South Asian Ministry

MultiCultural Worship 4211 Carol Ave., Fremont 510-552-4476 gssam@sbcglobal.net

Grace Church Fremont Multi-Ethnic

36060 Fremont Blvd., Fremont 510-936-1423 www.gracechurchfremont.org

Hayward First Church of the

26221 Gading Rd., Hayward 510-732-0777

InRoads Christian Church 3111 Washington Blvd.,

Fremont 510-657-0251 www.inroadschurch.com

Jyoti Fellowship church Located in First Church of the Nazarene 26221 Gading Rd., Hayward

Liberty Church International

Fremont

510-427-0491

Veteran's Bldg., 37154 Second St. (Fremont Niles) 510-324-1400

www.libertyvision.org **Mount Olive Ministries** 1989 E. Calaveras Blvd., Milpitas

408-262-0506 www.mt-olive.org **New Life Community Church** 39370 Civic Center Dr. #119

510-432-9250 www.newlifeeastbay.org

New Life Christian Fellowship 22360 Redwood Road Castro Valley, 510-582-2261

www.newlifebayarea.org

New Life Church 4130 Technology Pl., Fremont 510-657-9191 Newlifechurchofsf.org

Solid Rock Church of God In

Christ 5970 Thornton Ave., Newark 510-791-7625 www.solidrockcogic.org

CHRISTIAN (ESPANOL)

Arbol de Vida

4140 Peralta Blvd., Fremont 510-790-2140

Iglesia Apostolica de Union

City 33700 Alvarado Niles Rd., **Union City** 510-489-0687

www.ucapostolic.org Iglesia Bautista Mission Peak

41354 Roberts Ave., Fremont 510-656-5311

www.missionpeakbaptist.org

Iglesia Biblica El Faro 280 Mowry Ave., Fremont Estudio Bíblico

510-585-1701 lbfchurch.org **Ministerios Cosecha "Fuente**

de Vida" 4360 Central Ave., Fremont (510) 573-1800

mcofremont@yahoo.com

Mision Hispana Esperanza Viva 4673 Thornton Ave. Suite P, Fremont 510-754-5618 www.esperanzaviva.org

CHRISTIAN FILIPINO

Christian Fellowship International Church

(Meets in the Park Victoria Baptist Church bldg.) 875 S. Park Victoria Dr., Milpitas 408-386-2215 http://cficmilpitas.multiply.com/

Light By The Mountain Church

606 H St., Union City 510-378-0159

CHRISTIAN INDONESIAN

Graceful Christian Community Church At Immanuel Presbyterian Church

4333 Hansen Ave., Fremont 510-792-1831 www.gracefulcommunity.org

CHRISTIAN REFORMED

Christ's Community Church 25927 Kay Ave., Hayward

510-782-6010 ccchayward@sbcglobal.net

EPISCOPAL

St. James Episcopal Church 37051 Cabrillo Terr., Fremont 510-797-1492 www.saintj.com

EVANGELICAL COVENANT

South Bay Community Church

47385 Warm Springs Blvd., Fremont 510-490-9500 www.sobcc.org

EVANGELICAL FREE CHURCH

OF AMERICA

Newark Community Church 37590 Sycamore St., Newark

510-796-7729 www.newarkcommunitychurch.org

Asian Indian Church Ministries

Meet at Newark Community Church 510-795-7770 www.asianindianchurchministries.org

HINDU TEMPLE

Paramahamsa Nithyananda **Meditation - Sundays**

451 Los Coches St., Milpitas 510-813 6474 www.LifeBliss.org

Shreemaya Krishnadham 25 Corning Ave., Milpitas 408-586-0006 www.bayvp.org

Vedic Dharma Samaj Hindu Temple and Cultural Center

3676 Delaware Dr., Fremont

510-659-0655 www.fremonttemple.org

JEWISH

Congregation Shir Ami

4529 Malabar Ave., Castro Valley 510-537-1787 www.congshirami.org

Temple Beth Torah

42000 Paseo Padre Pkwy.,

510-656-7141 www.bethtorah-fremont.org

LDS (Mormon)

Fremont

Glenmoor Ward 38134 Temple Way, Fremont

510-793-8060 **LUTHERAN**

Chinese Mission of Hope

Evangelical-Lutheran Church 3800 Beard Rd, Fremont 510-938-0505 http://www.hopelutheranfre-

mont.org/zh.html Calvary Lutheran Church &

School (Behind Wendy's) 17200 Via Magdalena, San Lorenzo 510-278-2555 Sch 278-2598 www.calvaryslz.com

Christ the King Lutheran

Church 1301 Mowry Ave., Fremont 510-797-3724 www.Ctkfremont.org

Good Shepherd Lutheran Church

166 W. Harder Rd., Hayward Iglesia Luterana "El Buen Pastor" 510-782-0872 www.gslchayward.org

Good Shepherd South Asian Ministry

4211 Carol Ave., Fremont 510-656-0900 www.gssam.org

Holy Redeemer Lutheran Church 35660 Cedar Blvd., Newark

510-793-1911 office@hrlc-newark.org **Holy Trinity Lutheran Church**

510-793-6285 www.holytrinityfremont.org

38801 Blacow Rd., Fremont

Hope Lutheran Church 3800 Beard Rd., Fremont 510-793-8691 http://hopelutheranfremont.org/

Messiah Lutheran Church

25400 Hesperian Blvd., Hayward WWW.messiahhayward.org 510-782-6727

Oromo Christ Evangelical Lutheran Church

100 Hacienda Ave., San Lorenzo 510-276-7980 ollibuse@yahoo.com

Our Savior Church & Preschool

858 Washington Blvd., Fremont 510-657-3191 www.oslfremont.com

Prince of Peace Lutheran

Church/School 38451 Fremont Blvd., Fremont 510-793-3366 www.popfremont.org

METHODIST

African Methodist Episcopal Church

201 E St., Union City 510-489-7067 www.tricityame.org

First Chinese United Methodist Church

2856 Washington Blvd. Fremont (510) 490 - 0696www.chinesemethodist.org

First United Methodist Church

510-490-0200 www.fremont-methodist.org St. Paul United Methodist

33350 Peace Terr., Fremont

510-429-3990

510-429-8700

CHURCH

2950 Washington Blvd, Fremont

www.stpaulumcfremont.org **VICTORY CENTER A.M.E. ZION**

MUSLIM Islamic Society of East Bay

33450 Ninth Street- Union City

510-429-4732 www.iseb.org **Non**

DENOMINATIONAL

33330 Peace Terr., Fremont

Grace Church Fremont 36060 Fremont Blvd., Fremont 510-936-1423 www.gracechurchfremont.org

Heavenly Christ's Church (Meets in Calvary Lutheran Church) 17200 Via Magdalena

510-303-5592 **Mission Springs Community Church**

48989 Milmont Dr., Fremont

San Lorenzo

510-490-0446 www.msccfremont.org

Morning Star Church 36120 Ruschin Dr., Newark 510-676-1453

www.msconline.org

www.nsofm.com

510 612-4832 **O**RTHODOX

CHRISTIAN

New Seed of Faith Ministry

36600 Niles Blvd., Fremont

St. Christina Orthodox

Church 3612 Peralta Ave., Fremont 510-739-0908 www.stchristinaorthodox.org

33700 Alvarado Niles Rd.,

Union City

Church

PENTECOSTAL **Union City Apostolic Church**

510-489-0687 www.ucapostolic.org **Presbyterian**

4360 Central Ave., Fremont 510-793-3575 www.cpcfremont.org

Centerville Presbyterian

First Presbyterian Church of Hayward

2490 Grove Way, Castro Valley (510) 581-6203 http://firstpreshayward.com

First Presbyterian Church of Newark

35450 Newark Blvd., Newark 510-797-8811 www.newarkpres.org

Immanuel Presbyterian Church of Fremont

4333 Hansen Ave., Fremont 510-494-8020 www.ipcf.net

Irvington Presbyterian

4181 Irvington Ave. (corner Chapel & Irvington), Fremont 510-657-3133

New Bridges Presbyterian Church

26236 Adrian Ave., Hayward 510-786-9333 newbridgespresby@gmail.com

REFORMED CHURCH IN AMERICA

New Hope Community Church

2190 Peralta Blvd., Fremont 510-739-0430 www.newhopefremont.org

SALVATION ARMY Hayward Citadel Corps

430 A St., Hayward 510-581 - 6444

The Tri-Cities Corps 36700 Newark Blvd., Newark 510-793-6319

Korean Congregation Army 36700 Newark Blvd., Newark 510 - 793 - 6319

SEVENTH DAY ADVENTIST

Community Seventh-Day Church

606 H St., Union City 510-429-8446 www.unioncity22.adventistchurchconnect.org/

East Bay Fil-Am Seventh Day Adventist Church

32441 Pulaski Dr., Hayward 510-324-1597

Fremont Chinese Seventh-Day Adventist Church

1301 Mowry, Fremont 415-585-4440 or 408-616-9535 **Milpitas Adventist Center** 1991 Landess Ave., Milpitas

408 726-5331 www.milpitas.netadventist.org

SIKHISM

Fremont Gurdwara

300 Gurdwara Rd., Fremont 510-790-0177 www.fremontgurdwara.org

UNITARIAN

Mission Peak Unitarian Universalist Congregation

(meets at FUMC's Cole Hall) 2950 Washington Blvd., Fremont

510-252-1477 http://www.missionpeakuu.org/

UNITED CHURCH OF

CHRIST Eden United Church of Christ

21455 Birch St. @ Grove Way, Hayward 510-582-9533 www.edenucc.com

Filipino American United Church of Christ

4587 Peralta Blvd., Fremont 510-797-8408 filamucc@sbcglobal.net

Fremont Congregational Church

38255 Blacow Rd., Fremont 510-793-3970 www.fremontucc.net

Niles Discovery Church 255 H St., Fremont

510-797-0895 www.nccucc.org

San Lorenzo Community Church

945 Paseo Grande, San Lorenzo 510-276-4808

UNITY CHURCH

Unity of Fremont 36600 Niles Blvd., Fremont (in the future home of Niles Discovery Church 510-797-5234 www.unityoffremont.org

EarthTalk® E - The Environmental Magazine

Dear EarthTalk: The recent explosion at a West, Texas fertilizer plant that killed many people really alarmed me. Places like this must exist near many communities around the country. How do I know if my own community might be at risk of a similar disaster? - Mary Cyr, Sarasota, FL

Many people may not realize that what happened on April 17, 2013 in the town of West, Texas—a fertilizer plant with an unreported large stockpile of explosive ammonium nitrate blew up, killing 14 and rendering hundreds of others injured and homeless—could happen almost anywhere.

According to Greenpeace, one in three Americans could fall victim to a similar poison gas disaster by virtue of living near upwards of 12,000 plants that store and use highly toxic substances. "A chemical disaster at just one of these facilities could kill or injure thousands of people with acute poisoning," the group reports. Greenpeace has identified 483 U.S. facilities where 100,000 people or more would be at risk during a disaster. And one in five of those threaten areas with populations topping one million.

"Even though chemical plant safeguards fail every week, the chemical industry has largely refused to make their plants safer and more secure," says Greenpeace. "Congress even amended the Clean Air Act in 1990 to try and address this problem, but the amendment has gone largely unused." The group would like to see the Obama Administration create new regulations under the Clean Air Act that will require such facilities to prevent chemical disasters by switching to safer alternatives.

On the Greenpeace website, one can use an interactive map to determine whether they live in

Is your community at

risk for disaster

Many people may not realize that what happer an unreported large stockpile of explosive ammonium nitrate blew up, killing 14 and rendering hundreds of others injured and homeless - could happen almost anywhere. Photo Credit: Shane Torgerson

harms way of a potentially dangerous chemical plant. Each plant on the map is surrounded by a red circle marking its "vulnerability zone," which ranges from less than a mile to 25 miles out, depending on the type and extent of chemicals in use as well as local topography and weather patterns. "Anyone within this zone could potentially be impacted by a toxic chemical release," adds Greenpeace. "Impacts could range from minor injury to fatality depending on the chemical involved and the extent of exposure."

