

Local quilter lands major audience in the Big Apple

Page 38

Page 39

City of

News

Briefs

Fremont

Cargill awards scholarships

Page 38

TRI-CITY VOICE

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 17, 2014

Vol. 13 No. 24

The newspaper for the new millennium

Dattodis, dattodis e

By Navya Kaur PHOTOS COURTESY OF MISSION SAN JOSE CHAMBER OF COMMERCE

f strolls past storefronts in Fremont's Mission San Jose District have been brightened by bursts of daffodils, all is going according to plan. The Daffodil Project, started three years ago by Mission San Jose Chamber of Commerce board members Andrew deLory and Kim Mathis, is an effort to draw attention to the Mission San Jose community. The idea of a beautification program was inspired by Daffodil Hill in Volcano, California, where over 25,000 daffodils have been planted.

Daffodils have always had a positive connotation; giving someone a gift of daffodils is said to secure happiness and good fortune. The word daffodil comes from the genus narcissus and virtually synonymous with spring. Symbolizing "rebirth" and "friendship," the cheerfulness of daffodils has spread to several parts of the globe, originally from Spain and Portugal in the 1600s to England and America.

At the start of the Daffodil Project, 2,000 bulbs were planted, and as the project has grown over the past three years, more than 7,000 bulbs have now been cul-

continued on page 39

Odyssey Exhibit

SUBMITTED BY Winda Shimizu

Hayward's Foothill Gallery presents "Odyssey," a collection of quilted fabric creations on display through August 7. Ten artists and forty-seven pieces of quilted art comprise this colorful show by the Sew N Sews, a group belonging to

the African American Quilt Guild of Oakland (AAQGO). The uniqueness of this exhibit stems from an array of sewing techniques, colorful textiles, and creative use of the members' daily experiences expressed in their quilts. Every piece of art in this show tells a story. From self-portraits and fabric postcards to baskets and colorful hanging quilts, there is something for everyone.

Visitors will have fun tracking the results of the Sew N Sews "Whisper Challenge 2012," a version of the old telephone game. During the "Whisper Challenge"

continued on page 6

Art in the Garden

Fremont Art Association (FAA) and Regan Nursery invite the community to help celebrate 10 years of "Art in the Garden." Stroll through the beautiful grounds of Regan Nursery while delighting in the varied work of more than twenty local artists offering painting, ceramics, fused glass, jewelry, fiber and woodworking.

Spearheaded 10 years ago by then FAA President Therese Ely and Regan gardeners, a casual group of artists, "Art in Action," was launched at the Nursery. Artist and potters gathered to show their art and creative process in action. The show has evolved over several years; Simone Archer serves as FAA coordinator of the now juried event that generates sales for its talented artists as well as raising funds for the FAA Gallery in Niles. "It has been a pleasure to watch the growth and talent in this group," said Regan owner Marsha Hildebrand.

Among the garden greenery, attendees will find work by landscape

continued on page 6

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 15	
Business12	

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

Kid Scoop	34
Mind Twisters	28
Obituary	2!
Protective Services	
Public Notices	36

New Discovery about the Cause of Stroke Helps Washington Hospital Advance Prevention Efforts

Preserved the American population. Stroke happens when a blood vessel leading to the brain is blocked or bursts. The brain cannot get the oxygen it needs and begins to die.

Nearly 800,000 Americans have a stroke each year. It is the fourth leading cause of death in the U.S., killing about 130,000 people annually. Stroke is also the leading cause of adult disability in our country. The American Stroke Association reports, within the first two months after a stroke, one in every five patients is institutionalized.

Now, Washington Hospital's acclaimed Stroke Program is advancing efforts to prevent stroke with the help of new information about atrial fibrillation, an irregularity of the heartbeat and one of the major risk factors for stroke.

What causes a stroke?

"Eighty-five percent of strokes are caused by a blocked artery in the brain," said cardiologist and stroke expert Ash Jain, M.D., medical director of the Stroke Program at Washington Hospital. "At least 30 percent of these occur when a blood clot travels from the heart to the brain."

This type of stroke tends to have a worse

outcome with more serious effects on patient health. It is more difficult to diagnose, treat and manage, Dr. Jain added.

Until recently, the medical community believed it understood the factors leading to most strokes. Known causes include a blood clot, a blocked carotid or brain artery, or an irregularity of the heartbeat known as chronic atrial fibrillation or "AFib," which can cause the artery to become blocked.

AFib can reduce the efficiency of the heart by as much as 30 percent. Due to the irregular rhythm, a blood clot can form in the one of the chambers of the heart. The clot can be ejected from the heart, entering the bloodstream that leads to the brain. This clot can eventually block circulation and cause a stroke.

"The good news is, when a patient has chronic AFib, the condition is usually detected easily and managed quite effectively with anticoagulation medication," explained Douglas Van Houten, R.N., assistant chief nursing officer at Washington Hospital and stroke coordinator for the Hospital's designated Primary Stroke Center.

New information about AFib

Chronic AFib tends to be easy to diagnose because the irregular heartbeat is pres-

Dr.Ash Jain, (above) cardiologist and medical director of the Stroke Program at Washington Hospital oversees many of the initiatives to help decrease incidence of stroke in our community.

ent all the time, so doctors can detect it during an exam. However, another type of irregular heartbeat called "paroxysmal atrial fibrillation," or PAF, is much more difficult to detect and diagnose because it comes and goes.

"Patients with PAF are hard to diagnose because of the intermittent nature of the arrhythmia," explained Dr. Jain. "If the symptom is not present during an exam, we run the risk of not identifying it and not treating the patient for a potentially serious condition."

Medical evidence indicates that certain patients are at higher risk for having a stroke. They include older people or those with congestive heart failure, diabetes, high blood pressure, or a history of previous strokes. Recently, women and anyone with peripheral vascular disease have been added to the list. All of

these risk factors increase the chance that you may have an irregular heartbeat, which can lead to a stroke.

Based on the new information about PAF and known risk factors, when a doctor suspects a patient may have an irregular heartbeat but can't detect it, certain tests can be done. A long-term Holter monitor or an implantable loop recorder can help confirm the presence of PAF.

A loop recorder is a small monitor the size of a pacemaker that can be easily implanted under the skin. The device is checked remotely and has the ability to operate continuously for months or even years. This makes it very useful in detecting PAF.

continued on page 7

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	
	06/17/14	06/18/14	06/19/14	06/20/14	06/21/14	06/22/14	06/23/14	
00 PM 00 AM 30 PM 30 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	How Healthy Are Your Lungs?	Raising Awareness About Stroke	Important Immunizations for Healthy Adults	
00 PM 00 AM	Get Your Child's Plate in	Women's Health	Minimally Invasive Treatment for Common Gynecologic Conditions	Washington Women's	How Healthy Are Your		Washington Women's Center: Sorry, Gotta Run!	
O PM	Shape	Conference:Age Appropriate Screenings	Women's Health Conference: Aging Gracefully	Center: Cancer Genetic Counseling	Lungs?	Inside Washington Hospital: Patient Safety	Acetaminophen Overuse Danger	
00 PM 00 AM	Living Well with Diabetes: Overcoming		Women's Health Conference:Aging		Shingles	Your Concerns InHealth: Vitamin Supplements		
O PM	Challenges	Washington Township Health Care District	Gracefully	Washington Township Health Care District	Stilligles	Your Concerns InHealth:	Washington Township	
00 PM 00 AM 00 PM		Board Meeting May 14th, 2014	Minimally Invasive Surgery for Lower Back	Board Meeting May 14th, 2014		Senior Scam Prevention	Health Care District Board Meeting June 11th, 2014	
0 AM	Varicose Veins and Chronic Venous Disease		Disorders		Vitamins and Supplements - How Useful Are They?	Your Concerns InHealth: A Good Night's Sleep	(New)	
O AM		Diabetes Matters: Partnering with your Doctor to Improve Control	Voices InHealth:The Greatest Gift of All Get Back On Your Feet:	Acetaminophen Overuse Danger		Voices InHealth: Healthy Pregnancy		
0 AM		Don't Let Hip Pain Run You Down	New Treatment Options for Ankle Conditions	Don't Let Hip Pain Run You Down		regnancy	Meatless Mondays	
00 AM 80 PM	Treatment Options for Knee Problems	Course Balanced	Turning 65? Get To Know Medicare	Courte Balancid	Community Based Senior Supportive Services	Do You Have Sinus Problems?	Diabetes Matters: Research:Advancing Diabetes Management	
0 AM		Sports-Related Concussions		Sports-Related Concussions				
00 AM	Diabetes Matters: Diabetes Viewpoint	Diabetes Matters: Strategies for Support	Arthritis: Do I Have One of 100 Types?	Diabetes Matters: Strategies for Support			Community Based Senior Supportive Services	
0 AM		Diabetes Matters: New Year, New You Do You Suffer From		Diabetes Matters: Research:Advancing Diabetes Management	Washington Township Health Care District	Washington Township Health Care District		
00 AM 00 PM	Influenza and Other Contagious Respiratory		Breathing Problems? Chronic Obstructive		Board Meeting June 11th, 2014 (New)	Board Meeting June 11th, 2014 (New)		
0 AM	Conditions	Living Well with Diabetes: Overcoming Challenges	Pulmonary Disease or Asthma	From One Second to the Next		, ,	Community Based Senior Supportive Services	
00 AM 00 PM				Diabetes Matters: New Year, New You				
0 AM	Washington Township Health Care District Board Meeting	Diabetes Matters: Diabetes & Heart Disease	Washington Township Health Care District Board Meeting	,	Treating Infection: Learn About Sepsis	Kidney Transplants		
00 AM 00 PM 00 AM	May 14th, 2014	How Healthy Are Your Lungs?	May 14th, 2014	Your Concerns InHealth: Senior Scam Prevention			Raising Awareness About Stroke	
00 PM				Voices InHealth:The	Hip Pain in the Young and Middle-Aged Adult	Deep Venous Thrombosis		
30 PM	GERD & Your Risk of Esophageal Cancer	Community Based Senior	Diabetes Matters: Protecting Your Heart	Greatest Gift of All			Vitamins and Supplements - How Useful	
00 PM		Supportive Services		Varicose Veins and Chronic Venous Disease	Voices InHealth: Medicine Safety for Children	Alzheimer's Disease	Are They?	
30 PM	GERD & Your Risk of Esophageal Cancer	Keys to Healthy Eyes	Heart Healthy Eating After Surgery and Beyond		Skin Cancer		The Weight to Success	

