

Page 39

Newark Symphonic Winds

FREE Summer Concert

Cub Theeran Sivakumar of Pack 112, Den 4 in Fremont visited Tri-City Voice

Page 4

The newspaper for the new millennium

TRI-CITY VOICE

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 3, 2014

Vol. 13 No. 22

All aboard for 'Steamfest'

By Mauricio Segura PHOTOS COURTESY OF **NILES CANYON RAILWAY**

▼ he history and allure of the railroad has been kept alive and well in the Tri-City region, thanks to the Niles Canyon Railway. Since establishment of the original transcontinental railroad in 1869, followed by the Central Pacific Railroad as the final leg to the Bay Area through Niles Canyon, local rail lines have been the foundation of development of southern East Bay cities. For over 80 years Niles Canyon served as a destination point for tourists, immigrants, and suppliers through Southern Pacific until 1984 when operations ceased and the land was deeded to Alameda County.

continued on page 18

Chaplin revisited:

100 years in film

SUBMITTED BY RENA KIEHN

A legendary Hollywood actor will once again be celebrated in the Bay Area, marking his 100th year in film this year. Much has been attributed to his career since his early days as a rising actor in Niles during the era of silent films. This year, downtown Niles will once again pay homage to one of the greatest icons in the film industry - Charlie Chaplin.

continued on page 23

Four Seasons is back to promote health and wellness

SUBMITTED BY JOHN HSIEH

According to the World Health Organization, the main health burdens for older people are from non-communicable diseases such as heart attacks, strokes, cancer, and diabetes. Although these diseases are often hard to combat, that does not mean that we cannot do anything to prevent or at least control it.

On Friday, June 6, Four Seasons of Health Expo will once again ensue at the Fremont Senior Center from 9:30 a.m. to 1:30 p.m. People ages 50 and over, as well as U.S. Veterans, will have a chance to get involved with health and wellness activities including health screenings - such as bone density, blood sugar, blood pressure, ear wax checks, and eye exams - free minor dental services by Agape Dental, and private consultations regarding medication concerns.

This is a great opportunity for participants to meet over 100 vendors from public and non-profit organizations and private businesses who serve seniors.

"Our goal is to provide a quality event where people 50 [and over], veterans, their families, and caregivers can learn about what services are offered in the Tri-City area, how to access and utilize those services, while offering a fun and entertaining experience," according to Raymond Grimm, project coordinator for Pathways to Positive Aging.

BART, AC Transit, AC Paratransit and local paratransit services will be present to provide transportation services and to distribute Senior Clipper Cards to those 65 and older with proof of documentation. Individuals under the age of 65 with a qualifying disability

continued on page 5

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 15	
Business 12	

Classified28
Community Bulletin Board 32
Contact Us
Editorial/Opinion 27
It's a date21

Kid Scoop 6
Mind Twisters28
Obituary 25
Protective Services 8
Public Notices36

Sports Physicals Help Young Athletes Get Ready for Action

real very year, thousands of middle- and high school-aged girls and boys participate in competitive athletics—such as football, baseball, hockey, soccer and basketball. It's part of their student experience. In many communities, school sports are an American tradition.

Most states, including California, require that students have a physical evaluation—commonly called a sports physical—before they can participate in competitive athletics each year. An exam by a qualified practitioner helps ensure the student is healthy and physically prepared to take part in the activities involved with sports.

"The main objective of the sports physical—also called a pre-participation physical exam—is to detect any condition that might be worrisome when the middle schooler or high schooler is participating in the sport," said Michael Goldin, M.D., physical medicine and rehabilitation physician with Washington Township Medical Foundation (WTMF). Dr. Goldin is also a member of the medical staff at Washington Hospital.

"The exam helps determine if the child can participate in the sport with no restrictions, if there are limitations to his or her participation, or if certain conditions need further evaluation prior to athletic participation," he continued.

During the exam, the doctor reviews a child's complete health history and performs a general physical check-up. He or she screens for medical or musculoskeletal problems that may put the young athlete at higher risk of illness or injury when participating in the sport. Screening means the doctor checks for physical conditions or problems even though the child does not voluntarily report any symptoms.

Another goal of the sports physical takes a broader perspective—to check the youngster's overall health condition.

"Many times, the sports pre-participation physical is the student's first encounter with the health care system as an adolescent or young adult," said Dr. Goldin. "This allows us to talk with them about health topics related to sports or otherwise."

Sports physicals can help detect conditions that may be triggered when participating in sports and they can help ensure that athletes are healthy and physically prepared to take part in the activities involved with sports.

In general, pre-participation physical exams are not tailored to a specific sport. Rather, Dr. Goldin explains, they are child-and condition-specific. So when a healthy teen with no problems is seen, the process is fairly streamlined. If, however, he or she has had a previous injury or illness, part of the exam will focus more closely on conditions related to that history.

"The factor driving the need for a more in-depth check-up is usually prior illness or injury. However, each child is different, and in certain cases the examination may be tailored to the specific sport," Dr. Goldin added.

In recent years, many parents with children in competitive sports, especially football, have become increasingly concerned about concussions and their effect on young athletes.

"Part of the sports physical exam is to look for a prior history of concussion," reported Dr. Goldin. "However, the exam itself does not involve the diagnosis and treatment of concussion."

What you can do

If you are the parent of a child who needs a sports physical, you should obtain all the necessary forms and complete the extensive history section before the exam is scheduled to take place.

"It is vital that the history section be filled out ahead of time and as completely and accurately as possible," emphasized Dr. Goldin. "This is the most important thing a parent can do to ensure the effectiveness of the pre-participation exam."

To find a good doctor for your child's sports physical, follow the same steps you would when looking for a quality physician for yourself or your family. Talk to other parents about their recommendations, and check the physician's training and qualifications.

Sports physicals are being offered by Washington Sports Medicine on Wednesday, June 4 for local community athletes for \$15. Students from American, Irvington and Washington High Schools should contact their athletic trainer or athletic director at their high school for more information.

WTMF is also developing a concussion program involving its sports medicine and rehab departments. They are working with the athletic departments of local high schools to make services available to students in the area.

Learn more.

To learn more about Washington Township Medical Foundation, go to www.mywtmf.com. For more information about Washington Hospital, visit www.whhs.com.

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	06/03/14	06/04/14	06/05/14	06/06/14	06/07/14	06/08/14	06/09/14	
PM O AM O PM O AM	Sidelined by Back Pain? Get Back in the Game	Heel Problems and Treatment Options	Diabetes Matters: New Year, New You	Your Concerns InHealth: Sun Protection	Strengthen Your Back! Learn to Improve Your Back Fitness	Treatment Options for Knee Problems	Diabetes Matters:Vacation	
PM AM PM AM	Get Your Child's Plate in Shape	Women's Health Conference: Age Appropriate Screenings	Minimally Invasive Treatment for Common Gynecologic Conditions Women's Health Conference: Aging Gracefully	Washington Women's Center: Cancer Genetic Counseling	Minimally Invasive Surgery for Lower Back Disorders	-	Voices InHealth: Health Pregnancy	
PM AM PM AM	Living Well with Diabetes: Overcoming Challenges	Challenges Washington Township Health Care District Board Meeting May 14th, 2014		Washington Township	Don't Let Back Pain Sideline You	Your Concerns InHealth: Sun Protection	Washington Township	
PM AM				Health Care District Board Meeting May 14th, 2014	Sideline fou	Living Well with Diabetes: Overcoming Challenges	Health Care District Board Meeting May 14th, 2014	
PM AM PM	Varicose Veins and Chronic Venous Disease	Diabetes Matters:	Surgery for Lower Back Disorders Get Back On Your Feet:					
AM		Partnering with your Doctor to Improve Control	New Treatment Options	Acetaminophen Overuse Danger	Do You Suffer From Anxiety or Depression?	Diabetes Matters: Back to the Basic Keys for Success	Meatless Mondays	
PM AM PM	T	Don't Let Hip Pain Run You Down	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Don't Let Hip Pain Run You Down			Poision Aurona Alama	
PM AM	Treatment Options for Knee Problems	Sports-Related Concussions	Turning 65? Get To Know Medicare	Sports-Related Concussions	Diabetes Matters:Top Foods for Heart Health	Arthritis: Do I Have One of 100 Types?	Raising Awareness Abou Stroke	
PM AM PM	Diabetes Matters: Diabetes Viewpoint	Diabetes Matters: Strategies for Support	Arthritis: Do I Have One of 100 Types?	Diabetes Matters: Strategies for Support			Don't Let Hip Pain Run You Down	
PM AM		Diabetes Matters: New Year, New You	Do You Suffer From	Diabetes Matters: Research:Advancing Diabetes Management	Washington Township Health Care District Board Meeting May 14th, 2014	Washington Township Health Care District Board Meeting May 14th, 2014		
PM AM	Influenza and Other Contagious Respiratory Conditions	Living Well with Diabetes:	Breathing Problems? Chronic Obstructive Pulmonary Disease or Asthma	From One Second to the Next			Alzheimer's Disease	
PM AM		Overcoming Challenges		Diabetes Matters: New	Cataracts and Diabetic Eye Conditions	Diabetes Matters: Diabetes Meal Planning		
PM AM	Washington Township Health Care District	Diabetes Matters: Diabetes & Heart Disease	Washington Township Health Care District	Year, New You	Meatless Mondays	Fitting Physical Activity Into Your Day	Inside Washington Hospital:The Green Tear	
PM AM	Board Meeting May 14th, 2014	How Healthy Are Your	Board Meeting May 14th, 2014	Your Concerns InHealth:	The Weight to Success	Strengthen Your Back!	Diabetes Matters:Top	
PM AM		Lungs?		Senior Scam Prevention	How to Maintain a Healthy Weight: Good Nutrition is Key	- Learn to Improve Your Back Fitness	Foods for Heart Health	
0 PM 0 AM 0 PM 0 AM	GERD & Your Risk of Esophageal Cancer	Community Based Senior	Diabetes Matters: Protecting Your Heart	Voices InHealth:The Greatest Gift of All	Keeping Your Heart on the Right Beat	Minimally Invasive Surgery for Lower Back Disorders	Wound Care Update	
0 PM 0 AM 0 PM 0 AM	Living with Heart Failure	Supportive Services Keys to Healthy Eyes	Heart Healthy Eating After Surgery and Beyond	Varicose Veins and Chronic Venous Disease	Don't Let Hip Pain Run You Down	Superbugs: Are We Winning the Germ War?	Learn About Nutrition for a Healthy Life	

Communicate Your Health Care Wishes in Writing

Part I of a 3-Part Series on Advance Health Care Directives

I t can happen to anyone. A devastating illness or accident can leave a person incapacitated, unable to make decisions about medical care. If it happened to you, would your family and friends know what sort of medical treatments and procedures you would wish to have?

A document called an "advance health care directive" lets your loved ones know exactly what your wishes are, such as whether you want your life prolonged by any means necessary or you prefer to have some treatments withheld. The advance directive also designates an "agent" - and possibly alternate agents - who should make medical decisions for you and provides instructions for what treatments you would or would not want. There is no requirement to give specific detail on your end-of-life treatment wishes, but you do want to have on record the persons who would be able to speak on your behalf regarding treatment.

"Some people mistakenly believe that an advance directive is just a 'do not resuscitate' order that some chronically or critically ill patients may have on file, but that simply is not the case," says Washington Hospital's Spiritual Care Coordinator Michelle Hedding, MA, RN, CHPN (certified hospice and palliative care nurse). "The hospital does have a duty to attempt to resuscitate the patient in the absence of directions that specify otherwise. Advance directives are comprehensive documents, though, that let you decide not only what kinds of treatments you would want if you became incapacitated, but also who you would want to make those critical decisions for you."

At Washington Hospital, all patients are asked if they have an advance directive when they are admitted to the hospital. If patients do not have an advance directive, they are provided with information about creating one.

"The best time to fill out an advance directive is when you are healthy and in a good frame of mind, not at a hospital when you're already facing a health care crisis," Hedding notes. "Most of us have a tendency to procrastinate in creating or updating an advance directive when we're healthy, but these critical situations can turn on a dime. Anyone over age 18 should have an advance directive because

life-threatening medical emergencies can happen at any time, and at any age."

Advance directives can take various forms, with laws varying from state to state. In California, an advance health care directive combines elements of a "living will" with a "health care power of attorney" (HCPOA). A living will allows you to state whether you want your life prolonged if you will die soon from a terminal illness or are permanently unconscious. The HCPOA allows you to name someone as your agent to make medical decisions for you if you are unable to do so. In California, the advance health care directive also lets you specify your wishes regarding treatment to alleviate pain and donation of organs at the time of death. The advance directive generally goes into effect only if your physician determines that you are unable to make your own health care decisions.

"Creating an advance directive doesn't have to be difficult," Hedding says. "There are a number of standard forms available to help you, including a free simple one from the California Hospital Association that is available on Washington Hospital's website. It's not necessary to hire an attorney to prepare an advance health care directive, but if you are already using an attorney to prepare your will or a revocable trust, you might consider having the attorney create the advance directive, too."

The Washington Hospital website also offers a link to "Five Wishes," a more detailed advance health care directive that also covers the personal, emotional and spiritual needs of the person, not just the medical and legal issues. The Five Wishes form is offered by the nonprofit agency, Aging with Dignity, which charges a fee of about \$5 to use the form.

"The most important thing in creating your advance directive is to name the person you want to serve as your agent to speak on your behalf," Hedding adds. "It's also a good idea to name up to two alternative agents in case your first choice of agent is unable to make health care decisions for you for some reason. You don't have to name a family member as your agent if you feel someone else, such as a good friend, would do a better job of speaking for you. In any case, it's important to make sure all people concerned are aware of your wishes."

Anyone over age 18 should have an advance directive. The best time to fill out an advance directive is when you are healthy and in a good frame of mind and not during a health emergency. For assistance with your advance health care directive, contact Washington Hospital's Health Insurance Information Service at (510) 494-7005.

California requires that advance directives be witnessed by two people who know the individual making the advance directive. One of those witnesses cannot be related by blood, marriage or adoption, and neither witness can be the person who is designated as the agent. Alternatively, the advanced directive can be notarized.

"The individual's physicians, nurses or other health care providers are not allowed as witnesses," Hedding cautions. "The fact that the hospital staff can't serve as witnesses to advance directives makes it even more imperative to complete an advance directive before you are admitted to a hospital."

You can revoke or revise your advance directive at any time.

"An advance health care directive is not cast in stone," Hedding explains. "The advance directive can always be revised if you change your mind or if your health situation changes. We will follow the instructions in the most recent version of your advance directive."

Hedding notes that the most common reasons for updating an advance directive are referred to as the five D's:

- When you reach a new decade in your life.
- If your agent or another person named in the advance directive dies.
- If you divorce.
- When you receive a new medical diagnosis that changes your priorities.
- If your medical condition declines. A study conducted by the Pew Research Center shows that 71 percent of Americans have considered their end-of-life preferences, and 95 percent have heard of a living will a type of advance health care directive. Yet only 29 percent of Americans have one.

"Based on our experience here at Washington Hospital, the number of people in our community who have an advance directive may be even lower—somewhere between 10 and 25 percent," Hedding says. "We're really trying to increase the number of people who create advance directives to let their loved ones and health care providers know their wishes. The biggest obstacle seems to be that talking about the end of your life with loved ones is a difficult conversation to have."

(Part 2 of this series of articles on advance directives will discuss how to have "the conversation" with your loved ones about your end-of-life preferences. Part 3 of the series will discuss the spiritual, emotional and cultural concerns that people may want to address in an advance directive.)

Learn More

Washington Hospital offers assistance to people who wish to create an advance health care directive. The Hospital's Health Insurance Information Service Coordinator, Kristi Caracappa, is available Monday through Friday from 8 a.m. to 5 p.m. by phone or in person. Call (510) 494-7005. Her office is located at Washington West, 2500 Mowry Avenue, Suite 100, in Fremont.

For more information and links to advance health care directive forms, visit www.whhs.com/advance-directives. You also can visit the following websites to learn more about Advance Health Care Directives and the "Five Wishes:" www.calhospital.org/resource/advance-health-care-directive and www.agingwith-dignity.org/five-wishes.php.

Surviving Strokes:

Rehabilitation Helps Nearly Everyone

Learn More About Rehabilitation Benefits at Free Upcoming Education Session

In addition to being the fourth leading cause of death, strokes also are the leading cause of serious, long-term disability in stroke survivors, according to Dr. Ash Jain, a cardiologist and medical director of the Washington Hospital Stroke Program.

"Statistics like these are the reason why the Stroke Program at Washington Hospital continues to dedicate significant resources and energy to educating the public and working to help individuals in the community prevent stroke and recognize strokes when they occur," Dr. Jain said.

"Unfortunately, strokes — the vast majority of which are caused when a blood clot travels to the brain and cuts off oxygen to the affected areas — are still one of the most common causes of patients arriving in the emergency room," Dr. Jain said.

For stroke victims, cutting-edge care at a certified Primary Stroke Center like that at Washington Hospital, is critical to mitigating the damage from a stroke.

"Our primary goal is to treat a stroke as quickly as possible once a patient reaches our Emergency Room, because time is everything when it comes to effective management of a stroke," said Dr. Jain. "Even small delays can have heavy costs, and research has shown that outcomes are better when people can properly identify signs of stroke and then seek help immediately."

continued on page 7

What's the perfect gift for any Dad? How about 50 straight minutes of peace, quiet, and utter relaxation at the hands of a professional massage therapist? Choose from Swedish, sports, deep-tissue, therapeutic and hot-stone massages. One size fits all, and it will have him wearing a big smile for the rest of the week. Call today, and give Dad a gift he can really use.

Buy a gift certificate and get \$20 off a full-body massage.

Washington Wellness Center 2500 Mowny Ave, Washington West, Suite 150 www.whits.com/massage

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

These medically advanced technologies are available at minimal cost to you using your PPO insurance benefit:

MINIMALLY INVASIVE CARTILAGE TISSUE ENGINEERING

- Hyaluronic Acid Cartilage Injection Therapy
- PRP (Platelet Rich Plasma) Therapy
- Stem Cell Therapy (FDA approved)

Reduce pain and regain mobility.

See which of these regenerative techniques best suits your needs.

Call to schedule your x-ray diagnostic imaging consultation.

510-797-5550 2675 Stevenson Boulevard Fremont, CA 94538

Arthur J. Ting, M.D.
Orthopedic Surgery & Sports Medicine

Cub Theeran Sivakumar of Pack 112, Den 4 in Fremont visited Tri-City Voice

Cub Scouts are asked to explore a variety of services in their community in order to advance through the ranks. One requirement is to visit a business that enables citizens to communicate with others. Cub Theeran Sivakumar of Pack 112, Den 4 in Fremont visited Tri-City Voice on Friday, May 30, 2014 to learn how a newspaper is created.

Fremont Energy Shallenge

SUBMITTED BY CITY OF FREMONT

Help kick off the Fremont Energy Challenge! The City of Fremont, in partnership with Energy Upgrade California in Alameda County, will be hosting a Fremont Energy Challenge kickoff event on Tuesday, June 3 at the Fremont Main Library.

The Fremont Energy Challenge is a new initiative taking place over the summer to encourage residents to evaluate home energy usage while giving back to the local community. For each Fremont resident who signs up with the Free Home Energy Analyzer tool to help reduce energy waste, a \$5 donation will be provided to the Fremont Main Library. In addition, participating residents will be eligible to receive

incentives for the purchase of energy-saving supplies and devices

from Dale Hardware.

Please pre-register for the June 3 kickoff event online. You can also get started now on your path to home energy savings by signing up for the Home Energy Analyzer tool.

For more information about the Fremont Energy Challenge, contact the City's Sustainability Coordinator Rachel DiFranco by emailing rdifranco@fremont.gov or call (510) 494-4451.

Fremont Energy
Challenge Kickoff
Tuesday, Jun 3
6:30 p.m. to 8 p.m.
Fremont Main Library,
Fukaya Room
2400 Stevenson Blvd, Fremont
(510) 494-4451
rdifranco@fremont.gov

Compelling Mystery/Drama

May 16 - June 14

A serious and adult play about two women, who run a boarding school for girls. After a malicious youngster starts a rumor about them, the rumor soon turns to scandal and precipitates tragedy for the two women.

Broadway West Theatre Company 510-683-9218 www.broadwaywest.org

Broadway West Theatre Company 4000-B Bay Street in Fremont

WE PLACE WE RE-STORE

ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS

Dr. Sam Jain, DMD Dr. Arpana Gupta, DDS Dr. Shivani Gupta, DDS

DENTAL IMPLANTS FOR \$1,490*

FREE CONSULTATION **510-574-0496**

*Abutment Crown Extra www.bayareaimplantdentistry.com

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

June 3, 2014 What's Happening's Tri-City Voice Page 5

Don Gaskin, REALTOR® 408.821.1763 dgaskin@interorealestate.com www.DonGaskin.com

Lic.#01181702

Doug Moore, REALTOR® 408.258.5459

Lic.#0037013

15000 Miradero Avenue, San Jose, CA 95127

Serenity And Privacy. This Custom Style Home is a "HIDDEN SECRET" situated high above the venerable San Jose Country Club in the historic East Highlands with expansive views overlooking the Santa Clara Valley. The private driveway leads up to the secluded 4 bedroom, 3.5 bathroom, 4,582 sq. ft. home on 1.33 acres.

List Price: \$1,588,000

www.15000Miradero.com

All information described in bits many purposes, intern Prosequins authorise of International Association if you are distent with another broken

continued from page 1

Four Seasons is back to promote health and wellness

may apply for the RTC Clipper Care as well. Veterans will also have an opportunity to register for benefits with the help of the Veterans Association.

Other events include Tai Chi for Arthritis, Fall Prevention Exercises, and Zumba Gold. There will also be performances by Wadaiko Taiko Drum team and Dave Mandell and the Sweet-Harps Harmonica Band, as well as an MIA/POW D-Day remembrance ceremony.

The Fremont Senior Center will be offering breakfast for \$4 for members or \$5 for non-members and a chicken barbecue lunch for \$6 for members and \$8 for non-members. A vegetarian lunch alternative is available. People may purchase the barbecue lunch before the Expo date by contacting the Senior Center at (510) 790-6600.

Due to the popularity of this event, it is best to take public transportation to the event, or

park at the Waterpark parking lot and then take the complimentary van to the expo.

The event is not limited to our beloved seniors. Families and caregivers are more than welcome to attend as well. Education is key to living a healthy life; thus, attending these events will definitely be beneficial. Do not ignore the signs and consult the experts at the Four Seasons of Health Expo.

Four Seasons of Health Expo Friday, June 6 9:30 a.m. – 1:30 p.m. Fremont Senior Center 40086 Paseo Padre Pkwy, Fremont (510) 574 – 2063 www.tceconline.org Free

FREE Summer Concert

Marks 10th Anniversary

SUBMITTED BY JIM CARTER

Spend a summer evening enjoying a free concert by the Tri-Cities' 40-musician symphony under the direction of Richard Wong. The Newark Symphonic Winds will be offering an outstanding variety of music on Saturday, June 7 at their 10th annual free "Summer Concert."

This evening's wonderful arrangements include Mozart's "Requiem," "The Great Waldo Pepper March" by Henry Mancini, a medley of tunes by the remarkable Stevie Wonder, "A Jubilant Overture" by Alfred Reed, favorite pieces depicting our western heritage such as "Red River Valley" and "The Yellow Rose of Texas," and some of the most popular themes from recent blockbuster movies including "The Lone Ranger," "Spider Man," and "The Incredibles."

There also will be a special performance of Prokofiev's "Peter and the Wolf" by the Newark Woodwind Quintet. Their performance will be narrated by the Honorable Dave Smith, Mayor Emeritus - City of Newark.

This free performance (no tickets are necessary) is sponsored by the Fremont Bank Foundation. Plan to arrive a little early as a capacity audience is expected. The Newark Symphonic Winds is a nonprofit corporation and donations are welcomed and appreciated. For more information, call (510) 552-7186 or visit online at newarksymphonic.org.

Newark Symphonic Winds Summer Concert
Saturday, Jun 7
7 p.m. - 9 p.m.
Newark Memorial High School Theatre
39375 Cedar Blvd, Newark
(510) 552-7186
newarksymphonic.org
Free

Treasure Island 7 + 11 + 5 =

Ancient Greece 9 + 3 + 10 =

Standards Link: Math: Compute sums to 30

THEBOOKELE REIODICAEL SKNRONNGMC ETAEARNKOA AWCDUOHLNT DEMOSEWAAS NIJMLNGHDB UNEMTOOCEO SJEWELRYDO

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

Campfire Games

while camping or anytime you have a group of friends together.

KNOTS OF FUN

Have a group of friends stand in a close circle. Have each person place one hand in the center. Then have everyone grab someone else's hand at random.

Everyone should work together to slowly untangle and try to create one big circle.

WHAT AM !?

On little pieces of paper, write things like TREE, MOUNTAIN, ROCK and other things that could be found on a camping trip.

Tape one of these on each person's back without letting them see the word. Then they can ask others YES or NO questions to try and figure out what they are.

THAT'S MY TREE

Blindfold a player and take them to a nearby tree. Let them touch the tree, feel the leaves or pine needles, for as long as they wish. Then bring them back to the starting point and remove the blindfold. Can they find their tree again?

CHASE THE BAI

Have a group of friends sit in a circle. The more friends the better for this game!

Have everyone start passing a small ball around as fast as they can without throwing it. It must be handed from player to player.

Then add a larger ball and have that passed from player to player in the same direction.

The player that winds up with the large and small ball at the same time is OUT!

Standards Link: Physical Education: Use locomotor skills as components of games; follow rules for games.

The verb bored means to be tired and restless because of having nothing to do.

Kid Scoop kept me from being bored this summer.

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

Making Headlines

Newspaper headlines tell the main idea of a story. Look at some of the headlines in today's newspaper. Write a headline for a book you have read. Example: BOY TRAVELS TO WIZARD SCHOOL (Harry Potter).

Standards Link: Literary Analysis: Summarize main idea.

in the mail. ANSWER: The ones that are

SUNDAE

COLOR

CHALK

DANCE

BIKE

DRAW

BOOK

SONG

MENU

I Was SO Bored!

Write a funny story about a time you were incredibly bored. How did you get through it? Did you escape into your imagination?

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

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and reporters who will accept an assignment and weave an interesting and accurate story that readers will enjoy.

Applicants must be proficient in the English language (spelling and grammar) and possess the ability to work within deadlines.

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

continued from page 3

Surviving Strokes:

Rehabilitation Helps Nearly Everyone

Learn More About Rehabilitation Benefits at Free **Upcoming Education Session**

The more community members understand about stroke, the more likely they will be to recognize it and take action, Dr. Jain continued. Most often it is a family member — not the stroke victim — who recognizes stroke and calls 9-1-1. Most importantly, many of the acute management techniques for stroke are only viable for a limited time, which means a patient must reach the ER as quickly as possible.

"According to the American Heart Association, an estimated 6.8 million Americans over the age of 20 have had a stroke of some kind and most survivors have had to overcome some level of stroke-induced disability," added Washington Hospital Stroke Program Coordinator Doug Van Houten, R.N.

After experiencing a stroke, participation in an ongoing rehabilitation program under the direction of specialized therapists offers stroke victims some measure of improvement.

"Amazingly, if one survives a stroke, the stroke victim almost always gets at least somewhat better with appropriate rehabilitation therapy," Van Houten said. While nearly every stroke patient can measure some improvement, stroke recovery is quite complicated because of the stroke's impact on the whole patient, Van Houten noted.

Rehabilitation activities typically focus on three main areas of disability:

Physical: Recovering motor function such as learning to walk again, becoming independent with activities of daily living, being able to swallow safely. It also means recovering from cognitive impairment: adapting to brain damage that keeps the stroke survivor from processing information and communicating normally.

Psychological: This means focusing on "recovery of the self." Before a stroke, a person thinks of one's self as independent, competent — just like everyone else.

Suddenly, there may be a loss of independence, a loss of the "normal" self, of other similar identities. A patient's health perception also is impaired as now the patient suffers from a chronic condition.

Social: A stroke survivor may be confronted with the loss of his/her identity as a worker, provider, head-of-family, advisor, other functions or activities. Suddenly, the stroke survivor may now find him/herself in the role of a care-receiver, of being dependent on others and no longer able to work. This change can seriously affect a patient's social environment. For example, a marriage partnership may change to a caregiver/care-receiver relationship.

"Thus recovery from a stroke can be a challenge from many different vantage points," said Van Houten. "These issues are part of the reason a stroke can be so disabling.

Rehabilitation is the key to stroke recovery, Van Houten emphasized. Stroke patients and their caregivers must take advantage of rehabilitation experts who include physical, occupational and speech therapists.

Rehabilitation therapy specialists are a primary reason in stroke recovery but equally important is the will of the stroke survivor to get better, he added.

Studies indicate that recovery from a stroke requires several factors in addition to good rehabilitation: 1) A willingness on the part of the stroke survivor to work hard with the rehabilitation therapist.

- 2) A sense of optimism and hope that life will get better with time.
- 3) The assistance of a home caregiver, most often a spouse, who will help, nurture and encourage the stroke survivor to get better.

Some level of recovery from a stroke is likely with the assistance of rehabilitation therapists, personal commitment to the recovery program and the help and support of family and friends, Van Houten added.

Learn how to recognize signs of stroke. 80% of strokes can be prevented, but if one happens, quick recognition and calling 911 can limit its devastating effects. Come learn more about strokes at the monthly Stroke Education Health & Wellness seminar on June 3, from 6 to 7 p.m. The seminar is held in Anderson Auditorium, Room B in the Washington West Building, 2500 Mowry Avenue in Fremont.

Are you prepared?

SUBMITTED BY DESIREE SELLATI

Consider this: the unexpected may happen at any time.

Two experts, Lisa Bryant, Estate Planning and Elder Law Attorney, and Cecilia Jaimes, Advance Planning and Community Outreach for Berge Pappas Smith Chapel of the Angels, will present vital information for older adults about: Retirement planning Planning in case of incapacity Funeral and burial advance

planning The benefits of such planning include preservation of financial assets and family unity as well as peace of mind. The program will be held at the Union City and

Fremont libraries. No reserva-

tions are required. The libraries are wheelchair accessible.

Workshops on Advance Planning: Wednesday, Jun 11 1:30 p.m. - 3:00 p.m. **Union City Library** 34007 Alvarado-Niles Rd, **Union City** (510) 745-1464

Free

Wednesday, Jun 18 1:30 p.m. - 3:00 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1401 TTY: (888) 663-0660 ksteel-sabo@aclibrary.org

East Bay Hand & **Plastic Surgery Center**

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

- Tummy Tuck
- Liposuction
- · Breast Lift
- Body Contouring
- Breast Augmentation
- Fatgraft
- · Corrective Surgery after weight loss
- Injectables which include: Botox & Juvéderm

Spring into Summer

Complimentary Cosmetic Consultations

Please prepare for an hour of being educated

in the procedure that interest you most

with a

Fresh Face

Juvéderm ultra/ultra plus \$500 per syringe 2nd syringe \$450 Botox \$11 per unit All injections done by Dr. Kilaru **Board Certified Plastic Surgeon**

We also perform Laser Hair Removal & **Facial Treatments**

Exp. 7/30/14

We are part of the **Brilliant Distinctions Program**

Gift certificates also available

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

510-791-9700

facebook

TRI-CITY

39141 Civic Center Dr. #110, Fremont

DOGS • CATS • BIRDS • EXOTICS

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

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) New pets only. With coupon only Not valid with any other offer Expires 6/30/14

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

Expires 6/30/14

TRI-CITY VETERINARY HOSPITAL

37177 Fremont Blvd., Fremont

510-796-8387

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

Human Relations Awards

SUBMITTED BY GWENDOLYN MITCHELL/MARINA HINESTROSA

Santa Clara County's Office of Human Relations and Human Relations Commission will host the 2014 Human Relations Awards on Thursday, May 29 in San Jose.

The Annual Santa Clara County Human Relations Awards honors individuals and organizations that advocate and advance human and civil rights on behalf of the residents of Santa Clara County. Nearly 300 community and government leaders are expected to attend.