Calls by the Department of Homeland Security and Environmental Protection Agency to require the use of safer chemical processes where feasible have fallen on deaf ears among Congressional Republicans loathe to require constituents to pay for costly environmental upgrades. But that could soon change: Senator Frank Lautenberg (D-N.J.) has introduced a bill that would make negligence regarding chemical reporting a federal crime with consequent harsh penalties. "The chemical reporting laws on the books today are toothless and do little to help us protect communities from chemical explosions," says Lautenberg. "Facilities that break the reporting rules today essentially get away with just a warning.'

"The good news is that there are many cost-effective, safer chemical processes already in use that eliminate these risks without sacrificing jobs," says Greenpeace, adding that more than 500 plants have voluntarily switched to safer alternatives over the last decade. The group wants President Obama to invoke executive privilege to tighten regulations on chemical plants that have not done so. Readers can sign on to the group's online petition calling on the White House to require companies to design and operate chemical facilities in a way that prevents the catastrophic release of poison gases. CONTACT: Greenpeace chemical plant map, http://usactions.greenpeace.org/chemicals/map.

Earth Talk® is written and edited by Roddy Scheer and Doug Moss and is a registered trademark of E - The Environmental Magazine (www.emagazine.com). Send questions to: earthtalk@emagazine.com. Subscribe: www.emagazine.com/subscribe. Free Trial Issue: www.emagazine.com/trial.

MORMON HELPING HANDS

SUBMITTED BY NELSON KIRK

Members of The Church of Jesus Christ of Latter-day Saints (LDS Church) provided "Helping Hands" community service throughout several communities in California on Saturday, April 27, 2013. In Union City, 70 eastern redbud trees were planted and staked along

Dyer Street to mark Arbor Day. Volunteers installed drip line emitters to each tree, 150 nonevasive Boston ivy vines along the wall and spread 108 cubic yards of mulch to help the trees thrive. Project Coordinator Gary Furniss stated that congregation members mentioned

beautiful it looked and how proud they were to have been a part of such a wonderful city project. The project was assisted by Union City Public Works employees.

The Helping Hands program was officially established in 1998 in Argentina, Paraguay,

Uruguay and Chile to identify service being done by members of the LDS Church. That same year, it was implemented on a large-scale in Brazil as part of a country-wide day of service organized by the church. It has been initiated in many countries since then.

Mormon Helping Hands operates under the direction of local stake and district presidents and bishops as a community service that is not proselytizing. This service has responded to disasters such as hurricanes and gives aid to improve conditions community conditions for everyone.

Union City LDS project coordinators are Sherie Tillman hjtillm@attglobal.net and Gary Furniss garydfurniss@gmail.com

Union City's The Church of Jesus Christ of Latter-Day Saints, commonly known as the Mormon Church, is located on Alvarado-Niles Road, next to City Hall. The congregation consists of two wards: a primary ward serving all members of the community and a secondary Tongan ward. The primary ward is led by Bishop Lee with services on Sundays at 12:30 p.m.; the Tongan ward is led by Bishop Tapueluelu and meets on Sundays at 9 a.m.

Father, son record holes-in-one on Father's Day

AP WIRE SERVICE

RICHMOND, Texas (AP), A father-son duo from South Texas showed no handicap when they stepped up to a par-3 tee and each shot a hole-in-one on Father's Day.

Lonnie Whitener, 57, told the Houston Chronicle (http://bit.ly/13VlAHF) that his 115-yard drive using a gap wedge on the sixth hole at River Pointe Golf Club in Richmond struck the flag stick and dropped in the hole.

Then, up stepped 13-year-old Zach Whitener, whose shot from 100 yards using a 6-iron landed near the pin and gently

The U.S. Golf Association does not keep records of holes-in-one, but the National Hole-in-One Registry says the chances of two players acing the same hole in the same round are one in 17 million. Two groups of players witnessed the feat and joined the celebration.

Information from: Houston Chronicle, http://www.houstonchronicle.com

COMMUNITY BULLETIN BOARD

Mission San Jose

Chamber

Meets1st & 3rd Wednesdays

Dominican Sisters of MSJ

Dining Room @7:30 am

Find businesses and fun

In Fremont's historical

Mission San Jose District

info@MSJ Chamber.org

or visit our website at

www.MSJChamber.org

Friendship Force of

San Francisco Bay Area

"Changing the way you see

the world." Travel & host to

make international friendships.

Off to Wales and Germany

soon. Visit clubs in 60 coun-

tries. Cultural programs in the

Bay Area. www.ffsfba.org

Call 510-794-6844 or

793-0857

The Union City Historical

Museum

3841 Smith St. Union City

Open Thurs.-Sat 10am-4pm

Visit our Museum. You'll find

valuable information about our

community, past history and

current happenings.

www.unioncitymuseum.com

Call Myrla 510-378-6376

Fremont Area Writers

Want to write?

Meet other writers?

Join us from 2-4 p.m.

every fourth Saturday

except July and December.

Rm. 223 at DeVry University,

6600 Dumbarton Circle, Fremont

Call Carol at (510) 565-0619

www.cwc-fremontareawriters.org

SAVE (Safe Alternatives to

Violent Environments)

Domestic Violence Support

Group (Drop In & FREE)

Tue & Thur 7 pm – 9 pm

Fri 9:15 am – 11 am

1900 Mowry, 4th Fl. Fremont

Office (510) 574-2250

24/7 Hotline (510) 794-6055

www.save-dv.org

T.O.P.S. Weight

Support Group Take Off

Pounds Sensibly

Real People!

Real Weight Loss!

Wednesday Nights 6:30 - 8:00

27303 Sleepy Hollow Ave S

Kaiser Building 1st Floor Hayward

RLTOPS0336@yahoo.com

207-651-0565

DONATE YOUR CELL PHONES

Rotary Club of Niles

We meet Thursdays at 12:15 p.m. Washington Hospital West 2500 Mowry Ave. Conrad Anderson Auditorium, Fremont www.nilesrotary.org (510) 739-1000

Rotary Club of Fremont

We meet Wednesday at 12:15 p.m. at Spin-a-Yarn Restuaruant 45915 Warm Springs Blvd. Fremont, 510-656-9141 Service through Fun http://the/fremontrotaryclub.org Please come visit our club We wlecome new members

Fremont Art Association

37697 Niles Blvd. Guest Artist 1st Wed. FREE Life Drawing 2nd Thurs. 7-9p\$ Models Needed for Life Drawing Oil & Acrylic Thurs. 2-4p \$ Plein Air Weds. 9 a.m. FREE 3rd Sat. Photo Outings FREE **MORE DETAILS @** www.fremontartassociation.org

Meditation, Buddhism in Plain English

7pm-9pm Tuesdays - Free 36054 Niles Blvd. 650-556-6428 Meditation, discussion, Q&A with David De Young, American Buddhist teacher in Ajahn Chah Thai Forest Tradition. All are welcome.

Celebrate Recovery

Free yourself from any hurt, hang-up or habit Join us at 33450 9th Street **Union City** Thursdays, 7pm - 9pm or call anytime 510-586-5747 or 510-520-2769

ARTISTS IN THE GARDEN

June 29 – 30 11am – 4pm 24 Local Artists Reasonable Priced Local Art Art Demonstrations, Live Music, Fused Glass, Paintings, Jewelry, etc. Hosted by Regans Nursery 4268 Decoto Road, Fremont www.fremontartassocation.org 37697 Niles Blvd.

DONATE YOUR COMPUTERS

Help Eliminate Hunger & Food Insecurity Your donation is tax deductible **Tri-City Volunteers** 37350 Joseph Street, Fremont Mon-Fri 8:30 AM - 4:00 PM Closed 12 PM - 1PM Questions Call 1-888-802-8207 tri-cityvolunteers.org

Help with Home Repairs

from Alameda County

No cost or favorable, low inter-

est loans are available for home

remodeling for qualified home-

owners in Fremont, Union City,

Sunol and Newark. Call

(510)670-5399 for an applica-

tion and more information.

http://www.acgov.org/cda/nps/

Seabreeze Community

Forum of Union City

Be a part of a group of

neighbors working towards

the improvement of our

community. Visit:

groups.yahoo.com/group/SCFUC

To join, send email to:

SCFUC-subscribe@ya-

hoogroups.com

Help Eliminate Hunger & Food Insecurity Your donation is tax deductible **Tri-City Volunteers** 37350 Joseph Street, Fremont Mon-Fri 8:30 AM - 4:00 PM Closed 12 PM - 1PM Questions Call 1-888-802-8207 tri-cityvolunteers.org

Natural Path Meditation

Classes Learn the practice of meditation. All instruction is free. We have an introductory talk every 2nd Sunday of every month 10 am. 585 Mowry Ave Fremont Call: Gyan At: 408-306-7661 www.meetup.com/NaturalPathBayarea/ naturalpath.california@gmail.com

Maitri Immigration

Program Free Assistance and Referrals for Domestic Violence Survivors. Provide Services in Hindi, Punjabi, Bangla, Tamil and many other South Asian languages. Crisis line: 888-8-Maitri Please call for screening.

American Legion Auxiliary

We meet the third Tuesday of every month at 7pm Niles Veterans Building 37154 2nd Street, Fremont susan.peters251@yahoo.com 510656-6848

Daughters of the American Revolution **Ohlone Chapter**

Visit our meetings. We have activities promoting historic preservation, education & patriotism 1st Sat of each mo. Sept - May - 10 am-12 p Centerville Presbyterian Church 4360 Central Ave, Fremont

Become the speaker & leader you want to be **Citizens for Better Communicators (CBC)**

Guests and Visitors welcome Saturdays 10:15am Unitek College Room 141 4580 Auto Mall Pkwy., Fremont 510-862-0893

Toastmasters

Kennedy High School Flea Market

First Saturday Every Month **Except January** 8 a.m. – 4 p.m. All Spaces \$20 For more info call 510-657-4070 x27150 bsterling@fremont.k12.ca.us 39999 Blacow Rd., Fremont

SAVE (Safe Alternatives to Violent Environments) FREE Restraining Order Clinic (Domestic Violence)

Tues. Hayward Police 1-4 pm Wed. Fremont Police 9 am - 1 pm Thurs. San Leandro Police 9 am - noon Fri SAVE Office 9 am - noon Office (510) 574-2250 24/7 Hotline (510) 794-6055 www.save-dv.org

Call for Art San Leandro Art Assoc. **Festival of the Arts**

Receiving Sat., June 8 10-3pm at Casa Peralta 384 West Estudillo Festival June 29 & 30 Interested artists can apply www.slartassoc.org or slartassoc@yahoo.com

Mariner Summer

Camps 2013 Camps are offered in the sports of Girls and **Boys Basketball Non Contact Football** Baseball, Girls Volleyball

MCHS Website for information www.moreaucatholic.org/athletics or call 510-881-4314

Mission Trails Mustangs

Mustang & Ford Enthusiasts Meets 1st Fri of the Month 7pm at Suju's (Winter) 3602 Thornton, Fremont missiontrailsmustang.org or call510-493-1559 We do Car Shows & other social activities monthly

Senior Exercise Class

MEN & Women South Hayward Wed & Fri 9:00 - 10:15 am 121 Ranchero Way Hayward (Clubhouse) Gentle Aerobics, Hand weights Stretch bands & Floor work 510-304-5492 suziejo@pacbell.net

ShaBarbeque?=Shabbat

Temple Beth Torah invites you to casual outdoor Shabbat Services followed by a BBQ picnic dinner. (We provide the coals, you bring the rest.) Fri. 6/28,7/26, 8/30 at 6:30pm For details see www.bethtorah-fremont.org

12th Ann Olive Festival Saturday, Oct 5 @10-5

Behind Mission San Jose Live Music, Craft Beer, Wine Tasting Food Demos Olive Vendors, Kids Area Arts/Crafts Call for ARTISTS Limited spots available info@msjchamber.org

What is suspicious?