Tired When You Wake Up?

You May Have A Sleep Disorder

T's a common problem. You feel tired and sleepy. It's time to go to bed. Yet, once you're under the covers and the light is out, you can't sleep. You toss and turn. You think if you try harder you will go to sleep. Eventually you may doze off but your sleep is fitful and, in the morning, you still feeling tired and not rested.

A wide variety of sleep disorders can disrupt one's sleep cycle and diminish the quality of sleep, and chronic sleep disruption can adversely affect your health in many ways, says Dr. Nitun Verma, medical director of the Washington Township Center for Sleep Disorders. Dr. Verma's work has been featured in the Huffington Post, Katherine Albrecht, lifehacker, and empowerHER, among other publications.

"For example, individuals with diabetes are likely to become more insulin-resistant with lack of sleep. Poor sleep also affects the hormones regulating appetite, making it difficult to lose weight. And the lack of quality sleep also can contribute to high blood pressure and heart problems."

More than 200 types of sleep disorders have been diagnosed, Dr. Verma says. He and his staff at the Center for Sleep Disorders continue to research innovative ways to determine the most appropriate treatment for each patient who comes to the Center for help. The Center for Sleep Dis-

Dr. Nitun Verma, sleep medicine specialist and medical director of the Washington Township Center for Sleep Disorders.

orders has recently been re-accredited by the Academy of Sleep Medicine and it is only one of two such accredited Sleep Disorder Centers in the East Bay.

The National Institutes of Health (NIH) reports that studies have shown that the average adult sleeps less than seven hours a night, and that many individuals believe one can get along on less than six hours sleep. But that's wrong, according to Dr. Verma.

"Adequate sleep is just as vital to one's health and wellbeing as good nutrition and physical activity. There is no absolute number of hours when it comes to how much nightly sleep an individual may need to be well rested, but most adults need between seven and nine hours," he adds.

"Unfortunately, the hectic pace of today's world means people are cutting back on sleep to fit in extra work hours and other activities. People in the Bay Area, specifically, don't get enough sleep. They're overscheduled with work, a busy home and family life and a multitude of social activities and often are too wound up when it comes time to go to bed and sleep," Dr. Verma adds.

Most of the patients Dr. Verma sees at the Center for Sleep Disorders have been suffering for some time and many may have previously consulted their primary care doctors for help. Dr. Verma's approach to treatment begins by explaining the mechanics of disorders such as insomnia, sleep apnea, narcolepsy, sleepwalking and sleep disruptions related to menopause, among others, and then tailoring a specific treatment plan to fit a patient's particular needs.

The Washington Township Center for Sleep Disorder can help those who have difficulty getting a good night's sleep. The clinic treats many types of sleep disorders. For more information about Washington Township Center for Sleep Disorders, visit www.washingtonsleep.com.

"Some patients who wish to overcome insomnia without using medications may benefit from cognitive behavioral therapy; some individuals with sleep apnea can be helped by using a continuous positive airway pressure (CPAP) device that delivers a flow of air into the air passage through a specially designed facial mask," he says.

"Traditionally, CPAP was the most common treatment for apnea but, for some, it can be uncomfortable. I don't believe in the 'one size fits all' mentality, and the good news is that we have new ways to treat apnea without a mask. We can determine the best treatments to address a patient's specific causes of sleep disorders to help restore their ability to get a good night's sleep," Dr. Verma adds.

Another cause of sleeplessness is the restless legs syndrome (RLS), a disorder that may lead to serious sleep deprivation resulting in daytime sleepiness or fatigue.

Individuals with RLS have uncomfortable sensations in their legs, and in some cases their arms, that create an irresistible urge to move their limbs. Dr. Verma explains that only about 20 percent of RLS sufferers describe the sensations as "painful." Most RLS sufferers say they experience sensations that are "itchy, creping, crawling, throbbing tingling, gnawing or burning."

Dr. Verma adds that he even has had patients who have said RLS "feels like they have soda water bubbling in the veins in their legs."

The NIH estimates that RLS may affect up to 10 percent of the U.S. population.

"We determined that many individuals in Alameda County may need help with controlling their RLS symptoms and decided to organize a support group here at Washington Hospital. At that time, the nearest support group was in Sacramento," Dr. Verma says.

continued on page 7

Minimally Invasive Surgery Offers Women Faster Return to a Better Quality of Life

In the last 20 years, technology has completely transformed the field of women's surgery. Procedures treat a wide range of gynecologic conditions, such as cancerous and non-cancerous tumors and

Dr. Alison Slack, board certified obstetrician and gynecologist with Washington Township Medical Foundation says that minimally invasive procedures can treat a wide range of gynecological conditions and is often the treatment option of choice.

cysts, infertility and incontinence. Previously, treating these conditions surgically required a large incision, usually resulting in considerable pain and a higher risk of blood loss. Women often endured a long hospital stay followed by an extensive recovery period.

Today, when medication and non-invasive procedures are not able to treat the problem or relieve symptoms successfully, minimally invasive surgery is often the treatment of choice. Among the minimally invasive options are laparoscopic surgery, robot-assisted procedures, or a combination of both. All of these offer women numerous benefits, including less pain and scarring both internally and externally, a lower risk of blood loss and a much faster recovery. For some procedures, no incision is required, and some can be done on an outpatient basis, with patients going home the same day.

continued on page 9

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273). Hours: 8am to 8pm, 7 days a week.

Doctor Ting's Sports Medicine & Orthopedic Surgery 510-797-5550 Athlete of the Month

Sports Medicine specialist Arthur Ting, M.D. features a male and a female student "Athlete of the Month" selected by athletic directors and coaches from schools located in the Tri-City Voice readership area. Each month, both athletes will represent the same school.

June 2014 Tri-City Voice male and female student athletes of the month are from James Logan High School Colts. Athletic Director at James Logan is Tom Rosenthal and the Athletic Trainer is David Kobata.

Tayler Peters

Female Student Athlete for June 2014 is Tayler Peters, a senior at James Logan High School and shortstop on the Colts' softball team coached by Teri Johnson.

Peters started playing softball when she was four years old with the Union City Girl's Recreational Ball in the Peanut Division and slowly moved up divisions. At nine, she joined the first competitive travel team from Union City, Union City Dynasty. Later she played for Lady Hustle,

a travel team out of Livermore, for three years.

Fall of her junior year at Logan she stopped playing travel ball and started playing club water polo. Now the only softball she plays is high school. Peters also played basketball for six years with Logan and Catholic Youth Organization (CYO).

Peters used to be a catcher who also played some second base and shortstop. During her junior year Coach Johnson was in need of a shortstop and Peters was able to make the transition to short.

Her sister, Jennifer, 25, is currently Assistant Aquatic Director at U.C. Berkeley. She played water polo and swam for the Colts while also a dancer for about eleven years. Brother, Jonathon, 22, currently works full time while attending school. He played baseball until his senior year in high school. Tayler's parents are John and Terri Peters. They both played recreational sports.

Peters will be attending and playing water polo at San Jose State, ranked #7 in the country in 2014. She wants to study Kinesiology, become an Athletic Trainer and eventually a Physical Therapist for athletes and special needs children. Her favorite subjects are Anatomy and Physiology; she also loves Math.

Peters loves all types of food and, as an avid swimmer, burns off the calories of whatever she eats. She likes a wide variety of music and has Pop, Country and Hip Hop in her Ipod. In her spare time, she likes to go to movies, bowl and, when her Father takes his boat out, Peters likes to wake-board behind it. Her parents are two of her heroes.