The evening program will feature Ron Muriera as Master of Ceremonies and performances by jazz vocalist Cheryl Scales and the San Jose Jazz High School All Stars. A light international fare will be served. Tickets are \$15/person and an advance reservation is requested at http://humanrelationsawards2014.eventbrite.com/

Honorees:

Hon. Judge La Doris Cordell - James P. McEntee Sr. Lifetime Achievement Award

Services, Immigrant Rights and Education Network (SIREN) - Human Relations Commission Award

Silicon Valley De-Bug - Office of Human Relations Director's Award

Board of Supervisors Awards:

Community Technology Alliance, Board President Mike Wasserman, District 1 Award

Viet Nam Nguyen, Supervisor Cindy Chavez, District 2 Award

The Affordable Housing Network of SCC, Supervisor Dave Cortese, District 3 Award

The Equity Project, Supervisor Ken Yeager, District

Civility Roundtable Project of the Mt. View Human Relations Commission, Supervisor Joe Simitian, District 5 Award

2014 Human Relations Awards Thursday, May 29 6:30 p.m. - 9:00 p.m. County of Santa Clara Board of Supervisors Chambers

70 West Hedding St, San Jose http://humanrelationsawards2014.eventbrite.com/ \$15/person

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees Avoid Delays of Probate Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

LEILA N. SOCKOLOV, ATTORNEY AT LAW B.S. in Biological Sciences, Cal. Polytechnic State Univ.

Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100 152 Anza Street

Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

Board of Vocational Nursing & Dept. of Health Services

Continuing Approved by: **Education Units** For CNA's

Bureau for Private Postsecondary Education Provisional Approval with BVNPT until Feb. 2015

Locations: 41300 Christy Street, Fremont, CA 94538

Call Now! 866-620-9509 (510) 445-0524

510-445-0319

www.MEDICALCAREERCOLLEGE.US

Salon Du Monde ** EYELASH EXTENSION** *NEW*** EYEBROW EMBROIDERY **LIP LINER** **Permanent Makeup* Bridal/PROM Makeup * Nails/Ped Japanese Straigthening * Facial Hair Extension * Wax Colors, Highlights * Up Do Haircut * Perm (510) 742 - 1782 37627 Niles Blvd

Call for appt

Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

Suspect arrested for possession of child pornography

SUBMITTED BY LT. SANDY HOLLIDAY, MILPITAS PD

The Milpitas Police Department and the Silicon Valley Internet Crimes Against Children Task Force (ICAC) executed a search warrant in the 1600 blk of E. Calaveras Boulevard on May 9, 2014 at 7:20 a.m. The search warrant was related to an online investigation into the possession and distribution of child pornography. Jose Manuel Cruz of Milpitas

was arrested without incident and booked into the Santa Clara County Main Jail for the possession of child pornography.

If you know of any similar incidents occurring in Milpitas, please call the Milpitas Police Department at (408) 586-2400. You can provide information anonymous 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

Armed home invasion robbery and residential burglary suspects arrested

James Miles 25 years old Oakland resident

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On May 19, 2014 four suspects, James Miles, Anthony Sherman, Stanley Sherman and a 15 year old juvenile male, were all taken into custody and arrested after committing multiple crimes within the City of Fremont.

At approximately 1:20 p.m., the four suspects began their crime spree in Fremont when they committed a residential burglary at an address on the 5900 block of Via Lugano in the north end of the city. The suspects knocked on the front door, verified no one was home and then kicked in the front door of the residence. Once inside, the suspects took multiple items from the residence including jewelry and electronic items.

Approximately thirty minutes ater the same four suspects committed an armed home invasion robbery at an apartment located in the 38600 block of Paseo Padre Pkwy. The suspects, armed with two handguns, entered into a residence occupied by a female and her two young children. One suspect held the female victim down at gunpoint while the other three suspects ransacked the residence. The two children, both under the age of six, witnessed

Stanley Sherman 19 years old Santa Clara resident

the attack on their mother. The suspects were in the house for more than ten minutes while they stole jewelry, credit cards and electronic items.

While multiple patrol officers began investigating the two inprogress calls, an alert Fremont Police Officer spotted a suspicious vehicle heading southbound on Interstate 880. The officer requested additional back-up and a vehicle stop was initiated near the intersection of State Route 237/I-880. All four suspects were located inside the vehicle. One of the suspects was found to be armed with a firearm in his waistband and an additional firearm was located in the trunk of the car. Officers also located loss from the Via Lugano residential burglary, loss from the Fremont home invasion robbery as well as loss from additional burglaries which had occurred outside of the City of Fremont earlier in the day. Due to the amount of items found in the vehicle, officers are still working to determine if the loss is related to other crimes that may have recently occurred in the Fremont area.

Physical evidence, witness statements, suspect confessions and other evidence linked these suspects to this series and additional crimes which have been

Anthony Sherman 18 years old Santa Clara resident

committed in adjacent cities. Suspect James Miles was found to have a prior felony conviction for robbery which prohibited his owning/possessing of a firearm. Suspect Anthony Sherman was found to be out "on bail" for a separate residential burglary case out of Santa Clara County. Other suspects were found to have convictions which would also not

allow them to possess firearms. The suspects were arrested for a host of felony charges including kidnapping during the commission of a robbery, home invasion robbery, residential burglary, felon in possession of a firearm and felony committed while out on bail. Additionally James Miles and Stanley Sherman were arrested for being armed with a firearm during the commission of a felony. The juvenile suspects name is being withheld due to his age.

This remains an active and ongoing investigation and the Department's Investigative Unit is currently working with several outside law enforcement agencies regarding this crime series. If you have any information related to this series of crimes and/or suspects, you are asked to please contact Detective Michael Gebhardt, Fremont Police Department Robbery/Homicide Unit, at 510-790-6954 or MGebhardt@Fremont.gov.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, May 23

At approximately 12:10 p.m., Officer Gentry/ FTO Burkhammer stopped a vehicle for a passenger not wearing a seatbelt. They learned that the passenger was on searchable probation. During a search of car, they locate a stolen .45cal Springfield handgun in a backpack. The gun was stolen from a residential burglary in Sacramento two years ago. Both subjects in the vehicle denied knowledge, so both were charged with stolen property, carrying a loaded gun and the passenger was arrested for being a felon in possession of a gun. The driver and passenger are Fre-

At approximately 10:35 a.m., officers were dispatched to Marshall's clothing store located at the Fremont Hub to investigate a commercial burglary. The caller stated that four or five unknown mixed race females walked swiftly toward the exit doors carrying out what appeared to be handbags in their arms. The unknown suspects left the area in a red Ford Taurus. Total loss was nine handbags. Case investigated by Officer

Two unknown suspects entered a residence on Besco through a bedroom window and encountered a juvenile resident. The suspects likely thought that no one was home at the time as they attempted to burglarize the house. They made the juvenile follow their commands

continued on page37

Shooting victim identified

SUBMITTED BY SGT. MARK ORMSBY, HAYWARD PD

On Thursday, May 22, 2014, at 5:39 p.m., Hayward Dispatch received several 911 calls from citizens reporting hearing several gunshots in the area of Saklan Road and W. Winton Ave. There were a few reports of a vehicle accident related to the gunshots. Upon arrival, Officers located a traffic collision at the intersection of Saklan Road and W. Winton Ave. Officers located one victim with a fatal gunshot wound.

A local hospital contacted the Hayward Police Department notifying us of a second gunshot victim was dropped off at their facility. The second shooting victim was related to Saklan/Winton incident. The second victim is in stable condition and is expected to survive. It is unknown who the suspect(s) are in the incident. No motive has been established.

The victim of the fatal shooting has been identified as Carlos Diaz-Rubalcava from Hayward. Diaz-Rubalcava succumbed to his gunshot wounds on May 22. The incident is still under investigation.

Alvarado Walking Tour

SUBMITTED BY MUSEUM OF LOCAL HISTORY

On Saturday, June 7, local historian, Timothy Swenson, will host a historical walking tour of Alvarado, sponsored by the Museum of Local History. The tour will walk through old Alvarado; Swenson will talk about 43 historical buildings, some of them long gone, in the area. The tour covers about half a mile of walking and will take about an hour and a half.

A walking tour booklet is available from the Museum of Local History website at www.museumoflocalhistory.org under the "Published Documents" section. Hard copies of the tour guide will be available at the tour for \$3. The walking tour itself is free.

The tour will start at the parking lot of Alvarado Elementary School. Remember, Saturday is also the Old Alvarado Farmer's Market, so buy your fruits and veggies, and join the historical tour.

Alvarado Walking Tour Saturday, June 7 11:00 a.m. - 12:30 p.m. Alvarado Elementary School, parking lot 31100 Fredi St, Union City (510) 623-7907 www.museumoflocalhistory.org Free

Fremont Bank holds **Annual Blood Drive**

SUBMITTED BY BRIAN HUGHES

Fremont Bank is partnering with the American Red Cross to hold its Second Annual Blood Drive and is asking the community to get involved. How can you help? Fremont Bank is hosting blood drives at different locations throughout the East Bay, June 7 -13. For more information, visit: www.fremontbank.com/blooddrive.

Fremont Bank/American Red **Cross Blood Drives:** Monday, Jun 9 10 a.m. - 4 p.m. Main Branch of Fremont Bank 39150 Fremont Blvd, Fremont

Wednesday, Jun 11 10 a.m. – 4 p.m. Fremont Bank **Operations Center** 25151 Clawiter Road, Hayward

Thursday, Jun 12 10 a.m. – 4 p.m. **Brookvale Branch of** Fremont Bank 3909A Decoto Road, Fremont

HEALING WOUNDS RESTORING LIVES

A chronic wound can cause serious disruption in your life, not to mention great emotional distress. Fortunately, help is right around the corner. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional staff is highly trained in the specialized care of problem wounds. Using the most up-to-date approaches in the science of wound care, we have achieved an impressive success rate of 95%. If you or a loved one is suffering from a non-healing wound, just call us.

39141 Civic Center Dr., Suite 106, Fremont, CA

Call 510.248.1520 or go to whhs.com/wound to learn more

Les Mensinger (American Legion Boys State Chairman) accompanies this year's Boys State Delegates: Edgar Loza (Newark Memorial High School), Arthur Schwab (Washington High School), Luis Gonzalez (Kennedy High School), Dustin Tso (Mission San Jose High School), and Lan Paje (Kennedy High School).

Local students will attend **American Legion Boys State**

SUBMITTED BY LES MENSINGER

What do Rush Limbaugh, Michael Jordan, George Pataki, President Bill Clinton, Vice President Dick Cheney, Tom Brokaw and Bon Jovi have in common? They all attended the American Legion's Boys State Program.

In 1935, Hays Kennedy and Harold Card became concerned about the youth of America attending fascist training camps. They felt that it was important to have a counter-movement to stress the importance and value of our democratic form of government. The strength of our nation lies not only in the size of our armed forces, but also in the character, loyalty and

intelligence of our citizens. American citizens who understand our government and who recognize their duties and obligations to our country are the foundation and backbone of this country.

The Boys State and Girls State Program is offered to high school juniors who are recommended to local American Legion Posts by their schools. This week-long program, offered separately to boys and girls, teaches the students how city, county and state governments are organized and how they function. They learn through participation in mock executive, judicial and legislative bodies that emulate the real thing.

The following students are this year's Boys State Delegates: Edgar Loza from Newark Memorial High School, Arthur Schwab from Washington High School, Luis Gonzalez and Lan Paje from Kennedy High School, Dustin Tso from Mission San Jose High School, Michael Meng from Irvington High School, Ryan Olarte from Fremont Christian School, and Akhil Ganti from American High School.

For more information about the program, visit http://www.legion.org/programs.

Union City Utility Box Project

SUBMITTED BY RHEA SERRAN

Union City is looking for local artists to paint several utility boxes throughout the City. You must either live or work as an artist in Alameda County to apply. Priority will be given to artists living or working in Union City. At this time, the City is requesting artists submit examples of their work and other background information that will be used to create a list of

5-10 artists, who would be eligible to submit on the individual utility box projects. For more information, visit the City's website at www.unioncity.org. Submittals are due by 5 p.m. on Wednesday, June 11. For questions, please call the Planning Division at (510) 675-5319 or email: publicart@unioncity.org.

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

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Chahall European Auto Center

SPECIALIZING IN:

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

Open Monday to Saturday (6 days)

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

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

Our Quality and Price are so impressive, we think

you WILL switch to us if you try us. Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special Timing belt special Synthetic oil change Synthetic oil change

Regular oil change

\$69.99 + parts - most cars \$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99

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

AUTO TALK Presented by Gary Singh, Technician

TIES THAT BIND

lie rods are suspension components that relay force from the steering center link or the rack gear to the steering knuckle, which enables the wheels to turn. When this component becomes worn or loose, it causes a feathered wear pattern on the tires. One simple and effective way to detect worn tie rod ends involves lifting the suspension and rocking the front wheel back and forth. If there is any play, it is an indication that the tie rods must be replaced. One end of the tie rod has a threaded adjusting sleeve, which is used to set the "toe" during an alignment. Thus, it is necessary to have a front-end alignment done once the tie rods have

been replaced.

Do you have any questions about today's column? At BAY STAR AUTO CARE, our ASC-certified master technicians can answer all your questions about your car in a friendly and down-to-earth manner. We can also provide the regularly scheduled care that your car needs to perform at peak effectiveness. Regular maintenance will also catch small problems before they escalate into huge repair bills, saving you time and money down the road. Let us make you safer on the road.

HINT: Symptoms of worn or loose tie rod ends include erratic steering and wandering.

Gary Singh is the owner of Bay Star Auto Care at 1275 Atlantic St. near Western Ave., here in Union City. Phone: 489-3331

Free Diagnostics! If work is done here.

www.baystarauto.com

Missing a front tooth?

Do you know someone with missing front tooth?

5944 Newpark Mall Road, Newark, CA 94560

Tel: 510 797 8755

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

Missing a front tooth either congenitally or due to an accident is an unfortunate event for any adult.

Believe it or not, replacement of an adult's front missing tooth is also one of the most difficult cases to treat for the dentists. It require significant amount of skills, training and expertise to make a replacement tooth that looks and feels real.

If you know someone who is in need of a replacement of a front tooth please refer that patient to us. Dr Patel is willing to work with those cases on an individual bases to help them achieve optimal aesthetic results with most conservative approach. If a person qualifies for her efforts towards American Academy of Cosmetic Dentistry's accreditation process, he or she may also be entitled to receive discounts. **FREE screening is offered, Call 510-796-1656 for appointment.**

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Closure of Walnut/Argonaut/Parkhurst Intersection

The intersection of Walnut Avenue, Argonaut Way, and Parkhurst Drive will be closed to through traffic for approximately five weeks starting Wednesday, May 28, 2014, for the reconfiguration of the intersection to improve traffic and pedestrian safety. During the street closure, please observe and follow the detour signs to travel around the closure. The detour routes consist in general of Fremont Boulevard, Mowry Avenue, Sacramento Avenue, and Sundale Drive. At the completion of the project, a roundabout median will be installed in the intersection and all left turns will be made around this median. Also, travel lanes through the intersection will be reduced to one lane only. Speed tables, which are flattopped speed humps, and improved lighting are also included in this traffic safety project.Please drive carefully.

Free Energy and Water Saving Services

If you want to save money on your utility bills and reduce your environmental impact without paying a single dime, check out these free energy and water services:

- 1. Home Energy Analyzer: Free online tool that provides you with personalized energy saving tips based on your energy usage trends and energy bill history. Sign up online today at www.HomeEnergyAnalyzer.org.
- 2. Green House Call: No-cost installation of energy- and watersaving appliances from California Youth Energy Services. Make your reservation for a summer appointment now at (510) 665-1501 ext. 10 or visit www.RisingSunEnergy.org.
- 3. Home Upgrade Advisor: Free one-to-one advising to help you determine your eligibility for incentives of \$1,000 to \$4,500 under Energy Upgrade California. Call (866) 878-6008 or visit www.BayAreaEnergyUpgrade.org
- 4. SmartSolar Assessment: Nocost analysis of your home's energy efficiency and solar potential. Call (510) 981-7765 to get started or visit www.EBenergy.org.
- 5. Water Conservation Kit: Complimentary low flow shower-head, faucet aerators, toilet leak detection tablets, toilet flapper valve, and flow meter bag for qualifying Alameda County Water District customers. Reserve yours at (510) 668-4299 or www.ACWD.org.

For more information, please contact the City's Sustainability

Junior Rangers Camp at Central Park

Coordinator Rachel DiFranco at rdifranco@fremont.gov or (510) 494-4451.

Senior Helpline

The City of Fremont has always had a special place in its heart for its senior residents. And one of our unique services is the Fremont Senior Helpline, available in English, Farsi, Spanish, and Mandarin. Fremont Senior Helpline offers information and access to a wide array of programs specifically for those over age 60, including home visit assessments, caregiver support and emotional and mental health services. Last year, the Senior Helpline responded to more than 1,200 calls. While calls typically come in from seniors directly, we also get plenty of calls from professional staff in the community, neighbors, pastors, and family members living locally as well as in other areas. Please keep in mind that the Helpline is open to all. To reach Fremont's Senior Helpline, call (510) 574-2041.

Gumnut Explorers Camp

Led by Ranger Laurie from Central Park, the Gumnut explorers for ages 4 to 7 will experience outdoor fun through play and discovery at Ardenwood Historic Farm. Engaging activities include nature walks, wild and domestic animal identification, hands-on investigations, historical influence, games and craft projects. This camp, June 16-20 from 9 a.m. to 3 p.m., is designed to encourage children to discover, explore and enjoy nature through up-close personal experiences and discover what a 'gumnut' is. Extended care options are available. Check our Recreation Guide for more Adventures @ Ardenwood camps at www.fremont.gov/SummerCamps or to register visit us online at www.RegeRec.com (Activities Tab

- Camps). For more information, contact Christy at cdentry@fremont.gov or (510) 791-4196.

Junior Rangers Camp @ Central Park

Instructed and designed by our very own Central Park
Rangers Sandy and Steve, students will participate in a variety of hands-on activities developed to encourage environmental appreciation and safety during any outdoor experience. Curriculum is developed based on the California State Education Standards, with an emphasis on natural science, local history, ecology, biodiversity, and general outdoor concepts. A must for young, inquiring minds that want to know!

This camp is for ages 6 to 10, and runs from 9 a.m. to 3 p.m. on the following dates:

Where the Wild Things Are!, from June 16–20, (barcode #208635)

Raiders of the Lost Artifact, from June 23–27, (barcode #208636)

Eco Rangers, from June 30-July 3, (barcode #208637)

Check our Recreation Guide for more Junior Rangers Camps at www.fremont.gov/Summer-Camps or to register visit us online at www.RegeRec.com (Activities Tab – Camps). For more information, email Central Park at centralpark@fremont.gov or call (510) 790-5541.

City Budget Hearing

The City's proposed operating budget for next fiscal year, which runs from July1, 2014, through June 30, 2015, was presented to the Fremont City Council at their regularly scheduled Council meeting on May 20, 2014. Public hearings for comment are June 3 and June 10, as part of Council meetings that begin at 7 p.m.

Afghan American Stories Told

SUBMITTED BY AFGHAN COALITION

In Fremont alone, Afghan Americans have been known to thrive, with businesses such as restaurants and stores found in many key locations around the city. However, there is much to learn about the culture, history, and experiences of the Afghan American community in the Bay Area. As such, two community members put together a project that would help enlighten locals about these topics.

Aisha Wahab, a board member of the Afghan Coalition, and Aya Okawa created Little Kabul Stories, an oral history project that documents and celebrates the unique experiences of the Afghan American community, specifically the San Francisco Bay Area's Afghan community. The video will be presented on Saturday, June 7, 2014 in Fremont. Everyone is welcome to join this free event.

"Obviously, as an Afghan American, I felt very strongly that a part of our history will be forgotten, lost, or never documented and I wanted to ensure that some stories are told..."

Wahab stated.

According to Wahab, this event will answer many questions such as: Why so many Afghans decided to make U.S. their home; what the transition

is like for Afghans coming to America; and what the elders, middle-aged, and Afghan youth felt during this transition. Wahab hopes that it will encourage further discussion about the community.

Little Kabul Stories
Saturday, June 7
2 p.m. – 5 p.m.
39155 Liberty St., Fremont
(Look for the colored sign)
Contact Aisha Wahab
wahab.aisha@gmail.com
www.littlekabulstories.org
Free

June 3, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 11

Land donation expands **Coyote Hills Regional Park**

SUBMITTED BY EAST BAY REGIONAL PARK DISTRICT

A \$10 million dollar donation of land - the largest ever received by the East Bay Regional Park District - will officially be donated to the Park District Board of Directors on Tuesday, June 3, 2014. Two hundred ninety six acres of pristine agricultural land adjacent to Coyote Hills Regional Park in Fremont was donated by heirs of George and Clara Patterson, prominent residents in Southern Alameda County in the mid-1850s.

George Washington Patterson came west in 1849 to seek his fortune in the goldfields of California. Instead he "struck gold" in the fertile farm fields of southern Alameda County. The original family homestead still remains as an attraction at Ardenwood Historic Farm.

The land, located near the Dumbarton Bridge, was donated to the Regional Parks Foundation which is passing it through to the Park District for management and expansion of Coyote Hills. "This is an amazing example of benevolence," said Ayn Wieskamp, President of the East Bay Regional Park District Board of Directors.

"The Regional Parks Foundation is immensely grateful to the Patterson Family for their generosity in donating this land for the public's enjoyment," echoed William Acevedo, President of the Regional Parks Foundation.

The donated Patterson property is the largest remaining parcel of developable open space within Fremont, and will serve to buffer Coyote Hills from surrounding high-density residential and industrial park development. Acquisition of the donation property will extend the eastern boundary of Coyote Hills out to Paseo Padre Parkway, a City of Fremont designated scenic route, and will include approximately 5,000 feet of frontage along this road.

The land is the most significant addition of parkland to Coyote Hills since the park was first established in 1967, and will increase the acreage under Park District ownership within the park by more than half.

The property supports three habitat types, including 74 acres of seasonal wetlands within the agricultural fields, mixed riparian forest associated with Patterson Slough and aquatic freshwater emergent marsh associated with the nearby flood control channel.

"The Patterson's have created a lasting legacy for the community of Fremont and, in fact, the greater East Bay," said Ayn Wieskamp, "and on behalf of the public who get to access this property in the future, we thank them very much."

Jeevan Zutshi

REAL ESTATE INVESTMENT ADVISORS Residential Real Estate and Loans

SPECIALIZING IN:

Commercial Real Estate

Medical Office Investments

"Analyze Financial performance using conservative assumptions ensuring the property can generate enough cash flow to support itself."

Value Added Multifamily Opportunities

The following properties are available in: San Pablo, Brentwood, Concord, Vallejo, Mt. Diablo-Lafayette, Oakland, Hayward, Sacramento

10 2bd/1bth Apartment Units -\$1,325,000

Retail Investment \$825,000

23 Units Multifamily \$3,400,000

Complete NNN 28 Unit Multifamily Investment

48 Units Multifamily

-\$2,625,000

\$1,668,000

\$3,195,000

8 Unit Multifamily \$1,375,000

8 Unit Multifamily \$575,000

19 Units Multifamily \$1,120,000

www.jeevanzutshi.com

Face Book, Linkedin or Twitter

Please call Jeevan Zutshi 510-589-3702

Jeevan@jeevanzutshi.com

Broker License Number 01304502

SIR goes Country

SUBMITTED BY BILL LEAKE PHOTO BY JOHN SKARPELOS

Sons in Retirement (SIR) Branch 59, representing the Tri-City area, had their annual Sweetheart Luncheon at the Newark Pavilion on May 17. The theme of the luncheon event was "For the Good Times".

Members and invited guests (wives, friends, significant others, etc.) were entertained by the South County Pickers. This trio consisted of Ed Guthrie (retired from USAF, retired small business owner and currently a member of Sons in Retirement); Billy Smith (retired astronomy professor at Chabot College), and Nancy Long (currently a registered nurse and radiologist technician at Kaiser). The South County Pickers entertain locally at retirement centers, assisted living homes, various senior centers and local organizations; they may be contacted at (510) 659-0498 or edguthrie@comcast.net.

Sons in Retirement is a nonprofit public benefit corporation for retired men. SIR Branch 59 is one of over 100 SIR branches located throughout Northern California. The Branch 59 group is in the Tri-City area and they meet at noon on the third Thursday of each month at the Newark Pavilion. At every meeting there is a guest speaker from the local com-

munity. Speakers have included college professors, police officers, retired SF Giants and 49erplayers, and even the publisher of the Tri-City Voice Newspaper. Twice a year they open the meeting to spouses - the May meeting being the Sweetheart Luncheon and the December meeting is the Holiday Luncheon.

The goal of Branch 59 and all other SIR branches throughout Northern California is to provide an avenue for the men to have fun in their retirement years. The fu includes golf, bowling, walking, computer club, sports, bridge, reading, and many more activities. SIR Branch 59 is always looking for new members. If interested in participating, please visit the SIR website www.sirinc.org or call Big Sir Rob Ingebretson at (510) 657-7828.

■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

Mission Hills Family Dentistry

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

SPECIALIZING IN:

• Cosmetic/Implant Dentistry • Tight fitting dentures

• Invisalign, Zoom-whitening • Dedicated hygiene team

Dr. G. Sakhrani, DMD, CAGS, BOS.

510-793-0800 39572 Stevenson Place

Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

\$99 New Patient Special!

x-rays, exam, cleaning and whitening kit

Cigna, MetLife & Delta Dental Provider, most insurances accepted

WANT TO PROTECT YOUR HOME -THINK MELLO 510-790-1118 #OB84518 www.insurancemsm.com

Growing up without a father

SUBMITTED BY **CRAIG CABLE**

Forty percent of American children will sleep tonight in a home where their fathers don't live. The impact of that reality will be explored at Lifetree Café on Tuesday, June 10.

A filmed interview with Donald Miller (best-selling author of Blue Like Jazz and Father Fiction) will be screened during the Lifetree program. In the interview, Miller describes growing up without a father and his attempts to reconnect with his father later in life.

"This program, titled 'Father-Less,' is for those who've been abandoned, ignored, or abused by their fathers," says Lifetree

Café representative Craig Cable. "It's also for dads who have, for some reason, lived away from their children. And it will help anyone who cares about either a father or child who's had to cope with this difficult situation."

Lifetree Café is a place where people gather for conversation on life and faith in a casual coffeehouse-type setting. Admission to the 60-minute event is free.

Growing Up Without a Father Tuesday, Jun 10 7 p.m. - 8 p.m.Lifetree Café 4020 Technology Pl, Fremont (510) 797-7910 info@lifetreecafe.com Lifetreecafe.com

Free

Subscribe to	oday. We deliver.
TRI-CITY VOICE	39737 Paseo Padre Parkway Suite B, Fremo 510-494-1999 fax 510-796-240 tricityvoice@aol.com www.tricityvoic

Subscription Form PLEASE PRINT CLEARLY

nt, CA 94538 ce.com

Date:

Name:

Address:

City, State, Zip Code:

Business Name if applicable:

□ Home Delivery

■ 12 Months for \$75

☐ Renewal - 12 months for \$50

☐ Check ☐ Credit Card

Credit Card #: Card Type:

Exp. Date: Zip Code:

Delivery Name & Address if different from Billing:

☐ Mail

Authorized Signature: (Required for all forms of

ATP Acupuncture & Chinese Medicine

Professors in USA, Europe & China CA & National Licensed Acupuncturists & Herbalists

Yuanjin Tao, L.Ac., C.M.D. Over 40 years experience

Acupuncture Acupressure Cupping & other therapies Herbs

Mary Ping Wu, L.Ac., C.M.D

Senior Discounts

Tui na massage

- Acne, Eczema, Psoriasis
- Allergies/Asthma
- Arthritis
- Anxiety/Depression
- * Bell's Palsy
- Cancer Support
- · Cardiovascular Health
- Carpal Tunnel
- Chronic Cough
- Detoxification
- Digestive Disorders
- Ears/Nose/Throat
- Fatigue/Stress
- Headaches/Migraines
- Infertility
- Insomnia
- Memory/Concentration Pain Management
- Smoking Cessation
- Weight Loss

Disposable needles

Auto accidents Workers' Comp Insurance accepted

Acupuncture needles are very thin, smooth and flexible—about the thickness of a human hair

Acupuncture regulates and restores the harmonious energetic balance of the body, therefore pain or illness will be resolved

510-713-9086

230 Fremont Hub Courtyard Fremont (Behind Bed Bath & Beyond)

ww.atpacupuncture.com

BUNDLE UP, CALIFORNIA

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

Spanish, Tagalog, Hindi, Punjabi billstone@allstate.com www.allstateagencies.com/61416 CA Insurance Agent #: 0649577

Subject to terms, conditions and svailability. Savings vary. All state insurance Company, All state indemnity Company, Life insurance and annuities from All state Life insurance Co., Northbrook, IL. Lincoln Benefit Life insurance Co., Lincoln, NE. American Heritage Life insurance Co., Jacksonville, FL. ⊗ 2011 All state insurance Company.

Ace Animal Hospital

Walk - Ins Welcome

We are here to provide the best pet care We care for the one's who cannot speak for themselves

Dental Cat Only \$149 Dog Only \$199

Blood work &

Tooth Extration Extra

★ Senior Discounts

Vaccination Clinics Tues & Thurs FREE Exam & 10% Off

Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

Open till Midnight - 7 days a week Monday - Sunday 7:00 am - Midnight

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont

BUSINESS

Fremont Bank Appoints Co-Vice Chairman and President/CEO

SUBMITTED BY LAURA OWEN

Fremont Bank recently announced that its Board of Directors has appointed Chief Executive Officer Bradford L. Anderson as Co-Vice Chairman and President Andrew Mastorakis as President and CEO effective May 1.

Anderson's impressive career at Fremont Bank has spanned nearly 34 years so far. He began his tenure with the bank in 1980 as a branch manager and loan officer. When he became President and CEO, Anderson actively embraced bank technology for efficiencies and convenience to clients.

"We are thrilled that Brad Anderson will now join Alan Hyman as a Co-Vice Chairman of the Board," said Michael Wallace, Chairman of the Board. "Brad's passion for identifying products and

Chief Executive Officer Bradford L. Anderson

technology to benefit our valued clients will be key as the bank continues to grow and expand."

As President and CEO, Mastorakis shares in the vision set by his predecessor. "Our philosophy of actively engaging in each of

Co-Vice Chairman and President Andrew Mastorakis as President and CEO

our communities with integrity and personalized service continues as we strive to be the premier community bank of the Bay Area," said Mastorakis. Mastorakis joined Fremont Bank in 2009 as President.

Landmark 'Patient Safety Act' qualifies for November California ballot

SUBMITTED BY JAMIE COURT, PRESIDENT, **CONSUMER WATCHDOG**

More than 840,000 voter signatures turned in by consumer advocates and families victimized by medical negligence have qualified a landmark patient safety ballot measure for the November 2014 California ballot, according to the Secretary of State's office. Voters will have a chance then to enact the Troy and Alana Pack Patient Safety Act and some of the strongest patient safety laws in America.

"The patient safety protections in this ballot measure will save lives and protect families from dangerous, impaired and drug dealing doctors" said Bob Pack, proponent of the Pack Act, whose two young children were killed by a drunk and drugged, doctor-shopping driver who had been overprescribed thousands of pills from Kaiser physicians despite not having physical symptoms. "Today, California voters have taken the first step in making sure that more families like mine don't have to experience the pain of losing a child due to dangerous medicine. No family should suffer because a doctor recklessly prescribes pills to an addict, is a substance abuser, or commits repeated acts of medical negligence."

The Troy and Alana Pack Patient Safety Act: Mandates random drug and alcohol testing of doctors modeled after the Federal Aviation Administration's testing of airline pilots, and testing after an adverse event in a hospital;

Requires that physicians check the state's existing prescription drug database before prescribing narcotics and other addictive drugs to first-time patients to curb doctor-shopping drug abusers (Bob Pack created the database);

Promotes justice for patients and legal deterrence to wrongdoing by adjusting the state's malpractice cap to account for 38 years of inflation, while maintaining the existing cap on attorneys' fees;

Requires physicians to report suspected drug or alcohol abuse at work by a colleague, as well as physicians' substandard care if it leads to an adverse event.

Pack, other survivors of medical negligence, and Consumer Watchdog president Jamie Court went to Sacramento in May of 2013 to demand that either the legislature take action on improving patient safety or that voters would have to take matters into their own hands with a ballot measure.

Opponents of the Pack Act have already raised \$34 million for its defeat.

Dr. Lucian Leape, widely considered the father of the modern patient safety movement, wrote in the Journal of the American Medical Association that doctors are especially susceptible to substance abuse and called for random drug testing for all physicians, saying that "contributing to [physician performance problems] are fatigue, stress, isolation, and easy access to drugs.'