SUBMITTED BY HAYWARD PD

Do not hesitate to call the police. It is important for the public to feel comfortable when calling the police. If you think you should call the police, dial (510) 293-7000 (non-emergency) or 9-1-1 for a lifethreatening emergency or a crime-in-progress.

Don't assume that someone else has

called the police. Don't worry about "bothering" the police and don't worry about being embarrassed if your suspicions prove unfounded. It is better to act than to think about what could happen if you didn't act

The dispatch communications center is busy at times and may ask that you hold on the line. Please be patient. When your call is answered, be prepared to give complete information about who it happened to, what happened, where it happened, when or how long ago, and any weapons used. Give cross streets for locations and license plates for vehicle descriptions. It is also a good idea to update dispatch on information as situations change.

Please remember that just because you see the police in your neighborhood frequently, or you see a patrol car pass by,

that the police know everything that goes on there. They depend on you to be the eyes and ears for them. You have important information that they don't always see or hear from a patrol car.

For more crime prevention tips go to: www.hayward-ca.gov or http://user.govoutreach.com/hayward/fa q.php?cid=11113

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 Friday 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.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- 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 (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

> Young Eagles Hayward Airport various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

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:cribbagegr43@yahoo.com Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

Summer Art Camp Sun Gallery For Ages 6-12 July 9-Aug 16, 6 Sessions

9:30 -3:00pm Full Week or One Day, Mon-Fri Includes Anime, Hello Kitty, Comic Book Art Call to Register 510-581-4050 www.sungallery.org (art education) email: sungallery@comcast.net

Washington High Class

of "69" and

Friends-Reunion and

Boomer Bash

Sept 27,2013 to Sept 29,2013.

Contact information:

whsclassof69events.com or

Willow Sibert 520-237-7211 or

Greg 510-659-9473.

Unity of Fremont

A Positive Path for

Spiritual Living

Rev. Ken Daigle, Sr. Minister

10:00 am Sunday Service

36600 Niles Blvd., Fremont

510-797-5234

www.unityoffremont.org

"The Church of the Daily Word"

First United Methodist Church Music Series Join us for a 4th July Celebration! **Free Concert** 4Pm

First United Methodist Church 2950 Washington Blvd. Fremont

Cougars Summer Basketball Camp

Girls 8-15 Years of age Mon-Fri, June 24-28 9:30am - 2:30pm Full & Half Day Options Silliman Activity Center Gym 6800 Mowry Ave., Newark www.newark.org 510-578-4620 Sign-Ups Now Being Accepted!

Tri-City Volunteers Food Bank Invigorate your spirit &

volunteer. Drop ins welcome Mon - Fri. Work off your Traffic violation by giving back to the community in need. Students 14 years & older welcome. Email Erin: ewright@tri-Cityvolunteer.org

plus Barbeque

or call (510) 656-7141

July 2, 2013 WHAT'S HAPPENING'S TRI-CITY VOICE Page 33

HOME SALES REPORT

CASTRO VALLEY TOTAL SALES: 11							
Highest \$:	Highest \$: 735,000 Median \$:			:	510,000		
Lowest \$:	430,000	Ave	erage S	S :	544,091		
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED		
5036 Camino Alta Mira	94546	735,000	5	2741	1973 05-13-13		
18534 Center Street	94546	590,000	-	-	- 05-10-13		
19195 Crest Avenue	94546	455,000	3	1316	1957 05-09-13		
19651 Fremery Court	94546	490,000	4	1714	1950 05-10-13		
4982 Kathleen Avenue	94546	600,000	3	1852	1955 05-09-13		
18463 Lake Chabot Road	94546	500,000	3	1800	2005 05-10-13		
22011 Orange Avenue	94546	430,000	3	1767	1947 05-10-13		
2638 Renton Way	94546	475,000	4	1497	1956 05-09-13		
21331 Rizzo Avenue	94546	510,000	3	2224	1946 05-09-13		
21781 Tanglewood Drive	94546	525,000	3	1845	1948 05-14-13		
17875 Trenton Drive	94546	675,000	3	2072	1962 05-10-13		
FR	EMONT	TOTAL S	ALES	: 36			
Highest \$:	1,700,000	Me	dian \$:	617,000		

		•				
FR	EMONT	TOTAL S	ALES	3: 36		
Highest \$:	1,700,000	Me	dian §	S:	617,000	
Lowest \$:	200,000	Ave	erage	\$:	663,361	
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
1127 Angelfish Terrace	94536	420,000	2	1178	1995	05-14-13
38654 Aurora Terrace	94536	200,000	2	1123	1980	05-08-13
36919 Bolina Terrace	94536	345,500	3	1166	1971	05-10-13
38729 Crane Terrace	94536	530,000	3	1534	1985	05-10-13
35259 Erving Court	94536	665,000	3	1928	1972	05-10-13
38556 Goodrich Way	94536	375,000	2	971	1949	05-08-13
136 Grau Drive	94536	562,000	3	1439	1985	05-10-13
4881 Richmond Avenue	94536	650,000	3	1584	1959	05-10-13
1933 Utah Way	94536	690,000	3	1709	1963	05-08-13
415 Walnut Avenue	94536	600,000	3	1648	1955	05-14-13
3516 Braxton Common	94538	576,000	2	1317	2000	05-09-13
3534 Dayton Common	94538	485,000	2	1317	1999	05-10-13
3607 Fitzsimmons Common	94538	555,000	2	1309	1997	05-14-13
39152 Guardino Drive #104	94538	255,000	1	693	1990	05-09-13
5534 Hughes Place	94538	473,500	3	1232	1966	05-08-13
4463 Hyde Common #104	94538	548,000	2	1243	2009	05-10-13
42032 Linsay Court	94538	755,000	3	1374	1957	05-09-13
4680 Nelson Street	94538	685,000	5	2059	1970	05-10-13
3695 Stevenson Boulevard #A	34294538	340,000	2	1040	1991	05-13-13
3771 Tivoli Garden Terrace	94538	680,000	4	1688	2002	05-14-13
42210 Camino Santa Barbara	94539	1,100,000	4	2082	1964	05-10-13
40802 Capa Drive	94539	1,035,000	3	1536	1964	05-10-13
490 Jacaranda Drive	94539	1,350,000	4	2461	1977	05-10-13
330 MacKintosh Terrace	94539	1,700,000	4	4096	2005	05-13-13
47152 Male Terrace	94539	430,000	2	926	1987	05-10-13
49025 Meadowfaire Common	94539	725,000	3	1548	2004	05-09-13
42459 Palm Avenue	94539	1,135,000	4	2232	1964	05-10-13
40130 San Carlos Place	94539	1,018,000	5	1914	1967	05-09-13
3081 Alpine Court	94555	705,000	3	1390	1987	05-14-13
34327 Bodkin Terrace	94555	620,000	3	1688	1987	05-14-13
4047 Isola Drive	94555	946,000	5	2396	1978	05-13-13
3037 Locke Court	94555	617,000	4	1402	1971	05-14-13
34505 Melissa Terrace	94555	645,000	2	1249	1989	05-10-13
34258 Petard Terrace	94555	650,000	3	1688	1987	05-14-13
4182 Rainbow Terrace	94555	320,000	2	988	1970	05-10-13
4247 Tanager Terrace	94555	495,000	3	1637	1985	05-10-13
HA	YWARD	TOTAL S	ALES	S: 28		

HAYWARD TOTAL SALES: 28							
	Highest \$: Lowest \$:	580,000 185,000		dian \$		290,000 318,821	
ADDRESS		ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
672 Atherton Pla	ce #507	94541	355,000	3	1224	1997	05-08-13
22548 Byron Stre	eet	94541	185,000	2	880	1946	05-08-13
22507 Center Str	eet #102	94541	248,000	2	985	1994	05-10-13
2746 Colony View	v Place	94541	435,000	4	1930	1986	05-08-13
2324 D Street		94541	190,000	3	1269	1975	05-10-13
304 Elmwood La	ne	94541	290,000	2	841	1950	05-08-13
681 Longwood A	venue	94541	365,000	5	1694	1951	05-08-13
671 Meek Avenue	Э	94541	235,000	2	720	1927	05-08-13
22841 Optimist S	Street	94541	275,000	3	1083	1950	05-13-13
22206 Prospect	Street	94541	310,000	1	917	1925	05-09-13
27937 El Portal D)rive	94542	285,000	4	2077	1972	05-14-13
25912 Hayward I	Boulevard #11	1594542	270,000	2	1203	1983	05-10-13
33 Ballard Court	#3	94544	220,000	2	1000	1982	05-10-13
31095 Brae Burn	Avenue	94544	410,000	3	1161	1955	05-10-13
24281 Clarendale	Street	94544	250,000	3	1156	1940	05-13-13
699 Dartmore La	ne #272	94544	272,500	2	894	1988	05-10-13
397 Eastman Str	eet #D	94544	335,000	3	1342	1952	05-08-13
1488 Folsom Ave	nue	94544	380,500	3	1000	1956	05-10-13
381 MacKenzie P	lace	94544	410,000	3	1462	1957	05-10-13
32240 Payne Str	eet	94544	264,000	2	820	1951	05-13-13
25085 Plum Tree	Street	94544	330,000	3	1440	1996	05-14-13
26354 Taft Street		94544	340,000	3	1165	1954	05-08-13
2057 Bolero Avei	nue	94545	230,000	3	1119	1956	05-09-13
24764 Calaroga A	Avenue	94545	400,000	3	1614	1959	05-09-13
27756 Humming	bird Court	94545	282,000	4	1560	1971	05-10-13
27788 La Porte A	venue	94545	318,000	3	1000	1955	05-14-13
2664 Northern C	ross Road	94545	462,000	2	1777	2009	05-08-13
28582 Starboard	Lane	94545	580,000	3	1922	2007	05-14-13
	ВЛІ	DITAC	TOTAL	VI EC	10		

	MILPITAS	TOTAL S	ALES	: 10	
Highest	\$: 1,310,000	Me	dian S	\$:	570,000
Lowest	§: 212,000	Ave	erage	\$:	632,400
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
1033 Camarillo Court	95035	1,310,000	4	3192	1989 06-03-13
1400 Cirolero Street	95035	605,000	3	1054	1977 05-30-13
420 Dempsey Road #120	95035	240,000	3	1021	2007 06-03-13
428 Dempsey Road #131	95035	212,000	3	1021	2007 05-30-13
457 Dundee Avenue	95035	950,000	4	3268	1982 05-30-13
1367 Elkwood Drive	95035	760,000	3	1615	1991 05-31-13
741 Jennifer Way	95035	580,000	2	1459	1984 05-31-13
32 Lonetree Court	95035	531,000	3	1240	1967 05-30-13
1816 Snell Place	95035	566,000	3	1450	2010 05-30-13
1617 Yosemite Drive	95035	570,000	4	2030	1966 05-29-13

N	EWARK	TOTAL SA	LES:	05	
Highest \$: Lowest \$:		dian \$ erage \$		397,500 426,100	
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
37747 Cedar Boulevard	94560	470,000	3	1691	1986 05-10-13
39887 Cedar Boulevard #153	94560	397,500	3	1283	1986 05-13-13
39953 Cedar Boulevard #327	94560	338,000	2	1071	1985 05-09-13
39146 Ebbetts Street	94560	625,000	4	1781	1978 05-14-13
6825 Thornton Avenue	94560	300,000	2	1150	1900 05-10-13

SAN LEANDRO TOTAL SALES: 17							
Highest \$:	690,000		dian \$		395,000		
Lowest \$:	99,000	Ave	erage	\$:	404,882		
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED		
360 Accolade Drive	94577	470,000	4	1768	2002 05-10-13		
109 Breed Avenue	94577	310,000	2	1116	1930 05-13-13		
980 Bridge Road	94577	615,000	3	1569	1936 05-14-13		
800 Collier Drive	94577	489,000	3	1915	1950 05-14-13		
2501 Humboldt Drive	94577	690,000	2	2066	1959 05-09-13		
504 Lewis Avenue	94577	550,000	4	1755	1920 05-14-13		
1711 Pacific Avenue	94577	340,000	3	1064	1951 05-10-13		
514 Superior Avenue	94577	350,000	2	1218	1928 05-09-13		
2265 West Avenue 134th	94577	450,000	4	3108	1929 05-10-13		
460 West Broadmoor Bouleva	ard94577	243,000	2	811	1943 05-10-13		