Peters also had the honor and privilege of knowing Zoe Inciong for two years before she passed away from cancer a couple of years ago. They used to play water polo and basketball together for Logan. Inciong pushed and inspired Peters and the Logan water polo team in so many ways and still inspires Peters to do her best and not give up.

Colts' softball team has a lot of superstitions but for Peters, she had to put her uniform on in a certain order and she either wore or put in her back pocket, a certain bracelet.

Karsten Wethington

Karsten Wethington, a senior on the Logan Track and Field team, is the TCV male Student Athlete of the Month; Head Coach is Lee Webb. Wethington got into track and field as a freshman in high school and has competed in the 100 meter dash, high

jump, long jump and triple jump. Wethington says the triple jump is his best event having jumped 50'07.00", third best in Logan history; next is the long jump, 24'6.50", best ever for the Colts. Both are Wethington's personal best. He ran a 10.85 sec. 100m in the Mission Valley Athletic League (MVAL) meet and has cleared 6 ft. in the high jump. During the summer months, he competes for the Mission Valley Track and Field

Club and used to play football

Next up for the Colts' graduate is a full ride scholarship in Track and Field at U.C. Berkeley where he hopes to enter the Haas School of Business at Cal. His favorite subjects in high school were English and Economics.

Wethington's parents are Timothy and Diwata Wethington. His Dad used to play football, baseball, tennis and competed in track and field and is now a golfer and still plays tennis. Mother also played tennis after she came to America from the Philippines and still plays occasionally. Older brother, Keagan, is a Cal graduate now working on his masters in education at University of San Francisco. He was also a sprinter in track and played football.

Wethington says he is old fashioned because his favorite food is burgers. He likes Reggae, Hip hop, Jazz, R&B, Old School Hip Hop and Orchestra Music and favorite movie is Django. His heroes are Will Claye, an Olympic long and triple jumper and Mohammed Ali. In his spare time, he plays on his ukulele and guitar. Before every meet, Wethington gives thanks to God for blessing him with his strength and wisdom.

TRAINER'S TIP FOR JUNE 17 FROM DAVID KOBATA, ATC

During athletic competition or even weekend activities, injuries do occur. The question is what to do once an injury happens. A simple way to take care of an injury if there are no medical personnel available is to apply the P.R.I.C.E principle.

P=Protection: protect the injured area as best as possible. For example, if you have sprained your ankle and are wearing the high top shoes, leave the shoes tied for protection.

R=Rest: rest the injured area.

I=Ice: Ice the injured area for 20 minutes. You may use ice from the freezer or an instant cold pack. However, if you use the instant cold pack, use a barrier between the skin and cold pack to prevent freezer burn.

C=Compression: apply compression to the injured area. Apply the wrap in a spiral fashion with medium

E=Elevation: elevate the injured area above your heart as best as possible to limit the amount of blood flow to the area

If your injury doesn't get better in a few days, seek further medical attention, an Orthopedic Physician.

THE HEALTHFUL HELPING HAND

Looking for a way to improve your overall health while finding deeper meaning in your life and supporting your community? Consider volunteering. According to the National Institute on Aging, "older adults who participate in what they believe are meaningful activities, like volunteering in their communities, say they feel healthier and happier."

A 2013 study by Carnegie Mellon University also found a strong correlation between volunteering and physical well-being. Researchers discovered that older adults who volunteer on a regular basis are less likely to develop hypertension – commonly referred to as high blood pressure. This finding is significant because high blood pressure is linked to heart attacks, dementia, and strokes.

Carlene Voss, volunteer and community resource program manager at the Masonic Home, confirms that while most people choose to volunteer in order to help others, they themselves often find the process of volunteering to be personally fulfilling.

Hundreds of volunteers return to serve residents of the nonprofit residential senior community year after year, performing a wide variety of needed tasks, from clerical support, pet therapy and holiday decorating to reaching language classes.

Masonia Home volunteurs help residents create decorations for the campus.

In turn, residents at the Masonic Home and Acacia Creek volunteer in a variety of ways, and last year alone contributed 53,000 hours of community service and volunteerism in the Union City Masonic Home. Over 36 groups of all ages volunteer throughout the year.

"We are so blessed to have this amazing volunteer family," Voss says.

"We are grateful beyond words for their time, talent and dedication."

Local residents who are interested in volunteering at the Masonic Home may contact Carlene Voss, volunteer and community resource program manager, at 510/429-6469 or cvoss@mbcuc.org.

CELEBRATING WELLNESS IN EVERY SEASON

The Tri-City Community offers a wealth of wellness resources for residents of every age. To highlight the services available for older adults and caregivers, the Masonic Home and Acacia Creek joined more than 100 local government, health, and senior care organizations for the Four Seasons of Health Expo on Friday, June 6.

Held at the Fremont Senior Center and Central Park, the community-oriented event began with a spirited performance of Taiko drumming – a Japanese drumming technique combining rhythmic drumming with martial-arts-style body movements. Health and community professionals from a variety of fields provided a range of onsite services, including health screenings, free dental services, health insurance counseling, pharmacist consultation, veterans' services, and transportation planning. The event also celebrated local veterans with a special ceremony dedicated to prisoners of war and those missing in action.

The Masonic Home and Acacia Creek are proud to sponsor and participate in this fun and informative event, which helped strengthen community relationships and share valuable resources with those in need. The Masonic communities are strong proponents of an active aging lifestyle, promoting independence, health, and overall well-being at every age.

Independent, Inspired, Empowered

Enjoy a vibrant retirement at Acacia Creek.

Acacia Creek inspires residents to live an active, meaningful life in a unique, vibrant community.

Our mission is to enrich the independence, well-being, and security of our residents through exceptional amenities, services, and care.

Visit acaciacreek.org to learn more and imagine living the dream.

877/902-7555 (Tall free) | info@acaclacreek.org 34400 Mission Boulevard, Union City, CA 94587

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

Get the relief you have been looking for.

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

continued from page 1

Art in the Garden

artist Randy Garber; oil paintings by Sheryl Klingenfuss, Robyn Leimer, Therese Ely, and Jerry Foreman; the woodworking of Greg Kunkel; clay works by Tracey Lamee, Sue Morford and Susan Howell; Barbara Nagel watercolors; birdhouses by Mark Ratner; fused glass by Emelie Rogers; paintings by Durba Sen; fiber bags by Susan Helmer; jewelry by Sharon Stanton, Simone Archer, and Lucinda Bender; the butterfly art of Harlene Strauss; ceramics by Helene Roylance and Maria Koo-Gin; and the photography of Kristen Calvert.

Niles musicians Don Cardoza and David Carter will provide live electric piano, jazz and new age music from noon to 4 p.m.; Cardoza plays on Saturday and Carter on Sunday. The Rock n Dough mobile wood-fired pizza truck will be on site for hungry art lovers.

Hitachi Data Systems joins FAA and Regan to sponsor this event. If you are interested in enjoying a serene outdoor setting, affordable artwork and beautiful plants to liven up your yard, "Art in the Garden" is the place to be.

> Art in the Garden Saturday, Jun 21 and Sunday, Jun 22 11 a.m. – 4 p.m. Regan Nursery 4268 Decoto Rd, Fremont (510) 792-0905 http://www.fremontartassociation.org/

continued from page 1

Odyssey Exhibit

one artist created a fabric image. The next created another image based on what she perceived the message/image of the first artist, and each member created an image in turn. The final sequence moves from an image of a teapot and cups to a tribute to jazz musician Milt Jackson.

Sew N Sews was established ten years ago with the purpose of sewing and supporting each member in their creative endeavors. The "Odyssey" show promotes

camaraderie and the power of creativity using fabric.

An artists' reception will be held Saturday, July 12 from 1 p.m. to 3 p.m. "Odyssey" is sponsored by the Hayward Arts Council. Call (510) 538-2787 for more information, or visit www.haywardarts.org to learn about more art events.

> Odyssey Thursday, Jun 12 thru Thursday, Aug 7 Thursday - Saturday: 10 a.m. - 4 p.m.

> > **Artists' Reception** Saturday, Jul 12 1 p.m. – 3 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787 www.haywardarts.org

Tired of Achy or Unsightly Legs? Get a FREE Vascular Screening

Clinical Classifications

- 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

California Vein & Vascular Centers Hardeep S. Ahluwalia, M.D. Board Certified in Vascular Surgery

Los Altos | Los Gatos | Morgan Hill | Watsonville | Fremont www.checkmylegs.com ***Se Habla Español***

Thursday, June 26

Fremont 1999 Mowry Ave., Suite CI

Get your legs checked for FREE! To schedule Call 866-344-1094

> Friday, June 27 Los Altos 658 Fremont Ave.

continued from page 2

New Discovery about the Cause of Stroke **Helps Washington Hospital Advance Prevention Efforts**

"We anticipate a lot of other exciting developments in the area of stroke detection to be coming in the near future," predicted Dr. Jain.