The Pack Act indexes for inflation the 38-year old cap on malpractice recovery set at \$250,000 for those without wage loss or medical bills, which the patients contend devalues the lives of children. No matter how egregious the malpractice, the most a patient can recover when a child dies from negligence is \$250,000, preventing attorneys from taking most of those cases and letting dangerous doctors continue to practice.

Tammy Smick, who lost her 20-year old son Alex to a lethal mix of prescription drugs administered in the hospital, said of the Pack Act, "Our son's life isn't worth \$250,000 to us. Alex was priceless. The pain of losing a child is unbearable, but the victims of medical negligence deserve the accountability that's been denied to them for almost four decades. The Pack Act will finally correct this injustice."

The Journal of the American Medical Association reported recently that physicians are the biggest suppliers of chronic prescription drug abusers.

A ballot number for the Pack Act will be assigned next month. The Pack Act will appear on the November 4 ballot.

Learn more about the Troy and Alana Pack Patient Safety Act at www.PackAct.org.

Successful Business Plans

SUBMITTED BY ALAMEDA COUNTY SMALL **BUSINESS ASSOCIATION**

"Successful Business Plans" is a free building block seminar for any small business owner or entrepreneur in search of a simple and sure-fire way to understand the fundamentals of writing an excellent business plan for their specific business. The business plan is the foundation for profitable growth, raising capital, communicating with employees, vendors and customers. Without one, the business simply isn't being well managed and won't be successful. This seminar is a

must for business in all industries, of all types and at all stages of development.

> Successful Business Plans Wednesday, June 11 8:30 a.m. - 11:30 a.m. Hayward City Hall, Second Floor 777 B Street, Hayward (510) 208-0410 www.acsbdc.org Email: seminars@acsbdc.org

Don't you deserve more

money in your pocket?

of your home's value!

510-776-1576

"A Family Owned Brokerage"

Contact us for a FREE ESTIMATE

Realty

3.88% Commission!!!

Gabe Morishige Manager BRE #01865305

Winse Morishige Broker/Owner BRE #01848160

Email: MorishongRealty@gmail.com www.MorishongRealty.com Languages spoken: English, Cantonese

Union Bank recognized

SUBMITTED BY CHELSEA BROCK

Union Bank, N.A. recently announced that four of its buildings have been recognized in the 2013 ENERGY STAR® National Building Competition: Battle of the Buildings, a contest that represents excellence in energy performance.

With the goals of saving energy and combating climate change, the competition was staged among commercial and public-sector buildings. In partnership with the U.S. Environmental Protection Agency (EPA)'s ENERGY STAR program, participants measured, tracked, and reported their monthly energy consumption using Portfolio Manager®, EPA's online energy management tool. Following the competition, the Fremont Branch of Union Bank was among the four branches recognized by the EPA for exceeding the Agency's 20 percent energy savings goal as measured by their energy use in 2013 compared to 2012.

"Union Bank's participation and success in this Energy Star competition speaks to our company-wide dedication to environmental sustainability," said Senior Vice President and Environmental Officer of Union Bank's Environmental Stewardship Department Susan Miller. Visit http://www.unionbank.com for more information.

Samsung envisions wearables using common system

By Anick Jesdanun AP Technology Writer

NEW YORK (AP), Health sensors and devices can get better if rival companies work together, Samsung executives said Wednesday.

The South Korean company pushed for a common system so that different manufacturers – from startups to established companies – can interchange key components such as the wristband. It would be similar to how different computers are built using the same processors and memory chips, some of which Samsung makes. The company believes developing such building blocks will speed innovation and get products to market more quickly.

The system would also include ways to exchange and analyze data. Samsung believes that could help detect heart problems and other medical conditions sooner. Third-party app developers could also tap that data, with a user's permission, to recommend exercise and diets, for instance.

Samsung expects to make "beta" test versions of its Simband wristband and SAMI data service later this year. It has been partnering with scientists from the University of California, San Francisco and other institutions to test its devices and offer suggestions.

Samsung Electronics Co. presented its vision for wearable devices at a San Francisco event Wednesday, ahead of next week's developers conference by rival Apple Inc. There's widespread speculation that Apple has been working on wearable devices, and its products tend to use proprietary technologies.

But an open system would be a departure for Samsung as well. Its Gear wristwatches and fitness devices currently work only with Samsung phones. Smartwatches from Sony and other manufacturers tend to work with a wider range of Android phones.

Young Sohn, Samsung's president and chief strategy officer, described the Gear devices as a second-generation product. The first generation consisted of fitness-tracking apps downloaded on smartphones. Future devices, he said, would be able to collect more vital signs and send you to a doctor before you get symptoms. He compared them to cars embedded with sensors to warn you of low air pressure and other troubles.

Samsung is also trying to improve usability by allowing users to recharge the Simband while wearing it. With current devices, users typically have to remove their devices for recharging every few days.

Denied Social Security or SSI

NEWARK-FREMONT LEGAL CENTER

PROVIDING LEGAL SOLUTIONS

Family Law

Bankruptcy 7 & 13

Estate Planning/Probate

FREE

Consultation

Review Your Estate Plan

You will saves taxes.

reduces administration costs

preserves assets and otects the people you love

Call today

510-797-5297

www.newark-legal.com

510-794-5297

38750 Paseo Padre Parkway, Ste A-4, Fremont

Small Claims Court Consulting

Real Property, Leases

Powers of Attorney

Living Trusts

Personal Injury

Name Changes

Jennifer Snyder, Esq.

Civil Litigation,

Employment Law,

Evictions

(civil &

commercial) &

foreclosure issues

Buying/Selling a Business

Contract Review & Drafting

Divorce/Support/Custody

Notary: On Site/Traveling

Guardianship

Landlord/Tenant

Restraining Orders

Lowell Johnson

Attorney at Law

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

Medicare ban on sex reassignment surgery lifted

By Lisa Leff Associated Press

SAN FRANCISCO (AP), Medicare can no longer automatically deny coverage requests for sex reassignment surgeries, a federal board ruled Friday in a groundbreaking decision that recognizes the procedures are medically necessary for some people who don't identify with their biological sex.

Ruling in favor of a 74-yearold transgender Army veteran whose request to have Medicare pay for her genital reconstruction was denied two years ago, a U.S. Department of Health and Human Services review board said there was no justification for a three-decade-old agency rule excluding such surgeries from treatments covered by the national health program for the elderly and disabled.

"Sometimes I am asked aren't I too old to have surgery. My an-

swer is how old is too old?" the veteran, Denee Mallon, of Albuquerque, New Mexico, said in an email interview before the board issued its decision. "When people ask if I am too old, it feels like they are implying that it's a 'waste of money' to operate at my age. But I could have an active life ahead of me for another 20 years. And I want to spend those years in congruence and not distress."

Jennifer Levi, a lawyer who directs the Transgender Rights Project of Gay & Lesbian Advocates and Defenders in Boston, said the ruling does not mean Medicare recipients are necessarily entitled to have sex reassignment surgery paid for by the government.

Instead, the lifting of the coverage ban means they now will be able to seek authorization by submitting documentation from a doctor and mental health professionals stating that surgery is recommended in their individual case, Levi said.

No statistics exist on how many people might be affected by the decision. Gary Gates, a demographer with The Williams Institute, a think tank on LGBT issues based at the University of California, Los Angeles, has estimated that people who self-identify as transgender make up 0.3 percent of the U.S. adult population. Over 49 million Americans are enrolled in Medicare.

The cost of gender reassignment surgery varies, but typically ranges from \$7,000 to \$50,000, according to the Transgender Law Center in Oakland, California.

In Friday's ruling, the appeals board said that HHS lacked sufficient evidence in 1981 when it made a ``national coverage determination," or NCD, holding that Medicare recipients were ineligible for what it then called ``transsexual surgery" because the procedure was too controversial, experimental and medically risky.

continued on page 37

Anson Auto Repair 37191 Moraine St. Fremont 510-791-3290 Open: Mon-Sat 9am-5pm SMOG CHECK \$30 OUT FREE Diagnostic When Repair is Done Here! Consensated PASS OR YOU DON'T PAY!

OIL & FILTER CHANGE 1 695

with FREE Tire Rotation

We Match All Competitors' Repair Prices

Most Cars, Heavy Duty Trucks & Commercial Vehicles Extra
* Must present coupon at time of write up. Expires 6/30/14

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

FACIALS AND WAXING 2140 Peralta Blvd., Suite 102

Fremont CA 94536 www.kayantra.com

Contact us at (510) 952-7546

50% Off on a 50-minute Basic Facial

(valued \$60) for \$30 Offer Expires 6/30/14

Call for FREE ½ hour consultation

Day/Evening/Weekend Appointments Available

(Find out if your energy centers are balanced & clear)

New Client's Special 1st three sessions \$25 Off Save \$75, Exp.7/15/14

CALL NOW Hymn Wellness 408-256-9156 140 Peralta Blvd #212A Fremont, CA 94536

510-254-5351 (Speak Portuguese)

Home - Auto - Life - Business

Marcio G. Fagundes 2450 Peralta Blvd Ste 112 Fremont Ca, 94536 License# 0G80753

I can meet with you anytime, Including nights and weekends. 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

Ohlone Humane Society

Trapped!

By Nancy Lyon

't's just June and already we've had some sizzling days with more to come. Most of us can find ways to cool off and be reasonably comfortable, but that's not always the case if you are in a situation that has no access to shade or cooling water to stay hydrated; where it can be life threatening and you're in a position where you can't help yourself. Too often we hear of tragedies where helpless young children and animals are left alone in vehicles as temperatures raise to unbearable degrees and a horrible death ensues.

I can speak from a personal experience a few summers ago when my husband and I stopped at a commercial rock yard on a warm afternoon. The windows were up and normally I could open the windows or door to get out if the car warmed up too much, but as he walked away the automatic door lock in his pocket clicked and there was no inside override. As the temperature climbed higher and higher and he didn't return, I experienced anxiety and fear, people passing by ignored my honking horn and gestures. Luckily, he returned before things were very serious... but it was a frightening incident.

Just imagine a how an animal or child would suffer without even those options to communicate their distress. Overheating can occur in many ways and it

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

doesn't have to be a "hot" day; warm summer days can quickly produce hyperthermia that, if unnoticed or ignored, can reach a critical stage, a threat to health

and survival.

Never leave any animal in a car on a day even though it's "only warm." With a window rolled partway down, and in the shade on a 75 degree day, the inside temperature can still skyrocket to over 100 degrees in a matter of a few short minutes.

According to the Humane Society of the United States, the greenhouse effect can send the temperature inside a vehicle soaring. At 72 degrees outside of a car, the temperature inside can rise up to 116 degrees within an hour; at 80 degrees, the temperature can climb to 99 degrees within 10 minutes. Rolling down windows partially has little effect on the interior temperature.

Overheating can result in organ failure, brain damage and death. Symptoms of an animal overheating are restlessness and distress, panting, dark pink or red tongue lolling out of the mouth,

drooling, dry mouth membranes, and vomiting - all signs that a dog is in serious jeopardy.

If you see an animal in distress in a hot vehicle quickly jot down the license number, make and color of the car, and call the nonemergency number of the local police or animal control and give them the exact location and wait by the car for them to arrive. Should there be a delay for any reason and the animal is desperate, as you would with a child, you may be forced to make the decision to break a side window to get them out.

You may want to be prepared for emergencies and carry essential contact information such as local animal control and police non-emergency numbers programmed into your cell phone.

Your non-human family depends on you as their guardian, to make responsible decisions to keep them from harm's way. Even if it's only 10 minutes to run into a store on a warm day and you have to leave them in a vehicle -Don't! The bottom line is, Leave **them home** where they are safe.

Local student wins top honors in international essay competition

SUBMITTED BY TARA STEWART

William (Ray) Duan, a junior at Irvington High School, recently won first place in the senior division (grades 10-12) of The DuPont Challenge Science Essay Competition. His essay, "Defeating Desertification: Magical Cyanobacteria," was selected as the top essay out of nearly 10,000 submitted from across the United States and Canada.

The DuPont Challenge, now in its 28th year, is a premier science writing competition that encourages students to think about some of the world's greatest challenges and how they can be overcome through innovations in STEM (science, technology, engineering, and mathematics). Students in grades 712 are asked to submit an essay in one of the following categories: Together, we can feed the world; Together, we can build a secure energy future; Together, we can protect people and the environment; and Together, we can be innovative anywhere.

"The DuPont Challenge gives students a unique opportunity to think critically about global challenges, and explore the role that science has in creating solutions," said Rosanne Danner, managing director, Corporate Philanthropy and Education at DuPont.

"These kinds of skills are essential to the leaders of tomorrow who will help provide enough food, energy and protection for a growing population."

(Left to right): Robert Cabana, Director, Kennedy Space Center; William (Ray) Duan, Ist Place Winner Senior Division and student at Irvington High School in Fremont; Brian Short, Director of Science Education Competitions, NSTA

"After I learned about the Dust Bowl in history class, I became interested in the science of land degradation and realized that currently for many countries, desertification is a major challenge," Duan said. "I became fascinated with research on the role that cyanobacteria, one of the oldest life forms on Earth, could play in combating desertification." He believes that the bacterial-spray method he describes in his essay "could hold great potential to help many countries combat land degradation in a practical and economical manner."

As the first place winner, Duan received a \$5,000 U.S. Savings Bond, reference materials for his entire school from Britannica Digital Learning, and a school subscription to online resource collections from NBC Learn. Duan and his sponsoring teacher, Nicole Marsella-Jensen, were among the winners invited on an expenses-paid awards trip to Orlando, Fla., including a visit to Kennedy Space Center. Marsella-Jensen also received a \$500 teaching grant and an expenses-paid

trip to the 2015 National Science Teachers Association (NSTA) National Conference.

Marsella-Jensen, who has been teaching English at Irvington High School for six years, said of Duan, "I am very excited for Duan, but am not surprised. He is focused, intelligent, and hard-working."

The DuPont Challenge was created in 1986 to honor the heroic men and women lost in the Challenger space shuttle disaster of that year. The crew included Ellison S. Onizuka, Greg Jarvis, Judy Resnik, Michael J. Smith, Dick Scobee, Ron Mc-Nair, and Sharon Christa McAuliffe, who was the first teacher in space. The DuPont Challenge continues to draw inspiration from these individuals, as well as all who work to improve the world through scientific and technological discovery. The DuPont Challenge offers more than \$100,000 in total prizes and awards.

To learn more about The DuPont Challenge, please visit: http://thechallenge.dupont.com.

Reflections on Water

Alameda County Water District story is a David-and-Goliath tale

s ACWD celebrates our centennial this year, "Reflections on Water" will feature vignettes of the District's history. Our story is one of challenges, opportunities and determined people who shaped the District's founding, growth and resource planning.

Our "origin story" illustrates the power that resides in local American communities to conduct their own affairs and to protect their interests. This story is distinctly American—in which the "little guy" ultimately triumphs over more powerful vested interests by grit, determination and political savvy.

To almost every resident in the Tri-Cities, there has always been a water district. Yet until 1914, private companies controlled the water throughout the Bay Area and took an enormous amount of water out of Southern Alameda County. But let's start at the beginning.

The Fremont, Newark and Union City area was formed in the mid-1800s as Washington Township. Its eight villages benefitted from abundant water from many free-flowing streams. Groundwater was so close to the surface that even shallow wells would bring in water. It was an ideal place to settle.

Local farmers planted potatoes and beans, berries and peas, and they made a good living selling produce to miners in the Mother Lode country during the Gold Rush. But just two decades later, Northern California had changed enormously and the gold-seekers had either moved on or made new livelihoods from California's fertile soils.

As demand changed, area farmers planted wheat, barley and oats. Some residents turned to cattle ranching and dairy farming, and others planted apricot, cherry, pear and plum orchards. By the end of the century, vineyards and wineries became part of the mix. Although the population had increased, the shifts in agriculture had the greatest impact on water use in the area.

But during those years of agricultural growth, other interests cast their eyes on Southern Alameda County water. San Francisco's leaders worried about their future water supplies and sent engineers out to find the best potential source to supplement their water. Spring Valley Water Works surveyors liked Calaveras Creek and bought land for a reservoir.

Spring Valley Water Works also bought up rights along the banks of Alameda Creek. The farmers who held these rights be-

grudgingly sold them relatively cheaply rather than engage in lengthy and expensive court battles with the company. In the late 1880s, Spring Valley laid pipes under the bay and pumped Alameda Creek water all the way to Belmont, where it joined water from Crystal Springs Reservoir headed to San Francisco.

Then People's Water Company, another private firm, began pumping water from artesian wells in the Alvarado area (Union City) to their customers in Oakland, which now was home to many refugees who fled the 1906 San Francisco earthquake and fires.

Water exports increased. San Francisco rebuilt and grew quickly after the earthquake. This drew an enormous amount of water from Washington Township. By 1911, 22 million gallons a day were going to San Francisco and Oakland.

Local farmers needed to irrigate their fields. But since the water was taken without any effort to replace it or protect the aquifer, residents' wells went dry. Fruit and nut trees weren't getting groundwater, and there wasn't enough water to irrigate fields.

A local school principal, Christian Runckel, began urging the citizens to regain control of their water. Runckel had a promising career ahead of him because of connections in the county political machine. Yet to him the water situation was intolerable, and he chose to put his time, energy and finally his money into the battle with the giant water companies.

Seeing the private firms gaining more and more control, Runckel decided "to fight for the agricultural redemption of the fertile farming section." His weapon in this battle was the Washington Press. Runckel was its editor.

Runckel published several scathing editorials against Spring Valley. He called upon residents to support the Hetch Hetchy Dam project. If San Francisco got Hetch Hetchy, Runckel reasoned, it wouldn't need the water from Alameda Creek.

A third private water firm suddenly appeared on the scene. Bay City Water Company acquired 2,200 acres in the Newark area and was sinking a well.

That was the turning point.

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

Neck Pain Pinched Nerve **Back Pain** Foot/Arch Pain

Tension Headaches

Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY

CORRECTIVE EXERCISES LIFESTYLE ADVICE NUTRITIONAL COUNSELING LASER THERAPY

full of the activities they enjoy most. SPINAL & POSTURAL SCREENING PHYSIOTHERAPY SPINAL DECOMPRESSION

Get Ready for Spring!

Our goal is to help every patient

achieve a fulfilling

and happy lifestyle

KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART)

When you are Healthy /// You are Happy

Call today 510-475-1858 www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Residents held a mass meeting and created the Washington Township Water Committee in May 1912. But there was only so much a committee could do. By the end of that year the city of Oakland was talking about creating its own water district, one that would include the water wells in Alvarado.

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Despite more meetings, editorials and activism, the stark truth was that Washington Township could not have its own water district because only incorporated cities had the right to form a public water agency.

Washington Township's Water Committee then lobbied state legislators to revive and pass a bill to establish water districts in unincorporated areas of counties. Finally, in June 1913, the legislature passed the County Water District Act.

Washington Township wasted no time. It presented a petition to organize a water district to the Alameda County Board of Supervisors in September. The water committee worked out objections with local companies and presented the water district proposal to Washington Township voters on Dec. 30, 1913.

That day, 883 residents voted in favor of forming a water district. Only 18 voted against it.

ACWD became the very first county water district in California. The water committee's efforts opened the way for other counties to protect and preserve their water as well. Today there are several hundred county water districts in California because of the leadership, foresight and determination to protect local water shown by the residents of Washington Township.

In next month's column we'll take a look at how ACWD fought continuous legal battles to protect the area's water rights. Said one resident in 1915: "Well, it is too late now, we're stung all right. All I want to know is how much we are going to have to pay when the suits begin."

The District's full history will be recounted in the history book, A Water District of Our Own, which will be available later in our Centennial Year.

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
- Root Canals
- Extractions Teeth Whitening
 - Se Habla Español Spoken

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844 4075 Mowry Ave., Fremont

FREE Adult Reading and Writing Classes are offered at

the Alameda County Library **Tell A Friend** Call Rachel Parra 510 745-1480

BOOKMOBILE SCHEDULE

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

Tuesday, June 3

10:00 - 11:15 Daycare Center Visit -UNION CITY 1:30 – 2:30 Mission Hills Middle School, 250 Tamarack Dr., UNION CITY 2:45 - 3:30 Purple Lotus Buddhist School, 33615 - 9th St., UNION CITY 4:50 - 5:30

Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 - 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, June 4

3:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 - 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, June 5

9:30 - 10:15 Daycare Center Visit -UNION CITY 10:30 -10:50 Daycare Center Visit -UNION CITY 1:55 - 2:20 Daycare Center Visit -SAN LORENZO 2:45 - 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, June 9

10:00 - 10:25 Daycare Center Visit -**FREMONT** 10:45 - 11:15 Daycare Center Visit -FREMONT

1:45 - 2:15 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 - 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, **FREMONT**

Tuesday, June 10

9:45-10:15 Daycare Center Visit -FREMONT 10:45 - 11:15 Daycare Canter Visit -FREMONT 2:15 - 2:45 Headstart -37365 Ash St., NEWARK 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 - 6:40Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, June 11

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 3:50 - 4:20 California School for the Deaf, 39350 Gallaudet Dr., FREMONT 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT amellia Dr. & Camellia Ct., FREMONT

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

Traffic Talk

SGTS. DONN TASANO & MARK DANG, FREMONT POLICE DEPARTMENT

Q: I have heard that if I call 9-I-I from my cell phone, will it not be answered by a local operator. Is that true? What information should I be prepared to give a 9-1-1 operator?

Sgt. Donn Tasano

Sgt. Mark Dang

Most cities in the Bay Area, including Fremont, now answer 9-1-1 calls from cellular phones, if within the city limits. The communication is dependent upon which cell tower the phone connects with. Citizens close to freeways may occasionally hit off a tower that transfers calls to the CHP dispatch center in Vallejo, CA, since the freeways are technically within the jurisdiction of the California Highway Patrol. CHP will immediately transfer the call back to the Fremont dispatch center if the caller needs Fremont Police services.

No Dental Coverage?

Onus can also supplement your current coverage

\$29/month \$10 additional person

With Our Coverage

Root Canals Crowns Implant Implant Crown Deep Cleaning Orthodontics Teeth Whitening

\$470 (list: \$940) \$395 (list: \$790) \$1500 (list: S3,000) \$600 (list: \$1,200) \$220 (list: \$1,100) \$2,800 (list: \$5,600) \$130 (list: \$375)

No Contract No Age Limit No Maximum No Restrictions No Waiting Period No Yearly Deductible,

For more information, visit www.onusdental.com or call us at 1.855.900.ONUS (6687)

Message from the Director

Onus Dental Health Plan is very different from other dental plans. Onus offers a dental health plan within our own private Dental offices. We offer quality care at an affordable price. Our plan offers more coverage than most including implants,

orthodontics and cosmetic dentistry. The enrollment process is easy with no annual fee or deductibles. There are no limits, restrictions and absolutely no paperwork. Our Onus team is passionate about helping others and providing low cost dental

care. We want our Onus members to have the best experience possible

> Brenda Sgroi **Onus Dental Health Plan**

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented. Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable. Fatima A. Arnold, CA

510-353-9575

Fax: 510-868-1954 www.cpaphoto.com

M-F 10am-6pm

000 to \$10,000

Call or email one of our tax experts Free 1/2 hour consultation You may save

Special programs for special kids

SUBMITTED BY ADINA AGUIRRE

Kids are special in so many ways. Every parent knows that their child is unique! In Fremont, a growing population of children is extra-special: with special needs and developmental delays. This does not mean that they should be excluded from public places; rather, the library is an inclusive place meeting the needs of special families.

Since March, Fremont Main Library at 2400 Stevenson Blvd. has held monthly story times for children with special needs, developmental delays or concerns, and their families. Siblings are especially welcome! These story times are visual in nature, starting with a schedule review and comprised of books, songs, and rhymes. This hands-on, participatory story time is designed to engage children who move to the beat of their own drum. Each story time lasts between 20-30 minutes, and is followed by an active playtime when parents and kids are encouraged to talk to each other and participate in new sensory activities.

Special Needs Story Time is geared toward those who are chronologically ages 0-5; it is intended to be for those who are developmentally preschool or kindergarten age. A child can be eight years old, and still be on a preschool developmental level. There is also a Community Parent Playgroup which is held monthly at the Fremont Main Library; this hands-on sensory playtime is also geared toward children with developmental delays

Registration for these events is one week prior to their taking place. Special Needs Story Time is the second Saturday of the month and the Community Parent Playgroup is the fourth weekend of the month. Librarians and staff encourage all families of special kids to contact them at (510) 745-1421 to register.

Letter to the Editor

Support for Dr. Marken

Our community is beyond upset to hear of the resignation of Dr. Dave Marken [Superintendent of Newark Unified School District]. Dr. Marken cares about every student, employee and community member of Newark and we just cannot believe that this person, who has only done great things for our students and community, for the past three years was brought to his breaking point to resign from a place he loves.

My personal opinion is that he was forced to make this decision for his own health and sanity because of the lack of respect and bullying he endured on a daily basis from the NUSD board members. We have a very dysfunctional board and they are overstepping the purview of their job. As a community member I am very upset that this has gone on and on for many years.

We are in a very unhealthy cycle; every three years we seem to have to hire a new superintendent because they have had enough of the bullying and disrespect from our board members. Some of our board members have been on our board for over 10 years - enough is enough. We cannot do this to our students at Newark Unified; we

need to keep our current Superintendent, Dr. Marken, because he is the best thing that has happened to Newark and NUSD for many years.

It is time that we stand up and be heard, and the only way I think this can be accomplished is to have our voices heard as voters and community members and say that our current Board of Education do the right thing and resign from their positions. They are doing no good for our students and our community.

We will have employees, community members and students present at our board meeting this Tuesday, June 3, at 7:00 p.m. at NUSD, 5715 Musick Ave. in Newark, standing strong as one voice for the board to finally listen and hear our concerns and see our support for our leader Dr. Marken.

I am a member of the Newark community and I am also a graduate of Newark schools so this is very important to me that we bring this story out to all communities of the Bay Area so they don't have to go through what we have to go through.

> Christine Herrera Newark

Hayward Election Day voting notice

SUBMITTED BY CITY OF HAYWARD

Polls are open on Tuesday, June 3, from 7 a.m. to 8 p.m.

A Ballot Box is available in the Office of the City Clerk, 777 B Street, 4th Floor, Hayward. Alameda County residents can drop off their Vote-by-Mail ballots at this location Monday to Friday, 8 a.m. to 5 p.m. and on Election Day from 7 a.m. to 8 p.m.

If you do not have sufficient time outside of your working hours to vote, California law allows you to take time off to do so.

California Elections Code – Section 14000

Time off for voting:

(a) If a voter does not have sufficient time outside of working hours to vote at a statewide election, the voter may, without loss of pay, take off enough working time that, when added to the voting time available outside of working hours, will enable the voter to vote.

(b) No more than two hours of the time taken off for voting shall be without loss of pay. The time off for voting shall be only at the beginning or end of the regular working shift, whichever allows the most free time for voting and the least time off from the regular working shift, unless otherwise mutually agreed.

(c) If the employee on the third working day prior to the day of election, knows or has reason to believe that time off will be necessary to be able to vote on election day, the employee shall give the employer at least two working days' notice that time off for voting is desired, in accordance with this section.

Warning on several **Navitas products**

SUBMITTED BY CA DEPARTMENT OF PUBLIC HEALTH

California Department of Public Health (CDPH) Director and State Health Officer Dr. Ron Chapman today warned people not to eat Navitas Naturals Organic Sprouted Chia Powder, Navitas Naturals Omega Blend Sprouted Smoothie Mix, and Williams-Sonoma Omega 3 Smoothie Mixer because they may be contaminated with Salmonella.

As of May 27, 12 patients infected with the same rare strain of Salmonella have been reported in the United States, including two patients from Southern California. One case-patient in another state has been hospitalized and no deaths have been reported. Interviews conducted with case patients suggest that chia powder may be the source of the illness cluster.

Navitas Naturals of Novato has initiated a voluntary recall of the following products due to the potential for Salmonella contamination:

Navitas Naturals Organic Sprouted Chia Powder (8 oz.) -

04/30/2015 through 09/05/2015 Navitas Naturals Omega Blend Sprouted Smoothie Mix (8 oz.) - 07/29/2015 through

09/19/2015

Williams-Sonoma Omega 3 Smoothie Mixer (8 oz.) -09/12/2015 through 10/02/2015

The products were sold nationally through retail grocery stores, natural food markets, and via on-line sales.

While Navitas Naturals has notified retailers of the recall and asked that the product be removed from store shelves, CDPH is concerned that consumers may still have some of these products in their homes. Consumers in possession of these recalled products should discard them or return them to the place of purchase for a refund.

Symptoms of Salmonella infection include fever, abdominal cramps, and diarrhea which may be bloody. Most infected people recover within a week. Some may develop complications that require hospitalization. Infants, the elderly, and people with weakened immune systems are at highest risk for more severe illness.

CDPH recommends consumers experiencing any ill effects after consuming these products consult their health care provider. Consumers that observe the product being offered for sale are encouraged to report the activity to the CDPH toll free complaint line at (800) 495-3232.

Artists team up for Double Visions

SUBMITTED BY HAYWARD ARTS COUNCIL

Hayward Arts Council presents the exhibit "Double Visions" by Bev Lindsay and Carol Jones Brown at the John O'Lague Galleria at the Hayward City Hall.

Twenty-six colorful acrylics and oils are included in this fabulous display. Lindsay's works of landscapes and nature reflect a variety of local scenery, while Brown's abstract pieces are inspired by an array of everyday experiences.

"Double Visions" opened on May 30 and will run through July 25. Gallery hours are Monday through Friday, 8 a.m. to 5 p.m. An artists' reception will be held on Friday, June 6 from 5:30 p.m. to 7:30 p.m. The public is welcome.

> **Double Visions** Through Friday, Jul 25 Monday - Friday: 8 a.m. - 5 p.m.

Artists' Reception: Friday, Jun 6 5:30 p.m. - 7:30 p.m.

John O'Lague Galleria **Hayward City Hall** 777 B St, Hayward (510) 538-2787 http://www.haywardarts.org/

DOUBLETREE FATHER'S DAY BRUNCH

Be a Sport and give Dad what he really wants! is All About Dad...

June 16, 2014 10:00am - 3:00pm

CARVING STATION

Carved Favorites Just For Dad

· Roast Angus Prime Rib of Beef with a Dijon Herb crust, · Au Jus and Creamy Horseradish Whole BBQ Beef Ribs

OMELET STATION

Omelets cooked to order with all your favorite items

SALADS AND DISPLAYS (All You Can Eat)

Cajun style Peel & Eat Shrimp,

 Crawfish and Oysters with Lemons & Cocktail Sauce Whole Salmon En Bellevue with poached Medallions in aspic International Cheese Mirror Fresh Fruit Display-

> Grilled Vegetable Display Summer Salad with Assorted House Dressings

 Pesto Pasta salad
 Pad Thai Noodle salad Heirloom Tomato and Cucumber salad

Caesar Salad
 German Potato Salad

ENTREES

Bacon and Sausage

· Eggs Benedict with Filet Mignon and Béarnaise Sauce Waffles & With Whipped Butter & Real Vermont Maple Syrup Pulled Pork with Carolina BBQ Sauce

 Buttermilk Fried Catfish with Hush puppies and tartar sauce Balsamic & Basil Grilled Chicken breast with lemon Buerre Blanc Roasted Garlic Yukon Gold Mashed Potato

Grilled Sesame Asparagus

"DESSERT FULLFILLMENT"

Tax & Gratuity not included mousses and Chefs Bourbon Whiskey chocolate Bread pudding

Adults - \$45.00

Seniors (65+) - \$30.00

Children (6-12) \$15.00

510-490-8390

Reservations are strongly suggested as space is limited!

Assorted Petite Muffins, Danish, Croissants, tarts, cupcakes, pies,

39900 Balentine Drive, Newark www.newarkfremont.doubletreebyhilton.com

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)

FREMONT | PALO ALTO | SAN FRANCISCO

Alan Olsen's AMERICAN DREAMS KRYS TO LIFE'S SUCCESS KDOW 1220 am, Wednesday 6-7pm

510.797.8661 | GROCO.com

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!"

Community Health Education Programs

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

June 2014

Fremont Center

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

Thursdays, 11 a.m.

Meet with a nurse and are healthy and happy.