1570 165th Avenue #208	94578	99,000	1	546	1987 05-08-13
15942 Cambrian Drive	94578	485,000	4	1578	1961 05-09-13
14407 Kings Court	94578	237,000	2	1035	1974 05-10-13
1420 Belding Street	94579	420,000	3	1530	1956 05-10-13
1288 Burkhart Avenue	94579	350,000	3	1212	1950 05-14-13
14740 Pepperdine Street	94579	390,000	3	1081	1951 05-10-13
14988 Swenson Street	94579	395,000	3	1100	1952 05-09-13

SAN LORENZO TOTAL SALES: 03							
Highest \$:	380,000	Median \$:		378,000			
Lowest \$:	360,500	Average \$:		372,833			
ADDRESS	ZIP	SOLD FOR BDS	SQFT	BUILT CLOSED			
742 Grant Avenue	94580	378,000 3	1288	1944 05-10-13			
17265 Via Segundo	94580	360,500 3	1000	1944 05-09-13			
717 Videll Street	94580	380,000 3	1326	1951 05-09-13			
SUNOL TOTAL SALES: 01							
Highest \$: Lowest \$:	625,000 625,000	Median \$: Average \$:		625,000 625,000			

LUWESI φ.	025,000	Average o.			023,000	
	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
	94586	625,000	3	1550	1928	05-14-13
UN	ION CITY	TOTAL	SALE	S: 10		
Highest \$: Lowest \$:	720,000 255,000	Median \$: Average \$:		,		
	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
cle	94587	366,000	3	1280	1974	05-13-1
ay	94587	265,000	4	1430	1971	05-08-1
Street	94587	585,000	-	1335	1980	05-13-1
Way	94587	720,000	4	2080	1997	05-10-1
Way	94587	280,000	2	856	1972	05-10-1
	94587	650,000	3	1555	1984	05-08-1
ce #4	94587	255,000	2	798	1972	05-14-1
ourt	94587	525,000	4	1389	1974	05-10-1
Vay	94587	450,000	3	1396	1972	05-08-1
a Way	94587	545 000	3	1918	1971	05-10-1
	UN Highest \$: Lowest \$: cle ay Street Way Way Cce #4 ourt Nay	VIP 94586	ZIP 94586 625,000 UNION CITY TOTAL Highest \$: 720,000 Ave Lowest \$: 255,000 Ave ZIP SOLD FOR CIe 94587 366,000 Cay 94587 265,000 Way 94587 720,000 Way 94587 280,000 Way 94587 280,000 Ce #4 94587 255,000 Ce #4 94587 255,000 Ourt 94587 525,000 Way 94587 450,000	ZIP 94586 625,000 3	ZIP SOLD FOR BDS SQFT P4586 94586 625,000 3 1550 UNION CITY TOTAL SALES: 10 Median \$: Average \$: ZIP SOLD FOR BDS SQFT Average \$: Cle 94587 366,000 3 1280 (ay) 94587 265,000 4 1430 (breet 94587 585,000 - 1335 (breet 94587 720,000 4 2080 (breet 94587 280,000 2 856 94587 650,000 3 1555 (ce #4 94587 255,000 2 798 Ourt 94587 525,000 4 1389 Way 94587 525,000 3 1396	ZIP 94586 SOLD FOR BDS SQFT BUILT 94586 BUS SQFT BUILT 1928 UNION CITY 1 TOTAL SALES: 10 Highest \$: 720,000 Lowest \$: Median \$: 450,000 464,100 ZIP SOLD FOR BDS SQFT BUILT 1928 cle 94587 366,000 3 1280 1974 ay 94587 265,000 4 1430 1971 3 Way 94587 585,000 - 1335 1980 9 Way 94587 280,000 2 856 1972 94587 650,000 3 1555 1984 3 Ce #4 94587 255,000 2 798 1972 3 Count 94587 525,000 4 1389 1974

Fremont Police Log

SUBMITTED BY FREMONT PD

Friday, June 21

K9 Handler Officer Layfield investigated a bike theft where the owner located his bike for sale on Craigslist. The suspect arrived to sell the bike back to the owner and was arrested for possession of stolen property.

Saturday, June 22

Commercial Burglary reported at 1900 Mowry medical office complex. Officer Taylor investigating.

Officers dispatched within 90 seconds of an alarm call Mission Liquors. Suspect(s) drove through the glass entrance, hooked up the ATM machine and ripped it out of the anchor bolts, securing it to the floor. Major damage to the store front. Officer Macciola investigating.

Sunday, June 23

Officer Contrada was dispatched to Grimmer MacDonald's on the report of a battery and vandalism. Victim was driving into the drive-thru when the suspect jumped onto the hood of his vehicle and jumped up and down multiple times. The suspect then jumped down and forced open the driver's door and pushed the victim and punched him several times in the face.

Suspect is described as a black male, 25 years, 6', thin build, short black hair, wearing a silver necklace, baggy black t-shirt,

black jeans, and black Nike sneakers with green soles.

June 24, 2013

Possible Residential Burglary Attempt/Casing Incident. Two males exited a white Honda and knocked on a front door on Mohican Ct. When the homeowner answered the door the subjects asked for a person that did not live at the residence. The males fled in the white Honda. Ofc. Hamblin documented the incident.

At approximately 1:30 p.m. a robbery was reported at the Hong Kong Buffet on the 41600 block of Fremont Blvd. A Filipino male entered and took a purse containing a large amount of currency. The suspect is described as a Filipino male adult, 40's, wearing white shirt. Ofc. Tang investigating.

Officers were dispatched to a business on Industrial for an interrupted theft from a PG&E panel. PG&E rep responded due to a power outage that had just occurred at the building. Upon arrival, a van was backed into a stall next to the panel. Two suspects fled on foot towards 880, abandoning their vehicle, tools, the partially loaded loot, etc. A 16 yr old matching the description was detained but ultimately cleared of any involvement. Ofcrs Piol & Hartman investigating.

Residential Burglaries: 200 block of Indian Hill Place. Reported at approximately 9:00 a.m.

Officers were detailed to a report of a residential burglary that occurred sometime between 8:00 a.m. - 1:30 p.m. on the 3000 block of Summit Drive. A sliding glass door was pried open. Loss was laptops, electronic devices, gift cards, jewelry and video game consules.

Officers were detailed to a storage unit burglary in the parking garage of a apartment complex on the 39000 block of Guardino Drive. The located an open storage unit and a cut lock lying on the ground around 6:40 a.m.

Officers responded to a residence on the 44900 block of Naragansett Court at approximately 9:00 p.m. The homeowner stated that someone had removed jewelry during an open house that was held on Sunday between 1:00 p.m. and 4:30 p.m. Officers following up and looking to review video surveillance from the neighborhood.

Suspect Descriptions:

#1: Hispanic male adult, 30-35, 5'6"-5'8", thin build, dark hair, sunglasses, light brown pullover jacket, dark shirt

#2: Hispanic male adult, 35-40, 5'10"-6', heavy build, short sleeved white/green shirt

Vehicle: Blue-green 2-door (possibly a Dodge Intrepid)

Tuesday, June 25

Attempted burglary on the 4200 block of Ardo Ct.

Commercial door smash on the 1900 block of Mowry Ave.

An employee arrives to a business on Albrae Street and finds a window smashed out and someone had cut open the safe. Loss is still to be determined. Ofcr Wilson investigating.

Wednesday, June 26

At approximately 12:00 p.m. officers were dispatched to the 41200 block of Fremont Blvd. to investigate a commercial burglary. The business owner returned to open the business and found it had been burglarized. In addition to this business two adjoining businesses were also burglarized. The suspect(s) had cut holes in the adjoining walls of the businesses to enter all three.

At approximately 3:50 a.m. officers were dispatched to the 4300 block of Jessica Circle for a mail theft call. The reporting party states that he heard a vehicle and looked outside. He saw a black 1998 or 199 Dodge Ram pickup truck. He ran outside and the truck took off. There was mail on the ground next to his mailbox. It was too dark to get a good description. Officer Wilson investigated.

UCPD Police Log

SUBMITTED BY UNION CITY PD

Update on an armed robbery that occurred on Saturday, June 15 at the UC Wireless store, on Alvarado Boulevard. The incident involved two males entering the business and demanding money and electronics from five victims. One of the suspects brandished a semiautomatic firearm at the victims during the incident. The victims ranged in age from 12 to 49 years old. Detective Cordero investigated this case and was able to identify both of the involved suspects. Ronald Mitchell and Rodney Bonds were arrested for their involvement in this incident. The suspects were arrested by members of the Union City Police Department as they exited an apartment in San Leandro.

The Union City Police Department is still investigating a series of indecent exposure cases. The suspect has targeted older and elderly female victims at two specific parks located off of Union City Boulevard (Mariner's Park and Veteran's Park). One of the last reported incidents occurred on Sunday, June 9 at 9:07 a.m.

Saturday, June 22

Union City Police Officers assisted Massachusetts State Police Department in arresting Andy Huynh on a felony arrest warrant. Mr. Huynh was arrested at an address on Maritime Place. Apparently, Mr. Huynh was responsible for making multiple 100 pound shipments of marijuana to the state of Massachusetts. Mr. Huynh is now the item being shipped back to Massachusetts.

Tuesday, June 25

At 1:30 p.m., an 88 year old male was at Arroyo Park when he was approached by two suspects. The suspects demanded the victim's gold jewelry and threatened the elderly male with a knife. The victim suffered a laceration on his hand as he attempted to take the knife away from one of the suspects. The suspects fled the area on foot after taking jewelry from the victim. The suspects were described as two black males, about 20 years old.

Anyone with information about these or past incidents should call the Investigations Division at 510-675-5220.

Prevent car theft

Most cars are taken by amateurs who can be stopped fairly easily. Protect your car against this type of crime by taking the following sensible precautions:

Lock up

· An unlocked car is an open invitation to a car thief. Lock up whenever you leave your car, and take the keys

- with you. • Lock the trunk or tailgate.
- Close all windows—professional thieves have tools that unlock cars through the smallest openings.
- When you park the car, remove cellular phones, stereo faceplates and other valuable possessions. Do not leave gift-wrapped packages or cam-

eras lying on the seat. Lock all valuables in your trunk or take them with

· Lock your car even if you are making a quick stop at the gas station, convenience store or mini-mall.