One technology in development is a tiny battery-operated monitor that can be injected intravenously. It can remain in the bloodstream, making it possible to check the heart rhythm remotely for months and even years until the battery runs out.

A leader in detecting PAF

"At Washington Hospital, we monitor patients we think may be at risk for PAF," stated Dr. Jain. "The goal is to find the patient before they have a stroke, so we can help prevent it."

PAF has become a major focus of attention, not only in the Tri-City area, but globally. Washing-

ton Hospital is recognized as one of the first in the world to develop a program to detect PAF and has been invited to share information at major international conferences. Recently, Van Houten presented the Hospital's at the 2nd Annual Heart & Brain Conference in Paris, France.

Washington Hospital is also working with companies in the Bay Area to develop other new technologies contributing to leading edge care in the prevention, diagnosis and treatment of stroke. The goal of the program is to decrease the incidence of stroke in our community and, if stroke does happen, to make sure patients receive the help they need to achieve the fullest, healthiest recovery possible.

Learn more

For more information about stroke and PAF, visit the website of the American Stroke Association at www.strokeassociation.org.To learn more about the Stroke Program and the Primary Stroke Center at Washington Hospital, go to www.whhs.com.

continued from page 3

Tired When You Wake Up?

While RLS is not a life-threatening disorder, it can significantly diminish an individual's quality of life. "RLS is not fully understood," Dr. Verma explains, " but it seems to be a neurological condition, more of a nerve issue than a muscle issue. Most often it occurs in older individuals but we've seen it even in 5-year-olds. It's an 'equal opportunity' disorder that affects both men and women."

For further information about the Center for Sleep Disorders, the RLS support group or upcoming free community education programs on sleep disorders, visit www.washingtonsleep.com.

Baby Boomers

SUBMITTED BY KAREN L. McCready

Every day of the year is a holiday for something, but who knew that June 23 is "Baby Boomers Recognition Day"? Boomers or anyone interested in traveling are invited to gather at Fremont Main Library to learn about a meaningful way to travel with friends. Friendship Force of the San Francisco Bay Area will present a brief program on June 23 describing their group home stay program on five continents. At this special event to celebrate Boomers, FFSFBA members will explain what makes Friendship Force International's form of travel especially meaningful and friendly.

At the event, FFSFBA members will show the hundreds of weeklong home stays available

this year and in 2015 throughout the world. The more than 100 clubs in the U.S. offer many enticing programs, also, no visa or passport required. By joining a local club, one becomes eligible to travel with the home club as well as any other Friendship Force chapter that hasn't filled its quota of travelers. Those attending this event will hear members' accounts of recent travels and ask questions of the seasoned travelers in the audience.

Baby Boomers Recognition Day Monday, Jun 23 4 p.m. - 5 p.m. Fremont Main Library, Fukaya Room A 2400 Stevenson Blvd., Fremont (510) 794 - 6844 www.ffsfba.org Free

Be a FUSSilitator

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Good deeds don't go unnoticed.

Fremont Unified Student Store invites students of Fremont Unified School District entering K-12 grade in fall 2014 to become a FUSSilitator, someone who wants to join in its effort to find solutions to problems in our community. Write your good deeds from June 14 to August 26 in a journal and submit it by August 31. Some examples of good deeds include picking up trash, recycling, donating, offering your seat on the bus, patrolling your neighborhood, and visiting the elderly. For every good deed you do for the community each day this summer, you will earn \$1 for your school.

Each participant needs to keep a FUSSilitator Journal (6/14 -8/26) which should include your name, school, grade level, the dates and good deeds with description. Submit your journal via email at fuss4schools@gmail.com or by mail at 47000 Warm Springs Blvd., #266, Fremont, CA 94539. For more information, visit www.fuss4schools.org/5461-2. Be honest in reporting your good deeds. Remember, if you have to lie about doing something good, then that is not a good deed.

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

Spring into Summer

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**

Special Pricing For Latisse 3ML When You Mention This Ad

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

510-791-9700

facebook

yelp:

TRI-CITY

VETERINAR

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

SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 6/30/14

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

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

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. They come through every time. 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

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation You may save 000 to \$10,000

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com

M-F 10am-6pm

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

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

Von Till & Associates

ATTORNEYS

Since 1970

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

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

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

GENERAL CIVIL PRACTICE
Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW B.A., Humanities, Magna Cum Laude, Michigan State University

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

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

www.vontill.com

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

Registration is now open for National Night Out

SUBMITTED BY FREMONT POLICE DEPARTMENT

Join Fremont Police staff along with community organizations, neighborhood groups and City leaders in celebrating the 31st Annual National Night Out on Tuesday, August 5, from 7 p.m. – 9 p.m.

The typical way to participate in National Night Out is to organize a block or neighborhood party. Many will organize barbecues or ice cream socials where neighbors share good food, laughter and updates on what is happening in the neighborhood. National Night Out provides the opportunity for neighbors to get to know each other a little better and sends a strong message to criminals that our community will look out for each other by reporting suspicious activity in their neighborhood. Throughout the night, city staff will make visits to the parties where they will share information, network and answer questions that community members may have.

As of June 10, registration officially opened. You can register your event with the Fremont Police De-

partment by visiting www.fremontpolice.org and clicking on "National Night Out." The registration deadline is 5 p.m. on July 25, to be considered for a visit by the police or fire department. If you plan to block off your street for your celebration, you will need to obtain a block party permit from the City of Fremont by calling Teresa Garcia at (510) 494-4472. The deadline to file for a permit is Friday, July 7 at:

http://www.fremont.gov/index.aspx?NID=578. The cost of the permit is \$20.

To request a party visit from Fremont Fire, please register your party and then call Pam Franklin at (510) 494-4299. Our goal is to provide each party with one visit from city staff, but it will be dependent upon the number of parties and staff who sign up to participate.

To learn how other communities celebrate National Night Out, visit the National Association of Town Watch online at www.natw.org.

If you have questions about National Night Out in Fremont, please call the Community Engagement Unit at (510) 790-6740.

Newark Officer Ryan Johnson recognized as Tri-City Officer of the Year

(L to R): Chief James Leal congratulates Officer of the Year Ryan Johnson (holding plaque)

SUBMITTED BY CMDR. MICHAEL CARROLL, NEWARK PD

Congratulations to School Resource Officer Ryan Johnson for being awarded the 2013 Officer of the Year. Ryan had a growth-filled year in 2013 that included taking on full ownership of his assignment as School Resource Officer (SRO) to Newark Memorial High School. During this time, Ryan has balanced his demanding, multi-faceted workload in expert fashion. His work ethic and dedication to our organization, his teammates and the school is second to none.

Ryan is an exemplary officer that capably performs his SRO duties with a positive attitude. Similarly to the commitment Ryan has shown to the SRO program, Ryan's passion for his role as a member of the department's Honor Guard team has been evident. Members of the team have cited Ryan's military experience as one of the key components to the success of the team.

During 2013, Ryan investigated 154 cases stemming from incidents including weapons violations, assaults, thefts and burglaries in and around Newark Memorial High School; successfully solving over 30 of those that had any viable leads and making appropriate arrests in 29 of the cases. Many of the cases involved multiple witnesses, victims and suspects therefore requiring substantial follow through to get to the truth.

His handling of cases stemming from within or around the school, has substantiated the level of respect fellow officers have for his work ethic and investigative drive. This level of tenacity has also strengthened the Patrol-SLO-SRO-SET synergy to the point that any request on Ryan's part for assistance for school events is received with genuine engagement.

Ryan's proactive attitude has been influential in

developing collaborative plans to better protect Newark's schools against outside dangers. Ryan proved instrumental by assisting with ideas to install security gates and bettering the high school's Closed Circuit Television (CCTV) surveillance system which was just recently upgraded to over 70 high definition cameras. High quality images from this system have already proved invaluable in identifying a thief responsible for stealing numerous bicycles from within and around the high school.

Based on the feedback from school staff, it is clear that Ryan's resolve to keep our schools safe has been received as being very valuable and also strengthened our public safety bond with school staff, students as well as parents.

This ability to build strong relationships has been vital in Ryan's successful role as an SRO and our department's and the Newark Unified School District's joint venture into the new, hybrid School Liaison Officer (SLO) program.

During this school year, several officers have commented on how appreciative they are for Ryan's attentiveness to patrol calls for service requiring additional resources and his readiness to whole-heartedly get involved. This willingness to assist during critical incidents has placed Ryan in a key position to help on more than one occasion.

Outside of his SRO role, Ryan has volunteered his time to positively represent our law enforcement profession at community events such as a March 2013 Special Olympics fundraiser during which our group raised \$1,600 for the Special Olympics athletes. Ryan also demonstrated his team spirit as he joined a group of department members in representing our agency at the September 2013 Tour De Fuzz charity bicycle ride to support police chaplaincy programs.

continued from page 3

Minimally Invasive Surgery Offers Women Faster Return to a Better Quality of Life

"When it comes to gynecologic—or GYN—surgery, big incisions, extensive hospital stays and long recoveries are a thing of the past," said Alison Slack, M.D., a board certified obstetrician and gynecologist with Washington Township Medical Foundation. "The big push for the majority of women's disorders that require surgery is to take a minimally invasive approach. This enables women to return to an improved quality of life much more quickly.'