Meet with a nurse and a certified lactation consultant to ensure your first weeks of motherhood

Fremont Center

3200 Kearney St. Level 1, Building 2 Fremont (510) 490-1222 pamf.org/urgentcare/ locations/fremont.php

PAMF Fremont Urgent Care

Henry

Monday through Friday, 8 a.m. – 8 p.m., Weekends and Holidays, 8 a.m. – 5 p.m.

Fremont Urgent Care of the Palo Alto Medical Foundation is staffed by board certified pediatricians, family medicine physicians and internist. We treat children and adults who have an injury or illness that requires immediate care, but is not serious enough to a visit to the emergency room.

Open 365 days a year for your convenience.

Childbirth and Parent Education Classes

(650) 853-2960

- · Breastfeeding Your Newborn
- Childbirth Preparation

Nutrition and Diabetes Classes

(510) 498-2184

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

Weight Management Program

(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)

pamf.org/education

continued from page 1

Ull aboard for 'Steamfest'

Three years later, the Pacific Locomotive Association, with the help of dedicated volunteers, began a year-long reconstruction of the rail line from Niles to Sunol. Once again passenger trains traveled the route. Today, the Niles Canyon Railway is listed on the National Register of Historic Places and is one of the most visited East Bay attractions.

"Steamfest 2014," held between Saturday, June 7 and Sunday, June 15, is an exciting celebration for young and old alike. It will be a time for seasoned train lovers to pass on their passion to younger riders, and for all to experience an integral part of passenger transportation for over 100 years.

Five steam engines (two borrowed from other railways just for the occasion) will take travelers on one and a half hour round-trip runs from Niles to Sunol. The Quincy Railroad #2 is a 1924 steam engine built in New York. Its main job was

hauling freight, operating for its entire career from Quincy, California as a connector to the Western Pacific Railroad. The Robert Dollar #3 was also built in New York in 1927. It is reportedly the last wood-burning locomotive built for use in the United States, operated in Cottage Grove, Oregon transporting lumber. The Clover Valley #4 was built in 1924 for the Feather River Lumbar Company of Loyalton, California and in later years for the Tahoe Timber Company of Verdi, Nevada.

One of two visiting steamers is the Mason County #7. She is from 1910, built in Pennsylvania for the Black Hills and Northwestern Railroad Mason County Logging Company, Shelton, Washington. The final beauty is the Santa Cruz Portland Cement Co. #2 from 1909. Affectionately known as "The Chiggen," this locomotive served as a billboard for a fried chicken restaurant for over 30 years. Dur-

ing Steamfest 2014, she and the other four majestic steam engines will be chugging up and down the canyon providing delightful experiences for all on board.

Special railfan/photographer trains will run during scheduled weekdays, allowing passengers to experience great up close photo opportunities. Each train ride will take approximately three hours; passengers can disembark at various sections of the route to take pictures. Each day will feature a different engine, but with only three of these excursions and limited seating, tickets are going fast.

"Steamfest" is held every two to three years since it is a complex and expensive venture. "It costs approximately \$25,000 to ship the trains and their crew down for the 'Steamfest,'" says station agent Jim Evans. "You can't simply get them down here by rail, ironically, but instead on the bed of a big rig truck. Either way, its well worth it and the visitors get a great experience out of it."

Take your entire family to Niles and enjoy a trip back in time through beautiful Niles Canyon.

Tickets for Daylight Limited trains are available online; tickets for Hearst Flyer trains are only available for walk-up purchase at the Sunol ticket office. For more information, call (510) 996-8420 or visit http://www.ncry.org.

Steamfest 2014 Saturdays, Jun 7 & 14, Sundays, Jun 8 & 15 Daylight Limited: 10:20 a.m., 11:20 a.m., 12:20 p.m., 1:20 p.m., 2:20 p.m., 3:20 p.m. Niles Station 37001 Mission Blvd, Fremont

Daylight Limited:
10:30 a.m., 11:30 a.m.
12:30 p.m., 1:30 p.m.,
2:30 p.m., 3:30 p.m.

Hearst Flyer:
10:40 a.m., 11:40 a.m., 12:40 p.m.,
1:40 p.m., 2:40 p.m., 3:40 p.m.

Sunol Station
6 Kilkare Rd, Sunol
(510) 996-8420
http://www.ncry.org
Tickets: adults \$25, seniors (62+)
\$20, children (3+) \$10

Railfan/Photographer Trains:

Loggers Special

Monday, Jun 9

9:30 a.m.

Mixed Freights

Thursday, Jun 12

9:30 a.m.

Quintuple Header

Friday, Jun 13

10:30 a.m.

Sunol Station

6 Kilkare Rd, Sunol

(510) 996-8420

http://www.ncry.org

Tickets: \$60 each

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.

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

NSW Newark Symphonic Winds

June 7 & 8 - Public Steam Trains
June 9, 12 & 13 - Special Photographer Trains
June 14 & 15 - Public Steam Trains

SPECIAL PRICING FOR THIS BIG EVENT See our website for tickets and details

www.ncry.org

The Fremont Symphony Guild presents pianist

MISHA GALANT

in recital

Sunday, June 1, at 3 pm

First United Methodist Church 2950 Washington Blvd.

Fremont

\$25 Adults • \$10 Students

Finalist in the Fremont Symphony's 2014 Young Artist Competition and first prize winner in numerous Bay Area and state-wide competitions, Misha has performed as soloist with the Oakland East Bay Symphony and the Junior Bach Festival and participated in the elite chamber music festival, Music@Menlo.

He will perform works by Chopin, Liszt, Schubert and more.

A reception after the performance will include refreshments and a chance to meet and visit wth the artist.

For tickets or more information 510-793-6375 or 510-371-4859 • acdockter@sbcglobal.net

All proceeds benefit the Fremont Symphony Orchestra

Fremont Friends of the Library

Old Library/Teen Center

39770 Paseo Padre Parkway, Fremont Enter Park at Sailway Drive

Saturday, June 28 - 10am - 3pm Sunday June 29 - 12 Noon - 3pm

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

\$1.00 per inch Stacked

For Information 510-494-1103

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

STEP AHEAD OPENING SALE

FRI 6/6-SAT 6/7 22654 MAIN STREET HAYWARD, CA. 94541 209-910-3480

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

Private Therapy Rooms & Southing Music

By Appointment

WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

Open 7 days

10% Off

Any Regular

Priced Services

Vith Cash Payment

Expires 6/30/14

Not valid with

any other offer

cannot be

Swedish Massage Sports Massage Reflexology Trigger Point Work Deep Tissue Massage Maternity

Lymphatic Reiki and more

Certification #39961 Byron Certification #32839 Di

Byron & Dianne Evans

510-659-9313

combined with any other discount www.fremontmassage.com Located in Irvington District next to 24hr Fitness

40900 B Fremont Blvd., Fremont

Graduates

Be brilliant in everything

you do! Our world needs it!

We Buy Diamonds & Gold

H. C. NELSON & CO.

JEWELERS SINCE 1981

40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM

(510) 490-3022

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

CONTINUING

Monday, Jun 23 - Friday, Jul 31 Ohlone for Kids \$R

8 a.m.

Summer enrichment program Registration begins April 1 Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304 www.ohloneforkids.com

Mondays, Apr 7 - Thursdays,

10th Street After-School Pro-

4 p.m. - 6 p.m. Sports, arts-n-crafts and games Drop-in program, no day care 10th Street Community Center 33948 10th Street, Union City (510) 675-5276

Thursday, May 9 - Sunday, Jun 7

Decked Out

wwwUnionCity.org

12 noon - 5 p.m. Commemorating Fremont's Skate Park Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Friday, May 16 - Sunday, Jun 8 **Proof \$**

8 p.m.

Play about truth, love and madness Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Thursday, May 16 - Sunday, Jun 14

The Children's Hour \$

Thurs - Sat: 8 p.m. Sun: 1 p.m. Boarding school is rocked by scandal Broadway West Theatre Com-400-B Bay St., Fremont (510) 683-9218

Wednesdays, May 21 - Jun

Walk This Way \$R

www.broadwaywest.org

9:30 a.m. - 11:00 a.m. Integrates walking, flexibility, strength and balance

Ages 50+ Kennedy Community Center 1333 Decoto Rd., Union City (510) 657-5329 www.UnionCity.org

Church of Christ

of Fremont

4300 Hansen Ave.

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

In Spanish

In the Fellowship Hall

TECHNOLOGY MUSIC ACADEMY

(\$25 Value *First time registration only)

Ages 4 & up • Exams & Recitals • Certified Diplomas

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

Piano/Kevboard Singing/Vocal Flute/Trombone

Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

\$15 per week (1 hour class) ward Music Center

I24249 Hesperian Blvd., Hayward 510-264-9669 I

A positive path for spiritual living

Unity of Fremont Sunday 12:30 pm

1351 Driscoll Rd, Fremont (at Christian Science Church) www.unityoffremont.org 510-797-5234

Saturdays, May 24 - Jun 28

Bridges to Jobs

9:30 a.m. - 11:30 a.m. Job interview training class Centerville Presbyterian Church 4360 Central Ave., Fremont (510) 299-2223 http://bridgestojobs.org

Sunday, Jun 2 - Saturday, Jun 29

Lisa Blaylock Showcase

5 a.m. - 9 p.m. Watercolor artist display Mission Coffee 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Monday, Jun 3 - Friday, Jul 25 "Double Visions"

8 a.m. - 5 p.m. Art by Bev Lindsay and Carol Jones Brown

Hayward City Hall 777 B St., Hayward (510) 208-0410

Wednesdays, Jun 4 - Jun 18 **Our Aging Parents: Planning** Ahead – R

7 p.m. - 9 p.m. Challenges of long term care Eden Medical Center 20103 Lake Chabot Road, Castro Valley (888) 445-8433

Thursdays, Jun 5 thru Jun 26 **Oriental Brush Painting Class \$**

10:00 a.m. - 12:30 p.m. Artist Ming-chien Liang teaches Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociation.org

THIS WEEK

Tuesday, Jun 3

Energy Challenge Kickoff \$R

6:30 p.m. - 8:00 p.m. Evaluate usage and receive incentives Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 494-4451

Wednesday, Jun 4

Open House \$

1 p.m. - 3 p.m. Docent led tours of historic home Shinn House 1251 Peralta Blvd., Fremont (510) 793-9352

Wednesday, Jun 4

Painting Demonstration

7 p.m. - 9 p.m. Presented by Jane Hofstetter Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociation.org

roll Process in

OlivePay Others . Professional, Responsive Features & Quality Service Employer Tax ePay Included More \$ Accuracy Guaranteed

Emp Returns eFile Included W2s/W3 Included Direct Deposit Included Initial Setup Included Print Checks Included

Included

More \$ More \$ More \$ More \$ More \$

Satisfaction Guaranteed Customized to your needs Flexible Service

Call Now 510-344-6000

Employee Access

OlivePayroll.com

Directed by Mark Helton PREPARE 16-32 BARS FROM SOFT ROCK/BROADWAY SONG (NOT FROM WSS) BRING SHEET MUSIC IN YOUR KEY - NO CD PIANIST PROVIDED -SHORT DANCE ROUTINE

INFO/AUDITION FORMS WWW.STAGE1THEATRE.ORG PRESENTED THROUGH SPECIAL ARRANGEMENT WITH MUSIC THEATRE INTERNATIONAL (MTI)

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

Services

"Come and join the conversation"

May 27: "Living a Rich Life"

Finding meaning and purpose

June 3: "Dr Danger?"

What every patient should know June 10: "Fatherless"

> Getting past the pain of an absent or abusive dad

"Doing life. Doing good." Lifetree Cafe - Fremont LifetreeCafe-Fremont

Tuesdays at 7:00p **FREE Admission** Upstairs at City Beach Fremont 4020 Technology Place

Farmers' Markets

OFREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

St. Rose Hospital Farmers' Market

Tuesdays 12 noon – 4 p.m. **Year-round** 27200 Calaroga Ave., Hayward (510) 264-4139 www.digdeepcsa.com

Kaiser Permanente Hayward Farmers' Market

Wednesdays

10 a.m. – 2 p.m.

Year-round 27400 Hesperian Blvd., Hayward 800-949-FARM www.pcfma.com

South Hayward Glad Tidings

Saturdays 9 a.m. - 3 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

www.pcfma.com **Union City Farmers' Market**

Saturdays

9 a.m. – 1 p.m.

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

East Plaza Farmers' Market

Saturday s 9 a.m. – 1 p.m.

Year-round East Plaza

11th Ave. and Decoto Road Union City (925) 825-9090 www.pcfma.com

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

Tell A Friend Call Rachel Parra 510 745-1480

Making a Difference, One Survivor at a Time

Have you received the devastating diagnosis you have cancer and need to get to medical

appointments? We are here for you! We will transport you for FREE.

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

FREE

Transportation

service and

supportive

companionship

for ambulatory

cancer patients

Fremont, Newark and Union City Area

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

Wednesday, Jun 4

AC Transit Public Hearing

6:00 p.m. - 7:30 p.m. Civil rights and environmental policy

Havward City Hall 777 B St., Hayward (510) 891-7175 www.actransit.org/public-hearings

Thursday, Jun 5

World Environment Day

7:00 p.m. - 7:30 p.m. Share ideas for conservation Natural Path Meditation Center 585 Mowry Ave., Fremont http://www.meetup.com/NaturalPathBayarea/

Thursday, Jun 5

Learn to Fly Planetarium Show! \$R

6:15 p.m. $Dinner\ and\ interactive\ space\ show$ Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Thursday, Jun 5

Fiber Arts Class

1 p.m. - 4 p.m. Create artwork with various materials Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Thursday, Jun 5

Tip a Cop Fundraiser \$

6 p.m. - 9 p.m. Fremont Police assist staff Benefit for Special Olympics Applebee's Restaurant 43349 Boscell Rd., Fremont (510) 226-0202

Thursday, Jun 5

To Sell is Human Workshop - R

10 a.m. - 12 noon Improve your sales skills Fremont Chamber of Commerce 39488 Stevenson Blvd., Fremont (510) 794-0919 laurence@lbhansen.com

Friday, Jun 6

Masato Watanabe Luncheon

11:30 a.m. - 1:00 p.m. Consul General of Japan Golden Peacock Banquet Hall 24989 Santa Clara Street. Hayward (510) 537-2424 www.hayward.org

Friday, Jun 6 Four Seasons of Health Expo

9:30 a.m. - 1:30 p.m. Health and nutrition information for

Ages 50+ Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600 fourseasonsexpo@comcast.net

Friday, Jun 6

Healthy Snacks for Tweens – R

4 p.m. Make no-cook munchies

Ages 9 - 13Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Friday, Jun 6

Graduation Dance Party \$

7:00 p.m. - 9:30 p.m. Music, dancing, food and games 6th graders only Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 www.RegeRec.com

Saturday, Jun 7 **Rabbit Adoption Event \$**

1 p.m. - 4 p.m. Adopt a pet Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200

www.haywardanimals.org

Saturday, Jun 7

Campfire Program

8 p.m. - 9 p.m. Games, songs and stories Chabot Park 9999 Redwood Rd., Castro Valley

(510) 544-3187 www.ebparks.org

Saturday, Jun 7

Bocce Ball Tournament \$R 9 a.m.

Buon Tempo Club open event Limited to 12 four-person teams Adobe Park 20395 San Miguel Ave., Castro Valley (510) 727-9296 cvbearhouse@gmail.com

Saturday, Jun 7

Father's Day BBQ and Car Show

11 a.m. - 3 p.m. Cars, motorcycles and food Fremont Hills Assisted Living 35490 Mission Blvd., Fremont (510) 796-4200 www.fremontassistedliving.com

Saturday, Jun 7

Roamin' Reptiles - R

3:30 p.m. Make a reptile and create a habitat Ages 5 -13 Fremont Main Library

2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Jun 7

Virtuoso International Flute Ensemble

2:30 p.m.

Younglife camp scholarship benefit Centerville Presbyterian Church 4360 Central Ave., Fremont (510) 505-1750

Saturday, Jun 7

Luau at the Mission \$R

6 p.m. - 10 p.m. Island food, music and hula dancing Old Mission San Jose 43300 Mission Blvd., Fremont (510) 304-9474

Saturday, Jun 7 - Sunday, Jun 8

Charlie Chaplin Days \$ 11 a.m. - 5 p.m.

Short films and Charlie look-a-like con-Niles Essanay Theater

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

Come Join Us! Celebrating Business Luncheon Chamber Board Installation & Awards

Thursday, June 19

DoubleTree by Hilton 39900 Balentine Drive, Newark 11:00 a.m. to 12:00 p.m. - Check-in -Networking & "Mini Showcase" 12:00 p.m. to 1:00 p.m. Installation, Awards, Presentations & Lunch 1:00 p.m. to 1:30 p.m. - Program, Mayor Al Nagy

Member attendees may create a "table top" business display - NO COST! Space IS limited!

Chamber Members: \$35 per ticket - Non Member \$45

Sponsorship Opportunities

Making your reservation: Register & pay by credit card at www.newark-chamber.com Fax to (866-213-6959); or, Mail form with check payable to the Newark Chamber of Commerce, 37101 Newark Blvd., Newark 94560.

For addt'l information call 510-744-1000

United Nations World Environment Day Event

Natural Path Meditation Center

Every Year. Everywhere. Everyone

All are Invited

Join us to commemorate World Environment Day

together with friends, family and children. When: 5th June, 2014 - 7:00pm to 7:30pm Where: Natural Path Meditation Center 585 Mowry Avenue,

Fremont, CA 94536 RSVP at http://www.meetup.com/ or Call Marcus: 404-662-0106

Shiri Ram Chandra Mission NGO Member United Nations

World Environment Day

Prince of Peace Chinese Summer Program

For Students Entering Grades 1-7

June 16 - August 15, 2014 8:00 a.m. - 7:00 p.m. 38451 Fremont Blvd. in Fremont

510-857-3797

www.popfremont.org

continued from page 1

Chaplin revisited:

100 years in film

On the weekend of June 7 and 8, downtown Niles will have a nostalgic vibe as it celebrates "Charlie Chaplin Days." Classic films will be shown on both days at the Edison Theater including: "A Night Out," "The Champion," "In the Park," "A Jitney Elopement," and "The Tramp.' There is a suggested donation of 50 cents; popcorn and snacks will be available. The fun does not stop there as penny carnival games will be set up such as Bean Bag Toss and High Striker.

On Saturday, a full lineup of movies and documentaries is on schedule. "The Movies Go West" documentary about Niles will be narrated by local resident Hal Angus. World renowned film preservationist David Shepard graces the event with a presentation of "Charlie Chaplin: The Little Tramp at 100 Years," a twohour survey with commentary by Shepard. The program begins with Chaplin's first film, "Kid Auto Races at Venice," the first film to introduce us to his famous character, The Little Tramp. The program also includes two other complete shorts along with sequences from "The Tramp," "A Dog's Life," "Shoulder Arms," "The Pilgrim," "The Gold Rush," "City Lights," "Modern Times" and "The Great Dictator." There is limited seating, so it's best to get tickets in advance at www.nilesfilmmuseum.org.

On Sunday, a lookalike contest will pay homage to the legendary actor. Those interested are invited to dress like him or another classic movie star; the venue has some costumes that willing participants may also use. Also appearing on Sunday is historian John Bengtson, who will speak at 3 p.m. about the locations of Chaplin's films.

For more information and to get advance tickets, please e-mail pr@nilesfilmmuseum.org or call (510) 494-1411 and leave a message. The event is co-sponsored by the Niles Main Street Association and the Niles Essanay Silent Film Museum.

Charlie Chaplin Days Saturday, Jun 7 and Sunday, Jun 8 11 a.m. **Niles Boulevard** Between F and I Streets Downtown Niles, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Activities both Saturday & Sunday:

Charlie Chaplin film shorts **Edison Theater** 37417 Niles Blvd, Fremont Tickets: 50 cents (suggested donation)

Movie Schedule: 11:30 a.m.: A Night Out w/ Ben Turpin 12:30 p.m.: The Champion 1:15 p.m.: In the Park 2:30 p.m.: A Jitney Elopement 3:30 p.m.: The Tramp

Saturday, Jun 7: 1:30 p.m.: The Movies Go West documentary (50cents) 7:30 p.m.: Silent Film Screening (suggested donation \$5), Charlie Chaplin: The Little Tramp at 100 Years

Sunday, Jun 8: Train ride through Niles Canyon, visit www.ncry.org Google's Chaplin Doodle 2:00 p.m.: Lookalike contest 3:00 p.m.: John Bengtson's talk on Chaplin's film locations 4:00 p.m.: When the Movies Came from Niles documentary (suggested donation \$2)

Dancing Wednesday, Friday, Saturday

The Blues Jam EVERY WEDNESDAY

9PM

With the JC Smith Band Blues Lovers, Musicians & Vocalists are welcome

Rocking Music

EVERY FRIDAY & SATURDAY 9PM

Friday, May 30: 9pm Fred Kaplan, Kid Andersen and the Godfather of South Bay Blues Gary Smith

Saturday, May 31: 9pm Kid Andersen with the Nightcats 3

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

Wine, Dine & Listen

ix your favorite potluck dish, select a choice bottle of wine, pull out the summer lawn chair and confirm your reservations for the "Niles Home Concert Series" for an experience like no other. The non-profit series is located at an outdoor, private venue in the historic Niles District of Fremont and offers great local musicians, a high-quality audio production and a convivial gathering of music lovers.

With live music disappearing from The Vine and the Niles Town Plaza, the "Niles Home Concert Series" is embarking on its second official season and looking to extend its roots. "I wanted to maintain a venue in town where musicians can come and play," says venue host, co-producer and sponsor Paul Welschmeyer. A licensed architect who just likes music, Welschmeyer started the Home Concert Series with his musician co-partner Matt Hayden to preserve live music performances in the area and foster a great social and listening venue. While musicians in other outdoor or bar concert environments might easily be turned into background music, the home concert provides a space free of distractions where attendees can focus on the reason they're there - the music.

All bands in the series are based in the Bay Area and offer a variety of sounds including Americana folk music, indie rock, and singer/songwriters fare. Misner & Smith recorded their new album in Niles, not more than three blocks away from the Home Concert venue.

In addition to being a great spot for local musicians, the home concerts also provide a hands-on learning outlet for Ohlone College students who can intern at events in order to gain experience in live music set up.

Musicians spend a lot of time competing among themselves for venue spaces and time slots in a continuous struggle to get themselves seen and their music heard. The Home Concert provides better publicity, a decent fee, and a great audio venue for the artists. One hundred percent of the ticket fee goes to the performing musician. "We download music, we Pandora it; we don't pay for any of this stuff," says Welschmeyer. "I want to give them a

venue and a decent fee to do their art." This year musicians will also benefit from recordings that will be made of each concert.

Monica Pasqual and the Handsome Brunettes, and Dear John Love Renee featuring Renee Harcourt and John McConnel kick off the series with the Spring Concert on Saturday, June 14. Pasqual and Harcourt, known as the founding members of Blame Sally, are each pursuing solo ventures and will be performing material from their solo albums. Both have an Americana folk indie sound.

Make sure to mark your calendar for additional concerts: the Summer Concert will be held Saturday, July 26 and feature Felsen (http://www.reverbnation.com/felsen) and Misner & Smith with guest musician Bruce Kaphan

(http://misnerandsmith.com/); the Fall Concert is scheduled for the eve of the "Niles Antique Faire and Flea Market," Saturday, August 30 and will feature Warbler (http://warblerband.com/) and Kyle Terrizzi (http://theplasticarts.com/).

The "Niles Home Concert Series" is sponsored by Paul Welschmeyer Architects and Energy Consultants and Matt Hayden.

Attendance is by advance RSVP only. Those interested should visit the event's Facebook page, select a concert, and pay for their seat through Pay Pal. For those without Facebook access, a seat can still be reserved by calling (510) 825-0783. Seating capacity is 50 house seats, with space for an additional 40 guests who bring their own lawn chair. If you want to eat, bring your own potluck dish; water and coffee will be provided.

Niles Home Concert Series: Dear John Love Renee, and Monica Pasqual and the Handsome Brunettes

Saturday, Jun 14 6:00 p.m. - 9:30 p.m. (510) 825-0783

https://www.facebook.com/NilesHomeConcert http://monicapasqual.com/fr_home.cfm http://reneeharcourt.bandcamp.com/ Tickets: \$20 suggested donation; attendance by advanced RSVP only

Chai Cooking Classes

Cooking Classes: Mon & Tues 6pm-9pm (& weekends by appointment)

Authentic Thai dishes with Chinese nuances In this hands-on class, you will be introduced to fresh, exotic ingredients, master your knife skills, and earn the culinary theory and passion of Chef Kitty's meals.

Day I: Spring rolls Basil Fried Rice Crab Fried Rice Yellow Chicken Curry Coconut Jello

Day 2: Thai Chow Fun Drunken Noodle Eggplant Basil with Chicken Toffee Peanuts

Day 3: Tom Yum Soup with Shrimp Pineapple Fried Rice Green Chicken Curry Almond Toffee

Day 4: Stir-fry Vegetables Karee Shrimp Fried fish with Garlic Chili Sauce Purple rice balls, banana & coconut cream

Chef Kitty's Most Famous Dishes!

The Cracker Barrel Deli and Thai Food

Restaurant Hours: Wed, Thurs & Friday 11am-7pm 510-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont

MEDICAL INSURANCE RATES INCREASING - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

Summer Music Lesson & Camp

Music Camp (I week): Junior Music Camp, Frozen Voice Camp, Japanese Music & Culture Camp Group Lesson (4 weeks): Keyboard (Kids & Adults), Preschool Music

Clarinet, & Flute

Masakos Music

www.masakomusic.net **STUDIO** 6231 Jarvis Ave. Newark CA 94560 510-565-6230 Saturday, Jun 7

Live Blues music

Smoking Pig BBQ

(510) 713-1854

Saturday, Jun 7

8 a.m. - 10 a.m.

Bird Walk

Ages 8+

Fremont

3340 Mowry Ave., Fremont

http://www.smokingpigbbq.net/

Discover habitats and migration pat-

Coyote Hills Regional Park

8000 Patterson Ranch Rd.,

9 p.m.

Steve Freund Band \$

Saturday, Jun 7

Corn Shelling and Grinding \$

11:30 a.m. - 12 noon Turn ears of corn into animal feed Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 7

The Hole Donut \$

1 p.m. - 2 p.m. Fry donuts on a wood burning stove Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

BRE#: 01929779

the

Rock Climbing

Ice Skating

Basketball

Gymnastic

Swimming

Mad Science

and Many More!

510-790-1118

Chess

House.

Saturday, Jun 7

Atheist Forum

10 a.m. - 12 noon Thought provoking talks Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Jun 7

(925) 200-7517

Cedar Realty and Mortgage

0.750% listing agent's

COMMISSION FOR FULL LISTING SERVICES

THOUSANDS OF \$\$\$

HOME SELLERS SAVE

** 1% Buyer Agent's Commission

408-515-3125

Email: CedarRealtyMortgage@gmail.com

Summer Day Camp

41811 Blacow Road, Fremont

Never Let 3 or A Kind, Try To Beat A Full

THINK MELLO INSURANCE

www.insurancemsm.com

Camps Starting at \$199

Financial assistance

available for families

that qualify Visit us online for more information

or to register

www.ymcaeastbay.org

510-657-5200

#OB84518

Call now for listing details (& All Other Real Estate and Mortgage Services)

Alvarado Walking Tour

swenson_t@sbcglobal.net

1/2 mile walk covers 43 historical buildings Alvarado Elementary School 31100 Fredi St., Union City

(510) 544-3220 www.ebparks.org

Saturday, Jun 7 **Healthy Parks Healthy People**

1:00 p.m. - 2:30 p.m. Hike for pleasure and exercise Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jun 7

Nature Detectives: Summertime Spiders

11 a.m. - 12 noon Discover the world of spiders Ages 3-5Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Jun 7

2 p.m. - 3 p.m.

Dip Netting in the Channel

Use dip nets to find crustaceans Ages 3+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Jun 7

Newark Symphonic Winds Summer Concert

7 p.m. - 9 p.m. Variety of instrumental music Newark Memorial High School 39375 Cedar Blvd., Newark (510) 552-7186 www.newarksymphonic.org

Saturday, Jun 7

A Trip Back in Time

10:30 a.m. - 12 noon Docent led walk along shoreline SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jun 7

Connections to Pier Fishing – R

9 a.m. - 12 noon Basic of catch-and-release fishing Dumbarton fishing pier SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x476 http://donedwardsfishing.eventbr ite.com

Saturday, Jun 7

Docent Training – R

1 p.m. - 2 p.m. Salt pond volunteer training Alviso Environmental Education 1751 Grand Blvd., Alviso (510) 792-0222 x141

Sunday, Jun 8

Butterfly and Bird Festival \$

10:00 a.m. - 3:30 p.m. Garden tour, activities and music Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jun 8

Nifty Mini Greenhouses \$

11 a.m. - 12 noon Use recycled plastic bottles to grow herbs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jun 8

Native American History Walk

11 a.m. - 1 p.m. Hike and discuss Ohlone Indians Ages 10+ Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jun 8

Water is Wonderful - R

1:30 p.m. - 3:00 p.m. Tips for water conservation Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x102 http://eecwateriswonderful.event brite.com

Monday, Jun 9

Crafts for Adults: Sand Art – R

Create artwork with sand on paper Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

•Toot your horn, for musicians of Hopkins Jr. High

SUBMITTED BY: QUEENIE CHONG

The Music Department of Hopkins Junior High School, Fremont, is pleased to announce the latest achievements of its fine musicians. At the California Music Educators Association (CMEA) Band and Orchestra Festival 2014 held on April 11 – 12 at California State University East Bay, Hayward, the Concert Band and Symphonic Band earned "Excellent" and "Superior" ratings, respectively. Wind Ensemble, the highest level of band program offered by the school, was awarded "Unanimous Superior!"

During the same festival weekend, this highestpossible rating was received not once, but twice, for Hopkins' orchestra program. Intermediate Orchestra and Advanced Orchestra each received an overwhelming "Unanimous Superior" rating!

"Hopkins' musicians have consistently taken home 'Unanimous Superior' ratings and plaques over the last 20 years. Ours is considered to be among the best of music programs in the state of California," acknowledges Mr. Greg Conway, Director of Instrumental Music.

Hopkins' students have invariably impressed adjudicators at music festivals of the highest caliber. For this reason, Wind Ensemble and Advanced Orchestra were invited to perform in the CMEA California All-State Band and Orchestra Festival 2014 at San Joaquin Delta College, Stockton, on May 23. As two of the top-performing ensembles in the state selected to participate in this festival, each group again brought home a "Unanimous Superior" rating.

A continuing crisis is that Hopkins' music rooms are running out of walls for mounting the plaques which testify to the students' consistent and distinguished accomplishments at various festivals over decades. They are also in dire need of extra shelving space as more and more trophies proceed to make Hopkins their rightful home. If you can donate shelves, contact Hopkins parent, Serena Yin at (510)

World Cup Soccer viewings

SUBMITTED BY EILEEN MENDEZ

The Fremont Main Library will provide viewing of some of the World Cup Soccer games on a large screen. Gather with family and friends to watch great matches between the world's soccer powerhouses. Games will be shown at the library on the following dates and times:

> Brazil vs. Mexico Tuesday, June 17 12 p.m. - 3 p.m.

Argentina vs. Iran Saturday, June 21 9 a.m. - 12 p.m.

US vs. Germany Thursday, June 26 9 a.m. – 12 p.m.

Game for 3rd Place Saturday, July 12 1 p.m. – 4 p.m.

Final Game Sunday, July 13 12 p.m. - 3 p.m. The Library will provide an ASL (American Sign Language) interpreter for any event with at least seven working days' notice. For more information please call (510) 745-1404.

World Cup Soccer at Fremont Main Library Tuesday, Jun 17 - Sunday, **Jul 13** Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1434 TTY: (888) 663-0660 ASL: (510) 745-1404. emendez@aclibrary.org

Free

NILES CANYON RAILWAY n operating railroad museum between Sunol & Niles

Ride the train!