For more crime prevention tips go to: www.hayward-ca.gov or http://user.govoutreach.com/hayward/faq.php?cid=11113

LIFE CORNERSTONES

Birth

Marriage

Special Life Events

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

Obituaries

Peter Kelly Thompson RESIDENT OF SAN FRANCISCO December 29, 1954 - May 8, 2013

Laura Lee "Miss Mimi" Walker RESIDENT OF FREMONT

> June 3, 1924 - June 20, 2013 Phillip R. McCullagh

RESIDENT OF FREMONT April 16, 1947 – June 21, 2013

David L. Humrick RESIDENT OF FREMONT

January 11, 1950 - June 24, 2013 **Edith E. Jurado**

RESIDENT OF HAYWARD November 30, 1914 - June 24, 2013 **Rebecca Gonzales Antonio**

RESIDENT OF FREMONT June 22, 1947 - June 25, 2013

> Amada M. Rivera RESIDENT OF FREMONT July 9, 1934 – June 27, 2013

Marina V. Rodgers RESIDENT OF FREMONT June 27, 1936 - June 29, 2013

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Fremont Memorial Chapel (510) 793-8900 FD III5 **3723 Peralta Blvd. Fremont** www.fremontmemorialchapel.com

Evelyn D. Spence RESIDENT OF FREMONT March 3, 1931 - June 16, 2013

Sharon L. Goodfriend RESIDENT OF FREMONT July 25, 1934 - June 16, 2013

Janice L. Russell

RESIDENT OF FREMONT June 16, 1925 - June 17, 2013

Penelope "Penny" Karlin RESIDENT OF MODESTO February 20, 1965 – June 17, 2013

Phyllis T. Swift RESIDENT OF FREMONT

March 10, 1930 - June 18, 2013 Ronald S. Twist

RESIDENT OF FREMONT June 17, 21959 - June 16, 2013

Martha C. Lawson RESIDENT OF FREMONT February 4, 1940 – June 19, 2013

Rafael J. Luevano RESIDENT OF PALO ALTO December 17, 1987 - June 18, 2013

Virginia M. Chorak RESIDENT OF FREMONT January 26, 1927 - June 20, 2013

Eugene A. Corriea RESIDENT OF MANTECA (FORMERLY OF FREMONT) May 16, 1924 – June 21, 2013

> **Bruce A. Kieft** RESIDENT OF FREMONT

May 25, 1953 - June 21, 2013 Robert A. Marshall

RESIDENT OF SUNOL July 7, 1934 - June 26, 2013 Consuelo "Connie" Muniz

RESIDENT OF FREMONT April 12, 1928 – June 26, 2013 **Bonnie J. Gion**

RESIDENT OF FREMONT February 26, 1927 - June 26, 2013

Marian T. Holguin RESIDENT OF UNION CITY October 7, 1933 - June 21, 2013

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

ife Cornerstones will acknowledge important events that occur during the cycle of life in our community. In order to give a broad and fair opportunity for all citizens to be recognized, a basic listing is offered at no cost. Such announcements may include births, deaths, marriages, anniversaries, bar/bat mitzvah, Quinceañera, etc. Many cultures celebrate different milestones in life and this list will be as inclusive as possible. Please contact TCV at (510) 494-1999 or emailtricityvoice@aol.com for submissions or further information. Free listings are limited to residents and families of the Greater Tri-City Area.

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

Mt. Eden

Serving the community since 1860

Cemetery plots, single and double depth, Mausoleum Crypts single and doubles, Cremains in a Family plot or single new plot and Niches. A chidrens' section is also available

Our cemetery was established in 1860 as a pioneer cemetery. We have been responsible for providing outstanding service to the community ever since. Our specialty is to provide every family with comfort, understanding and direction in this difficult time of their lives.

2440 Depot Road, Hayward

Phyllis T. Swift

Resident of Fremont March 10, 1930 - June 18, 2013

Married to William Gary Swift from 1952 until his death in 1998. Phyllis is survived by her four children Audrey Marie, Paul Gerard, Anne (Nancy) Theresa, and Francis David, as well as her brother David John Hickman. Phyllis was born in Wilmington, Delaware, and lived in Pennsylvania until moving to Fremont, California in 1961. She died at the home she has lived in for 52 years. Phyllis was a devoted and loving mother, always putting her children's needs ahead of her own. She was always available to us and ensured that we each received the support we needed. She is deeply missed. After raising her children, Phyllis returned to university to complete her bachelor's degree and obtain a teachers credential. She taught elementary school in Fremont Unified School District for more than 25 years, retiring at age 80. After 12 years of parochial education as a child, Phyllis never envisioned herself as a teacher but she ultimately found teaching to be her avocation: she derived great enjoyment and satisfaction in helping children. Phyllis is remembered as a kind and gentle woman, who treated everyone with respect and dignity. The world is a bit less bright with her passing. Family and friends are invited to attend a 9:00 AM Memorial Mass on Friday, June 28th, 2013 held at Mission San Jose, 43300 Mission Blvd., Fremont, CA 94538. In lieu of flowers, the family requests remembrances can be made to the American Heart Association, 426 17th St., Suite 300 Oakland, CA 94612.

Top baristas duke it out for national championship

By Rodrique Ngowi ASSOCIATED PRESS

BOSTON (AP), The caffeinated concoctions sound like something out of a mad scientist's lab: coffee infused with bacon or caramelized tangerine; spiced orange reduction or liquefied cheesecake.

After months of preparation and percolation, the country's top baristas are giving it their best shots in Beantown.

The United State Barista Championship got started Thursday at the Boston Convention Center and runs through Sunday, when one contender's brewing brilliance will reign supreme.

Fifty of the county's best baristas get 15 minutes to prepare and serve four espressos, four cappuccinos and four signature beverages of their choice to a panel of judges. Competitors are judged on taste, procedure, consistency, cleanliness and technical details including whether they are wasting precious coffee.

Competitors are expected to demonstrate their art and skill to deliver the best coffee and espresso-based beverages

"Great coffee preparation is at the heart of the competition, certainly, but it is not the only thing that barista competitors are judged on," said Tara Shenson of the Specialty Coffee Association of America, which organizes the contest. "So ultimately, we are looking for them to create a certain experience as well, just the same way you would expect the same specialty in your local cafe.'

The customer experience can be just as important as the coffee, Shenson said. The competitor's choice of ambient music, dress and how they tell the story of their beverages can factor into their performance.

The baristas qualified for the national championship after coming on top at six regional contests. The winner of the national title will bag an all-expenses-paid trip to the World Barista Championship next month in Melbourne,

Australia.

Katie Carguilo of New York City's Counter Culture Coffee is the reigning U.S. champ. The New Hampshire native making her third appearance in the competition said being a top barista requires much more than a casual interest in coffee.

"It's sort of just like being a great chef or a great mixologist, you have to love the products that you are working with and really want to serve people something great and you have to experiment with them in order to understand what makes something good and what makes something not so good," Carguilo said.

Being a barista can be a very challenging and very rewarding, said Dan Streetman, chairman of the Barista Guild of America and head judge at the competition.

"Most barista work in a cafe where they are the first person someone has to interact with every day and, I don't know about you, but for me, I'm not a very happy person before I've had my coffee," he said. "And sometimes that interaction can be a little bit tough, but a great professional barista should be able to smooth that over and give someone a really great beverage and make them smile before they even start their day."

The barista competition, now in its 10th year, is much more than an entertaining part of the premium coffee industry, which accounts for 37 percent of the volume of coffee sold in the United States and half of an industry valued at about \$30 billion annually, according to the industry group.

"One of our slogans is that great coffee doesn't just happen, and so this is a great way for us to work at it and to really put it out there to improve what's in the cup of specialty coffee customers every day," Streetman said.

So what exactly is great coffee?

"It's kind of like drinking a really fine wine or a fine malted scotch - you drink it and you notice really intricate nuances, and it's something that can be a compelling experience for 20 minutes, rather than just, you know, a medicinal 'I need caffeine' kind of experience," Streetman said.

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).

Union City City Council Meeting

June 25, 2013

Proclamations and Presentations

A federal update from Congressman Eric Swalwell will be postponed until a future city council meeting in either July or September.

Consent Calendar

Adopted a resolution to authorize signatories for the State of California Local Agency Investment Fund.

Adopted a resolution approving amendments to the fiscal year 2012-2013 budget.

Adopted a resolution amending the authorized positions list and compensation plan to reflect requests in the FY 2013-14 and FY 2014-15 proposed budget and to incorporate scheduled bargaining unit salary adjustments.

Mayor Dutra-Vernaci removed a resolution to accept work for the East Plaza improvements for a future meeting.

Public Hearings

Held a public hearing and adopted a resolution approving the Master Fee Schedule for Fiscal Year 2013-14 from \$110 per year to \$90 per year.

City Manager Reports

Chief Foley reported that a study showed that a merger between Union City and Fremont's dispatch networks would benefit the Tri-City area and reduce costs in Union City. A number of dispatchers and concerned citizens voiced opposition to this proposal, which would cost many dispatchers their jobs. Council took no action.

Adopted a resolution approving the FY 2013-14 and 2014-15 operating budget and the fiveyear capital improvement plan for FY 2013-14 through 2017-18 and adopted a resolution establishing an appropriation (Gann) limit for fiscal year 2013-14. The total fiscal year 2013-14 budget will be \$102,569,363 and \$101,935,185 in 2014-15. The operating budget for FY 2013-14 will be \$70,029,359. It will increase to \$71,360,699 in FY 2014-2015.

Mayor Carol Dutra-Vernaci

Vice Mayor Emily Duncan Ave

Aye
Councilmember Lorrin Ellis Aye
Councilmember Pat Gacoscos
Ave

Councilmember Jim Navarro Aye

Newark City Council

June 27, 2013

Presentations and Proclamations:

Recognize Jesus Loza as Newark Rotary Classified Employee of the Year

Recognize Corina Resendez-Rojo as Rotary Teacher of the Year (Councilmember Collazo received certificate for Ms. Resendez-Rojo)

Written Communications:

Issue without review of Condition Use Permits for large family day care homes at 36357 Spruce St., 6242 Thomas Ave., 7040 Fountaine Ave.

Public Hearings:

Approve levy assessment for Landscaping and Lighting Districts 1,2,4,6,7,13,15,16,17

Approve levy assessment for Landscaping and Lighting District 11 (Collazo - recuse)

Continue to July 11 levy for assessment of Landscape and Lighting District 10 (Collazo, Apodaca - recuse)

Consent:

Accept Alcoholic Beverage Control grant award of \$27,822 to Newark Police Department for operations and education.

Establish \$292,503,881 Appropriations Limit for FY 2013-14

Approve Investment Policy for City

Establish revenue from property taxes necessary to support City departments for FY 2013-14 at \$8,530,600.

Approve plans and specifications and accept bid

and award of contract with VSS International, Inc. for 2013 Street Microsurfacing Program funded through Measure B Sales Tax Fund, Vehicle Registration Fee Fund and Traffic Congestion Relief Fund. Bid with black aggregate for striping visibility \$2701,403

Reject bids for lobby and skylight repairs to City Administration Building. Range of bids reflect lack of understanding by contractors and complexity of repairs necessary.

Approve emergency repair of Public Works Annex restrooms at City Hall

Amend 2012-14 Biennial Budget resulting in net reduction of \$100,000 to 2013-14 budgeted surplus and resulting projected surplus of \$85,000.

Pulled from Consent:

Authorize Joint Powers Agreement with City of Fremont for Case Management Services. Public comment questioning if funds will include contingency for possibility of clients put on waiting list. Response from Staff that in case of occurrence, Council would be notified and appropriate action taken to correct the situation.

City Council Matters:

Firefighter Pancake Breakfast on July 4th at Mowry Fire Station: 8 a.m. – 11 a.m.

Mayor Alan Nagy
Vice Mayor Ana Apodaca
Luis Freitas
Maria "Sucy" Collazo
Robert Marshall
Aye
Aye (1 recusal)
Aye
Aye (2 recusals)
Absent

Alameda County issues statement on same sex marriage licenses

SUBMITTED BY ALAMEDA COUNTY AUDITOR-CONTROLLER

Update:

As of June 28, 2013, the Alameda County Clerk-Recorder's Office will issue licenses for same-sex marriages.

June 26 - The Alameda County Clerk-Recorder is awaiting further direction by the courts in order to respond to the June 26 ruling by the United States Supreme Court that effectively clears the way for same-sex marriages in California.

Today's ruling by the Supreme Court sends the matter back to the lower courts where the decision overturning Proposition 8 – the voter-backed initiative that would have banned same-sex marriage – was issued.

The lower court must now act to lift the stay and issue a mandate effectuating the decision before Alameda County can issue marriage licenses to same sex couples.

When directed to do so by the lower courts, Alameda County will begin issuing licenses and performing ceremonies for same-sex couples. No change in the County's practices of issuing marriage licenses can occur until such notice is received.

"We are prepared to act immediately on any new direction provided by the courts with regard to the issuance of marriage licenses in Alameda County," said Patrick O'Connell, Alameda County Clerk-Recorder. "We are well positioned to deal with any increased volume of customer traffic that may occur in connection with today's Supreme Court ruling."