With minimally invasive surgery, doctors use a laparoscopic approach, a vaginal approach, or a combination of the two. With laparoscopic surgery, ultra-small instruments are used, including a tiny camera, inserted into the body through very a small incision, often no larger than the diameter of a pencil. As the surgeon manipulates the instruments through a few over very small incisions, she observes her movements on a nearby monitor.

"These procedures offer an allaround better outcome compared with 10 or 15 years ago," commented Dr. Slack. "Minimally invasive surgeries typically involve little to no blood loss. For women who have anemia or other bleeding issues, this is very important."

Residents of the Tri-City area are fortunate to have access to a number of highly trained, skilled surgeons who specialize in minimally invasive surgery. This is not always the case in other areas of the country, Dr. Slack observed.

One of the more common surgical procedures for women that has benefited from the minimally invasive approach is sterilization.

"Laparoscopic sterilization procedures can be done in the office without even an incision," stated Dr. Slack. "That is one of

the biggest changes in the procedure over the last few decades."

If a woman has a problem with bleeding, it can be treated with a technique called ablation. For example, if she has difficulty with uterine bleeding, ablation uses heat or extreme cold to destroy part of the uterine lining called the endometrium. As the lining heals, it forms scarring, which prevents further bleeding. The procedure can be done in the surgeon's office with no hospitalization required.

Hysterectomy, or removal of the uterus, is another common procedure that benefits from the minimally invasive approach. Most of the time, the uterus can be removed vaginally without an incision.

Laparoscopic hysterectomy has been in the news recently. There is concern about a case in which an instrument called a morcellator was used and may have contributed to the spread of a patient's cancerous fibroid tumor. The case is currently under investigation.

"Patients who are wondering about the safety of this procedure should not be worried," explained Dr. Slack. "For those who have already had the procedure, the type of cancer in the case in point is very rare. Remember you would have to have the cancer first in order for it to spread, and this is highly unlikely. For those who are considering having the procedure in the future, there are other very effective, minimally invasive surgical options available."

As a precaution, Dr. Slack is currently not using the morcellator in any surgical procedures until the investigation is completed.

Finally, minimally invasive surgery is used to remove noncancerous masses or cysts from the ovaries.

of problem wounds healed

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

"This type of condition often resolves on its own without surgery," Dr. Slack observed. "But when it doesn't go away spontaneously, we usually do minimally invasive surgery on an outpatient basis to first evaluate the mass and then remove it, if needed."

Learn more.

To learn more about minimally invasive women's surgery, go to www.whhs.com and click on The Institute for Minimally Invasive and Robotic Surgery. To find out more about Washington Township Medical Foundation, visit www.mywtmf.com.

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

Letter to the Editor Government fees

My recent experience with the Fremont Animal Shelter relates to the letter printed in Tri-City Voice June 10, 2014 by John Kenny regarding "Stationary Speed Traps" and governmental extortion.

If you're into flat-out, everyday extortion, get involved with the Fremont Animal Shelter where you're forced to pay for licensing which does absolutely nothing except fill the city coffers (be aware voters of what you're actually voting in). And, if you didn't pay it because you never received notice that it was due, you receive a citation. If you think paying the citation fixes the problem, it doesn't. You just get another citation.

This \$12 do-nothing license went up to \$150 because my check paying the initial citation was cashed two weeks after they received it, giving them the 'authority' to issue additional citations claiming mine was 'late.' Their claim that they had mailed two notifications is no more "proof" then me claiming 'the check is in the mail.' Their suggestion of 'talk to your mailman' was as impressively intelligent as if I was talking to a tree stump.

There are other negative issues I could share that I've personally experienced regarding this agency (staff, and 'care' of their charges), but I believe it's more important at this juncture to make known that this is a self-monitored

agency. They report to no one -

and their operation reeks of it. My suggestion is that when dealing with government and payments, ALWAYS pay a few extra dollars up front to the Post Office and use their "Return Receipt Requested" to provide proof and protection against further governmental extortion and threats of "Assessment of late fees equal to 100% of the penalty owed/Notification to credit bureaus/Special assessment and-or property lien/ and, Other Legal action."

> Janet Kessler Fremont

Letter to the Editor

Support needed for senior community-based services

I encourage Alameda County Board of Supervisors to step to the plate and do the right thing. It's imperative to save money that goes to unneeded emergency room visits and costly acute care of our county's older adults.

Community-based services are a necessary part of the equation in helping older adults meet the challenges of aging and live successfully in the community. These services not only complement medical care and help seniors juggle life on a budget, they provide

life-line interventions that very often prevent institutionalization.

I know these services make a difference. LIFE ElderCare has helped thousands of older adults in the Tri-City Area stabilize their lives through our basic services.

We will all be older adults, one day. Your help is needed. These services rely on federal funding and donations, and are struggling to serve more seniors than ever.

Call or email your County Supervisor and tell him or her that

the County needs to step up and provide some funding. Supervisor Valle and Supervisor Haggerty are both very approachable and have strong records of supporting safety nets for local seniors. Their contact information is available at http://www.acgov.org/board/

> Patricia Osage **Executive Director-**LIFE ElderCare **Fremont**

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. \$69.99 + parts - most cars **Brake special** Timing belt special Synthetic oil change

\$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover Synthetic oil change \$69.99 BMW, VW, Audi Regular oil change \$19.99 4cyl, Syn. Oil \$39.99

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

FOUR-WHEEL STEERING

our-wheel drive was once ★ a feature that was found only on military and safari-type vehicles. Now, thanks to technological advancements, nearly every auto manufacturer features some version of allwheel drive somewhere in its product lineup. Now, the same thing may soon happen with 4wheel steering (4WS). While some manufacturers have offered this sophisticated piece of road-handling technology in the past, more may be about to do so. In short, 4WS turns the rear wheels in the opposite direction at parking-lot speeds. At highway speeds, the rear wheels steer in the same direction as the front wheels. As a result, parking is easier and lane changes are swifter. In the near

future, this feature may be as ubiquitous as all-wheel drive.

All the technological advances in cars have made them safer and more efficient, not to mention more fun to drive. But it also means that they are more complicated and require more sophisticated technicians to keep them running smoothly. At BAY STAR **AUTO CARE**, our experienced ASE-certified technicians stay up to date on all the latest technological innovations, so that we can fix any car, young or old. If you have any questions, or would like to schedule an appointment, please call today. HINT: Believe it or not, the first 4-wheel drive vehicles appeared in the early 1900s, as did the first all-electric vehicles.

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

NEED HELP WITH LOSING WEIGHT? Tired of trying the usual diets and failing?

Medical Weight Loss Program INTRODUCTORY OFFER \$78

for examination and 1 month supply of medication

Medically supervised weight loss program using prescription medication (phenteremine) or try our alternative Methyl Cellulose Lidocaine

(safe for diabetics or people with heart disease). I lost 67 lbs in 5 months on

OR TRY

this system." Michael M

Pain Management treatment with Massage Therapy

Butchart Health Center

COMPLETE HEALTH CARE

(510) 487-5105 34563 Alvarado-Niles Dr., Union City, CA 94587

MASSAGE THERAPY: Buy 5 30 minute visits for ONLY \$100 get the 6th visit FREE

Paws to Read at the Alameda **County Library**

SUBMITTED BY: BRIAN EDWARDS, BRANCH MANAGER NEWARK LIBRARY

re you prepared for the Summer Slide? No, I'm **L** not talking about the Silliman Aquatic Center or Aqua Adventures. I'm talking about what happens when students stop engaging in learning opportunities over the summer. Research shows that children's reading skills slide back over the summer if they are not mentally engaged. From June 9th to August 9th you can sign up and get a free game board at your local library. Don't have a library card? That's free too! Since many of us are still a kid at heart, we have a Summer Reading Game for all ages at the Alameda County Library: Pre-Readers, Kids, Teens, and Adults. Players earn spins for every 30 minutes they read per day [CCC1] or participate in various activities. Players can then spin a wheel to stamp in their bingo board. Once you get a bingo, you get a prize! And if you blackout the entire board, you get an even better prize!

If you are looking for a place to cool off during the summer, we have you covered. We have programs for all ages, including reading groups, gadget courses, educational programs, crafts, and more to keep you and your family busy. Grab a book, movie, or come for a program. Once you get a library card, you can even

check out eBooks or download free museum passes online. It's your library to choose how you'd like to explore and navigate the information age. Libraries today focus on providing a variety of opportunities for people to engage and learn. This summer, the Alameda County Library system will be hosting a variety of events to engage kids of all ages.