Pacific Locomotive Association

a 501(C)3 Museum.

on the original 1869 Transcontinental Railroad

Trains Every Sunday - Apr-Aug Steam on 1st and 2nd Sundays

Ride from Sunol or Niles in the Bay Area Free Parking

Special events, schedules & info on the web at: www.NCRY.org

(510)996-8420

Pop, Blues/Rock, Jazz & Classical Guitar

Guitar Classes Professional Qualified Teacher

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 |

IFE CORNERSTONES **Marriage**

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

Obituaries

Birth

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

> Adeyemo A. Adeniji RESIDENT OF FREMONT

April 27, 1943 - April 22, 2014 **Janet Gagnon** RESIDENT FREMONT

November 15, 1938 - May 17, 2014

Kevin M. Johnson RESIDENT OF COLORADO SPRINGS, CO May 15, 1961 – May 17, 2014

> **Mark Albright** RESIDENT OF SAN JOSE June 18, 1962 - May 22, 2014

Thau Thi Huynh RESIDENT OF NEWARK November 20, 1966 - May 22, 2014

Wilbur D. Wurch RESIDENT OF FREMONT December 17, 1925 - May 23, 2014

Mary "Sherry" L. Beebe RESIDENT OF FREMONT

July 4, 1919 - May 24, 2014 **Eleanor Barnum** RESIDENT OF AUBURN

December 11, 1920 - May 25, 2014 Wen-Shaun Ou RESIDENT OF SAN JOSE

June 27, 1927 - May 26, 2014 **Lan Thi Tran** RESIDENT OF FREMONT

May 18, 1931 - May 26, 2014 Mariano Posadas, Jr. RESIDENT OF FREMONT

October 26, 1936 - May 31, 2014

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Chapel / Angels

Albert V. Jones RESIDENT OF BETHEL ISLAND July 1, 1922 - May 23, 2014

Helen m. Paulson RESIDENT OF FREMONT January 27, 1950 - May 5, 2014

Keith A. McKay RESIDENT OF PLEASANTON November 16. 1961 - May 24, 2014

Weihan David Wang RESIDENT OF FREMONT July 6, 1993 - May 24, 2014

Nancy A. Tweddle RESIDENT OF FREMONT March 30, 1928 - May 29, 2014

Aiden Moton RESIDENT OF SAN LEANDRO May 10, 2014 - May 10, 2014

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

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 Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available 510-494-1984 5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Clark Redeker -- In Memoriam

Clark Redeker passed away on Friday, May 30th. He was surrounded by his family and died peacefully in his sleep. Mr. Redeker was a Charter Member of our club, dating back to May, 1961. Mr. Redeker also served as a Newark City Councilmember, dating back to the City's incorporation in September 1955.

Mr. Redeker faithfully attended our Rotary meetings week after week for decades. He will be missed.

Obituary

Joyce Emily (Bessette) McFadyen

Died at home, surrounded by her family, after a 9 month battle with Leukemia. She is survived by her daughter Frances McFadyen of Fremont, CA, her sister Leannette Martin of Fairhaven, MA and many nieces and nephews. She was proceeded in death by her husband of 32 years Francis McFadyen, her parents Armand and Emily (Costa) Bessette, her twin brothers Robert and Roger, her sister Fay and brother Raymond.

Joyce enjoyed traveling around the world with her husband and then with her daughter as they made four cross country trips to Massachusetts. She also was an avid reader.

A memorial mass will be held Friday May 30 at 11:00 at Holy Spirit Church, 37588 Fremont Blvd. In lieu of flowers a donation may be made in Joyce's name to Stanford Medical medical giving.stanford.edu or Leukemia and Lymphoma Society lls.org.

> **Tri-City Cremation & Funeral Service** Newark, CA 94560 510.494.1984

New fee adopted for hazardous waste

SUBMITTED BY JEFF BECERRA

At its May 28 meeting, the Alameda County Waste Management Authority Board adopted a new household hazardous waste (HHW) fee of \$9.55 per year per residential unit. The fee goes into effect July 1 and will be collected via the property tax roll.

Revenue from the fee will be used to support the countywide household hazardous waste program, which provides safe, legal, environmentally sound collection and disposal services for residential household hazardous waste such as paint, solvents and pesticides. The fee will support expanded services to all residents in Alameda County, including additional and regular drop-off hours and mobile collection events held throughout the county.

'The decision to move forward with a new fee was a challenging one for our Board and Agency, and some

members of the public as well," said Alameda County Waste Management Authority (dba StopWaste) Board Vice-President Jennifer West. "But the consequences of not adopting it and improper disposal of hazardous wastes were too great." Authority Executive Director Gary Wolff added, "Owners of residences will benefit from the expanded services this fee will provide by keeping hazardous waste where it belongs. Improper disposal not only harms people and the environment, but could result in future sewer or garbage rate increases larger than the fee due to illegal disposal into sewers or garbage or recycling containers."

The HHW collection program is currently paid for through a per-ton fee on municipal solid waste disposed in landfills. However, the fee has not changed since 2000 and the program would have been cut back dramatically without the additional funding.

Be happy with LIFE

SUBMITTED BY SHERRI PLAZA, LIFE ELDERCARE

If you want to feel wealthier and happier, volunteer for LIFE ElderCare. According to researchers at the London School of Economics, people who volunteer regularly experience a hike in happiness that is comparable to having a higher income. After seeing all the smiles at a recent Meals on Wheels volunteer training, there appear to be a lot of "millionaires" delivering hot meals to homebound seniors.

Last month about 100 volunteers for LIFE gathered for their annual training. They connected with existing and new friends while learning about emergency preparedness, and water and energy savings. Collaborating Agencies Responding to Disasters (CARD) came to present as they were formed with the sole purpose of addressing the preparedness and response needs of service providers like LIFE — whose consumers are among the most vulnerable people in any community.

California Youth Energy Services (CYES) described "Green House Calls" that anyone in Fremont or Union City can get. Trained, supervised youth identify and show us how to fix places where we lose money through wasted electricity and water in our homes. Call (510) 665-1501 and press 5 to make an appointment or ask questions.

Alameda County Water District (ACWD) presented on their new Water Savings Assistance Program which gives qualified residents free water efficiency upgrades to help save money. Contact Stephanie at (510) 668-4207 or Stephanie.nevins@acwd.com.

LIFE (www.LifeElderCare.org) helps older and disabled adults improve the quality of their life so that they can age in the place they call home. We can provide Friendly Visitors, Meals on Wheels, VIP Rides, and Fall Prevention Training. All are available to residents of the Tri-Cities age 60+ or disabled.

Volunteers are key to the entire operation and LIFE welcomes you to join too. The time commitment is flexible, ranging from two hours a month to five days a week, depending on your availability. You will feel good, meet new people, be given options and some very useful training. Give LIFE a call and see how much happier you can be! Contact Tammy at (510) 574-2086 or tduran@fremont.gov.

Page 26 WHAT'S HAPPENING'S TRI-CITY VOICE June 3, 2014

B 268

wind Twisters

Sudoku:

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

Crossword Puzzle

													¹ A	L	Α	2 R	М	³S
⁴ A			⁵ W	Η	⁶ Е	Е	L	В	Α	R	⁷ R	0	W			0		Ι
R			0		Χ						Е		⁸ F	0	R	В	- 1	D
⁹ C O ¹⁰ R	N	Е	R		Р						S		U			1		Е
НА			S		¹¹ A	С	¹² C	U	¹³ R	Α	Т	Е	L	Υ		N		S
¹⁴ I G N	0	R	Ε		N		0		Е		Е		L				¹⁵ C	
ТС					D		Ν		Р		¹⁶ D	Α	Υ	L	¹⁷	G	Н	Т
¹⁸ E X H	- 1	¹⁹ B	1	Т			Т		R						L		Α	
С		U			²⁰ P	Е	R	Р	Е	N	D	ı	С	U	L	Α	R	
Т		L					ı		S						U		Α	
²¹ U N B	Е	L	1	Е	٧	Α	В	L	Е				²³ D		S		С	
RE		D					U		Ν				²⁴ E	S	Т	Α	Т	Ε
E T		0			²⁵ A	Т	Т	ı	Т	U	²⁶ D	Ε	S		R		Е	
27 W	- 1	Z	Α	R	D		- 1		Α		Е		²⁸ C	Н	Α	-1	R	S
²⁹ L E		Е			Α		0		Т		S		R		Т		- 1	
I E		³⁰ R	Ε	S	Р	0	N	S	I	В	1	L	1	Т	I	Ε	S	
³¹ V I N	³² E	S			Т				V		R		В		0		Т	
Е	Α						33 E	L	Е	٧	Α	Т	ı	0	Ν		I	
³⁴ L A N	G	U	Α	G	Е	S			S		В		Ν				С	
Y	Ε										35 L	Е	G	Α	L		S	
	R			³⁶	N	F	ı	N	ı	Т	Е							

Across

- 1 Perimeter of a circle (13)
- 5 Four quarts (6)
- "Calm down" (5)
- 9 Signifincance of words about what they express (8)
- 13 Story book (7)
- 15 Kind of pool (5)
- 16 Assurance given that something will work (10)
- 18 Wood (6)
- 19 Puts up (6)
- 21 Management, department that deals with office work (14)
- 25 On a trial level (12)
- 27 One who cuts meat (7)
- 28 Nightclub charge (5)
- 29 Chosen people to act on behalf of others

(15)

1 Cautious (7) 2 Mariner's aid (5)

Down

36 Boatload (5)

38 Artisan (9)

37 Baseball team (5)

- 3 Repairing (6)
- 4 Mediums of spreading information (14)

31 Diagrames to show something (13)

34 Of the highest quality (7)

35 Proof like licence (14)

- 6 Like composition paper (5)
- 7 Keen watcher (8)
- 10 Publicity in newspapers, magazines (14)
- 11 Goes up and down (2-3) 12 Brands and kinds of things (9)
- Relatively (13)
- 17 Not upstream (10)

- 20 Giving one's own meaning to something
- (14)22 One who gives birth (6)
- 23 Related by blood (13)
- Volume measurement (5)
- Towards a particular side (9)
- Disease spread through rats (6)
- Anesthetized (5)
- 33 Desert sight (5) 34 Après-ski drink (5)

B 267

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

Tri-City Stargazer June 4 – June 10, 2014 By Vivian Carol

For All Signs: Mercury, the ancient god of business and routine communications, turns retrograde on June 7. It remains so until July 1. This event occurs on varying dates approximately three times each calendar year. While this planet is in retrograde motion, we experience frequent changes of plans and schedule. The old teachings, often authoritarian, tell us never to begin anything important while Mercury is retrograde because our plan won't turn out as desired. Personally, I hope this particular Mercury retrograde will

serve the purpose of keeping countries and people under control. "Hesitation" is a good thing during this multi-year period when global and national relationships are so challenged. For information on how Mercury retrogrades on you this time, please see your Sun and Ascendant sign below:

Aries the Ram (March 21-

April 20): The area of focus is related to property, family, and issues of security. You are likely reworking things in one of these territories. Family members may be erratic or hard to pin down, making it difficult to conclude open agendas. Have patience. Few of us really know what we're doing while Mercury is retrograde.

Taurus the Bull (April 21-

May 20): The Mercury retrograde focus is specifically on communications, neighbors, siblings, and others who are in your daily environment. Concentrate as much as possible on clear communications. Double check what you think you heard. You may need to consider the needs of your vehicle now. Give it a checkup.

Gemini the Twins (May 21-June 20): The probability is high that you will discover some error made in the past that must be rectified fairly soon. It may be as simple as finding a bill that was forgotten and left unpaid. Or it could be a little more complicated and involve a previous misunderstanding with a loved one.

Cancer the Crab (June 21-

July 21): Give attention to the lead paragraph. Mercury is turning retrograde in your sign and will be more likely to affect your daily affairs than many of the other signs. Don't even try to finalize anything while retrograding Mercury is with you. You may even reverse decisions which you have recently made.

Leo the Lion (July 22-Aug

22): Memories from your life history may surface for examination at this time. Old friends or acquaintances who return for a short time could be the trigger for this life review. It is possible you may have a greater than normal need to reflect, to write, and otherwise give attention to your inner self. For that reason plans may not work out so well in your outer life.

Virgo the Virgin (August 23-**September 22):** Mercury will be retrograding in the Virgo territory that concerns friends, organizations, and community contacts. You may be having difficulty

bringing things to fruition or conclusion in any of these areas. Perhaps you are compelled to put previous plans on hold. You are likely to find yourself thinking a

lot about old friends and may want to get in touch with one or two of them. This is a time for nostalgia and reminiscence.

Libra the Scales (September **23-October 22):** You are probably thinking twice about an action that sounded good in the beginning. Mercury has altered directions in the house of career and life direction. This is really more of a tweaked change than a larger life change. Now is the time to research the best possible choices, but don't make promises until you are certain.

Scorpio the Scorpion (October 23-November 21): Mercury is changing directions in the territory which deals with education, publishing, travel, public speaking, the law, and philosophy. Therefore any of these activities are subject to shifts, changes, or sudden deceleration due to lack of decision. Maybe the right solution just is not available yet. Have a sense of humor. You know Mercury is retrograding.

Sagittarius the Archer (November 22-December 21): Mercury is retrograding in the territory of taxes, debt, and joint resources.

You will likely experience a need to go back and review financial history. Some may be hesitating over whether or not to become sexually involved with a new lover. The answer for that one is to step back for now. Think again in July.

Capricorn the Goat (December 22-January 19): Mercury is retrograding in the territory of significant relationships, contracts, and clientele. These areas may be challenging right now because it is difficult to make decisions or finalize activities. Have patience with yourself and everyone else. It is temporary.

Aquarius the Water Bearer (January 20-February 18): This Mercury retrograde experience occurs in the territory of health,

coworkers, tenants, employees, and pets. You may find it very hard to move forward with your diet and exercise program. It is a particularly good time to organize and sort closets, records, and files. Coworkers and employees may be hard to pin down.

Pisces the Fish (February 19-March 20): Mercury will be retrograding in your territory of children, creative life, and romance. You may feel the need to reconsider relationship decisions. It is also possible that you will want to reconnect to former lovers, even if only to check in and say hello. This could be a time to call a temporary time-out in an ongoing relationship.

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

www.horoscopesbyvivian.com

OPINION

WILLIAM MARSHAK

ompensation can be one of the most uncomfortable conversations between employers and employees. In our society, income is often used as an indicator of the quality and value of work performed. In the public sector, many entities, such as cities, relegate negotiations of this type to management committees and bargaining groups. Unless a city operates under a Mayoral administration that directs the actions of employees, few employee compensation parameters are the result of direct negotiation with city council members. Criticism of this process in which those floating above the employee salary tide negotiate for benefits that, in turn, increase their own benefit may be justified, but who regulates the salaries of the mayor and councilmembers? Charter Cities determine this process for themselves while General Law Cities operate under the guidance of big brother, the State of California.

General Law cities are regulated by the State; mayor and councilmember salaries are included within this structure. In times of economic stress, there is a natural reticence by councilmembers to increase even meager salaries. We are now just emerging from what has been

An uncomfortable conversation

euphemistically called the "Great Recession" since the term "Great Depression" was already taken. Also, as many small business people know, what is seen by the general public often reveals only a small portion of the work involved. A popular view is that business owners simply count the money earned for their benefit by employees. The immense time, effort, preparation and risk are often invisible to all but a few. The same can be said for those serving as mayors and councilmembers.

While some argue that if candidates for office want to subject themselves to voter scrutiny for glory, power and the possibility of political advancement, compensation should be a secondary (if that) consideration. If they want to be elected so desperately, financial support while in office is their own problem. Unfortunately, when this attitude prevails, the pool of candidates shrinks to only those who can afford the cost either through political favors, independent wealth, spousal support or retirement income.

Although scrutiny of pay for public employees may reveal inconsistencies with the private sector, leadership of both sectors is usually by choice including a monetary incentive, no matter how elusive to define. In the public sector, the electorate relies on the consolidation of their voices into a small group of votes that can have a significant effect on rules, regulations... and their lives.

In Fremont, one of the most populous cities of the Bay Area, the compensation conversation needs to be aired now, reasonably and honestly. Councilmembers are reluctant to raise the issue since perception of their motives is a key compo-

nent of electoral confidence, therefore votes. The subject, raised previously by Gus Morrison, a former councilmember and mayor has finally resurfaced. Councilmember Anu Natarajan who will be termed out of office in November, has seized the opportunity to initiate the "uncomfortable conversation" and raises a valid point of discussion. There should be some balance between expectations of mayors and councilmembers and the compensation they receive. In a council referral on May 20th, Natarajan noted that without adequate pay, the number of candidates able to run for office is reduced. She says that it is time to consider Fremont City Council pay as "less of a hardship for more people to serve."

By unanimous vote, the council asked Staff to explore the compensation structure to determine how the fourth largest city of the Bay Area measures up. Pride in low cost, efficient service is one thing, but austerity for its own sake, restricting the pool of viable leaders responsible for growth and vitality is foolish.

It is an uncomfortable topic but an important one. It will be interesting to listen to the staff report and measure the value Fremont councilmembers place on their efforts.

William Marshak **PUBLISHER**

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

> **COPY EDITOR** Miriam G. Mazliach

ASSIGNMENT EDITOR Julie Grabowski

> TRAVEL & DINING **Sharon Marshak**

PHOTOGRAPHERS Mike Heightchew Don Jedlovec

OFFICE MANAGER Karin Diamond

ADMINISTRATIVE ASSISTANT Margaret Fuentes

> BOOKKEEPING Vandana Dua

DELIVERY MANAGER Carlis Roberts

REPORTERS

Frank Addiego **Linda-Robin Craig Robbie Finley** Jessica Noël Flohr Sara Giusti Joe Gold Janet Grant **Philip Holmes** M.J. Laird Gustavo Lomas Jesse Peters Mauricio Segura

Web Master **RAMAN CONSULTING** Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Union City Public Works celebrates Arbor Day

SUBMITTED BY NELSON KIRK

Members of The Church of Iesus Christ of Latter-day Saints (LDS Church) provided "Helping Hands" community service throughout several communities in California on Saturday, April 26. In Union City, they assisted Dhillon Adarsh from the Boy Scouts of America Troop #110, planting and staking 275 native trees at Seven Hills Park to mark Arbor Day. Dhillon was involved in this project to become an Eagle Scout. The volunteers also installed drip line emitters to each tree. The project was assisted by Union City Public Works employees.

Mormon Helping Hands operates under the direction of local state and district presidents and bishops. The activities provide community service and are not

proselytizing in nature. Mormon Helping Hands both responds to disasters such as hurricanes and gives aid aimed at improving conditions in the community for all

to benefit. LDS project coordinators are Gary Furniss, Jeff Mellor, and Joseph Perkins.

www.realtytrain.com Broker

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-Cit CA William Marshak is the Publisher

> Subscribe Call 510-494-1999

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

COPYRIGHT 2014® Reproduction or use without written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | www.tricityvoice.com

CLASSIFIEDS

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry-Art-Antiques Collections*Estates **Auction House Liason**

www.valuethisnow.com

Discount Code Below 20314B118476D20E All Areas - 510-582-5954

Send image of object to: norm2@earthlink.net

e Changes & Organization Managem Over 30 Years Experience

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543

Built on a foundation of QUALITY

925-426-1881

Fire & Water Damage Restoration

Kitchen Remodels Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa 1 Hour Body Massage Exp. 6/30/14 (WITH COUPON ONLY) 510-881-1688

TECHNICAL DEVELOPER (FREMONT, CA)

Meet gaps to certify Classic Catalyst 2k/3k/4k and next generation 3k(NG3K)

products. Manage hardware entropy feature development on Catalyst 4K and

NG3K switches. Verify security protocols (SSHv2, SCP, HTTPS, IPSec, MacSec) to

meet FIPS (Federal Information Processing Standard) & CC (Common criteria)

which assists in stacking protocols. Utilize FIPS 140-2, Common Criteria, DH,

Requirements: Bachelor's Degree in Computer Science, IT, or Electronics and

Communication + 60 months of experience in job offered, or as Software Engi-

neer or related. Also required knowledge of FIPS 140-2, Common Criteria, DH,

Resume to: Dynasoft Synergy, Inc., Attn: Mr. Jay Murugan, CEO, 38930 Blacow

RSA, AES, SHA, HMAC, Suite-B, 3DES, OpenSSL, TLS, SSH, IPsec, and PKI.

certifications. Implement FIPS Authorization key on unsupported platforms

RSA, AES, SHA, HMAC, Suite-B, 3DES, OpenSSL, TLS, SSH, IPsec, PKI.

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

Let Us Help You

Expand Your Horizons

Full-Service Design & Construction

www.sunsationalsunroom.com

BBB

FREE ESTIMATES

(408) 439-4514

License #834696

510-565-8583

brendapaddon@gmail.com

theory • recitals • exam preparation

Become a hospice patient **CARE VOLUNTEER!**

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

Yard Cleanup & Haul Away Tree Service, Drip & Sprinkler Install & Repair Concrete & Fence Work

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790

Smarty Pants Learning Center

Daycare/PreSchool

Enriching Children's Care & Education

36357 Spruce Street, Newark

510-797-1578 Office

510-294-9384 Cell

Mon-Fri 7 am - 5:30 pm

Infant - Pre K

License #013421441

25 years Experience - Bonded

New Stage Hair 20% off Hair Cut

And Color Exp 6/30/14

Wanted Personal Licensed CSR

lob description: including, quoting Homeowners, Auto and renewals. Also accustomed to working with several companies at one time

Need to have at least 5 Yrs. Experience as a Personal Lines Underwriting representing several markets.

Highly proficient in the use of MS Word, Excel, Power Point, experienced with Outlook and Internet. Organizational skills with the ability to work with a team of specialists.

Very Detailed Oriented. Mello Insurance - 510-790-1118

Gene@Insurancemsm.com

Ameriprime Real.

We sell - You save, fast and for the best price, and save you thousands of

dollars in commission. Home loans made easy:

0.5% down payment No income verification program High balance loan up to \$5M

Call: 510-502-1355 www.AmeriPrimeReal.com

Free consultation with no obligation

HUGE FLEA MARKET Your real estate solutions.

Saturday, June 4th 9am - 3pm

 Lots of Treasures DON" Snack Bar Crafts

No Early Birds Tropics Mobile Home Park inside Clubhouse (rain or shine) 33000 Almaden Blvd., Union City

(x Alvarado-Niles)

CalBRE Broker License: 01182273

Great Rates! Great Results **Classified Ads** 510-494-1999 www.tricityvoice.com

Road, Suite BI, Fremont, CA 94536

DIESEL MECHANIC WANTED

Special Equipment Experience a plus **Union City CA**

Call 510-610-4145 or 510-429-6961

Between 7am and 4pm **Monday-Friday** or email

MelindaK@vecompanies.com

CLASS A DRIVER WANTED

Roll Off Bin Experience

Union City CA Call 510-610-4145 or 510-429-6961 Between 7am and 4pm **Monday-Friday**

or email MelindaK@vecompanies.com

Union City Police Log

SUBMITTED BY UNION CITY PD

Wednesday, May 21

UCPD Officers received a call at 9:44 p.m. to assist BART PD on a "Man with a gun call." BART units were in route, but were delayed. UCPD units received information of a male subject standing in front of the BART entrance gates armed with a handgun. Multiple officers responded and located a male suspect matching the clothing description in front of the entrance. The male had one of his arms concealed inside his oversized T-shirt and with his hand down his waistband. Officers quickly approached the suspect who was taken down at gunpoint. Officers removed a revolver from the suspect's front pants pocket. The suspect (a Juvenile) was detained for BART PD. BART PD arrived and took over the investigation and custody of the suspect.

At 9:44 p.m., officers were dispatched to investigate a domestic violence incident

that occurred at an apartment in the Greenhaven Apartment Complex. The victim reported that her husband battered her during an argument and prevented her from calling the police by disabling her phone. The husband, Juan Pulido of Union City, was arrested for domestic violence and disabling a phone. Pulido was arrested and transported to Fremont Jail for booking.

Thursday, May 22

At 12:22 a.m., Officer Bui and FTO Seto investigated an auto burglary that occurred in the parking lot in front of the Century 25 movie theater. The victim's vehicle window was smashed and backpack containing personal property was stolen from the vehicle. The incident occurred between 8:45 p.m. and 12:00 a.m.

Saturday, May 24

Officers Lanier and Blanchard saw two cars racing on Dyer Street near Courthouse Drive at 4:13 a.m. They caught up to the vehicles on south bound US880.

They stopped Lydia Corbo of San Jose just north of Alvarado Boulevard. The other vehicle did not stop. Officer Lanier arrested Corbo for participating in a speed contest and towed her vehicle. Corbo was booked at Santa Rita Jail. Wednesday, May 28

Officers were dispatched to a residence on the 400 block of Samoa Circle at 8:15 p.m. in regards to a man with a knife call. The suspect, James Bly of Union City, was inside the residence threatening his father with a kitchen knife. Officers responded and located Mr. Bly fleeing the residence on his bicycle. Mr. Bly was located on creek trail behind Cesar Chavez middle school. Mr. Bly was found to be extremely intoxicated and was handcuffed by officers while he resisted arrest. Mr. Bly was eventually transported to Santa Rita Jail because he became violent during the transport. Mr. Bly threatened officers and was booked on a variety of charges.

Thursday, May 29

At 12:40 a.m., Officers responded to assist Alameda County Fire Department with a van which was on fire in a parking lot at Alvarado-Niles Rd. and Dowe Ave. Upon arrival, the van's interior was fully engulfed. Alameda County Fire advised of the fire origin which started suspiciously in the cab of the van. Officers determined the 2008 Ford van stolen out of the city of Newark. There were no witnesses to the incident.

Anyone with information on local crime or any of the listed incidents should contact the Investigations Division at 510-675-5247. Those wishing to remain anonymous can contact the tips line by calling 510-675-5207 or email tips@unioncity.org.

HOME SALES REPORT

Highest \$: Lowest \$:	1,100,000 431,000		dian \$ erage \$		685,000 719,818	
ADDRESS	431,000 ZIP	SOLD FOR		SQFT	BUILT CLOSED	,
17462 Almond Road	94546	650,000	3	1740	1948 04-29-14	ļ
5126 Crane Avenue	94546	685,000	4	1820	1959 04-29-14	
21177 Dawe Avenue	94546	452,000	3	1050	1948 04-30-14	
20675 Forest Avenue	94546	728,000	6	2254	1962 04-30-14	
4597 James Avenue	94546	775,000	3	2252	1975 04-25-14	
20459 John Drive	94546	1,100,000	10	3864	1966 04-30-14	
22304 North 5th Street 17353 Oak Canyon Place	94546 94546	431,000	3 4	1422	1952 04-28-14 1996 04-24-14	
18177 Redwood Road	94546	1,095,000 610,000	4	3736 1680	1996 04-24-14	
16817 Hallmark Court	94552	872,000	5	2830	1987 04-24-14	
21941 Nugget Canyon Drive	94552	520,000	3	1626	1989 04-30-14	
	REMONT	TOTAL S				
Highest \$:	1,650,000	'	dian \$		698,000	
Lowest \$:	270,000	Ave	erage \$	S:	749,820	
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT CLOSED	
4648 Balboa Way	94536	350,000	2	969	1969 04-25-14	
212 Black Mountain Circle	94536	861,000	3	2132	1999 04-25-14	
36021 Blair Place 3881 Burton Common	94536 94536	830,000	3 3	1523	1971 04-30-14 1979 04-30-14	
1185 Clay Court	94536	590,000 785,000	4	1506 1785	1979 04-30-14	
35959 Gaskell Court	94536	865,000	4	2118	1968 04-24-14	
4575 Glenmoor Court	94536	950,000	4	2198	1955 04-24-14	
37000 Meadowbrook Cn #202		418,000	2	1083	1984 04-25-14	
37844 Mosswood Drive	94536	722,500	3	1661	1953 04-30-14	ļ
35208 Noel Place	94536	1,290,000	5	3314	2004 04-30-14	ļ
38402 Redwood Terrace	94536	540,000	2	1400	1986 04-30-14	ļ
531 School Street	94536	592,000	3	1726	1955 04-29-14	
3459 Sutton Loop	94536	698,000	4	1860	1964 04-30-14	
294 Tiffany Terrace	94536	1,200,000	5	3142	2001 04-30-14	
38542 Vancouver Common	94536	530,000	3	1430	1979 04-24-14	
39763 Bissy Common 4297 Chetwood Avenue	94538 94538	455,000 740,000	3 4	1189 1437	1980 04-25-14 1960 04-30-14	
43177 Continental Drive	94538	630,000	3	1126	1955 04-25-14	
41245 Ellen Street	94538	823,000	3	1318	1960 04-29-14	
4388 Fern Terrace	94538	885,000	3	1633	1987 04-30-14	
5137 Glacier Park Court	94538	738,000	4	1736	1962 04-29-14	ļ
39078 Guardino Drive #106	94538	270,000	1	693	1990 04-24-14	ļ
39109 Guardino Drive #234	94538	428,000	2	1053	1987 04-30-14	ļ
43152 Lindenwood Street	94538	656,500	3	950	1959 04-30-14	
4742 Mowry Avenue	94538	638,000	4	2232	1925 04-28-14	
4619 Nelson Street	94538	635,000	3	1400	1963 04-30-14	
41561 Patton Terrace 4741 Serra Avenue	94538	650,000 500,000	3 3	1453 1344	1988 04-24-14 1959 04-25-14	
3644 Stellar Court	94538 94538	675,000	4	1496	1970 04-28-14	
4355 Westerly Common	94538	685,000	3	1508	2007 04-28-14	
5690 Willkie Place	94538	526,000	3	1232	1966 04-29-14	
2087 Arbutus Court	94539	885,000	3	1261	1965 04-25-14	,
47639 Bannon Court	94539	1,490,000	4	3545	1962 04-30-14	ļ
1566 Blackfoot Drive	94539	1,650,000	4	3272	1979 04-30-14	ļ
816 Gregory Court	94539	1,550,000	5	2811	1987 04-29-14	ļ
49080 Meadowfaire Cmn #30		570,000	2	1114	2004 04-30-14	
312 Merrill Avenue	94539	860,000	4	2180	1968 04-24-14	
42012 Mission Boulevard	94539	1,000,000	4	2250	1957 04-29-14	
346 Sequim Common	94539	415,000	3	897	1985 04-29-14	
786 Towhee Court 44848 Trout Court	94539 94539	880,000 900,000	3 4	1302 1728	1969 04-29-14 1989 04-28-14	
3329 Alpine Drive	94555	400,000	4	2678	1989 04-28-14	
4670 Amiens Avenue	94555	1,005,000	4	2035	1986 04-24-14	
34387 Atteridge Court	94555	678,000	3	1305	1970 04-30-14	
34547 Nantucket Common	94555	330,000	2	988	1970 04-29-14	
4242 Sedge Street	94555	800,000	3	2008	1978 04-30-14	ļ
5242 Tacoma Common	94555	342,000	1	800	1989 04-29-14	ŀ
34158 Tony Terrace	94555	838,000	4	1774	1988 04-25-14	
34489 Winslow Terrace	94555	884,000	3	1839	1989 04-30-14	
3021 Wolsey Place	94555	858,000	-	1673	1977 04-24-14	1

CASTRO VALLEY | TOTAL SALES: 11

Median \$:

685.000

Highest \$: 1.100.000

3021 Wolsey Place	94555		858,000	U	-	16/3	1977	04-24-14
HA	YWARD	ī	TOTAL	SA	LES:	39		
Highest \$:	700,000		M	ledi	ian \$		438,000	
Lowest \$:	196,500				age \$		442,474	
ADDRESS	ZIP	S	OLD FOR			SQFT	BUILT	CLOSED
657 Atherton Place #413	94541		350,000		2	1075		04-28-14
2273 Beckham Way	94541		640,000		4	2487		04-25-14
2237 Gibbons Street	94541		567,500		-	-		04-30-14
2245 Gibbons Street	94541		580,500		-	-		04-29-14
2253 Gibbons Street	94541		520,000		-	-	-	04-30-14
2257 Gibbons Street	94541		558,500		-	-	-	04-28-14
2355 Gibbons Street	94541		499,000		-	-	-	04-25-14
20715 Grove Park Place #11	94541		400,000		3	1772		04-24-14
1110 Holmes Way	94541		405,000		2	1797		04-25-14
351 Laurel Avenue #21	94541		196,500		2	882		04-30-14
1008 Martin Luther King Drive			423,000		-	-		04-30-14
1030 Martin Luther King Drive	94541		438,000	0	-	-	-	04-30-14
1141 Martin Luther King Drive			515,000	0	-	-	-	04-25-14
2330 Morrow Street	94541		536,000	0	-	-	-	04-30-14
23022 Palazzo Del Kayla	94541		650,000	0	4	2182	2007	04-25-14
418 Puerto Place	94541		218,000	0	2	1412	1980	04-25-14
2911 Ralston Way	94541		655,000	0	4	2862	1982	04-30-14
18122 Robscott Avenue	94541		430,000	0	3	1276	1951	04-25-14
18529 Robscott Avenue	94541		406,500	0	3	2018	1951	04-30-14
541 Staley Avenue	94541		508,000	0	-	-	-	04-29-14
22949 Sutro Street	94541		295,000	0	2	999	1986	04-30-14
22678 Zaballos Court	94541		422,500	0	3	2442	1950	04-30-14
2163 Brandywine Place	94542		465,000	0	3	1458	1997	04-25-14
4010 Plumas Court	94542		700,000	0	3	1746	1976	04-25-14
655 Audubon Court	94544		580,000	0	4	1902	1958	04-25-14
303 Berry Avenue	94544		450,000	0	5	1575	1955	04-30-14
699 Dartmore Lane #169	94544		286,000	0	2	906	1988	04-29-14
809 Hancock Street #3	94544		273,500	0	2	1215	1999	04-28-14
468 Lawton Place	94544		446,000	0	3	1375	1957	04-25-14
29630 Mountain Oak Court #59	994544		283,000	0	2	723	1985	04-29-14
30449 Oakmont Way	94544		443,000	0	3	1419	1955	04-30-14
309 Sparling Drive	94544		386,000	0	3	951	1950	04-25-14
25863 Stanwood Avenue	94544		417,000	0	3	1059	1952	04-29-14
26285 Ventura Avenue	94544		411,000	0	3	1130	1953	04-24-14
26881 Boca Raton Court	94545		495,000	0	4	2000	1956	04-28-14
27835 Coronado Way	94545		390,000	0	3	1119	1955	04-30-14
27827 Hummingbird Court	94545		272,000	0	2	988	1971	04-25-14
24389 Michelson Street	94545		510,000	0	3	1723	1991	04-29-14
2431 Oliver Drive	94545		235,000	0	2	936	1970	04-30-14
		-						

MILPITAS | TOTAL SALES: 15

Average \$:

1154

2465

1507

1374

2624

535,000 4

875,000 4

680,000 2

790,500 3

380,000 3

917,500 4

567,500

580,000

917.500

380,000

95035

95035

95035

95035

95035

95035

95035

95035

Highest \$:

Lowest \$:

1460 Ashland Drive

622 Clauser Drive

62 Henriques Lane

121 Newbury Street

125 Newbury Street

1298 Chewpon Avenue

1917 Grand Teton Drive

88 Bates Lane

636,000

666,367

1955 05-08-14

2012 05-02-14

1981 05-06-14

1972 05-09-14

1976 05-09-14

2012 05-09-14

- 05-05-14

- 05-05-14

E3 KEPOKI											
1380 North Hillview Drive	95035	748,000	4	2218	1970	05-09-14					
642 Penitencia Street	95035	585,000	3	1068		05-02-14					
617 Printy Avenue	95035	580,000	6	2071		05-02-14					
426 Singley Drive	95035	735.000	4	1400		05-02-14					
340 South Temple Drive	95035	566,000	3	1102		05-02-14					
657 Wool Drive	95035	636,000	3	1550		05-02-14					
2214 Yosemite Drive	95035	820,000	4	2029		05-02-14					
			V FO:								
NEWARK TOTAL SALES: 12 Highest \$: 1,500,000 Median \$: 425,000											
Lowest \$:	270,000		erage		556.375						
ADDRESS	ZIP	SOLD FOR	-	SQFT	BUILT	CLOSED					
6360 Broadway Avenue	94560	425,000	3	1496	1954	04-30-14					
6493 Buena Vista Drive	94560	575,000	2	1627	1990	04-25-14					
6354 Buena Vista Drive #A	94560	385,000	2	1191	1984	04-29-14					
6226 Buena Vista Drive #B	94560	388,000	2	1265	1985	04-25-14					
35935 Dalewood Drive	94560	433,000	4	1360	1960	04-25-14					
6043 Joaquin Murieta Avenue	#C94560	295,000	2	941	1984	04-29-14					
6039 Joaquin Murieta Avenue	#E94560	275,000	1	803	1984	04-30-14					
6378 Joaquin Murieta Avenue	#H94560	270,000	1	831		04-24-14					
8142 Mandarin Avenue	94560	901,000	4	3315	2002	04-25-14					
5493 McLaughlin Avenue	94560	497,000	4	1314	1959	04-25-14					
8120 Meadowlark Court	94560	732,500	4	2323	1976	04-25-14					
6179 Robertson Avenue	94560	1,500,000	2	828	1912	04-24-14					
SAN	LEANDR	O TOTAI	L SAL	ES: 14							
Highest \$:	835,000		dian \$		465,000						
Lowest \$:	301,000		erage		495,393						
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT	CLOSED					
1400 Carpentier Street #337	94577	301,000	2	1193		04-28-14					
469 Cascade Road	94577	345,000	3	1116		04-25-14					
1586 Daniels Drive	94577	835,000	4 4	3199		04-24-14					
487 Juana Avenue 301 Lexington Avenue	94577 94577	562,500 479,000	2	1887 1301		04-24-14 04-30-14					
541 West Juana Avenue	94577	520,000	5	2236		04-30-14					
1771 143rd Avenue	94578	420,000	2	968		04-30-14					
16724 Cowell Street	94578	625,000	3	1770		04-29-14					
14757 Martell Avenue	94578	722,000	4	2736		04-30-14					
14049 Reed Avenue	94578	321,000	2	1300		04-28-14					
2175 San Remo Court	94578	325,000	4	1688		04-28-14					
1284 Devonshire Avenue	94579	465,000	3	1257		04-24-14					
1027 Manor Boulevard	94579	390,000	3	988		04-25-14					
1975 Quebec Avenue	94579	625,000	9	3576		04-28-14					
2025 Toronto Avenue	94579	322,000	3	1120		04-08-14					
SAN Highest \$:	480,000		. SALI dian \$		435,000						
Lowest \$:	480,000		ulan ş erage		446,250						
ADDRESS	ZIP	SOLD FOR	-	SQFT	BUILT	CLOSED					
823 Via Bregani	94580	480,000	3	1317		04-28-14					
1206 Via Dolorosa	94580	435,000	3	1043		04-29-14					
1388 Via El Monte	94580	435,000	3	1330		04-29-14					
1142 Via Esperanza	94580	435,000	3	1043		04-25-14					
<u> </u>						1					
Highest \$:	1,220,000	TOTAL	dian \$		740,000						
Lowest \$:	270,000		ulan ş erage		740,000						
ADDRESS	ZIP	SOLD FOR	•	ψ. SQFT	BUILT	CLOSED					
2474 Almaden Boulevard	94587	503,000	3	1492	1967	04-25-14					
4421 Alvarado Boulevard	94587	740,000	3	1889	1996	04-25-14					
4502 Arce Street	94587	1,220,000	4	3538	2007	04-24-14					
32123 Condor Drive	94587	816,500	4	3065	2003	04-30-14					
4705 Harbar Caus Caust	04507	1 000 000	2	0000	1007	04.00.44					

'Sevathon 2014' Walk/Run

865.000 4

270,000 2

3

2

4

2992

856

2415

1888

798

1,020,000

280.000

661,000

94587

94587

94587

94587

94587

04-29-14

04-29-14

1997 04-30-14

1966 04-25-14

1972 04-30-14

1997

1970

4209 Lunar Way

35026 Peco Street

4705 Harbor Cove Court

4504 MacKinaw Street

34765 Skylark Drive #4

SUBMITTED BY NEHA KOTHARI

India Community Center is organizing 'Sevathon 2014' for Sunday June 22, in Sunnyvale. Over 5000 people are expected to attend the popular walk/run and organizers urged participants to sign up as the event sells out quickly. Early bird registrations are open for 5K/10K/Half Marathon or 27/54/108 Surya Namaskar (Sun Salutation), a series of yoga postures synchronized with the breath.

We've come a long way from the modest 200 participants and 10 non-profits in 2009. Sevathon 2014 is expected to attract 5000 participants and more than 100 not-for-profit organizations to collaborate, setting a new record. Sevathon lovers are urged to register early as the event was sold out in 2013," said Anuradha Jagadeesh, Sevathon cochair. (Early bird registration fees range from \$25 to \$40 per person.)

One of the most unique additions to Sevathon 2014 is a mentor program for the participating nonprofit organizations. "With the mentor program, members of all our participating nonprofits get one-onone time with some of Bay Area's most successful and experienced entrepreneurs and learn about ideas to scale, recruit new volunteers and leverage the community. The idea is to empower in every way we can. We are grateful that so many of the Bay Area's business leaders have come out to support this program and our non-profit participants are taking full advantage of it," added Jagadeesh. Entrepreneurs participating in the mentor program include A. G. Karunakaran, Raju Reddy, Murali Chirala and B. V. Jagadeesh.

Sevathon derives its name from the Sanskrit word 'Seva' which means service and Sevathon's spirit has been endorsed wholeheartedly by Bay Area residents who are supporting and appreciating the nonprofit efforts.

"At Sevathon you actually get to know the people behind these nonprofits and you realize that they are just like you and me - not social workers or philanthropists – simple people who have chosen to take time out of their lives to make a difference. It's a very heartwarming and encouraging feeling," added Nandita Verma, Sevathon participant since 2009.

A much-loved Sevathon tradition, passing of the Sevathon torch among the participating non-profits, is part of the pre-event programs again this year. The Sevathon torch will travel to many cities of the Bay Area and spread a message of service and unity. For more information, visit www.indiacc.org/Sevathon

> 'Sevathon 2014' Walk/Run Sunday, Jun 22 6:30 a.m. – 1:00 p.m. Baylands Park, Sunnyvale www.indiacc.org/Sevathon \$25 - \$40

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Tuesday, May 20

At 5:54 p.m., a carjacking occurred on Amador St and Elmhurst St when the suspect took a vehicle from his sister during an argument. The suspect's sister was injured when she tried to stop the suspect from fleeing. Oakland Police Department stopped the vehicle on May 22 and arrested the suspect when he tried to flee from officers.

Wednesday, May 21

A burglary occurred to a business in the 500 block of West Tennyson Rd. at 1:33 a.m. The owner of the business observed three suspects prying open the door to the business and called the police. When police arrived one suspect surrendered and the other two suspects were taken into custody by the police canine.

Friday, May 23

A robbery occurred in a city parking lot in the 1000 block of B St. at 12:45 a.m. The two victims were approached by three suspects who surrounded them. One of the suspects pulled out a pistol and demanded the victim's property. The suspects then assaulted the victims and took their property while they were on the ground. The suspects were described as three black males between 18 and 28 years old all approximately 6 feet tall.

A robbery occurred in front of a residence in the 400 block of Rousseau St. at 12:21 a.m. The victim pulled into his driveway and was approached by two suspects who asked for change. The suspects then demanded the victim's car keys and produced a handgun. The suspects took some of the victim's property but not his vehicle. The suspects fled the scene in opposite directions. The suspects are described as Hispanic male adults in the early 20's.

Saturday, May 24

A shooting occurred at a church on the 26000 block of Kay Ave. at 11:12 p.m. During an event at the church attendees heard an argument outside and went to investigate. The attendees heard several gunshots just outside and one attendee was struck once by a round with a nonlife threatening injury. When officers arrived none of the attendees would cooperate and gave only partial information as to what had occurred.

If you have information to report that could help lead to an arrest in this crime/crime activity, please contact police.

Water **S**marts program at **Fremont Main Library**

SUBMITTED BY MARIANNE LEDDA

How long will this drought last? Are we going to run out of water? What can I do to help ensure a reliable water supply through this exceptionally dry period? Hear answers to these questions and more from the Alameda County Water District. Learn about the water shortage, current mandatory water use restrictions and ACWD conservation programs.

Water Smarts Program Monday, Jun 23 6:00 p.m. – 7:30 p.m. Fremont Main Library, Fukaya **Meeting Room** 2400 Stevenson Blvd, Fremont (510) 745-1401 TTY: 888-663-0660 mledda@aclibrary.org

SUMMER CAMPS June - August Top Flight Gymnastics 5127 Mowry Ave Fremont 94538 (in the corner near New India Bazar)

Sibling discounts and multiple week discounts offered

*Cheer *Wushu

*Field Trips Playgroups

Off With Coupon Exp. 6/30/14

Check for available day's & times restrictions apply *Recreational & Competitive Gymnastics, Boys & Girls!

*FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

GLENMOOR AUTO REPAIR Foreign & Domestic Electronic Diagnosis Is Our Speciality · Auto Electric Air Conditioning ABS Brakes • Tranction Control Auto Repair & Parts Engine Replacement

World Car Technology Transmissions Complete Diagnostic Clutches - Suspension Major Brand Tires Exhaust & Much More

510-793-3666 4270 Peralta Blvd., Fremont

Senior Helpline (510) 574-2041 Serving individuals 60+ and their families in Fremont, Newark and Union City, CA Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

Memorial Day tournament win for Elite

Women's Soccer **SUBMITTED BY**

Coaches Tomas Clark and Adrian Valadez guided the Elite Impact U10 girls soccer team to victory in the El Cerrito Futbal Club Spurs 6v6 Tournament over the Memorial Day weekend. The Elite Impact team, made up of 9

JENNIFER INOUYE-CLARK

and 10 year olds from the Tri City area, went undefeated with a 4-0 record in the two day tournament held at Tom Bates Sports Complex in Berkeley.

Led by phenomenal Goalie Jalina Vargas, the Impact girls won a thrilling championship game that came down to overtime and then Penalty Kicks for a 2-1 win. Isabela Contreras made

the game winning penalty kick to claim the Championship title in the U10/11 girls division.

Outstanding play from Arianna Barbeau, Niki Clark, Maria Camacho, Kiara Gutierrez, Marisol Ibarra-Sanchez, Alexis Jones, Maizie Pimentel, and Emma Valadez resulted in 21 goals scored and only five goals allowed in the tournament.

Gladiator winning streak ends in U.S. Division III final

Rugby

As upstarts in their first season of play, Life West Gladiators barreled their way through every obstacle to reach the U.S. National Finals undefeated. The Gladiators reached the pinnacle but fell a bit short of their ultimate goal when they met Old Blue of New York in Madison, Wisconsin on May 31, 2014 in the U.S. Division III Championship contest.

In a game marked by turnovers, the Gladiators held their own but couldn't overcome Old Blue.

Penalties, lost opportunities and errors plagued the home team as they found themselves without a score in the first half. In the second half, the Gladiators were down 20-0. Finally putting points on the scoreboard, it wasn't enough as the final seconds elapsed clinching an Old Blue victory 25-7.

Life West Gladiators come home with an enviable record, undefeated in league play and post season regional and national competition, leading to the championship game. They are truly champions! It was a great season. Congratulations!

Free youth football clinics

Football

SUBMITTED BY ALAMEDA COUNTY SUPERVISOR RICHARD VALLE

The Oakland Raiders are currently scheduling elementary schools, recreation centers, and other nonprofit organizations for 2014 Gatorade Junior Training Camps.

The free youth football clinics are facilitated by The Oakland Raiders and geared towards boys and girls ages 7-12. A Junior Training Camp features the educational and recreational benefits of football presented in a safe and fun environment. The camp's curriculum was developed so that any student can participate regardless of age, gender, ability or experience.

A Junior Training Camp session is structured to a 60-minute clinic. The one-day clinics are scheduled for a Tuesday, Wednesday, or Thursday in April

through December, and usually begin at 10 a.m. Only 200 kids are permitted to attend a clinic and there must be a minimum of 75 participants.

Before submitting the application to The Oak-

land Raiders, please verify that your organization meets the following criteria:

Volunteers: At least five adult volunteers are needed to assist with the event.

Number of Participants: Only 200 kids are permitted to attend a clinic and a minimum of 75.

Location: Your facility must be within 50 miles

of the Oakland Raiders facility in Alameda.

Grass or Turf Playing Field: Must be approximately 40x40 yards. Waivers: Each child must turn in a completed

Liability Release Form. Waivers will be provided upon confirmation. First Aid: An athletic trainer, school nurse or

someone who is CPR and first aid certified must be in attendance or on the premises.

Download the form at:

http://www.raiders.com/kids-zone/home.html Review the 2014 Gatorade Junior Training Camp Guidelines and please fill in all of the information. Incomplete applications will not be accepted and waivers will be provided upon confirmation.

Ohlone selects Fremont native as men's head basketball coach

Men's Basketball

SUBMITTED BY PATRICE BIRKEDAHL

cott Fisher, new Men's Head Basketball Coach for the Renegades, comes to Ohlone College with a history of coaching both college and professional basketball as well as a long history of playing pro-ball in the National Basketball League (NBL) in Australia. Fisher spent the past four seasons at University of Hawaii (UH) as Assistant Coach, which was preceded by four years as Head Coach for the Perth Wildcats, where he lead the Wildcats to NBL Finals in each of his four seasons.

In his first two seasons as an assistant at UH, Fisher helped mentor all-conference center Vander Joaquim who became just one of two players in school history to finish with more than 1,200 points and 800 rebounds in a career. Meanwhile, last season also saw the emergence of Isaac Fotu, the Big West Conference Co-Freshman of the Year.

Prior to Fisher's coaching career, he had a Hall of Fame career in the NBL for nearly two decades as a player in Australia's National Basketball League, winning a pair of league MVP honors as well as three league titles. The perennial all-star started his career in 1987 with the North Melbourne Giants.

Fisher was awarded the NBL's MVP (Most Valuable Player) and the Grand Final MVP, and helped his team to the NBL champi1996 Olympics in which the Australians finished in fourth place. Two years later, he represented Australia in the 1998 World Championships and was a silver medalist at the Goodwill Games.

Fisher was named in the NBL's 20th Anniversary Team in 1998 and the 25th Anniversary Team in 2003 shortly after retiring from play. In 2007, Fisher was inducted into the NBL Hall of Fame.

A native of Fremont and an alumnus from Mission San Jose High School, Fisher played collegiate basketball at UC Santa Barbara (1982-86). Originally

onship in 1989. Fisher went on to play for the Perth Wildcats four years later and would go on to participate in two additional NBL championships in 1995 and 2000.

As a member of the Australian National Team for four years, Fisher participated in numerous international events, including the joining the team as a walk-on, he left the school ranked in the top five in career points (1,351) and rebounds (664). A two-time allconference selection and the record holder for points in a game (39), Fisher is a member of the UC Santa Barbara Athletic Hall of Fame.

Season ends for Lady Colts

Softball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

A great season ended for the James Logan Lady Colts softball team on May 27th in a loss to Granada Matadors (Livermore) in a North Coast Section Division 1 postseason semi-final game 11-1. The day started with plenty of signs, unfortunately negative, for the Colts as the Matadors started hitting Colt pitching right from the start of game. Hits deep to the outfield and though the infield forced costly Colt errors.

Matador power at the plate was evident and pitcher Jessica Johnston took control of the game, shooting down the Colts lineup. Although Colt batters fought back with five hits for the day, they were unable to put their firepower in the proper order and could not come up with runs in crucial situations. In the fifth inning, any chance for a comeback vanished as two Lady Colt runners were left on base.

Two national championships in a row

SUBMITTED BY JULIE XIE

At last year's Super National Chess Championship in Tennessee, the Gomes Elementary School Team from Fremont beat all odds and won the National Championship for the K-5 section. Joanna Liu, Ganesh Murugappan, Jason Shuhe Zhang and William Sartorio barely knew each other when one invitational email from Liu's father connected them in January 2013. Without any head coach, pep talk or even team shirt, they headed for Tennessee after just one meeting. They persisted under the frustration of a mere 0.5 point out of 4 after the first round. That was why the victory of the championship felt so special when they added the name of "Gomes," an unknown in the scholastic chess circle, to the list of Northern California elementary schools that had won a national title over the past 10 years.

Between May 9 and May 11, 2014, the same four children travelled to the 2014 National Elementary Championship Tournament in Dallas, Texas with a mission to renew their glory. Only 77 players were from Northern California. After seven grueling rounds in three days, the Gomes team won the K-6 National Championship with 20.5 points, beating the second place from New York by only half of a point.

For more information about their second journey to the top, visit www.overseaswindow.com/node/14419.

The Gomes Elementary School chess team members are Jason Shuhe Zhang, Ganesh Murugappan, Joanna Liu and William Sartorio.

The Unsung Heroes of Table Tennis

Table Tennis

SUBMITTED BY RAJUL SETH

Two Bay Area table tennis players were chosen to compete in this year's second Youth Olympic Games to be held in Nanjing, China. The two exceptionally talented youngsters are 17-year-old Lily Zhang and 14-year-old Krishnateja Avvari. Both of them are under the care of the India Community Center in Milpitas.

Zhang definitely has ample experience as she also competed in the 2012 London Olympics. Just like Avvari, this will be her first time joining the Youth Olympics in China. The ecstatic Zhang says, "It's definitely really exciting. It's the second Youth Olympics ever so I'm really honored to be able to compete in that. I'm really hoping that I can reach my goal - hopefully a medal for the U.S.

She started playing when she was age 7 at a Stanford laundry room in Palo Alto. A few lessons and tournaments later, she gained enough confidence to partake in the sport competitively. Looking back at her experience from the London Olympics, she says, "It was definitely one of the best experiences of my life, and it was such a humbling moment to be with all the U.S. athletes and be part of something that I hope our country is proud of."

Unlike Zhang, who started elsewhere before training at ICC, Avvari has been playing at ICC for the past eight years. The training is rigorous especially

since they are about to start their out-of-town training and tournaments in June. Avvari says of the sport, "It teaches good values,

good sportsmanship skills." The 2014 Nanjing Youth

Olympics will be held from August 16 to August 28.

For more information about ICC Table Tennis, visit: www.indiacc.org/tabletennis

COMMUNITY BULLETIN BOARD

KIWANIS CLUB

OF FREMONT

We meet Tuesdays at

Fremont/Newark Hilton

7:00 a.m.

39900 Balentine Drive, Newark

www.kiwanisfremont.org

Contact Elise Balgley at

(510) 693-4524

Interested in

Portuguese Culture

and Traditions?

PFSA (Portuguese Fraternal

Society of America)

Promotes youth scholarships,

community charities, and

cultural events. All are welcome.

Contact 510-483-7676

www.mypfsa.org

Afro-American Cultural &

Historical Society, Inc.

Meetings: Third Saturday

5:30pm in member homes

Call: 510-793-8181 for location

Email: contact@aachisi.com

See web for Speical Events

www.aachis.com

Hayward Demos

Democratic Club

Monthly meetings-learn about

current issues from experts,

speak with officials.

Annual special events such as

Fall Festival, Pot-lucks and more

Meetings open to all registered

Democrats. For information

www.haywarddemos.org

FREE AIRPLANE RIDES

FOR KIDS AGES 8-17

Young Eagles

Hayward Airport

various Saturdays

www.vaa29.org

Please call with questions

(510) 703-1466

youngeagles29@aol.com

The Friendship Force

San Francisco Bay Area

Experience a country and its

culture with local hosts and

promote global goodwill. Clubs in

56 countries. CA Gold Rush and

French cultural programs.

Monthly activities. www.ffsfba.org

www.thefriendshipforce.org

SparkPoint Financial Services

FREE financial services and

coaching for low-income people who

want to improve their finances.

SparkPoint Info Session

3rd Thursday, 6-7pm

City of Fremont

Family Resource Center

Call 510-794-6844 or 793-0857.

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

Dawn Breakers Lions Club Our Motto is: WE SERVE

Meetings -1st & 3rd Thursdays 6:45am-8am El Patio Restaurant 37311 Fremont, Blvd., Fremont We welcome Men & Women with desire to serve our community 510-371-4065 for Free Brochure

The League of Women

Voters invites you to

visit our website at

We welcome all new members Celebrating 40th anniversary

www.lwvfnuc.org You'll find valuable information about your community and voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are non-partisan and free to the public.

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. email: immigration@maitri.org

Bring Your Heart to Hospice Hold a hand, lend an ear, be a hospice

volunteer. Vitas Innovative Hospice Care Call Alicia Schwemer at 408/964/6800 or Visit Vitas.com/Volunteers

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

SAVE (Safe Alternatives to

Domestic Violence Support Group (Drop In & FREE) Tuesday & Thursday at 1900 Mowry (4th floor in the conference room) 6:45-8:45 pm & Friday 9:15-11:00 am. 510574-2262 Hotline 510-794-6055

Violent Environments)

SAVE (Safe Alternatives to Violent Environments)

Tues. Hayward Police 1-4 pm Wed. Fremont Police 9 am - 1 pm Thurs. San Leandro Police 9 am - noon Office (510) 574-2250 24/7 Hotline (510) 794-6055 www.save-dv.org

To reserve a seat: 574-2020 Fremont.gov/SparkPointFRC

FREE Restraining Order Clinic (Domestic Violence)

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

Mission Trails Mustangs

Mustang & Ford Enthusiast Meets 1st Fri of the Month 7pm at Suju's 3602 Thornton, Fremont missiontrailsmustang.org or call 510-493-1559 We do Car Shows and other social activities monthly

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. email: immigration@maitri.org

Help with Home Repairs

No cost or favorable, low interest loans are available for home remodeling for qualified homeowners in Fremont, Union City, Sunol and Newark. Call (510)670-5399 for an application and more information. http://www.acgov.org/cda/nps/

Your local environmental leader!

Eco-Grants available to

Residents & Organizations of the

Tri-City area working on

Environmental projects.

www.tricityecology.org

Office open Thursdays, 11am-2pm

3375 Country Dr., Fremont

510-783-6222

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

Troubled by someone's

drinking? Help is Here!

Al-Anon/Alateen Family Groups

A no cost program of support

for people suffering from effects

of alcoholism in a friend or

loved one. Call 276-2270 for

meeting information

email: Easyduz@gmail.com

www/ncwsa.org

You are not alone.

Vacation Bible School

'Weird Animals'

July 21-25 12:30-4pm

Kids 4-12. \$12 including T Shirs

New Hope Community Church

2190 Peralta Blvd., Fremont

Registration & Info

510-739-0430 or 510-489-2784

neuhope@pacbell.net

www.newhopefremont.org

from Alameda County

Tri-City Ecology Center

Unity of Fremont A Positive Path for Spiritual Living 12:30 pm Sunday Service 1351 Driscoll Rd (at Christian Science Church), Fremont 510-797-5234

www.unityoffremont.org "The Church of the Daily Word"

Become the speaker & leader you want to be **Citizens for Better Communicators (CBC)**

Toastmasters Guests and Visitors welcome Saturdays 10:15am Unitek College Room 141 4580 Auto Mall Pkwy., Fremont 510-862-0893

Experience

Sun Gallery - Hayward 6 weeks with different theses Ages: 6-12 Hours: 9am-3pm Begins June 23-August 5 \$225 per week or \$45 Drop in Per Child - No daycare provided. 1015 E St. Hayward

Larry O Car Show

Saturday, August 9

9am - 3pm

Classic & Custom Cars, Trucks

Oldies Music, Bicycle Show

Prizes-BBQ-Bounce House-Prizes

Ruggieri Senior Center

33997 Alvarado Niles Rd.

Union City

www.unioncity.org

510-675-5495

Palma Ceia Baptist **Church Present 3rd Annual Juneteenth Frestival** "Emancipation Day" Saturday, June 21 10am-4pm

Family Fun, Music, Food 28650 Ruus Rd., Hayward 510-786-2866 or 510-552-5222

New DimensionChorus Men's 4 Part Vocal **Harmony In the**

"Barbershop" style

Thursdays at 7pm Calvary Luther Church 12500 Via Magdelena SanLorenzo Contact: ncchorus@Yahoo.com 510-332-2489

50th Year Class Reunion Washington High School Class of 64' & Friends

September 26 & 27, 2014 Spin A Yarn Steakhouse, Fremont Contact Joan Martin Graham billjoan3@pacbell.net

Holy Trinity Lutheran Church Annual Indoor Yard Sale Saturday, June 7 8am-2-pm

38801 Blacow Rd., Fremont www.holytrinityfremnt.org Food & Activities for Kids 10% of proceeds go to George Mark Children's House

TCSME Model RR Open House - FREE Family Fun

Weekend June 14 & 15 Plus Swap Meet on 14th 10am-4pm Niles Plaza, Fremont HO & N layouts in operation Q: bobcz007@comcast.net Nearby: NCRW Steamfest

Chess Club New Fremont Chess Club

Meets Every Wed 7-11pm Fremont Odd Fellows Lodge 40955 Fremont Blvd., Fremont Between Real Estate Office & Dance Studio Casual Chess & Cash Prize Blitz Tournaments Contact Ken Zowal

510-623-9935

FAA ~ EVENTS

Art in the Garden, Artists Call 4/13 - G. Rankin Art Showcase 6/28, 29-Art in the Garden 9/22 Fine Art Show, Receiving Check on-line for ongoing classes, art shows & events www.fremontartassociation.org 37697 Niles Blvd. 510.792.0905

Cougars Girls Basketball Camp June 23-27 - M-F

Silliman Activity Center 6800 Mowry Ave., Newark Full & Half Day options Girls ages 8-15 Darryl Reina, Camp Director 510-578-4620 www.Newark.org

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List: • No commercial an-

- nouncements, 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

Fremont Area Writers

10 lines/\$10/ 10 Weeks **\$50/Year** 510-494-1999 tricityvoice@aol.com

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

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

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. Contact 510-797-2703 dla_aarp_4486@yahoo.com

Holy Trinity Lutheran Church Caring, Sharing, Serving God

38801 Blacow Rd., Fremont Sun Worship:8:45am 11:00am Child-care provided.Education for all ages: 10:00am. Nacho Sunday: First Sunday of every month. (510)793-6285 www.holytrinityfremont.org

Messiah Lutheran Church Church Service - Sunday 10 a.m.

Bible Study - Sunday 9 a.m. Sunday School 2nd & 4th Sunday each month @ 11:15am and community events 25400 Hesperian Blvd., Hayward Phone: (510) 782-6727 www.MessiahHayward.org

Summer Art Camp

510-581-4050 www.sungallery.us

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

Hayward Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 24411 Amador Street, Hayward (510) 784-2600 www.husd.k12.ca.us

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

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

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

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

www.sanleandro.k12.ca.us

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

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

East Bay economy climate consistently improving

SUBMITTED BY GUY ASHLEY

A new report released May 29 by the East Bay Economic Development Alliance (East Bay EDA) shows economic recovery in the region is putting people back to work and improving the economic climate and the quality of life for many East Bay residents.

The East Bay's economy is projected to continue growing in 2014 and 2015, based on a wide variety of findings related to recent labor market, business activity, real estate, and demographic trends. Hiring at businesses located in the East Bay, as well as jobs in neighboring Bay Area regions that provide employment for East Bay residents, will supply residents with continued income growth that further supports the local economy.

The 2014-15 East Bay Economic Outlook was prepared for East Bay EDA by Beacon Economics, one of California's leading economic forecasters. The full report is available online at: www.eastbayeda.org.

Among the highlights in the report:

The region remains an attractive place for investment with noticeable increases in sectors connected with computer hardware and software.

East Bay real estate offers many advantages for commercial tenants seeking relative affordability in the competitive Bay Area markets.

Improved international trade has bolstered activity in related sectors, such as transportation and warehousing.

Relative affordability has attracted homebuyers and renters to the East Bay from neighboring regions.

"The opportunities for the East Bay for job creation, business growth and increased investment are bright. We need to be strategic in the way we work collaboratively across sectors to take advantage of the improving economic landscape," said Keith Carson, Alameda County Supervisor and East Bay EDA Chair.

More information can be found at www.eastbayeda.org.

Public Works Director receives 'Top Ten Public Works Leader of Year Award'

SUBMITTED BY GUY ASHLEY powerment and excellence. Su-

Daniel Woldesenbet, Ph.D., Director of the Alameda County Public Works Agency was presented with the "2014 Top Ten Public Works Leader of the Year" by the American Public Works powerment and excellence. Supervisor Haggerty noted Daniel's successful implementation of the innovative, versatile and userfriendly Smart Phone (Android, Apple) application "MOBILE CITIZEN" which allows residents to report issues such as pot-

Daniel Woldesenbet receives Leader of the Year Award from Cora Fossett-Johnson of the American Public Works Association

Association (APWA) at a recent Board of Supervisors meeting. This annual award is internationally recognized in the profession and carries with it a level of prestige as the highest individual award given by APWA. "Dr. Woldesenbet's exemplary contributions to Public Works, his outstanding contributions to the fields of public

administration/management and engineering, and his creativity, acute insights, and strategic thinking made him the obvious choice to be selected for this award," said Cora Jackson-Fossett, APWA Director-at-Large.