Marriage licenses are issued on the first floor of the Clerk-Recorder's Office at 1106 Madison Street in Oakland. The office is open Monday through Friday from 8:30 a.m. to 4:30 p.m. The office also has a wedding room on the building's second floor where marriage ceremonies are held.

More information at: www.acgov.org

Smart growth bill advances

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) announces that SB 359 passed from the Assembly Natural Resources Committee on June 24, 2013. This bipartisan bill encourages locating businesses and services closer to the daily needs of local residents by supporting qualifying projects in communities throughout California.

Specifically, SB 359 allows a mixed-use project that includes up to 25% of the total floor area of the project with neighborhood-serving goods, services and retail uses—primarily small businesses and local projects—to be eligible for the California Environmental Quality (CEQA) residential infill exemption, as long as the project meets all other requirements.

Local communities in California are increasingly supporting these innovative smart growth designs that incorporate ground-floor neighborhood-serving uses on the bottom floor, with residential housing on the floors above.

Calif. lawmakers seek to enshrine open records law

By Juliet Williams Associated Press

SACRAMENTO, Calif. (AP), Leaders in the state Senate are introducing a constitutional amendment to mandate that local governments comply with the California Public Records Act without being reimbursed by the state for their costs.

Democratic Sen. Mark Leno of San Francisco introduced the amendment Friday. Lawmakers could vote on it as soon as next week.

The move comes after Democratic lawmakers and Gov. Jerry Brown backtracked on a bill included in the budget package that was approved last week. That bill would have made compliance with the records law optional for local governments.

Leno says SCA3 would permanently uphold the right of Californians to "inspect public records and attend public meetings."

It needs two-thirds support in both legislative chambers to pass. If approved, the amendment would appear on the June 2014 ballot.

Santa Clara County issuing Marriage Licenses for same-sex couples

SUBMITTED BY GWENDOLYN MITCHELL/LAUREL ANDERSON

Following the action of the Ninth Circuit Court of Appeals dissolving its stay on U.S. District Court Judge Walker's injunction against enforcement of Proposition 8, the County of Santa Clara is now prepared to issue licenses for same sex marriages. When the County received news of the Ninth Circuit Court of Appeals action on June 28, County Clerk-Recorder Gina Alcomendras indicated that the Clerk-Recorder's Office would adapt its operation to meet any demand. If couples were to be in line to apply for licenses before the normal closing time of 4:30 p.m., the Office would remain open to serve them as needed.

"We are ready to meet the needs of the community," said Alcomendras. "News of the decision came late today, so we expect greater demand next week. We have set up a special line for marriage licenses that will bypass our normal cueing system."

"The chapel doors are wide open for same-sex couples in Santa Clara County," said President Ken Yeager, County of Santa Clara Board of Supervisors, who officiated the weddings of the first gay and first lesbian couple on June 17, 2008. "We are ready to meet the pent-up demand."

In addition to the special line for marriage license applicants, the Clerk-Recorder's office has taken a number of steps to prepare for increased demand. Each of the 27 service windows is also able to process marriage license applications, and a majority of Clerk-Recorder employees have been deputized to perform marriages. If demand is extremely high, community volunteers who have been deputized by the County to perform marriage ceremonies may also be brought in to help. Marriage license applications still use the gender-neutral language of "first person" and "second person" instead of "bride" and "groom," so forms will not need to be al-

The County is offering a new Express Marriage Ceremony Service beginning July 1, where walk-in couples can purchase a license to have their ceremony performed at the service window for a fee of \$110, plus an additional witness fee of \$10.

The Process:

Couples can apply for marriage licenses at the Clerk-Recorder's Office - 70 W. Hedding St., 1st floor. (Free one hour parking in the West Wing parking lot at the corner of Hedding and San Pedro streets)

The County of Santa Clara Clerk-Recorder's Office currently performs civil marriage ceremonies officiated by deputy marriage commissioners appointed by the Clerk-Recorder. On average, 12 civil marriage ceremonies are performed on a daily basis.

The fee for the ceremony is \$79 and must be paid in person before the date of the ceremony.

Marriage licenses can be issued the same day as the ceremony.

A standard Marriage License is \$79; Confidential Marriage License is \$83. Ceremonies can be scheduled for weekdays from 9 a.m. to 3:40 p.m.

Beginning July 1, walk

Beginning July 1, walk-in couples who do not want to wait for an appointment will be accommodated through the new Express Marriage Ceremony Service. They may purchase a license to have their ceremony performed at the service window for a fee of \$110, plus an additional witness fee of \$10.

The County has one wedding chapel for marriages, but will make two additional chapel facilities temporarily available to accommodate overflow. Up to 17 ceremonies per day could be performed at each chapel, if needed. The Wedding Chapel holds 22 people and is located on the Lower Level, 70 W. Hedding St., both elevator and stair access is available. (NOTE: The wedding chapel is in its final stages of remodeling. The ceremonies are currently at the Clerk-Recorder's "designated" chapel on the first floor.)

To schedule an appointment to be trained as a Deputy Marriage Commissioner to perform civil marriage ceremonies, call (408) 299-5688.

Full Day Camp \$210

3 or more children \$350 1/2 price for 2nd Child 1/2 Day Camps 9-12 or 12-3 I Call for prices!

Top Flight Gymnastics

Flipping to new Heights with Fitness and Fun

Gymnastics, trampolines foam pits. and Bounce House for ages 3 and above

Gymnastic classes from Toddlers to Adults

And there's more... We also organize Birthday Parties, offer Field Trips, Play Groups, Open Gym, Flight Night and Camps!

Call for a Free Trial

5127 Mowry Ave. • Fremont (510) 796-3547

All you can eat Pizza

is back every Wednesday

(includes Salad and Soda)

5pm - 8pm, only \$7.99

Call or Check website www.topflightfremont.net

Lasagna,

Eggplant Parmigiana

and more

Catering Available

pizza Italia 700 OFF Any two extra large pizzas i \$300 OFF Any extra large pizzas Limit one coupon per person per visit. Exp. 7/30/13 Not valid with any other offers, specials or discounts. We deliver Applicable taxes paid by bearer. More than just Pizza

34765 Ardenwood Blvd., Fremont 510.797.1476

District 14 Edges District 57 in Big League Tournament

SUBMITTED BY ED HUGO

June 26, 2013

Scott Havard's clutch two-out, three-run double proved to be the difference as District 14 edged District 57, 5-3, in a well-played Big League Section 3 tournament game. Havard's blow came in the bottom of the fourth inning and turned a 3-2 deficit into a 5-3 lead that proved to be the winning margin for District 14.

Havard's heroics would not have been possible if not for fine pitching performances by District 14 starter Brandon Facha and reliever Thomas Rodriguez. Facha pitched a strong five innings with his only blemish coming in the fourth inning as District 57 sent eight batters to the plate and rapped out five hits, resulting in three runs. The big hit was a one-out, bases loaded single by Scott Trask that drove home two runs to put District 57 ahead, 3-1. Sean Westphal followed Trask with another single to reload the bases, but Facha induced Jack Sawyer to ground into a double play to end the rally.

After Havard's double that put District 14 up 5-3, District 57 came right back to load the bases in the fifth inning but Facha was up to the task, getting Dan Whitney on a scorching line drive to second baseman Kenny Jacoby to end the rally. With Rodriguez on the mound in the sixth inning, the District 14 defense came up big again when centerfielder Austin Robles made a diving catch of Justin Chase's fly ball to end the inning. Rodriguez then set down the District 57 offense in the seventh inning to seal the victory for District 14.

Section 3 Big League Tournament gets off to a quick start

SUBMITTED BY ED HUGO

JUNE 24:

District 57 edged District 45, 3-2 in the opening game of the 2013 Section 3 Big League tournament behind a fine pitching effort by Ryan Flayler. Flayer mixed fastballs and off-speed pitches well, holding District 45 to only one hit through six and one-third innings as the District 57 offense built up a 3-0 lead. District 57 opened the scoring when Dominic Albertoni led off the second inning with a double and eventually scored on a District 45 error. District 57 added single runs in the fourth and sixth innings as Daniel Whitney singled and scored in the fourth and drove in District 57's final run with a sacrifice fly in the sixth.

Flayer and reliever Garrett Stevenson held the District 45 bats in check until the seventh inning when District 45 plated a pair of runs to cut District 57's lead to a single run. Dimitri Castro's bases loaded single drove in both District 45 runs but Stevenson fielded a short pop fly from his position on the mound for the final out of the game, sending District 57 into the winner's bracket.

Barracudas win closest meet of the season

By Mayuri Jayaraman

The Barracudas definitely had a tense meet on Saturday, June 29th as they welcomed the Newark Bluefins to their pool. Under a clear sky, and warm temperatures, the smell of sunscreen was in the air as everyone knew it would be one of the hottest days of the summer. In an extremely close contest, the Barracudas swam to another win, but the score was very close, 556 to 524.

At this meet, many swimmers improved their times by more than four seconds.

Freestyle: Ronak Chadha and Raphael Nathan improved their times by 4.2 seconds.

Backstroke: Jasmin Iqbal improved her time by

4.25 seconds, Ronak Chadha improved his time by 7.39 seconds and Gurshaan Lobana improved his time by 7.56 seconds.

Breaststroke: Aileen Zheng improved her time by 7.04 seconds, Quynhlan Nguyen improved her time by 4.29 and Laura Bean improved her time by 5.9 seconds.

Butterfly: Caovinh Nguyen improved his time by 5.51 seconds.

Individual Medley: Calvin Mei and Mitchell Wu improved their times by over 10 seconds and Havy Nguyen improved her time by 6.53 seconds.

Extremely good job, all of you! The Barracudas are excited to visit the Glenmoor Stingrays at their pool on July 13.

Newark American moves on to district championship

SUBMITTED BY MIKE HEIGHTCHEW Рното ву Міке Неіднтснеж

Saturday, June 29

Newark American Little League defeated Centerville National Little League to advance to the District 14 Junior Championship game on July 7th. Newark sent a loud and clear message early in the first inning of the game as they posted five runs on the scoreboard. In a deep hole, Centerville did not give up without a fight as they came back with a run of their own in the bottom of the third inning to

close the gap to four runs, 5-1.

Newark would not be denied, however, as they added a run in each of the last three innings to finish as 8-1 victors. Centerville put runners on base throughout the game, but did not bring consistency in their hitting game or with base running to put any more runs across home plate. With the loss, Centerville faces Niles-Centerville Little League on June 30th in a semi-final elimination bracket contest that will determine who faces Newark in the championship game on July 7th at Vallejo Mills School at 2 p.m.

District 14 takes championship

SUBMITTED BY ED HUGO **Р**нотоѕ ву Міке **HEIGHTCHEW**

June 28, 2013

As the final out of the game nestled securely in centerfielder Austin Robles glove, players, coaches, parents and fans of the District 14 Big League all-star team began to celebrate their Section 3 tournament championship. It took eight heart-pounding innings to seal the 3-2 victory.

District 14 pitcher Thomas Rodriguez was on the mound when the final out was made just as he was in District 14's previous victory over District 57. But this time Rodriguez added a game winning base hit in the top of the

eighth inning to his list of accomplishments as well as shutting down the potent District 57 offense in the bottom of the inning to seal the victory.

With both teams expecting a low-scoring ballgame, District 14 sent Brandon Fuhs to the mound to face District 57's Ryan Flayler. Flayer was nearly unhittable the first three innings as he racked up four strikeouts while allowing a harmless single to District 14 leadoff man Kenny Jacoby in the first inning. Fuhs struggled with his control early on walking two batters and hitting another in the first inning but he was able to pitch out of the jam.

Fuhs was not as fortunate in the second inning as District 57 tallied the game's first two runs. After Fuhs retired the first two batters in routine fashion, Jack Sawyer started the rally with a single. Kevin Rogers followed with a double down the leftfield line to place runners on second and third. Jordan Thrailkill then drove both runs home with a line drive double off of the right field fence to put District 57 ahead, 2-0.