Newark Library:

- Weekly Summer Camps for kids: Art camp, Chess camp, Performing Arts camp, and Sweet Treats.
- Busy Bee Dogs on Saturday July 12th from 3-4pm. Watch formerly homeless dogs perform amazing tricks!
- Tuesday June 24th Newark will be showing Frozen at 3pm
- Friday Teen Gaming with Xbox 360, Wii, and PS3 June 27th

Fremont Main Library:

- Movie days every Sunday in June at 2 pm for families
- Movies for kids: Despicable Me 2 on July 2nd at 2pm, the Lego Movie on July 15th at 7pm, and Winnie the Pooh on July 24th at
- World Cup Soccer games: Iran vs Argentina on June 21st at 9am, June 26th at 9am, July 12th 1pm, July 13th 12 noon
- MASE Math and Science Education Camp in July.

Centerville, Irvington, and **Niles Libraries:**

• Kenn Adams will bring his unique interactive theater program "Adventure Theater! Episode 1: Adventure in Space!" to Niles Library on June 24th at 2pm and to the Centerville Library at 5pm.

- Centerville Library will provide kids the opportunity to read to a therapy dog from the Ohlone Humane Society on July 8th from 2-3pm with Tail Wagging Tales: Read to a Therapy Dog.
- Centerville is showing Frozen at 3pm on July 1st and Despicable Me 2 at 3pm on July 15th.
- Lariat Larry will be at the Irvington Library on June 18th to entertain families.

Union City Library:

- Juggler Dan Holtzman June 21st at 2pm
- Family Dance Party July 19th at
- Ventriloquist Steve Chaney August 16th at 2pm
- KidPower orientation June 21st at 11am for kids entering grades 5-12 that would like to volunteer with the Summer Reading Game

All events are FREE at the Alameda County Library; our calendars can be found at www.aclibrary.org. Space is limited, so please contact the library regarding registration or ticketing

[CCC1]There is no limit of how many minutes they can read per day. They color in one bone for every 30 minutes of reading and each colored bone allow them to spin once.

An event of Astronomic Proportions

Celebrating the summer solstice

By Simran Moza

hile the shortest day of the year indicates the start of winter in the Southern Hemisphere, inhabitants of the Northern Hemisphere are planning to make the most of the longest day of the year. June 21 marks the beginning of summer when the northern tip of the Earth's imaginary, tilted axis is pointed as close as possible to the sun. This event is known as the summer solstice; alternately, the winter solstice that typically occurs in December, is attributed to the axis being at its farthest point relative to the Sun.

The word "solstice" is derived from the Latin words "sol," meaning sun, and "sitium," meaning standstill. Different civilizations have attributed unique significance to these events through various celebrations and rituals. The summer solstice witnessed the Greeks paying reverence to agricultural gods and marking the one month countdown to the opening of Olympic Games. The Chinese used to hold special ceremonies to honor Earth and femininity. Some believe that England's Stonehenge, which was built around 3100 BCE, was created to help establish when the summer solstice began. In addition, many Native American tribes performed ritual dances to honor the sun. The Sioux Indians, for instance, would severe a tree and then raise it to connect the Earth with the heavens in a spectacular ceremony.

Among annual events around the Bay Area, Chabot Space & Science Center is hosting their own "Summer Solstice Celebration" featuring performances from Ralphi Gottesman, Legs, and Yea-Ming and the Rumours. In addition to live music, there will also be interactive games, food, and a chance to learn about the Sun through stories and poems.

The East Bay Regional Park District is offering two events this year. In Sunol, you will find people coming together to learn more about the Sun and how its energy can be harnessed for domestic use. At Ardenwood Historic Farm, naturalist Mindy Castle will be leading "Summer Solstice Sunbursts." Attendees will learn interesting facts about the Sun and indulge in a creative sunburst craft, followed by various activities such as animal feeding and a visit to the chicken barn.

The Chapel of Chimes in Oakland will be hosting its annual program that draws over a thousand visitors each year. Since 1995 the "Garden of Memory" summer solstice concert has enthralled audiences with performances from popular Bay Area musicians, which take place simultaneously in different parts of the Chapel. People will not only get to enjoy a variety of acoustic and electronic music, but also get to experience several interactive events. Audiences will be free to roam a maze of internal gardens, cloisters, and fountains while getting an opportunity to appreciate the architectural grandeur of this ancient chapel built in 1909.

> Join in the festivities and don't waste a minute of the longest day of the year!

> **Summer Solstice Sunbursts** Saturday, Jun 21 11 a.m. Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797 www.ebparks.org/parks/ardenwood Entry: Adults/Seniors \$3, Children \$2, under 4 free

Celebrating the Summer Solstice Saturday, Jun 21 1 p.m. **Sunol Regional Wilderness** 1895 Geary Rd, Sunol (510) 544-3249 www.ebparks.org/parks/sunol Parking: \$5

Summer Solstice Celebration Saturday, Jun 21 6 p.m. Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 366-7373 www.chabotspace.org Program: \$12, Program/General Admission \$22

Garden of Memory Saturday, Jun 21 5 p.m. Chapel of the Chimes in Oakland 4499 Piedmont Ave, Oakland (510) 654-0123 www.gardenofmemory.com Entry: \$15, Ages 5-12 \$5, Seniors/Students (with student ID) \$10, under 5 free

Fleet Hometown News

SUBMITTED BY ROBERT W. RUPP

Navy Seaman Andrew K. Sasaki, son of Kevin Sasaki of Fremont, recently completed U.S. Navy basic training at Recruit Training Command in Great Lakes, Illinois. During the eight-week program, Sasaki completed a variety of training which included classroom study and practical instruction on naval customs, first aid, firefighting, water safety and survival, and shipboard and aircraft safety. An emphasis was also placed on physical fitness. Sasaki is a 2011 graduate of American High School in Fremont.

Sponsored by PhotoCentral and the East Bay Camera Collective, the "Hayward Camera Show" offers hard to find or out of production equipment and, of course, sage advice! Peruse 30 to 40 tables filled with new and vintage equipment, accessories, books and more. Sellers will have Nikon, Canon, Minolta, Pentax, Fuji, Olympus, Zeiss, Leica, Rollei, Exacta, Kodak, Yashica, Contax, Voigtlander, Alpa, Sony, Bronica, Hasselblad, and Mamiya/sekor. No product development or photos will be onsite.

"There is certainly something for everyone from students eager to learn about film processing and looking to get started with an old film camera, to the professional looking for another lens or a filter. Our sellers are extremely knowledgeable and willingly impart information of all kinds...a lively, fun environment," says East Bay Camera Collective member Tim Rice.

For those looking to turn their extra equipment into cash, tables are always available for new participants to sell their gear; a six foot tables is \$25. Pay \$15 for a table for any one hour, between 9 a.m. and noon. Make a reservation by e-mailing camerashow@gmail.com.

Hayward Camera Show

Sunday, Jun 22

9:30 a.m. – 3:00 p.m.

San Felipe Community Center

2058 D St, Hayward

(510) 881-6721 camerashow@gmail.com Admission: \$3, under 18 free; early admission at 8:30 a.m. \$10

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

Leadership in Real Estate Knowledge Reliability, Accountability and Dependability First time home buyers **Investors** 1031 Exchanges

If Silicon Valley is not affordable, we can find you a reasonably priced residential or rental property in Tracy or Mountain House. These areas are growing and not as far as you may think!

Please call Jeevan Zutshi 510-589-3702

www.jeevanzutshi.com Jeevan@jeevanzutshi.com Face Book, Linkedin or Twitter

Broker License Number 01304502

Summer concerts

Summer concerts of the Tri-Cities give residents a myriad of opportunities throughout the coming months to indulge in sounds for every taste. Whether you like the classics, a bit of country, jazz, or an all-out party band, local events will have you covered. So pack a picnic, grab a lawn chair and a few of your favorite people and make sure to put some music in your summer.