Supervisor Scott Haggerty, Alameda County Board of Supervisors, presented Dr. Woldesenbet with a special Commendation recognizing his exemplary contributions to public works, his outstanding contributions to the fields of public

administration/management and engineering, and unwavering commitment to employee em-

holes, graffiti, illegal dumping, and other requests for services by simply taking a photo and submitting it directly to the Public Works Agency. Among his most notable achievements, Dr. Woldesenbet has delivered over \$165 million in Capital Improvement Projects throughout unincorporated Alameda County since 2006, many of which have received regional, state, and national recognition for excellence in engineering design, safety improvements, and community service.

"Under Daniel's leadership, projects of regional significance that formerly languished for years due to funding or implementation challenges have been completed. His dedication to ensuring that projects, small and large, are delivered in an efficient manner, highlights the fact that local government can ably deliver services and meet the expectations of the taxpaying public," said Supervisor Scott Haggerty, Alameda County Board of Supervisors.

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

The Daily Beast called Fremont the 2nd best U.S. city for innavation. Whether it's manufacturing, clean tech, Fremont or the Silicon Valley scene itself, we're teiling the stories that are advancing business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSeliconValles.com/silicon-valles-east/

FUSE – Fremont's Effort to Bring the Underground Arts Scene Above Ground

By Jessica von Borck, Deputy City Manager

The former mayor of New York, Michael Bloomberg declared that "Cities must be Cool, Creative, and In Control"(1). In Bloomberg's article he states that in an increasingly competitive landscape, in order to keep and attract talent, being "cool" counts. This further echoes the research conducted by Richard Florida in his book, "The Rise of the Creative Class,"(2) highlighting how economic development and creativity are intertwined.

Fremont, which has been declared one of the most diverse Cities in America(3), is entering into its first stage of downtown development to create a central place for the community to gather, and for its arts and cultural scene to thrive. The City's approach to place-making goes beyond bricks and mortar. There is an understanding that it takes more than a few buildings to define a place – it takes people.

By injecting soul into the suburban landscape, Fremont is tapping its underground arts and cultural scene and bringing it above ground. On May 17, two vacant storefronts and the parking lot of the Town Fair Shopping Center in downtown Fremont were transformed into a hotbed of creativity by FUSE the Fremont Underground Social Experience. FUSE is a collection of artists, performers, and indie retailers showcasing and exhibiting their artwork and creative products.

Highlights from the FUSE event included the "Before I Die" art wall, a community art project by Fremont native Kriti Gupta; displays from Gooseneck Bicycles, a Fremont-based local custom bicycle shop; a live painting of "social vermyn" by John Hageman, and lifelike, yet cartoonish portraits by Jett PeeMonster, both

Fremont-based artists. There were also intricate, impressionist-with-a-twist paintings by Michael Borja; and leap-from-the-page works by artist Michael Foley. Adding to the creative vibe was the South Bay Circus Collective who wowed the crowd with their graceful Cirque Du Soleil-esque performances and impromptu juggling lessons.

FUSE will be held every third Saturday of the month, June through October (June 21, July 19, September 20, October 18), except the month of August. FUSE can be found on Facebook and Twitter at www.facebook.com/FremontUnderground and on Twitter at @fremontundrgrnd. If you have any questions about participating in the event, e-mail fremontundergroundevents@gmail.com.

Footnotes:

1) Bloomberg, Mike. "Cities Must Be Cool, Creative, and In Control." MikeBloomberg.com.
N.p., n.d. Web. 23 May 2014.
http://www.mikebloomberg.com/in dex.cfm?objectid=59A629F1-C29C-7CA2-F05F457B91A5FB90. Originally in the Financial Times March 27, 2012

2) Florida, Richard. "What Critics Get Wrong About the Creative Class and Economic Development." CityLab. N.p., n.d. Web. 23 May 2014. http://www.city-lab.com/work/2012/07/what-critics-get-wrong-about-creative-class/2 430/.

3) Youngdahl, Jay. "A Round of Applause for Fremont, USA.".
East Bay Express, n.d. Web. 23
May 2014. http://www.eastbayexpress.com/oakland/a-round-of-applause-for-fremont-usa/Content?oid
=1176987.

- See more at: http://thinksiliconvalley.com/silicon-valleyeast/fuse-fremonts-effort-bring-und erground-arts-scene-aboveground/#sthash.AzzFXtL3.dpuf

Legislation creating California Brain Mapping Research Program passes Senate

SUBMITTED BY SERGIO REYES

On May 28, the California State Senate unanimously passed important bipartisan legislation by Senate Majority Leader Ellen M. Corbett (D-East Bay) that establishes the Cal-BRAIN program—an innovative research program to be managed by the University of California, in partnership with California's public and private research institutions, national laboratories, and industry, to accelerate the development of brain mapping techniques and technologies.

Last year, the Obama Administration unveiled the Brain Research through Advancing Innovative Neurotechnologies (BRAIN) Initiative—a collaborative project that will map the activity of every neuron in the human brain with a proposed investment of up to \$3 billion over ten years.

Cal-BRAIN, as proposed in SB 836, calls for the formation of a new California-based research program to complement the federal BRAIN Initiative effort. This tremendous research opportunity may reveal new and advanced ways to treat, prevent and cure brain disorders, such as autism, Alzheimer's, epilepsy, multiple sclerosis and mental illness.

"SB 836 harnesses the economic potential of brain mapping technologies to situate California front and center in newly emerging scientific research that is poised to create jobs and industries of the future, while also improving lives," Senator Corbett said.

"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 Church

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**

41933 Blacow Rd., Fremont 510-657-4043

www.guadalupe-parish.org

Our Lady of the Rosary Church

703 C St., Union City 510-471-2609 www.olrchurch.org

750 Sequoia Dr., Milpitas

408-262-8100 St. James the Apostle

St. Elizabeth Catholic Church

34700 Fremont Blvd.

(w. of Decoto Rd.), Fremont 510-792-1962 www.sjapostle.net

St. John the Baptist Catholic

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 Ministries International

(Meets at Spring Valley Bible Church Building, 220 S. Main St. Milpitas (650) 834-3776

Christ Community Church of

Milpitas 1000 S. Park Victoria Dr., Milpitas 408-262-8000 www.cccmilpitas.org

Christian Worship Center

241 So. Main St., Milpitas 408-263-0406 http://www.cwcsj.org

510-797-3695

Church of Christ 977 Grant Ave., San Lorenzo 510-276-4693

Church of Christ of Fremont

www.church-of-christ.org/slzca 4300 Hanson Ave., Fremont

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

www.fremontasianchris-

tianchurch.org

Meets Centerville Community Center 3355 Country Drive, Fremont 510-795-2828

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 Nazarene

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

510-427-0491 **Liberty Church**

International 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 Fremont

www.newlifeeastbay.org

New Life Christian Fellowship 22360 Redwood Road Castro Valley, 510-582-2261 www.newlifebayarea.org

New Life Church

510-432-9250

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

CHRISTIAN FILIPINO

Christian Fellowship International Church

www.esperanzaviva.org

(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

25 Corning Ave., Milpitas 408-586-0006 www.bayvp.org

Vedic Dharma Samaj

Shreemaya Krishnadham

Center 3676 Delaware Dr., Fremont 510-659-0655 www.fremonttemple.org

Hindu Temple and Cultural

JEWISH

Congregation Shir Ami

4529 Malabar Ave., Castro Valley 510-537-1787 www.congshirami.org

Temple Beth Torah

42000 Paseo Padre Pkwy., Fremont 510-656-7141 www.bethtorah-fremont.org

LDS (Mormon)

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

Christ the King Lutheran Church

www.calvaryslz.com

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** 38801 Blacow Rd., Fremont

510-793-6285 www.holytrinityfremont.org

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 - 0696 www.chinesemethodist.org

First United Methodist Church 2950 Washington Blvd, Fremont

510-490-0200

510-429-8700

www.fremont-methodist.org St. Paul United Methodist 33350 Peace Terr., Fremont 510-429-3990

www.stpaulumcfremont.org

VICTORY CENTER A.M.E. ZION CHURCH

Muslim Islamic Society of East Bay

33330 Peace Terr., Fremont

33450 Ninth Street- Union City

510-429-4732 www.iseb.org Non Non

DENOMINATIONAL

Grace Church Fremont 36060 Fremont Blvd., Fremont 510-936-1423 www.gracechurchfremont.org

Heavenly Christ's Church meets in Caivary Lutneran Church)

17200 Via Magdalena

San Lorenzo

510-303-5592 **Mission Springs**

48989 Milmont Dr., Fremont

510-490-0446 www.msccfremont.org

www.msconline.org

www.nsofm.com

Community Church

Morning Star Church 36120 Ruschin Dr., Newark 510-676-1453

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

Union City Apostolic Church 33700 Alvarado Niles Rd., **Union City**

510-489-0687

www.ucapostolic.org

PENTECOSTAL

Presbyterian Centerville Presbyterian

Church 4360 Central Ave., Fremont 510-793-3575 www.cpcfremont.org

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 Church

4181 Irvington Ave. (corner Chapel & Irvington), Fremont 510-657-3133

New Bridges Presbyterian

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-/90-01// 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

joint worship services:

Filipino American United Church of Christ

Fremont Congregational Church

38255 Blacow Rd., Fremont 510-793-3970 - 510-487-3891 www.faeucc.org

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

1351 Driscoll Rd., Fremont 510-797-5234 www.unityoffremont.org

Union City City Council Meeting

May 27, 14

Consent:

Adopt an ordinance amending sections to the Union City Municipal Code relating to limitations on campaign contributions raising the limit from \$600 to \$720 for any election period.

Adopt a resolution declaring the mayor's expedition to China as an official city trade mission. Authorize mayor to attend as the city's delegate. Airfare is estimated at \$2,000 with the trip as a whole valued at approximately \$5,000 per mayoral participant.

Adopt a resolution authorizing an agreement for consulting services with HF&H Consultants, LLC to assist the city in structuring and evaluating proposals for solid waste, organic waste and recycling services in an amount not to exceed \$50,000.

Adopt a resolution approving the application to the State of California, Housing and Community Development—Housing Related Parks Program for a grant of up to \$437,000.

Adopt a resolution establishing an appropriations limit of \$137,974,778 for fiscal year 2014/2015.

Adopt a resolution to accept work for parks restrooms replacement and renovation city project for a total cost of \$1,145,924.70

Adopt a resolution to accept work for repaving projects on Whipple & Dyer St. and Atlantic Streets totaling \$194,284.29

Adopt a resolution authorizing a request to the Metropolitan Transportation Commission for the allocation of Transportation Development Act with a fiscal impact of \$100,000.

Adopt a resolution authorizing an agreement in the amount of \$282,136 with the Alameda County Library for additional service hours at the Union City branch for the period from July 1, 2014 through June 30, 2015.

Adopt a resolution amending the city's salary compensation plan to implement increases in the minimum wage to not less than \$9.00 for Recreation Aide 1 and \$9.40 for Recreation Aide II. Effective July 1, 2014, \$9.00 per hour will be the minimum wage in California.

Items Removed From Consent:

Adopt a resolution declaring certain police department equipment to be surplus and authorizing donation of said equipment to Union City's sister city of Santa Rosalia, Baja California, Mexico.

Adopt a resolution awarding a professional services agreement to RossDrulisCusenberry Architecture in an amount not o exceed \$400,000 for design services related to the Teen Center Project.

Public Hearings:

Hold a public hearing to adopt a resolution approving site development review approval to redevelop property located at 1550 Pacific Street, replacing existing building with four new industrial buildings. While there are no set tenants, the developer is looking at food storage as a possible purpose for the development.

Adopt a resolution renewing the Union City Landing Property and Business Improvement District and to levy and collect assessments for Fiscal Year 2014/15 within such district.

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

Newark **Police Log**

SUBMITTED BY CMDR MICHAEL CARROLL, **NEWARK PD**

Saturday, May 24

A homeowner on Cedar Blvd. heard his vehicle alarm sounding on his driveway at 4:43 a.m. and ran outside to determine the cause. The homeowner then confronted Thomas Vogel of Fremont who fled the scene in a vehicle. Vogel was stopped by responding Officers blocks away where he was positively identified by the homeowner. Vogel was

later booked at Fremont City Jail for possession of burglary tools and vehicle tampering.

Sunday, May 25

Officers responded at 10:57 p.m. to a fight in progress in front of a residence on Woodruff Dr. An intoxicated Jalal Miskeenyar of Fremont attempted to run from officers before he was quickly taken into custody by Officer Musantry. Miskeenyar was arrested for public intoxication and obstructing/resisting/delay-

Tuesday, May 27:

At 10:18 a.m., Officer Khairy investigated a commercial burglary at My Tho restaurant located at 39127 Cedar Boulevard. An unknown suspect threw a blunt object shattering the glass front door. Loss is cash and crime occurred between 2200 - 1018 Hours.

At 10:47 a.m., Officer Khairy investigated a commercial burglary at Peach Garden located at 5862 Mowry School Road. An unknown suspect threw a blunt object shattering the glass front door. Loss is cash and crime occurred between 10:30 p.m. and 10:47 p.m.

Wednesday, May 28

CSO Verandes investigated an auto burglary at 6159 Thornton Ave. that occurred overnight. Entry was made through a window and loss was a car stereo and wallet.

Officer Cerini investigated an auto-pedetrian collision that occurred in front of Newark Jr. High School. A student was struck in the cross walk and

transported to Washington Hospital for non-life threatening in-

At 2:26 p.m., Officer Homayoun investigated a residential burglary on the 6500 block of Cedar Blvd. that occurred between 5:30 a.m. and 2:15 p.m. Entry was made through an unlocked door. Loss so far is a cellphone, laptop and several gaming consoles.

Thursday, May 29

1712 Hours: Officer Horst responded to the Newpark Mall Macy's at 5:12 p.m. for a theft report. Loss prevention called and stated they caught a subject shoplifting within their store. Officer Horst accepted the citizen's arrest of Salvador Aguilera of Fremont for petty theft. Aguilera was later cited and released.

Citizens continue to help us fight crime

SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

Friday, May 23

At 8:50 p.m., San Leandro Police Officers were dispatched to the Radio Shack store located at 1359 Washington Ave. to investigate a strong-arm robbery that had just occurred. The suspect, identified as an African-American male in his 40s, tried to purchase an electronic item with counterfeit money. When the store's clerk confronted the suspect about this, the suspect threatened to harm him, and fled the store with the stolen item.

The suspect was seen getting into a vehicle outside. The description was provided to police, and as officers responded, they saw the car exiting the parking lot onto Davis St. As the officer attempted to stop the vehicle to investigate, it sped off, beginning to lead the officer on a high-speed pursuit.

The car turned north onto San Leandro Blvd. and quickly accelerated. The officer lost sight of the vehicle and terminated the chase. Officers located the suspect vehicle a short time later, after it had collided with a building on San Leandro Blvd. at Apricot St., near the border of San Leandro and Oakland.

A female that had been ejected from the vehicle was located near the collision scene. San Leandro

officers performed CPR, however, paramedics pronounced her dead at the scene. Investigators have not yet been able to determine whether she was the driver or passenger in the vehicle. Police are not releasing her identity at this time, pending notification of family members.

The male suspect was also ejected from the vehicle, and located near the collision. He was transported to a nearby hospital for medical treatment, where he is being held in police custody on suspicion of robbery and murder. The suspect's identity is not being released at this time, as this is a continuing investigation.

The Oakland Police Department's Traffic Unit is conducting an investigation into the cause of the collision. No other details are available at this time.

Sunday, May 25

At approximately 9:45 a.m., a resident in the 400 block of W. Joaquin Avenue observed a suspicious subject walking through her neighborhood. The subject was walking up to random vehicles and trying to see if the they were unlocked. The suspect was able to get into one of the vehicles and he started to rummage through it. The citizen suspected she was witnessing a theft and she immediately reported her observations to our dispatch center. Officers responded to the scene and detained Kenneth Hartin of San Francisco. Hartin was arrested for burglary and possessing the victim's cellphone that he had stolen from the vehicle.

Tuesday, May 27

At approximately 5 a.m., an alert citizen noticed a suspicious person walking in the 100 block of Callan Avenue. The subject was seen looking into vehicles that did not belong to him. The citizen immediately reported their observations to our dispatch center and they relayed the information to our staff. Our patrol units successfully located and detained the suspect nearby. The officers determined the suspect was responsible for several automotive burglaries in the area and he possessed stolen property. The suspect Charles Fryer of Oakland was arrested for committing the burglaries and possessing stolen

At approximately 2:45 a.m., one of our patrol officers made a traffic enforcement stop on a vehicle in the area of Davis Street and San Leandro Boulevard. During the investigation, an illegal loaded firearm was discovered concealed underneath a floor mat. The passenger Jonathan Clay of Oakland was arrested for possessing the concealed firearm.

At approximately 1:30 a.m., a citizen saw two juveniles pushing a motorcycle in the area of San Leandro Boulevard and W. Broadmoor Boulevard. The citizen thought their actions were suspicious so they attempted to speak with the juveniles. Both juveniles ran off and the citizen immediately reported their observations to our dispatch center. Patrol units responded and detained both subjects nearby. Our investigation determined they were attempting to steal the motorcycle. Both Juveniles were arrested for auto theft.

Suspects arrested for committing residential burglary- On 05/26/14, approximately 8 AM, a residential burglary was reported in the 1900 of Dolly Avenue. Officers responded and started investigating the incident. Their investigation lead them to a neighbor's (Brian Olivero) residence where the victim's stolen property was recovered. Brian Olivero (27, photo 3) and Cruz Reyes (19, photo 4) were both neighbors of the victim and they were determined to be responsible for the theft. They were arrested for committing the burglary and possessing the stolen property.

Please contact the San Leandro Police Department's Criminal Investigations Division with any information regarding this case at 510-577-3230 or contact the Anonymous Tip Line at 510-577-3278.

Citizens can also send an anonymous tip to San Leandro Police Department by texting the word SLPD and their tip to 88777. Anonymous web tips can be submitted from the Police Department's website at http://www.sanleandro.org/dept s/pd

Promise Neighborhood

SUBMITTED BY HAYWARD PROMISE

As the famous adage goes, "While we teach, we learn." We are constantly learning through various means, and by knowing what programs and resources are available, the road to success will be less challenging. One of many programs available in East Bay is Hayward Promise Neighborhood. In 2012, the city was given a \$25 million implementation grant from the U.S. Department of Education to support the initiative. "The primary goal is to ensure all children growing up within the [Hayward Promise Neighborhood] will have access to effective schools and strong systems of family and community support," stated by Lauren Pitcher, Communications Manager for HPN. Success is measured by whether students are prepared for school, supported in and out of school, succeed academically, enroll in college or workforce training after high school, and begin a productive career.

HPN focuses on students from Harder Elementary, Park Elementary, Winton Middle School, Cesar Chavez Middle School, Hayward High School and Tennyson High School, and on neighborhoods bounded by Jackson Street, Harder Road, and Whitman Street.

Those interested in volunteering for the program can contact Lindsey Vien at: lindsey.vien@hayward-ca.go. To learn more about other HPN programs, visit www.haywardpromise.org.

PUBLIC NOTICES

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 the purpose of considering the following project applications:

General Plan Amendment (AG-14-002) and Zoning Text Amendment (AT-14-002)

The City of Union City is proposing General Plan and Zoning Text amendments, in part, to comply with requirements listed in State law and the City's current Housing Element, which was adopted in November 2010, and to assist with accommodating the City's housing needs in the next Housing Element update. A General Plan Amendment, AG-14-002, is proposed to revise the existing General Plan designation of Residential – 17 to 29 Dwelling Units per acre (R17-29) to allow up to 30 units per acre and a minimum site area per dwelling unit of 1,450 sq. ft. and revise the existing General Plan designation of Residential – 29 to 60 Dwelling Units per acre (R29-60) to allow between 30 to 60 dwelling units per acre. Zoning Text Amendment, AT-14-002, is also proposed that includes the following revisions to Title 18, Zoning Ordinance, of the Union City Municipal Code:

Amend Section 18.32.060, Site Area Per Dwelling Unit, to lower the site area per dwelling unit for the RM 1500 Zoning District from 1,500 sq. ft. to 1,450 sq. ft. to be consistent with the revised General Plan designation of Residential – 17 to 30 units per acre; Add Emergency Shelters as a permitted use in the Private Institutional Zoning District (Chapter 18.51) and add standards that Emergency Shelters must conform to; Remove Emergency Shelters and Transitional Housing as a conditional use in Chapter 18.32, Residential Zoning Districts; Revise definition of Emergency Shelters listed in Chapter 18.08, Definitions, to allow occupancy of such facilities to six months or less; Update definitions for Transitional Housing, Supportive Housing, and Lodging Rooming House listed in Chapter 18.08; Revise the term "lodging houses" to "lodging rooming house" to be consistent with the wording listed in Chapter 18.08; and-Add a new chapter to the Zoning Ordinance to address "Reasonable Accommodations."

Notice is also given that the proposed text amendments are exempt from environmental review per Section 15061(b)(3) of the California Environmental Quality Act (CEQA) Guidelines, which is a general exemption for projects with no potential for a significant effect on the environment.

effect on the environment. Interested persons are invited to submit written comments prior to, and may testify at, the Public Hearing. Details regarding the Public Hearing are listed below. For further information, contact Carmela Campbell, Planning Manager, at (510) 675-5316.

PLANNING COMMISSION MEETING Thursday, June 19, 2014
Said hearing will be held at 7:00 p.m.ln the Council Chambers of City Hall,34009
Alvarado-Niles Road, Union City.

A meeting agenda and 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 Meeting packets are generally available on-line the Friday before the meeting.

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 & Community Development Director

CNS#2629229

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG14724391 Superior Court of California, County of Alameda Petition of: Yang Hing and Xiang He for Change of Name

TO ALL INTERESTED PERSONS:

Petitioner Yang Hing and Xiang He filed a petition with this court for a decree changing names

as follows:
William Jing to William He
The Court orders that all persons interested in this
matter appear before this court at the hearing indicated below to show cause, if any, why the petition
for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no writ-ten objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing: Date: August 8, 2014, Time: 8:45 a.m., Dept. The address of the court is 24405 Amador Street

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circula-tion, printed in this county: What's Happening - Tri City Voice Newspaper Date: May 8, 2014 Winifred Y. Smith

Judge of the Superior Court 5/27, 6/3, 6/10, 6/17/14

CNS-2624622#

AMENDED

AMENDED
ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14724313
Superior Court of California, County of Alameda
Petition of: Thirugnana Sambandam Sundaram
and Sheela Thirugnana Sambandam for Change
of Name

TO ALL INTERESTED PERSONS:

Petitioner Thirugnana Sambandam Sundaram & Sheela Thirugnana Sambandam filed a petition with this court for a decree changing names as

tollows: Abitha Aishwarya Thirugnana Sambandam to Abitha A. Thiru Swetha Aishwarya Thirugnana Sambandam to

Swetha A. Thiru
The Court orders that all persons interested in this Swetha A. Thiru

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Date: Aug. 08, 2014, Time: 08:45 AM, Dept.: 504, The address of the court is 24405 Amador Street, Hayward, CA 94544

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice Date: May 9, 2014

S/ WINIFRED Y. SMITH

Judge of the Superior Court

Judge of the Superior Court 5/20, 5/27, 6/3, 6/10/14

CNS-2623044#

SUMMONS
(CITACION JUDICIAL)

CASE NUMBER (Número del Caso):
HG12656087

NOTICE TO DEFENDANT (AVISO AL
DEMANDADO): David Dunlap, Ray Batholomew
YOU ARE BEING SUED BY PLAINTIFF (LO ESTÁ
DEMANDANDO EL DEMANDANTE): Kimberly
Dorsey, Dennis Hill, Tanya V. Delahousage
NOTICE! You have been sued. The court may
decide against vou without vour beina heard decide against you without your being heard unless you respond within 30 days. Read the information below. You have 30 CALENDAR DAYS after this sum-

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the court-house nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court. There are other legal requirements. You may want

Inere are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.cautinfo.ca.org) or by contact-

(www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's lien must be paid before the court will district the next

dismiss the case.

¡AVISO! Lo han demandado. Si no responde dentro de 30 días, la corte puede decidir en su contra sin escuchar su versión. Lea la información

a continuación. Tiene 30 DÍAS DE CALENDARIO después de que le entreguen esta citación y papeles lega-les para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefónica no lo protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia.

puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia.

Hay otros requisitos legales. Es recomendable que llame a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro. Puede encontrar estos grupos sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de Califórnia Legal Services, (w ww.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de Califórnia, (www.sucorte.ca.gov) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso.

The name and address of the court is (El nombre y dirección de la corte es): Hayward Superior Court, 24405 Amador St., Hayward, C.A 94544

The name, address, and telephone number of plaintiffs attorney, or plaintiff without an attorney, is (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es): Roberts and Stokes Attorney at Law, Danny Stokes, 303 Hegenberger Rd., Ste. 204, Oakland, CA 94621; (510) 636-0257

DATE (Fecha): November 14, 2012

Pat Swesten, Executive Officer/Clerk (Secretario), by—, Deputy (Adjunto) (SEAL)

CNS-2621878#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG14723947

Superior Court of California, County of Alameda Petition of: Vivek Kumar, Nibha Kumari for Petition of: Vive Change of Name O ALL INTERESTED PERSONS

Petitioner filed a petition with this court for a decree changing names as follows: Vivek Kumar to Vivek Prasad Nibha Kumari to Nibha Prasad

The Court orders that all persons interested in this matter appear before this court at the hearing indi-cated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing: Date: August 8, 2014, Time: 8:45 a.m., Dept.

The address of the court is 24405 Amador Street,

Room 108, Courthouse, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice Date: May 5, 2014 Winifred Y. Smith

Judge of the Superior Court 5/13, 5/20, 5/27, 6/3/14

CNS-2619786#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 491814

Fictitious Business Name(s): Summer Schools of America, 3594 Skyline

Drive, Hayward, CA 94542, County of Al Registrant(s): Drive, Hayward, CA 540-2, Segistrant(s):
Summer Schools of America Inc., 3594 Skyline Drive, Hayward, CA 94542; California Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

In Inclinious business name(s) listed above on In/a
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ John Taylor (CEO)
This statement was filed with the County Clerk of Alameda County on May 19, 2014

Alameda County on May 19, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk except, as provided in subdivision (b) of Section except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business.

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). 6/3, 6/10, 6/17, 6/24/14

FICTITIOUS BUSINESS NAME STATEMENT

File No. 491820
Fictitious Business Name(s):
GNS Enterprises, 36030 Wellington
Fremont, CA 94536, County of Alameda

Registrant(s): Eugene T Smith, 36030 Wellington PI., Fremont, CA 94536

4/1/1988
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Eugene T Smith

thousand dollars [\$1,000].)

/s/ Eugene T Smith
This statement was filed with the County Clerk of Alameda County on May 19, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

6/3, 6/10, 6/17, 6/24/14

CNS-2628792#

CNS-2628792#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 491599
Fictitious Business Name(s):
Fremont Live Scan, 37600 Central Court, Suite #264, Newark, CA 94560, County of Alameda; 39120 Argonaut, Suite #263, Fremont, CA 94538; County of Alameda Registrant(s):

County of Naimeda Registrant(s): Rashid Noorani, 4002 Stevenson Blvd., #104, Fremont, CA 94538 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Rashid Noorani

thousand dollars [\$1,000].)

/s/ Rashid Noorani
This statement was filed with the County Clerk of Alameda County on May 13, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

6/3, 6/10, 6/17, 6/24/14

CNS-2628099#

CNS-2628099#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491887
Fictitious Business Name(s):
DN3 SOLUTIONS, 3830 VILLAGE TER #143,
FREMONT, CA 94536, County of ALAMEDA
Registrant(s):

Registrant(s):
NOHEMI LANDEROS, 3830 VILLAGE TER #143,
FREMONT, CA 94536
Business conducted by: AN INDIVIDUAL
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A

I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1.000].

Is/ NOHEMI LANDEROS

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of

Is/ NOTEMI LANDERUS
This statement was filed with the County Clerk of Alameda County on MAY 20, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).
6/3, 6/10, 6/17, 6/24/14

CNS-2627818#

CNS-2627818#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 491748
Fictitious Business Name(s):
At Labs Services, 45401 Research Ave. #144, Fremont, CA 94539-6111, County of Alameda 877 Hacienda Way, Millbrae, CA 94030; County of San Mateo Registrant(s): of San Mateo Registrant(s): Karen Lee Ali, 877 Hacienda Way, Millbrae, CA

Business conducted by: an individual.

The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one

thousand dollars [\$1,000].) This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on May 15, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. 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). 5/27, 6/3, 6/10, 6/17/14

CNS-2626524#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491763
Fictitious Business Name(s):
SM. Broadway Corporation DBA Doubletree
By Hilton Newark-Fremont, 39900 Ballentine
Drive, Newark, CA 94560-0564, County of Registrant(s): S.M. Broadwa

Registratings: S.M. Broadway Corp., 70 Starlite Dr., Bradbury, CA 91008, California Business conducted by: A Corporation

The registrant began to transact business using fictitious business name(s) listed above on

I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Wen Shan Chang, President
This statement was filed with the County Clerk of Alameda County on May 16, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed 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). 5/27, 6/3, 6/10, 6/17/14 CNS-2626186#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491540
Fictitious Business Name(s):
Xcite Janitorial, 33 Union Square #232, Union
City, CA 94587, County of Alameda
Registrant(s):

Registrant(s): Joel Godfrey Kikomeko, 33 Union Square #232, Union City, CA 94587

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A.

N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Joel G. Kikomeko
This statement was filed with the County Clerk of
Alameda County on May 12, 2014.
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement gener-

Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/27, 6/3, 6/10, 6/17/14

CNS-2625996#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491600
Fictitious Business Name(s):
Excellent Tax Service, 4324 Mattos Drive,
Fremont, CA 94536, County of Alameda
Registrant(s):
Teresa Lemaitre, 4324 Mattos Drive, Fremont,
CA 94536

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Teresa Lemaitre This statement was filed with the County Clerk of

Alameda County on May 13. 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/27, 6/3, 6/10, 6/17/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491645
Fictitious Business Name(s):
Big City Country Boy, 35936 Plumeria Wy,
Fremont, CA 94536, County of Alameda
Registrant(s):
April Bibbins, 35936 Plumeria Wy, Fremont, CA
94536.
Business conductivity

94536.
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ April Bibbins /s/ April bibbins
This statement was filed with the County Clerk of Alameda County on May 14, 2014.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be file before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/20, 5/27, 6/3, 6/10/14

CNS-2623624#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 491579
Fictitious Business Name(s):

CNS-2623624#

Garibo's Janitorial, 5424 Saint Mark Ave. Apt 21, Newark, CA 94560, County of Alameda Registrant(s):

Elizabeth Garibo, 5424 Saint Mark Ave. Apt. 21, Elizabeth Garibo, 5424 Saint Mark A Newark, CA 94560. Business conducted by: an individual. The registrant began to transact bus the fictitious business name(s) listed

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Elizabeth Garibo
This statement was filed with the County Clerk of Alameda County on May 13, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/20, 5/27, 6/3, 6/10/14

CNS-2623499#

FICTITIOUS BUSINESS NAME STATEMENT File No. 491193

Fictitious Business Name(s) Wai Yan Tong Acupuncture, 2090 Warm Springs Court, Suite 108, Fremont, CA 94539, County of Alameda. 41520 Roberts Ave., Fremont, CA 94538;

41520 Roberts Ave., Fremont, CA 94538; Alameda. Registrant(s): Clanting Xie Chan, 41520 Roberts Ave., Fremont, CA 94538. Business conducted by: an individual. The registrant began to transact business using the fictitious business name(s) listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Qianting Xie Chan This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on May 2, 2014. NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business

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). 5/20, 5/27, 6/3, 6/10/14

CNS-2623132#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 490961
Fictitious Business Name(s):
Speedy Digital Graphics, 36926 Allen Court,
Fremont, CA 94536, County of Alameda
Posistentic Name (September 1998) Registrant(s): Sung Shin Kim, 36926 Allen Court, Fremont CA 94536

Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares

as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Sung Shin Kim
This statement was filed with the County Clerk of Alameda County on April 28, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed fictitious business name statement must be filed

fictitious business name statement must be fore 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).