The score remained 2-0 until the top of the fourth inning when the District 14 offense came alive to tie the score. Robles led off the inning with a line drive single down the right field line. Scott Havard followed Robles with a walk. Clean-up hitter Zach Souza then attempted to lay down a sacrifice bunt. The bunt rolled up

continued on page 37

July 2, 2013What's Happening's Tri-City VoicePage 37

District 57 shuts down District 45, advances to Big League Championship

SUBMITTED BY ED HUGO

June 27, 2013

Scott Trask and Dom Albertoni combined to pitch a four-hit shutout as District 57 downed District 45, 4-0, to advance to the Section 3 Big League tournament championship game. Trask tossed the first three innings and Albertoni finished the final four innings of the game. District 45 mounted only one serious offensive threat when they loaded the bases in the sixth inning, but Alber-

toni cleanly fielded a popup in front of the mound for the final out of the inning.

District 57 scored all the runs they would need off of District 45 starter Jesse Rivera in the third inning. With one out, Craig Woolson and Albertoni connected for back-to-back doubles. However, Woolson was thrown out at the plate on a textbook relay throw from District 45 right fielder Shabaz Kahn to first baseman Ulysses Ramos who threw a strike to catcher Justin Ruybal who applied the tag on Woolson.

But with two outs, District 57 would not be denied as they strung together four hits to drive in their four runs. Daniel Whitney's single drove home Albertoni and Sean Westphal's double drove in two runs. Jack Sawyer contributed a double of his own to drive in District 57's fourth and final run.

These four runs would be all that Trask and Albertoni would need as they neutralized District 45 bats to send District 57 to the championship game against District 14.

District All Stars Tournament recap

SUBMITTED BY MIKE HEIGHTCHEW PHOTOS BY MIKE HEIGHTCHEW

In the Minor game, Mission San Jose Little League (MSJLL) put on a hitting display and beat Newark American Blue Little League (NABLL) 11-6 to move into the second round against Centerville National Little League (CNLL).

Fremont American Little League (FALL) just got by Warm Springs Gold Little League (WSGLL) to also get a opportunity to play a second round game against Centerville American Little League (CALL) who had no problem with Newark American Red Little League (NARLL) 18-0. FALL and CALL will go head to head at Newark Memorial High School.

Newark National Little League (NNLL) took Niles-Centerville Red Little League (NCRLL) out of all star Tournament beating them 13-3, with great day of hitting while Warm Springs Blue Little League (WSBLL) blew out Niles-Centerville Blue Little League 14-1. NNLL and WSBLL will do battle on June 28th at Newark Memorial High School. Game time is 5:30 p.m. This should be a great game of hitting.

WSGLL and NARLL teams will play an elimination game on June 24th at Mattos School.

NCRLL will play against NABLL on June 26th at Marshall Park.
NCBLL will wait for the winner of the WSGLL and NARLL game.
The winner of that game will play on June 26th at Newark Memorial High School.

The Junior Division All Stars saw NALL take it to NCLL 10-0 to advance to the second round where they will face MSJLL on June 24th at Vallejo Mills School. The game is scheduled to start at 5:30 p.m. CNLL beat NNLL 12-6 to have a shot at the Semi-Final game on June 29th at Vallejo Mills School. Game time is 2 p.m.

Source: http://www.eteamz.com/cadistrict14llb/

continued from -age 36

the third base line a few feet from home plate and District 57 catcher Thrailkill pounced on it, spun and threw to first. But his throw was high and sailed over the outstretched glove of first baseman Sawyer and rolled down the right field line. Robles scored easily from second base and Havard, hustling all the way, scored from first base as he was safe on a bang-bang tag play at the plate to tie the score. Souza ended up at third base on the play and, with no outs, District 14 appeared to be in excellent shape to take the lead but Flayer

buckled down and retired the side, stranding Souza by striking out the two next batters and getting the third out on a routine groundball to second baseman Ryan Dearborn.

It looked as if District 57 would take the lead right back in the bottom of the fourth inning as Sawyer's bad hop ground ball scooted through the infield and he raced all the way to third base on the play. District 14's relief pitcher Havard then had the task of facing the top of the District 57 batting order with a runner on third and no outs. But Havard was up to the task, much like Flayler in the top of the inning,

as he retired the next three batters and stranded Sawyer on third providing a big lift for District 14.

The game remained tied until the eighth inning when Rodriguez provided his game-winning heroics. James Gaffey started the winning rally with a one-out walk. Patrick Andresen was then hit by a pitch moving Gaffey into scoring position. Rodriguez came to the plate and lined a base hit to left center to drive home Gaffey with what proved to be the winning run.

Armed with a 3-2 lead, Rodriguez, who had come in to relieve Havard in the sixth inning, pitched a one-two-three

bottom of the eighth inning with a big assist from catcher Souza who threw out his second base runner of the game. All that was left was for the last fly ball to nestle into Robles' glove in center field and the players, coaches, parents and fans of the District 14 all-stars to celebrate the Section 3 championship.

District 14 now moves onto the Division II (Northern California) tournament that begins on Saturday, July 6 at American River College in Sacramento. The winner of that tournament heads to Bremerton, WA for the Big League Western Regional tournament.

I-r, Assemblyman Bob Wieckowski, Tito A. Cortez, Tiara Cortez-Miller.

Cortez named District Veteran of the Year

SUBMITTED BY JEFF BARBOSA

Assemblyman Bob Wieckowski (D-Fremont) has selected Berryessa resident Tito A. Cortez as the 25th Assembly District Veteran of the Year. Cortez was honored during the 2013 Veterans Recognition Luncheon on June 26, 2013 at the Sacramento Convention Center. His wife, Arabella Cortez, and his daughter, Tiara Cortez-Miller, joined him at the ceremony.

"Tito's service to his country in the Army and his work in the social gerontology field, in the class-room and assisting other veterans, shows his commitment to improving the lives of others," Wieck-owski said. "He has overcome injuries from his service in Vietnam and has demonstrated great determination in moving forward to better himself and the lives of other veterans."

Cortez served in the U.S. Army from 1967-1970. He earned a Bronze Star, National Defense Medal, Good Conduct medal, Vietnam Service Medal, Vietnam Campaign Medal and an Army Commendation Medal. After his honorable discharge, he earned a bachelor's degree in business administration and a master's degree in social work from San Jose State University. A credentialed teacher, he has taught at San Jose City College, Evergreen Community College, the University of Hawaii at Manoa and the University of Southern California.

While attempting to receive service-connected disability compensation, he shared the same frustration many other veterans experienced with the process and eventually founded the Veterans Supportive Services Agency, Inc., a 501(c)3 non-profit agency in San Jose. The agency focuses on assisting veterans in living their lives with dignity and independence.

Cortez's father enlisted in the U.S. Army during World War II and went on to serve in the Korean War. Tito A. Cortez and others helped establish the American Legion Northside Post 858.

The 25th Assembly District includes San Jose, Santa Clara, Milpitas, Newark and Fremont.

Fremont Band Park-Hopping Tour

By Miranda Everitt

Without warning is exactly how they showed up, seven times at seven Tri-City parks, delivering acoustic music and delighting those lucky enough to be in the right place at the right time.

Fremont band "Dog Without Warning" has been playing shows across the Bay Area for the past four years, mostly electric rock shows. But for their latest project, they've unplugged and decided to celebrate the self-release of their CD "Bark" by playing a park-hopping tour across Fremont, Newark, and Union City—all in one day.

The album has been described by Austin reviewer Joe Wolfe-Mazres as a "rollicking good time," and that's what they shared with the public on May 26.

At Crandall Creek, Dog Without Warning serenaded kids at play. At their second stop in Union City, the Burmese Water Festival led to a change in plans — a show beneath the BART tracks. One train in each direction meant brief pauses.

After a quick stop at Lake Elizabeth, the band played Miller's grandmother-in-law's front yard, to a glowing review ("It's the best surprise in 83 years!")

At the Mission Peak trailhead, they braved an errant hang glider and wandering cows; hikers stopped to capture the moment on their phones. Their final set at Birch Grove in Newark was a

happy interruption to a family kickball game.

This is the seventh self-produced album from Dog
Without Warning, and the first all-acoustic one.

"We like to let the songs dictate the style," said Dustin Miller, the band's singer and guitar player. "After the great response to recent acoustic shows we've played, we decided to embrace the style on a recording. Naturally, that pulled us into some really fun stylistic directions."

The opening song, "Chili," tells the story of a couple's disagreement over regional chili recipes with a country-comedy flourish. Guitarist Tom Fields was inspired to write the song after discovering that Texas chili is traditionally made without beans. The debate is dear to his heart, as the band has passed his Champagne Chili recipe back and forth over the years. (It does have beans.)

Jeremy Beck plays drums and Kevin Costa plays bass and sings for the band, which has played together in the Bay Area since 2009.

The band plays local shows at the Mojo Lounge in Fremont, The Bistro in Hayward, and Love at First Slice in Newark. They play each year at the AIDS Walk in San Francisco and will be playing at Newark's Relay for Life this year on Saturday, July 20.

To learn more about the band, listen to the album, and find out about local shows, visit online at music.dogwithoutwarning.com.

Residential burglary suspects arrested

SUBMITTED BY SGT. FRANK MORALES, MILPITAS PD

On June 18, 2013, at about 8:24 a.m., an alert citizen reported two suspicious persons entering the backyard of a neighbor's home in the 2100 block of Churchill Dr. while a third person drove away in the black Nissan Altima. When the Nissan Altima returned, the citizen confronted all of the suspects as they were leaving the area with property taken from the residence. One suspect physically assaulted the citizen, and all three suspects fled in the suspect vehicle.

Milpitas officers arrived and saw the three suspects leaving the area at a high rate of speed, into a residential neighborhood in the City of Fremont. The driver lost control of the vehicle and struck a curb where two suspects immediately surrendered. The third suspect fled on foot and was arrested by Milpitas police a short time later.

The citizen who was assaulted sustained minor injuries and did not require medical attention. All of the victim's property was recovered at the scene.

Oscar Campos of San Jose was booked into Santa Clara County Main Jail for robbery, residential burglary and resisting arrest. Lizardo Burgarave-

Fremont Unified School District Board meeting report

ARTICLE AND PHOTOS BY MIRIAM G. MAZLIACH

Highlights from the Fremont Unified School District (FUSD) Board meeting held on June 26, 2013.

(L to R): Outgoing President, Brannin Dorsey of FUDTA (Fremont Unified District Teachers Association) shares a moment of relaxation with new incoming President Sherea Westra.

Closed Session:

Superintendent James Morris announced that the following administrative appointments were approved:

Jose Hernandez as Principal of Blacow Elementary Eddie Velez as Principal of Kennedy High School

Amanda Melsby as Assistant Principal of American High School Monica Guzman as Assistant Principal of Irvington High School Erica Donahue as Assistant Principal of Washington High School Community Leadership/Superintendent's Report:

Mentioned Warm Spring Elementary School's salute to its principal, Scott Iwata, with a poster emblazoned with "My Principal is a Rock Star."

Thanked Brannin Dorsey for her "leadership and partnership" as FUDTA President.

Oral Communications/Public Comment:

A concerned community member spoke about students being bullied by a sports coach at American High School.

A student stated that Irvington High School is in need of a sheltered area with additional seating to accommodate students at lunch.

Commenting on completing her time as FUDTA President, Brannin Dorsey stated, "What a wonderful opportunity this was and I wouldn't trade it for any other experience. I feel like I'm finishing my senior (4th) year and moving on to other things. Sherea is the right person for the job, especially as she is a good match for Common Core." Dorsey will be returning to Parkmont Elementary School to teach first grade.

Marta Dragos, Executive Director of FUDTA, gave a top ten list salute to Dorsey, highlighting her accomplishments.

Various Agenda Items:

Peggy Herndon, Chair, presented the Annual Report from the Measure K Citizens' Oversight Committee. She stated that the money raised through this parcel tax is being utilized as specified by the voters. They are seeking new members to participate on the committee.