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

Thursday, Jul 10: The Department of Rock (Defending your right to party) Thursday, Jul 17: The Hitmen (Funky Soul meets Disco Fever) Thursday, Jul 24: Jukebox Heroes (Decades of Billboard Hits) Thursday, Jul 31: Diablo Road (The Saddle Rack's Country Band) Thursday, Aug 7: Caravanserai (The legendary music of Santana) Thursday, Aug 14: East Bay Mudd (Big horn band playin' R&B hits)

Niles Home Concert Series 6:00 p.m. - 9:30 p.m. **Downtown Niles** (510) 825-0783 https://www.facebook.com/Nile sHomeConcertTickets: \$20 suggested donation; attendance by advanced RSVP only

Saturday, Jun 14: Dear John Love Renee, Monica Pasqual and the Handsome Brunettes Saturday, Jul 26: Felsen, Misner & Smith with guest musician Bruce Kaphan Saturday, Aug 30: Warbler, Kyle Terrizzi

HAYWARD

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

Thursday, Jun 19: The Bay Area Blues Society Caravan of All Stars, The Royal Deuces Thursday, Jul 17: The Diehards

Thursday, Aug 21: Patron, Third Sol, Hayward High Marching Band

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

Every Sunday, Jun 15 – Jul 13 Musical styles include Big Band, Classical, Pop, and marches Check website mid-week for upcoming program

Music and Art in the Park Summer Concert Series 1:00 p.m. - 5:00 p.m. Memorial Park 24176 Mission Blvd, Hayward www.HaywardLodge.org

Sunday, Aug 10: Chris Marquis & Company (salsa), Sycamore 129 Blues Band Sunday, Aug 24: Three O'Clock Jump (Big Band, jazz), Hayward La Hon Music Camp All Stars Sunday, Sep 7: No Fly List, Two of Us, Mt. Eden Choir members Sunday, Sep 14: What's Up Big Band, Mt. Eden High School Orchestra Band and Jazz Band Sunday, Sep 21: San Francisco Scottish Fiddle Club, The Rolling Drones Sunday, Sep 28: Hypnotones (rock 'n roll), Hayward

MILPITAS

High School Marching Band and Jazz Band members

Red, White & Boom Concert and Fireworks Show 7:00 p.m. – 10:00 p.m. Milpitas Sports Center 1325 E. Calaveras Blvd, Milpitas (408) 586-3225 http://www.ci.milpitas.ca.gov Admission: \$3

Friday, Jul 4: Pacific Soul (R&B, funk, hip-hop, reggae, soft rock, Top 40)

NEWARK

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

Friday, Jun 27: Pop Fiction Friday, Jul 11: Big Bang Beat Friday, Jul 25: The Fundamentals Friday, Aug 8: Caravanserai

Phone:

■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

• Cosmetic/Implant Dentistry • Tight fitting dentures

· Invisalign, Zoom-whitening · Dedicated hygiene team

Dr. G. Sakhrani DMB CAGS BDS.

510-793-0800 39572 Stevenson Place

Se Habla Español

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 www.insurancemsm.com #OB84518

Subscribe today. We deliver.

Mary -	TRI-CITY VOICE	310 -4 94	Parkway Suite B, Frem -1999 fax 510-796-2 ool.com www.tricityv	462
	Subscription Form	☐ 12 Mo	nths for \$75	
	PLEASE PRINT CLEARLY	☐ Renew	val - 12 months for	r \$50
Date:		☐ Check	☐ Credit Card	☐ Cash
lame:		Credit Card #:		
Address	:	Card Type:		
		Exp. Date: Zip	Code:	

City, State, Zip Code:

Delivery Name & Address if different from Billing:

Business Name if applicable: □ Home Delivery ☐ Mail

Authorized Signature: (Required for all forms of

payment)

ATP Acupuncture & Chinese Medicine

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

L.Ac., C.M.D.

Over 40 years experience

Acupuncture Acupressure Cupping & other therapies Herbs

Tui na massage

Acne, Eczema, Psoriasis

Allergies/Asthma

Anxiety/Depression

 Arthritis 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

510-713-9086

Senior Discounts

Disposable needles

Auto accidents Workers' Comp

Insurance accepted

FREE Consultation For Acupuncture Treatment

Initial Office Visit Only Not good with any other offer Limit one coupon per patient

Exp. 7/30/14

Acupuncture regulates and restores the harmonious energetic balance of the body, therefore pain or

illness will be resolved

230 Fremont Hub Courtyard I www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

NEWARK-FREMONT LEGAL CENTER

PROVIDING LEGAL SOLUTIONS

Buying/Selling a Business Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship Landlord/Tenant

Small Claims Court Consulting Real Property, Leases Powers of Attorney Living Trusts Family Law Personal Injury Bankruptcy 7 & 13 Estate Planning/Probate Deed

Jennifer Snyder, Esq. Civil Litigation, Employment Law, Evictions (civil & commercial) & foreclosure issues

www.newark-legal.com 510-794-5297 38750 Paseo Padre Parkway, Ste A-4, Fremont

Approved by: **Board of Vocational Nursing** & Dept. of Health Services **Bureau for Private Postsecondary Education**

We also offer Continuing **Education Units** For CNA's

Intro. to Anatomy & Physiology

Home Health Aide

Provisional Approval with BVNPT until February 2014 to February 2015

Locations:

41300 Christy Street, Fremont, CA 94538 510-445-0319

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

www.MEDICALCAREERCOLLEGE.US

Discounts/Don't Discount Us Out **INSURANCE**

Who's Got Your Hands? 510-790-1118

www.insurancemsm.com

#OB84518

BUSINESS

10 Things to Know about the California budget

By The Associated Press

SACRAMENTO, Calif. (AP), Gov. Jerry Brown, Senate President Pro Tem Darrell Steinberg and Assembly Speaker Toni Atkins, all Democrats, have agreed on the main points of a state budget for the fiscal year that will start July 1. Not all budget figures were available Friday because the administration and legislative staff were still finalizing the details. Because the budget needs only a simple majority to pass the Legislature, support from minority Republicans is not required. The Assembly and Senate have scheduled floor sessions for 4 p.m. Sunday to begin voting on the budget.

I. HOW BIG IS THE **BUDGET?**

The final general fund spending package presented by Democratic lawmakers is \$108 billion, slightly higher than Gov. Jerry Brown's proposal of \$107.8 billion. Combined with bond funds and special funds dedicated for specific programs, total state spending for the 2014-15 fiscal year will be \$156.4 billion.

I. HOW MUCH IS GOING TO PAY OFF DEBTS AND **SAVE FOR THE FUTURE?**

The Legislature adheres to the governor's proposal to put \$1.6 billion into the state's rainy day fund and pay down debts, leaving a \$460 million reserve. The budget also includes a long-term plan to begin paying down nearly \$74 billion in unfunded liabilities for the California State Teachers' Retirement System.

I. HOW MUCH WILL GO TO MEDI-CAL **PROVIDERS, AND HOW MUCH WILL IT COST TO COMPLY WITH THE NA-**TION'S NEW HEALTH IN-**SURANCE SYSTEM?**

The budget leaves in place a 10 percent cut in reimbursements to doctors and hospitals treating patients enrolled in Medi-Cal, the state's health insurance program for the poor. Health advocates say the cut makes it harder for low-income patients to access

doctors and specialists.

The budget includes about \$1 billion to cover higher-than-expected Medi-Cal enrollment as a result of the Medicaid expansion under the Affordable Care Act. The administration had projected 10.5 million people would enroll in Medi-Cal in the 2014-15 fiscal year but increased that estimate in May to 11.5 million, or about 30 percent of the state population.

I. HOW WILL THE STATE **SPEND REVENUE FROM ITS GREENHOUSE GAS REDUCTION LAW?**

As a result of California's landmark global warming law to reduce carbon emissions, the state could soon begin collecting billions of dollars each year from fees paid by industry. The budget will include \$250 million from the so-called cap-and-trade fund for California's \$68 billion highspeed rail project, a priority of

In future years, 25 percent of cap-and-trade revenue would go to the rail project, 40 percent will go toward water and energy efficiency programs, natural resource conservation and cleaner transportation, and 35 percent will go for public transit and affordable housing projects that help reduce greenhouse gases.

I.WILLTHE BUDGET **LIMIT SCHOOL DIS-**TRICTS' RAINY DAY **FUNDS?**

Republicans, school administrators and the American Civil Liberties Union are upset that the budget will limit how much money school districts can keep in reserves. They say the language, favored by the California Teachers Association, would put schools in financial danger and lead to more teacher layoffs in economic downturns.

I. HOW ARE IN-HOME **CARE PROVIDERS AF-FECTED?**

Relatives and workers who care for the elderly and people with disabilities outside of nursing homes would have been denied overtime under Brown's original budget proposal. After

intense pressure from unions and Democratic lawmakers, the updated budget plan includes \$180 million for overtime pay in exchange for rules to prevent excessive overtime.

I.WHAT HAPPENED TO THE PUSH FOR UNIVER-**SAL PRESCHOOL?**

Senate leader Darrell Steinberg, D-Sacramento, received far less than the \$1 billion he originally sought for transitional kindergarten for all 4-year-olds. The budget instead includes \$264 million for expanding education before kindergarten, starting with 11,500 new preschool spots for low-income families and increased child-care reimbursement rates. Combined with existing programs, the proposal would provide early education assistance to roughly 234,000 children, covering half of all 4-year-olds in the state.

I. HOW ARE WELFARE **RECIPIENTS AFFECTED?**

Starting next April, the maximum aid allowed under California's welfare-to-work program, known as CalWORKS, will increase by 5 percent.

I.WHAT'S THE SHARE FOR PUBLIC UNIVERSI-TIES AND COLLEGES?

The University of California and California State University systems will receive an extra boost of \$50 million each if the state receives more money from property taxes than expected, plus \$100 million for deferred maintenance projects.

I.WHY AREN'T TAXPAY-**ERS GETTING A REBATE?**

The idea of sending surplus revenue back to taxpayers is not unprecedented: Californians received as much as \$150 under the 2000-01 budget. But Brown administration officials say the state carries far too much debt and liabilities to forego the additional revenue. Besides, state government ended up scrambling for cash after that earlier rebate once the dot-com bubble burst.