CNS-2623058#

FICTITIOUS BUSINESS NAME STATEMENT File No. 491357

Fictitious Business Name(s): Gennie's Nail, 43334 Bryant St. #4, Fremont, CA 94539, County of Alameda

Registrant(s):
Oanh Ngoc Nguyen, 2585 Shilshone Way, San Jose, CA 95121

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on 5/9/14
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Oanh Ngoc Nguyen
This statement was filed with the County Clerk of Alameda County on May 7, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date

ally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration. before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/13, 5/20, 5/27, 6/3/14

CNS-2620895#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 394984
The following person(s) has (have) abandoned the use of the fictitious business name: Gennie's Nail, 1844 Washington Blvd. Fremont, CA 94539

The fictitious business name statement for the partnership was filed on 4/24/2007 in the County of Alameda Doanh Nguyen, 4769 Natalie Ave., Fremont, CA 94538.

Gennie Voy, 4769 Natalie Ave., Fremont, CA 94538. 94036.
This business was conducted by:
S/ Doanh Nguyen
Gennie Voy
This statement was filed with the County Clerk of
Alameda County on May 7, 2014.
5/13, 5/20, 5/27, 6/3/14

CNS-2620892#

FICTITIOUS BUSINESS NAME STATEMENT File No. 490974 Fictitious Business Name(s):

Robees, 35980 Dering Place, Fremont, CA 94536, County of Alameda Registrant(s):
Tehmina Mahmood, 35980 Dering Place,

Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

demeanor punisnable by a fine not to exceed one thousand odlars [\$1,000].)
/s/ Tehmina Mahmood
This statement was filed with the County Clerk of Alameda County on April 29, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/13, 5/20, 5/27, 6/3/14

CNS-2620801#

CNS-2620801#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491050
Fictitious Business Name(s):
K4 Engineering Services, 285 Kansas Way,
Fremont, CA 94539, County of Alameda
Registrant(s):
Charles Jacobs, 285 Kansas Way, Fremont, CA
94539
Business conducted by a set of the services. 94539 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) s/ Charles Jacobs

This statement was filed with the County Clerk of Alameda County on April 30, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/13, 5/20, 5/27, 6/3/14 This statement was filed with the County Clerk of

CNS-2620390#

FICTITIOUS BUSINESS NAME STATEMENT

NAME STATEMENT
File No. 490964
Fictitious Business Name(s):
Rockridge Real Estate, 3550 Mowry Ave., #102,
Fremont, CA 94538, County of Alameda
Registrant(s):
Rockridge Lending Group, Inc., 3550 Mowry Ave.,
#102, Fremont, CA 94538; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
n/a

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Rajiv Gujral

This statement was filed with the County Clerk of Alameda County on April 28, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/13, 5/20, 5/27, 6/3/14

CNS-2619782# This statement was filed with the County Clerk of

CNS-2619782#

PUBLIC NOTICES

GOVERNMENT

ORDINANCE NO. 795-14

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY AMENDING SECTIONS 2.06.030 AND 2.06.080 OF THE UNION CITY MUNICIPAL CODE RELATING TO LIMITATIONS ON CAMPAIGN CONTRIBUTIONS IN MUNICIPAL ELECTIONS

The above entitled ordinance was adopted by

the City Council on May 27, 2014. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance as it was read and adopted on May 27, 2014, is available on the City's website at: http://lf2.unioncity.org/weblink80/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-548 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on May 27, 2014, by the following

AYES: Councilmembers Duncan, Gacoscos, and Navarro, Vice Mayor Ellis, Mayor Dutra-Vernaci NOES: None ABSENT: None ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

/s/ Renee Elliott RENEE ELLIOTT, City Clerk APPROVED AS TO FORM:

/s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 6/3/14

CNS-2628508#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 19th day of June, 2014 at or after 12: 30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furni-ture, and / or other household items stored by the

Name Unit # Paid Through Date
Charles Carlson B226 3/31/14 Emanuel Rodrigues C124 4/14/14 Sibyl Cupit C165 4/2/14

6/3. 6/10/14

CNS-2627800#

continued from page 13

Medicare ban on sex reassignment surgery lifted

The panel went on to say that regardless of what the record showed then, studies and experts have since shown the efficacy of surgical interventions as a treatment for gender dysphoria, the diagnosis given to people who experience extreme distress due to the disconnect between their birth sex and their gender identity.

"We have no difficulty concluding that the new evidence, which includes medical studies published in the more than 32 years since issuance of the 1981 report underlying the NCD, outweighs the NCD record and demonstrates that transsexual surgery is safe and effective and not experimental. Thus, as we discuss below, the grounds for the ...exclusion of coverage are not reasonable," the civilian panel said.

The appeals board's decisions are binding on HHS unless they are appealed in federal court. The Centers for Medicare and Medicaid Services, the agency within HHS that manages Medicare, opted not to defend the transgender surgery exclusion before the five-member board and had initiated the process for lifting it on its own before Mallon filed her complaint.

The ruling does not apply to Medicaid, which provides health coverage for individuals and families with low-incomes and is regulated by the states. Some states have exclusions on sex reassignment surgeries and the sex hormones transgender people often take during their transitions, while others evaluate claims on a case-by-case basis.

Transgender health advocates said that because private insurance companies and Medicaid programs often take their cues

from the federal government on what is considered medically necessary, elective or experimental, the decision could pave the way for sex-reassignment surgeries to be a routinely covered benefit.

Mallon was born a man and has lived as a woman on and off since she was a teenager and full time since 2009. The Centers for Medicare and Medicaid Services must eliminate its blanket exclusion on transition-related surgeries within 30 days and re-evaluate Mallon's medical claim in light of the change, the HHS board said.

'When I learned that Medicare denies the essential care I need, I remember saying 'This is not right. They're relying on these archaic reasons to deny me the care my doctor agrees I need? I knew I had to do something to challenge that," Mallon said.

Board of Equalization sets utility property values

SUBMITTED BY BRIAN MILLER

Local governments will collect \$1.075 billion in tax revenue in the upcoming fiscal year thanks to the California State Board of Equalization's (BOE) assessment of privately owned public utilities and railroads. The values for these properties for Fiscal Year 2014-15 were set at \$94.8 billion by the Board at its May 22 meeting in Sacramento.

Total values are \$3.4 billion more than the \$91.4 billion adopted by the Board last year, and will generate approximately \$40 million more in taxes for local governments than in the current fiscal year. Values were set for 409 companies with property in California. They include telephone (long distance, local, and wireless), gas and electric companies, railroads, and inter-county pipelines.

While most properties are assessed by county officials, privately held public utilities are assessed by the BOE statewide. These properties are not subject to Proposition 13, and are reappraised annually at their market value.

More information on the BOE's State-Assessed Properties Program is available at www.boe.ca.gov/proptaxes/sappcont.htm. For additional information on other taxes and fees in California, visit www.taxes.ca.gov.

Fremont Log continued from page 8

and lay on the floor as they ransacked the house. A safe was taken that contained cash and jewelry. No weapons were seen and the juvenile was not hurt.

At approximately 8:20 p.m. officers responded to a disturbance call in the PetSmart parking lot at the Fremont Hub. The caller stated that two females, one who was pushing a baby stroller, appeared to be drunk or possibly on drugs as they walked through the parking lot. Officer Ramsey and FTO Hanrahan contacted the two and arrested a 34 year old adult female, Union City resident, for being under the influence as well as in possession of a controlled sub-

Officer Dooley was dispatched to investigate a commercial burglary at China Chili's. Unknown suspect(s) made access by cutting a hole in the sheetrock from the neighboring vacant business. No loss at this time.

At approximately 3:10 a.m., Officer Settle recovered a stolen vehicle off of the 47000 block of Benicia St. The vehicle located was a blue Dodge Caravan that had been stolen out of Hayward. While he was out there a male approached Officer Settle and informed him that his motorcycle had been stolen off of Benicia Street around 9:30 p.m. and was located around the corner on the 47200 block of Kato Rd. at approximately 1:00 a.m.

Saturday, May 24

Sgt. Crandall observed an off road motorcyclist riding without a helmet in the area of Doane St./Gatewood St. and told him to take it home via the PA system on the patrol car. The motorcyclist ignored Sgt. Crandall and rode off. Sgt. Crandall checked the area and located the 12 year old rider sitting on the street next to the laid down motorcycle. The 12 year old was detained and the VIN was checked which cameback stolen. The 12 year old stated a friend gave him the motorcycle. The juvenile's mother responded, and he was issued a notice to appear. The motorcycle had been stolen off of Delaware in February of this year.

At approximately 12:30 a.m.,

officers were dispatched to the Saddle Rack to assist with an inprogress fight involving the club security. A Castro Valley resident was arrested for battery.

Sunday, May 25

At 5:40 p.m. officers responded to the Walmart on Albrae St. on a report of a bomb threat. Sergeants Harvey and Samayoa responded and assisted Walmart management and security with an evacuation of the store. Once Walmart management deemed the store clear of any threats, they reopened the store. Walmart was closed for approximately 30 minutes. The origin or motive for the bomb threat was un-

At 10:40 p.m. Officers were dispatched to Safeway at the Hub on a report of a possible fraud incident. The reporting party called the police after he saw a suspect use a fraudulent credit card to purchase gift cards and alcohol. Case investigated by Officer Perry and two suspects were arrested. They were identified as male Oakland resi-

Monday, May 26

At approximately 10:30 p.m. officers responded to the Fremont Oaks Apartments to investigate a family disturbance. The reporting party was a juvenile who called to report that his mother was in an argument with her boyfriend. The suspect threatened to batter the victim. A few moments later the caller told the dispatcher, "he has a gun!" As officers were responding the suspect stole the victim's 9mm handgun and left the apartment. He then reportedly began shooting randomly in the air outside. Several witnesses called to report hearing the shots. The suspect was last seen running through the complex. Officer Torrico spotted the suspect near the corner of Mowry Ave and Cherry Ln where he ordered him to the ground. He was detained and the gun was tossed nearby. Recruit Officer Stark and FTO Romley took over the investigation and the suspect was arrested for willfully discharging a weapon and grand theft. He was identified as 34 year old adult male, Fremont resident.

Tuesday, May 27

At about 5:30 a.m., while walking in the area of the Ramblewood Apartments on Mowry Ave, a black male adult, approximately 5'11," with a skinny build, wearing a black hat, sunglasses, black jacket, and blue jeans, approached the victim and attempted to snatch her purse. The victim was able to hold onto her purse while screaming for help. The suspect fled on foot. Officer Nordseth handled the investigation.

A 1996 Saturn 4-door was reported stolen off the 700 block of Wasatch Dr.

At approximately 9:45 a.m., Officer Contrada responded to Safeway at the Fremont Hub after an adult male entered the grocery store and fled with alcoholic beverages and Safeway brand spices. Officer Contrada located the male, identified as a 32 year old adult male, Fremont resident, a short distance from the store and arrested him for burglary and for a violation of his probation.

At approximately 3:40 p.m., Officer Haugh responded to Safeway at the Hub for a shoplifter in custody. Further investigation revealed that a 44 year old adult male committed a commercial burglary. The adult male was arrested for commercial burglary.

Officers were dispatched to a reported car-jacking in Ardenwood. The victim reported being choked and then said that her car was taken while she was in the parking lot of DeVry Institute. The suspect was alone and last seen traveling south/east away from DeVry. The victim had to walk to the Union 76 Gas station around the corner to make the 911 call because her phone and purse were inside the stolen car. Officers flood the area and notified surrounding agencies. The victim was transported to the station for a recorded interview. After the interview officers determined that the "victim" was lying and made the carjacking claim up. It was simply a family disturbance and the true story was that the female had walked away from her car and boyfriend. The boyfriend was contacted and confirmed it was only an argument and the car was parked in front of the female's house. The female, a 26 year old adult female, Newark resident, was arrested for making a false police

Wednesday, May 28

CSO Aguirre responded to the 2100 block of Prune Ave. to investigate an unoccupied suspicious pick up truck. It turned out to be stolen from Santa Clara on 5/24/14. The reporting party reviewed security footage and determined it was parked there on 5/25/14.

A female caller stated that an unknown male subject came to her home on the 4200 block of Gordon Place asking if she needed pest control services. The male then began asking her intrusive questions about when her husband would be home. She called police but the male was gone by the time an officer was able to respond. Suspect vehicle: 2003 Mitsubishi Galant sedan with a Utah plate. Officer J. Martinez investigating.

Burglaries: 3000 block of Mill Creek Rd.

Loss is copper wire. Century House on Fremont

A door is pried to gain entry, unknown loss. Investigated by CSO

Aguirre "G" St.

A Hispanic male adult suspect entered an unlocked bathroom window on G St. Loss was an iPod and identification cards. Investigated by Ofc. Ramsey and FTO Hanrahan

Dale Hardware

Two white male adult suspects took two generators from Dale Hardware Store. Suspect vehicle was a white 1990's Chevy Silverado. Investigated by Ofc. Zargham

Victoria Ave

Unknown suspect entered an unlocked window. Loss included electronics. Investigated by CSO Allen

Montgomery Place

An unknown suspect entered an open window. Loss included electronics. Investigated by M. Smith Dobson Ct.

A Hispanic male adult suspect entered an unlocked window at a residence. Loss included electronics, jewelry and guitars. Investigated by

At approximately 10:05 p.m., a black male adult, early 30's, 5'4", with an average build, short dark colored hair, wearing a white t- shirt and blue or black jeans, robbed a female victim. The suspect grabbed her from behind, threw her to the ground and pulled her purse away from her. The suspect was last seen running eastbound on Crandallwood Dr. Investigated by Ofc. Taylor.

From BART PD Wednesday, May 28

6:00 pm A victim telephoned BART PD and reported their black 2003 Lexus 300 was burglarized while it was parked in stall #162 in the south west parking lot, between 0715-1745 hours. The vehicle's driver's door window was shattered and a Pioneer-brand car stereo, valued at \$250.00, was taken.

4:52 p.m.

A victim telephoned BART PD and reported their silver 1999 Dodge Durango was burglarized while it was parked in the south west parking lot. The victim parked in the lot on 5/15/14, at 0659. When the victim returned later in the day, at 1830 hours, he discovered vehicle's driver's side wing window had been shattered and vehicle's stereo and (2) speakers had been taken; the stereo equipment was valued at \$1300.00.

Thursday, May 29

olen Vehicles:

CA Lic. 8W24659, 2000 GMC Safari van, White, stolen from Crocket St.

CA Lic. 3VDL459, 1997 Honda Civic, Blue, stolen from San Pedro.

CA Lic. 3SJU102, 1994 Honda Civic, Green, stolen from the area of Mission/Mackintosh.

Midnight officers responded to Cedar Street on the report of a suspicious male who looked as if he was trying to break into the garage of an occupied home. The suspect fled the area prior to police arrival. Evidence of a break-in was confirmed and property belonging to a well-known probationer Jeremy Ferreira was located inside of a Mercedes parked in the garage of the victim home. A perimeter was set and a search team led by K-9 Kalimero began to track the suspect. Perimeter units saw Ferreira running on the second story rooftop of a condo complex on Ellsworth Terrace. Ferreira briefly broke into an occupied unit and attempted to hide. Officers lost contact with him and several residential units were evacuated. Officers were then able to track Ferreira to a third (vacant) unit. Ferreira fell through a skylight from a second story rooftop and somehow was able to again flee on foot, briefly breaking the perimeter. He was located a short time later in the side yard of a residence on Cedar Street and taken into custody. Ferreira received a significant injury during the course of his 35 ft. + fall, four head-first window dives and multiple fence vaults. He was ultimately transported to a nearby trauma center where he was admitted. He was arrested for resi-

dential burglary x 3 as well as

obstructing/resisting.

St. Joseph School and St. Joseph Parish invite you to put a little "aloha" into your life at Luau at the Mission on Saturday, June 7. Now in its second year, this event treats the community to a slice of the is-

lands with traditional food and entertainment while raising funds for the Tuition Assistance program, new Kindergarten Learning Center and other restoration projects.

Local slack key guitarist and St. Joseph School 6th grade teacher Patrick Landeza will provide mouth-watering island food such as teriyaki chicken, kalua pork, ahi poke, vegetable salad, and macaroni salad. Entertainment includes a hula performance by Kaulana Na Pua o Hawaii and cocktail music with Makaiwa. Landeza will also perform songs from his new CD.

Those who love a good silent auction can bid on a custom framed piece of Pixar artwork featuring Woody and Buzz from "Toy Story," Catholic Youth Organization basketball and volleyball registration, gift baskets, and offerings from Mission Valley Swim Club and local retailers.

Ticket includes dinner, dessert, one drink, and entertainment. There will be a no host bar; attendees must be 21 and over. This event is open to the community, but tickets are going fast and it is expected to sell out, so act now to reserve your

For more information or to secure tickets, call JoAnna Diaz Yoshioka at (510) 304-1220 or Flor Silva at (510) 304-9474.

Luau at the Mission Saturday, Jun 7 6 p.m. – 10 p.m. St. Joseph Parish Hall 43148 Mission Blvd, Fremont (510) 304-1220 Tickets: \$40 per person

Letter of intent for new school site in **Warm Springs**

SUBMITTED BY DR. JAMES MORRIS, FREMONT SUPERINTENDENT OF **S**CHOOLS

n May 28 the Fremont Unified School District (FUSD) and residential developers in the South Fremont/ Warm Springs community plan area entered into a historic letter of intent for the home builders to provide a new 750 student elementary school and school site in the plan area and to mitigate the impacts of residential development at the junior and senior high school levels.

"The financial commitment of these developers is an unprecedented offer that no developer has made in recent memory. It will provide classrooms and other educational facilities for students from this new development at no cost to the District," stated Lara Calvert-York, President of the District Board of Education. The agreement will provide a brand new state-of-the-art elementary school in south Fremont and additional classrooms at Walters Junior High School and John F. Kennedy High.

Mayor Bill Harrison said, "The Warm Springs Community Plan will continue to

transform our City into a regional job center and hub for advanced manufacturing. I am proud of the partnership the City and School District have recently forged and I am pleased with the commitment the developers have presented to the School District. The City Council looks forward to the discussion around the South Fremont/Warm Springs area in the next month or two." Board of Education Vice President Desrie Campbell added, "It is not only exciting to be working with the developers, but also with the City of Fremont, as we partner to provide a city park and playground adjacent to the new elementary school."

Enrollment in the Fremont Unified School District has grown by 2,000 students in recent years. Much of the enrollment growth has resulted from small in-fill developments and re-sale of existing homes. The school district has struggled to provide enough classrooms for the growing enrollment. Fremont's excellent schools, ready access to public transportation, and growing job market, have made Fremont a great place to work and live. Historically, in Fremont, developers have paid only their legally required fee which does not cover the full cost of adding new classrooms and school facilities.

Dr. James Morris, District Superintendent agreed, saying, "This is an example of the positive outcomes that result when the District and developers work cooperatively to provide state-of-the-art facilities for children coming to Fremont."

FUSD Board Member Larry Sweeney added, "We are pleased by this opportunity and appreciate the cooperation of the city and these developers."

For further information, contact Superintendent Morris at (510) 659-2542.

Summer Reading Game

SUBMITTED BY LUPE A. GONZALEZ

Alameda County Library's Annual Summer Reading Game, PAWS TO READ, begins Monday, June 9 and runs through Saturday, August 9. There will be separate games for pre-readers, Kids, Teens and Adults, all based on the same theme.

Library patrons can sign up and get their game board at any of the Alameda County Library's branches, including Centerville, Dublin, Fremont Main, Irvington, Newark, Niles, San Lorenzo, Union City and the Bookmobile. They will use their game board to keep track of time spent reading or completing fun activities and, of course, there will be prizes and free books for participants.

Summer reading programs are an important part of library programming because evidence shows that children typically regress academically over the long summer holiday and youth who practice their reading skills over the summer break return to school better equipped to continue with their studies. Adult participation is critical because research shows that the best way to get your children to read is to let them see you reading.

This program is presented by the Alameda County Library, with support from the Alameda County Library Foundation. Other sponsors include the Chabot Space and Science Center, The Lawrence Hall of Science, LEGOLAND, Oakland A's, Target, Wal-Mart, and Joan and John Zehnder.

The game is open to all ages; children not yet reading on their own may count time listening to others read. For more information on the summer reading game, library open hours and special events, call your branch directly or visit the website www.aclibrary.org.

Escape the summer slide

SUBMITTED BY GWENDOLYN MITCHELL/MARINA HINESTROSA

As students complete end of school year exams, many eagerly look forward to lazy days of summer and moving on to the next grade level. Teachers and librarians, however, warn both students and their parents to avoid the loss of knowledge gained during the school year due to a drop in reading and learning habits over the summer months. Known as the "summer slide," this term is used to describe a detrimental lapse in learning experienced by students when they return to school in the fall.

To promote continuous learning through summer, Santa Clara County Library District (SCCLD) is offering free Summer Reading Programs and themed events that promote reading, science, critical thinking skills and fun for all ages.

"Parents realize that most children experience a learning loss during their summer break, which can harm their academics over time," said President Mike Wasserman, County of Santa Clara Board of Supervisors and Delegate for the County Library District Joint Powers Authority. "We invite everyone to participate in our free Library summer programs and enjoy a variety of new learning experiences."

Studies have shown that children who read at least five books over the summer can combat learning loss. Local libraries offer children and families access to wonderful books, resources and programs that can reduce the effects of the "summer slide.

Santa Clara County Library District has designed five science themed programs to serve different ages:

"Fizz, Boom, Read," (a reading program for parents and their pre-readers);

Children: "Fizz, Boom, Read" (a reading program for children between the ages of 0-12) Preteens: "Make It Pop," (a reading program for children in

grades 5 - 7) Teens: "Spark a Reaction," (a reading program for teens be-

tween the ages of 13 - 18) Adults: "Literary Elements" (a reading program for adults 18 years or older)

"All of the public libraries serving Silicon Valley provide families with tools and resources to help children develop daily reading habits," said Jason Baker, Chair of the Joint Powers Authority Board of the Santa Clara County Library District. "When families participate in these free library programs it not only enhances learning beyond the school curriculum, but also opens a vast new world of untapped possibilities and opportunities."

The Summer Reading Program begins June 1 and runs through August 31. Individuals and families can sign up at any SCCLD location or online at www.sccl.org. By completing five books and logging them online, participants have a chance to win a Google Nexus Tablet or an iPad mini. Additionally, all SCCLD libraries will be offering free, engaging science activities and programs throughout the summer. Parents are encouraged to check the library website's calendar of events (www.sccl.org) for complete listings

Libraries receive grant to enhance Children's Area

SUBMITTED BY GWENDOLYN MITCHELL/MARINA HINESTROSA

The Santa Clara County Library District (SCCLD) was awarded an Early Learning with Families (ELF 2.0) grant for its efforts to further promote play in early education and enhance library services to the very youngest of its community members. The \$6,600 ELF 2.0 grant will be used to purchase supplies and equipment for each of the eight SCCLD community libraries to support the development of literacy rich environments.

Foundations for these developmental milestones are established during the first five years of life. Success and growth in these areas are closely linked to a child's earliest experiences with words, books and stories. The brain of a child between 0 and 5 is continuously forming new neural connections – as many as 700 per second, according to the Early Learning with Families California initiative (ELF 2.0) http://elf2.library.ca.gov/. These connections form the foundation for early learning, readiness for school and ultimately increase their potential for educational and career success in later years.

"The Children's areas are among the busiest spaces in our libraries. Story times are often filled to capacity and our special programs earmarked towards the very youngest child are always extremely well received," said Gail Mason, SCCLD Library Services Manager for Collection Development and Reading Services. "Our libraries are helping parents and caregivers prepare their children for the future by offering high-quality, early learning experiences through a variety of activities."

For more information, visit www.sccl.org.

One man's vision

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Robert was an active Ardenwood parent who helped start and run a very successful after school math club at Ardenwood Elementary School a few years ago. He wanted to see more students in the Fremont Unified School District (FUSD) benefit from such a club, so he decided to share his experience with all FUSD schools.

After many meetings and discussions with the District staff, school authorities and parent groups, Robert was finally able to help Warm Springs Elementary School launch its Math League Club in March, 2014.

Big thanks go to Mr. Scott Iwata (Principal), Mr. Mike Pappas (Vice Principal), and Warm Springs Elementary teachers and staff for their belief in the cause and accommodation of all the facilities needs!

Because of everyone's support, the students at Warm Springs have the opportunity to not only learn math skills at this club, but also experience the gift of giving from caring adults.

What is the reward for Robert and all Warm Springs parent volunteers? Just to see the hope and smile on the faces of all 120+ students! For information on how to start a math club at your school, please

visit: http://www.fuss4schools.org/math-club-workshop/

Butterflies, birds, & fun!

By Navya Kaur Photos courtesy of Coyote Hills

We often take the vibrant and intricate process of life for granted, tending to focus on the product rather than the journey. However, it's all about the journey for birds and butterflies that metamorphose in eggs or cocoons, emerging as beautiful winged creatures that brighten tree branches with their color and sing-song chirps. Vital components of a healthy environment, unfortunately the number and diversity of species of these creatures in Bay Area landscapes is declining.

In an effort to increase awareness and inspire people about the need for urban gardens, Coyote Hills Regional Park is hosting its 15th annual "Butterfly and Bird Festival" on Sunday, June 8. What started off as a simple idea - to create the Nectar Garden, a plant demonstration garden for urban living established by Jan Southworth in 1998 – has expanded, inspiring local communities and schools to implement urban gardening reform programs into their curricula and events.

"Jan read an article stating there were 70 to 100 different species of

butterflies found in the San Francisco Bay Area around the 1940s and 1950s. Today, there are less than 12 species found," says Coyote Hills Naturalist Dino Labiste. "The biologists suggested people start urban gardens as restoration projects to provide human experience for interacting with wildlife in the Bay Area."

Butterfly and Bird Festival attendees will have the opportunity to take part in various activities ranging from garden and bird watching tours, educational speakers, photo presentations, and other hands-on family entertainment. Activities will be focused on informing people about creating well-nourished urban

gardens for birds and butterflies with unique needs.

"The female monarch butterfly lays at least 1,000 eggs [on milk-weed] in her lifetime and many of them don't survive," Labiste said. "Urban gardens help increase the population by providing a habitat and a food source."

Acterra Nursery of Palo Alto will help families get started with their garden through a presentation about butterflies and their native host plants. In addition to general information, the nursery will bring native flowering plants, such as the milkweed for purchase. Milkweed plants are closely associated with Monarch butterflies. In the Nectar Garden, visitors will

have an opportunity to view monarch caterpillars. Lepidopterists Andy Liu, Stephanie Manning, and Sally Levinson will organize viewing tables for caterpillars and host plants. And for kids, booths to create butterfly and birdthemed crafts will be set up including face painting of a flower, insect, or bird.

In addition to presentations, activities, and educational information, musician Betsy Stern will provide entertainment. And, while listening to songs about nature, families can purchase a healthy meal provided by the San Francisco Soup Company.

The Butterfly and Bird Festival has grown each year but there

is always room for more participants and attendees, so mark your calendar for a day to enjoy a day filled with entertainment, food, education, and fun with friends and family!

Butterfly and Bird Festival
Sunday, Jun 8
10:00 a.m. – 3:30 p.m.
Coyote Hills Regional Park
8000 Patterson Ranch Rd,
Fremont
(510) 544-3220
http://www.ebparks.org/features/Butterfly_Bird_Festival
Free Admission
Parking: \$5 per vehicle

Connections to Bier Fishing

PHOTOS COURTESY OF CARMEN MINCH

Have you ever wanted to try fishing but didn't know how to begin? Learn the fundamentals of catch and release fishing when Don Edwards San Francisco Bay National Wildlife Refuge hosts "Connections to Pier Fishing." Held at the Dumbarton fishing pier, attendees will discover the types of wildlife living in the San Francisco Bay, learn the safety and ethics of fishing, and try their luck with fishing rods and reels provided by the Refuge.

An annual offering for about 13 years, the fishing event used to be held in October to coincide with National Wildlife Refuge Week, but in recent years has been moved to June to coincide with National Fishing and Boating Week. However, this is not a one-time only fishing opportunity; people are welcome to fish on the Dumbarton pier year-round from sunrise to sunset. While state regulations apply, no fishing license is needed because the site is designated as a public fishing pier.

"The purpose of the event is to introduce people to the sport of fishing, and to let them see first-hand what wildlife is in the bay," says Outdoor Recreation Planner Carmen Minch. "It is also a great platform to teach folks about watershed protection – by changing personal habits, we can have a healthy bay which is beneficial to wildlife and people."

After participants have gone through stations to learn about safety and ethics, how to protect the bay and the watershed,

and learned how to tie the surf leader onto their loaner rod, they are given bait and tuned loose to test their skill and luck. "In the meantime, we have crab traps set up and a bucket to put any fish people catch for educational purposes. They get released soon afterwards," says Minch. Experienced anglers are usually out on the pier and have been known to contribute their catches to the educational bucket. Catches mostly consist of leopard sharks or sevengill sharks.

Due to limited space and equipment the event is only open to the first registered 50 people, who must be five years of age and up and arrive at 9 a.m. to participate (those only coming to watch are welcome). All participants receive free box with tackle. Due to high interest there is already

a waiting list; get your name on the list at http://donedwardsfishing.eventbrite.com or call (510) 792-0222 ext. 476 Sunday through Thursday.

Connections to Pier Fishing
Saturday, Jun 7
9 a.m. – Noon
Dumbarton Fishing Pier
The end of Marshlands Rd, Fremont
(510) 792-0222 ext. 476
http://donedwardsfishing.eventbrite.com
http://www.fws.gov/refuge/don_edwards_san_francisco_bay/
Free; registration required

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people

Catering - Your Location or Ours
Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J

Martini Mondays

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

Our mouth watering Prime Rib is made from the highest quality Black Angus beef. Carved table side according to your specifications

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch ~ Dinner

SPIN A A YARN STEAKHOUSE

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont

LETTERS POLICY

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

tricityvoice@aol.com

BAY STAR AUTO CARE

Complete Auto Repair www.baystarauto.com

(if work done here)Star FREE Brake Inspection

REE 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

Jetrot 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. 6/30/14

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. 6/30/14

*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. 6/30/14

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. 6/30/14

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. 6/30/14

AIR CONDITIONING SERVICE

\$24.95 FREON

Easy Service we will check for leaks Most cars and Light Duty Trucks. With this coupon only.

Exp. 6/30/14

'IMING BELT SPECIAL

89.95 + parts

4-cylinder - P/S, A/C \$25.00 each

Call for a quote

Exp. 6/30/14

Nost cars and Trucks. With this coupon only.

RADIATOR FLUSH

Drain, Pressure Test Cooling System &

Radiator Cap. Check Water Pump, Clamps Belts & Hoses Most cars and

Light Duty Trucks. With this coupon only.

Exp. 6/30/14

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 a serious problem

Exp. 6/30/14

TRANSMISSION SERVICE LUBE, OIL AND FILTER

Includes: 5 Quarts Fluid* New Filter & Gaskets, Check For Leaks -Most cars and trucks. *Special fluids extra. With this coupon only

95 ■ + disposal fee

Includes: Up to 5 qts. Oil - Oil Filter Lube All Fittings - Fill Up All Fluids - Safety Inspection Most cars. With this coupon only. Exp. 6/30/14

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. 6/30/14

When You Bundle? Make Sure You Have **Options!**

INSURANCE - THINK MELLO 510-790-1118

www.insurancemsm.com

SION RIDGE amily Dentistry Sinsational Smile Teeth Whitening exam, x-rays and cleaning Exp. 6/30/14 Dr. Varundeep Grewal DDS 510-651-7500 www.missionridgedentist.com 43693 Mission Blvd., Fremont Across from Ohlone College at the intersection of Mission & Pine St.

Tired of Achy or Unsightly Legs? Get a FREE Vascular Screening

- Do varicose veins run in your family?
- On your feet all day at work?
- Do you have tired, achy or swollen legs?

You may be at risk for vascular disease. Left untreated, symptoms can worsen. We can help!

- In-office treatments available
- No downtime or recovery
- Treatments covered by most insurances, Medicare & MediCal* *if diagnosed with chronic venous insufficiency

Board Certified in Vascular Surgery

- California Vein & Vascular Centers Hardeep S. Ahluwalia, M.D.
- Los Altos | Los Gatos | Morgan Hill | Watsonville | Fremont

www.checkmylegs.com ... Se Habla Español ...

Classifications Clinical

Get your legs checked for FREE! To schedule Call 866-344-1094

Thursday, June 26 Fremont 1999 Mowry Ave., Suite CI Friday, June 27 Los Altos 658 Fremont Ave.