Director of Secondary Education, James Maxwell discussed the parent permission form required for students to participate in the Health and Sex Education classes at the secondary level. The Board and Maxwell went back and forth regarding the wording to be used; they also talked about educational alternatives for students whose parents opt out of the program.

The Board discussed and then approved the budget for the 2013 – 2014 school year.

larde of San Jose and the 16 year-old juvenile were booked into the jail and Juvenile hall, respectively, for robbery and residential burglary.

The Police Department always encourages community members to be observant witnesses and report suspicious activity immediately. We caution residents with confronting suspects as it can be dangerous.

Anyone with any information regarding this investigation or other similar incidents occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. The Milpitas Police Department encourages you to immediately call the police department to report suspicious activity in your neighborhood. Information can 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/government/police/crime_tip.asp

Lizardo Burgaravelarde

Oscar Campos

Que pasa masa? Mexico Tortilla Factory

By WILLIAM MARSHAK

t all began in 1970 when Rogelio Collazo opened the doors of Mexico Tortilla Factory in Newark. The business was the

sine. In the front part of the building, a retail store is filled with a wide variety of merchandise and specialty food items, dining booths and a kitchen where homemade tamales, burritos and a plethora of hot

As evening falls, the back rooms of the Tortilla Factory becomes busy, ovens are heating up and huge vats of corn kernels, mixed with water and lime are cooking. Masa dough for tamales is one result while the rest of the dough is rolled and baked, then transformed into tortillas of different sizes, shapes and thickness - thousands of them - for chips, taco shells and tostadas. Sucy proudly says, "We use California white corn that we cook and grind fresh; many other tortilla factories use rehydrated corn meal. The flavor is in the freshly ground corn cooked with processed lime ("cal"), a unique process. Others use chemical preservatives and it is not the same."

The choreography of the operation is smooth and astoundingly fast as tortillas travel along conveyor belts to their final destination in packages proudly marked "Mexico Tortilla Factory." It is obvious that those working to produce the tortillas are well practiced in this art. Although Roused in their favorite Mexican food selection at restaurants or food trucks, but lucky Tri-City residents also have the opportunity buy them at the source. Customers can order a tamale, taco, burrito, enchilada or anything else from the extensive menu, and settle into a booth inside or a table just outside in Magnolia Plaza, knowing that all ingredients, including the masa, is as fresh as it gets.

Taking a bit of Mexico Tortilla Factory home is easy to do. Shelves of produce, grocery items and specialty products fill the deli

as well as candies, Mexican sodas, fresh homemade rice, beans, cheese, salsa, gua-

There is something very special about the Mexico Tortilla Factory, not just great food. Welcome and warmth radiate from everyone - owners, employees and customers - and from every corner of the building. Visit Mexico Tortilla Factory to experience Rogelio's bequest to his family, friends and neighbors. The Collazo family is waiting to greet you and share their passion for fresh, quality food and friendly service.

ico Tortilla Factory family. Sucy sums it up, "If you want to taste the best tortillas and tamales, you need to visit the Mexico Tortilla Factory. We are an icon of Old Town Newark, in business here for 43 years!"

> Mexico Tortilla Factory 7015 Thornton Ave., Newark (510) 792-9909 Mon – Fri: 8 a.m. – 7 p.m. Saturday: 8 a.m. - 6 p.m.

camole, and meats available by the pound.

Once visited, it is nearly impossible to resist returning and becoming part of the Mex-

Sunday: 8 a.m. – 5 p.m.

Ercilia's brother, who had worked in a tortilla factory near Los Angeles, moved to

San Leandro to start his own factory and Rogelio and Ercilia helped, learning about the business. The entrepreneurial dream of owning his own business became a reality as Rogelio worked double shifts as machinist and tortilla maker. From those modest beginnings, a Collazo tradition began that continues to this day. An operation that started with an inventory of 100 pounds of corn expanded to a business using many tons of corn each week.

Carefully selected kernels of corn (maiz), chosen for quality and consistency, are at the core of the family business that supplies both wholesale and retail customers. All have come to expect only the best fresh tortillas, a staple of Mexican cui-

Mexican dishes are prepared for eating in or takeout customers.

Rogelio's legacy still reigns as daughters Maria "Sucy", Elsie and Gloria manage operations - with help from Sucy's husband Vicente and son Vicente, Jr. - continue Mexico Tortilla Factory's role as, not only a place of good food, but community fellowship as well. Wait around long enough and just about everyone from the Bay Area "neighborhood" will show up. A mixture of languages can be heard, but great food and good values need no translation.

present and watching with a proud smile.

once, in 1988, since its inception down

the street at 7114 Dairy Avenue, but noth-

ing else has changed, especially use of natural, fresh ingredients. In fact, Rogelio is

so revered in the industry that he was in-

ducted into the Tortilla Industry Associa-

tion's Hall of Fame in 2010.

Mexico Tortilla Factory has moved only

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)

We know you've got

somethin to celebi

We've got a flavor for every occasion. Call us and let the celebration begin.

Buy 3 Bundtlets Get 1 FREE

40 Designs. 10 Flavors. 1 Fresh Concept We Deliver to your home, office or honey

39052 Fremont Hub Fremont CA PH: (510) 791 1645 www.nothingbundtcakes.com

Rajeev Gupta Home Sales Specialist

Remax Accord DRF # 01232943

39644 Mission Blvd., Fremont 510-697-7750

510-520-7770

FHA home loans with 3.5% down* Call to qualify. www.realtytrain.com Broker

Monica Gupta

Home Loan Specialist

702 Brown Road, Fremont

Home Advantage

DRE # 01424265

OK SAL

Fremont Friends of the Library

Old Library/Teen Center

39770 Paseo Padre Parkway, Fremont **Enter Park at Sailway Drive**

Saturday, July 13 - 10am - 3pm Sunday July 14 - 12 Noon - 3pm \$1.00 per inch Stacked

> Clearance Sunday - \$3 per bag For Information 510-494-1103 Bring your own grocery bags

Special features: Magazines for magicians, tons of CD's Recipe Annuals, National Geographies magazines & Children's books

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

Voyager I spacecraft enters uncharted territory

By Alicia Chang **AP SCIENCE WRITER**

LOS ANGELES (AP), The first spacecraft that would leave our solar system, Voyager 1, has

reached uncharted territory while nearing that goal. New research pinpoints the current location of the U.S. spacecraft, which has been exploring the area where the effects of interstellar space, or the space between stars, can be felt. Scientists don't know how large this newfound region of the solar system is, or how much farther Voyager 1 has to travel to break to the other side.

"It could actually be anytime, or it could be several more years," said chief scientist Ed Stone of the NASA Jet Propulsion Laboratory, which manages the mission.

Stone first described this unexpected zone at a meeting of the American Geophysical Union last year. A trio of papers published online Thursday in the journal Science confirm just how strange this new layer is.

Soon after Voyager 1 crossed into the region last August, low-energy charged particles that had been plentiful suddenly zipped outside, while high-energy cosmic rays from interstellar space streamed inward. Readings by one of Voyager 1's instruments showed an abrupt increase in the magnetic field strength, but there was no change in the direction of the magnetic field lines – a sign that Voyager 1 has not yet exited the solar system.

Voyager 1 and its twin, Voyager 2, were launched in 1977 to visit the giant gas planets, beaming back dazzling postcards of Jupiter, Saturn and their moons. Voyager 2 went on to tour Uranus and Neptune. After planet-hopping, they were sent on a trajectory toward interstellar space.

Voyager 1 is about 11 1/2 billion miles from the sun. Voyager 2 is about 91/2 billion miles from the sun. The nuclear-powered spacecraft have enough fuel to operate their instruments until around 2020.

In the meantime, scientists are looking for any clues of a departure from the solar system. Given the time it takes to process the data, mission scientist Leonard Burlaga said there will be a lag between when Voyager 1 finally sails into interstellar space and when the team can confirm the act. Then there's always the possibility of surprises beyond the solar system.

"Crossing may not be an instantaneous thing," Burlaga said. "It may be complicated."

Complete Auto Repair www.baystarauto.com

FREE Brake Inspection

FREE Towing 5 Mile Radius (call for details) **Shuttle Service Available**

www.baystarauto.com (510) 489-3331 1275 Atlantic St. UNION CITY

(Near Western Ave.) Hours: Mon - Fri 8am - 6pm

Sat 8am - 5pm ALL WORK GUARANTEED

ifetime ree COMPLETE Character BRAKE SERVE **BRAKE SERVICE** + PARTS FRONT

Includes: Install Pads & Shoes, Resurface Rotors/Drums, Inspect Hydraulic System and ABS System. Press on rotors, rear disc, and 4 wheel drive extra.

Most Cars. With this coupon only Exp. 07/30/13

COMPLETE TUNE-UP

4 CYL. \$12595 FREE TIRE 6 CYL. \$13595 8 CYL. \$15495

12 Month or 12,000 Mile Warranty Includes: Spark Plugs, Rotor, Distributor Cap, Air Filter, Check Timing, Check All Sensors, Computer Analysis, Check All Fluids, Platinum Plugs Extra

Most Cars & Trucks. Exp. 7/30/13

*We will review your car's scheduled maintenance report and perform all necessary services on the scheduled maintenance (to the right)

Most Cars and Trucks

Complete Clutch Service

Pressure Plate, Clutch Disc, Throw Out Bearing, Pilot Bearing, Deglaze Flywheel, Lubricate Transmission Spline, Adjust Linkage or Cable, Road Test, Safety Check Free Check and Adjustment. Most Cars. With this coupon only Exp. 7/30/13

SCHEDULED MAINTENANCE

30K/60K/90K/120K

Mile Service Why pay more at a dealer: We offer the same service at the guaranteed lowest prices!

\$139⁹⁵ 4 Cyl.

6&8 Cylinder Call For Price Quote Includes: Oil and Filter Change, Tune-Up, Fuel Filter, Air Filter, Crankcase Filter If Applicable, Differential Oil Change If Applicable, Radiator Drain and Refill, Brake Inspection, Tire Rotation, Inspect Belts and Hoses.

Most Cars and Trucks. Platinum Plugs Extra. Exp. 7/30/13

We will review the actual maintenance report &

perform all necessary service above

SMOG INSPECTION

\$8.25 + Certificate E.T.F. Most cars, van's & truck's extra With this coupon only. Exp. 7/30/13

AIR CONDITIONING SERVICE

\$24.95 FREON

Easy Service we will check for leaks Most cars and Light Duty Trucks. With this coupon only.

Exp. 7/30/13

TIMING BELT SPECIAL **\$89.**95 + parts

4-cylinder - P/S, A/C \$25.00 each

Call for a quote Most cars and Trucks. With this coupon only. Exp. 7/30/13

RADIATOR FLUSH

\$29.95 + Coolant

Drain, Pressure Test Cooling System & Radiator Cap. Check Water Pump, Clamps Belts & Hoses Most cars and Light Duty Trucks. With this coupon only. Exp. 7/30/13

FREE DIAGNOSTIC

on Check Engine Light or Service Engine **Soon Light** (If work done here) Don't ignore that "Check engine" light. It could be a signal of

Exp. 7/30/13

a serious problem

TRANSMISSION SERVICE

Includes: 5 Quarts Fluid* New Filter & Gaskets, Check For Leaks -Most cars and trucks. *Special fluids extra. With this coupon only Exp. 7/30/13

LUBE, OIL AND FILTER

Includes: Up to 5 qts. Oil - Oil Filter Lube All Fittings - Fill Up All Fluids - Safety Inspection Most cars. With this coupon only. Exp. 7/30/13

MINOR TUNE-UP

4-CYL. \$24.95 6-CYL. \$49.95

12-Month or 12,000-Mile Warranty - Includes: Spark Plugs, Check All Ignition Parts, Adjust Timing. Most cars and Trucks. Platinum Plugs Extra. With this coupon only. Exp. Exp. 7/30/13