Sources: California Department of Finance; legislative budget staff.

Samsung tablets to have richer colors in screens

By Anick Jesdanun **AP TECHNOLOGY WRITER**

NEW YORK (AP), New tablet computers from Samsung will feature screens that are richer in color than standard LCDs.

These screens, known as AMOLED for active-matrix organic light-emitting diodes, are already found in smartphones made by Samsung and a few other manufacturers. But until now, tablets haven't used them because larger AMOLED screens are more difficult to produce.

Samsung Electronics Co. is trying to change that with its upcoming line of Android tablets, called the Galaxy Tab S. On Thursday, Samsung announced two such models, with screens of 8.4 inches and 10.5 inches, as measured diagonally.

The tablets will start selling in the U.S. in July at \$400 for the smaller model and \$500 for the

larger one - the same as comparable iPads. Models with 4G LTE cellular access are expected later in the year.

Samsung is the world's second-largest maker of tablets, behind Apple and its trend-setting iPads. In recent years, Samsung has been gaining market share at Apple's expense - by offering a wide range of sizes and quality.

Earlier this year, it unveiled a "Pro" brand aimed at professionals. The "Tab" brand has been used on Samsung's budget tablets and don't come with a stylus, as Samsung's "Note" tablets do. With the new screens, Samsung is elevating the Tab line to become its flagship tablet.

Besides producing richer colors, AMOLED allows tablets to be thinner and use less power because screens typically don't re-

continued on page 13

World Cup viewership up 8 percent in US

AP WIRE SERVICE

NEW YORK (AP), After one day, viewership of the World Cup in the United States is up 8 percent over 2010.

The Nielsen company said Friday that 9.5 million people in the U.S. watched Brazil's tournament-opening victory over Croatia, compared to the 8.8 million who saw Mexico take on South Africa in 2010's first game.

Univision's Spanish-language audience of 5.1 million was down from the 5.9 million who watched in 2010. That's not a surprise, given the game four years ago involved Mexico and a large percentage of Univision's

audience is of Mexican descent. ESPN's opening day audience was 4.4 million, up 55 percent from the 2.9 million who watched in 2010.

Samsung tablet

continued from page 12

quire backlighting. But IHS analyst Sweta Dash said the performance gap between AMOLED screens and regular LCDs has narrowed, while AMOLED screens can cost 10 to 30 percent more to make.

Samsung does have the advantage of making its own screens, and the South Korean company can afford to reduce profit margins on tablets if that boosts volume and reduces costs on the screen-production business. What it learns from making tablet screens might even help it one day make affordable AMOLED television sets.

Samsung did release an AMOLED tablet in 2012, but it was expensive and didn't sell well. The new ones will be priced more competitively.

The tablets are a quarter of an inch (6.6 millimeters) thick, which is thinner than iPads. The smaller version is also lighter than the iPad Mini, while the larger one is about the same as the iPad Air.

The new tablets will sport dis-

plays of 2,560 pixels by 1,600 pixels, matching what's found in the Pro series. By comparison, Apple's iPad Air is at 2,048 pixels by 1,536 pixels. Apple markets its displays as "Retina" and doesn't believe more pixels will necessarily be discernible to the eye. Apple is expected to refresh its iPad lineup this fall.

Until now, iPad rivals have succeeded largely by undercutting Apple on price, and better hardware hasn't been enough, said Rhoda Alexander, director of tablet and monitor research at IHS. AMOLED screens could change that, she said, because colors will pop out when compared side by side at a Walmart or a Best Buy.

The new tablets will also let people make calls when a Samsung phone is nearby and to unlock the device with a fingerprint. The tablets can support up to eight user profiles, so members of a household can get separate home screens simply by swiping their finger on the sensor.

From outcast to on-top in months: long-term bonds

By STAN CHOE **AP BUSINESS WRITER**

NEW YORK (AP), It took less than six months for some of the most feared investments to get investors to reconsider.

At the start of this year, much of Wall Street expected trouble ahead for long-term bonds. The bond market had just posted its first losing year since 1999, a result of rising interest rates. The conventional wisdom was that rates would only climb higher, and long-term bonds would bear the brunt of the impact.

But the opposite happened. Rates have dropped since January, and long-term bond mutual funds have been some of the best performers. Funds that focus on U.S. government bonds with an average maturity of more than 10 years have recorded an average return of 11.2 percent. That's the most among the 32 bond-fund categories that Morningstar tracks. Mutual funds that also own long-term corporate bonds have returned 6 percent. That's just ahead of stocks in the Standard & Poor's 500 index.

How'd they do it? Part of it was due to short-term factors. Tensions in Ukraine led to higher demand for safe investments like bonds, as did worries about a weak, polar-vortexed first quarter

for the U.S. economy. But longer-term issues also were at play. Investors are debating whether the bond market is in a "new normal," one where interest rates will remain lower than before due to weaker growth, says Bob Jolly, head of global macro strategy for fixed income at Schroders.

But first, a reminder on some of the mechanics of bond mutual fund returns. Bond issuers make regular payments to their bondholders. Bond prices can also rise and fall, which affects total returns. When interest rates rise and newly issued bonds begin to offer higher yields, the price of existing bonds drops because their yields have suddenly become less attractive.

That's what happened last year. The yield on the 10-year Treasury note rose to nearly 3 percent from 1.76 percent in 2012. Long-term bonds are hurt more by a rise in rates because their yields are locked in for a longer time period. Investors yanked a net \$1.8 billion from long-term corporate and government bond funds in the last three months of 2013.

But this year, the yield on the 10-year Treasury has dropped to 2.6 percent, and bond prices have rallied.

The biggest buyers of longterm bonds are pension funds, in-

Onus can also supplement your current coverage

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)

\$29/month \$10 additional person

No Contract

No Age Limit

No Maximum

No Restrictions

No Waiting Period No Yearly Deductible

DENTAL HEALTH PLAN

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,

or call us at 1.855.900.ONUS (6687) Message from the Director orthodontics and cosmetic denpossible.

For more information,

visit www.onusdental.com

tistry. 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

No Dental Coverage?

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

Brenda Sgroi Onus Dental Health Plan

surance companies and other institutional investors, says Thomas Chow, chief investment officer of corporate credit at Delaware Investments. They all have obligations to pay many years from now, and they want investments that will help enable them to do so and that aren't as risky as stocks. Foreign institutional funds have also been buying U.S. long-term bonds, Chow says, as yields here are higher than in Japan and Germany.

The performance of long-term bond funds this year has been strong enough to attract once-shy individual investors too. After several months of net withdrawals, long-term corporate and government bond mutual funds took in \$717 million in net investment through the first five months of the year.

That has raised worries that expectations may be too high, though the pace of investment has slowed since April.

"I don't like to chase rallies," says Jim Kochan, chief fixed-income strategist at Wells Fargo Funds Management. "I would not go with very long-duration funds, I'd be more conservative."

He says managers that he works with have been selling longer-term bonds and replacing them with shorter-term bonds to limit the pain their portfolios would feel from a rise in yields.

Most fund managers ultimately expect interest rates to rise, notwithstanding what's happened so far this year. The economy is slowly strengthening, and employers added at least 200,000 jobs in each of the last four months. The Federal Reserve has cut back on its stimulus program to buy long-term bonds, which was an effort to keep interest rates low. Inflation is low now, but it could pick up, which would also push rates higher.

Jolly of Schroders expects yields on longer-term Treasurys to rise this year, which would hurt long-term bond prices. But he also says short-term rates could be a threat to rise faster than long-term rates.

The gap between them is wide: Long-term bond yields are higher than short-term yields, which are anchored at close to zero. Jolly sees that gap narrowing as the Federal Reserve moves closer to raising the federal funds rate, traditionally its main tool for influencing the economy, from its record low. The central bank also won't want longer-term rates to spike, because that would lead to higher mortgage rates and hurt the housing market's recovery.

Investors will get the latest clues on what the Federal Reserve is thinking this upcoming week. Its policy-making committee is scheduled to meet on Tuesday and Wednesday.

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 ∘□ a 50-minute Basic Facial

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

Call for FREE 1/2 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

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

Fremont Laser Med Spa 510-744-1582

www.fremontlasermedspa.com

Counseling Corner

Common Resume Problems and How to Fix Them (Part II)

BY ANNE CHAN, PHD, MFT

ast column, I discussed two common resume dilemmas – how long a resume should be and how you can tackle a gap in your work history. This column, I will address two more common resume dilemmas that come up for job seekers on opposite ends of the spectrum the first is a concern for job candidates who are nervous about revealing their age and the second is one that plagues inexperienced job seekers. If you are nervous about having too little or too much work experience, read on!

Problem: Should I put the year of my college graduation?

This is a common dilemma for those who are of a certain age and worry that potential employers can figure out their age through their college graduation year or their long work history. This is a legitimate concern. Even though it is illegal to discriminate based on age, we have to face the sad fact that people can and do make judgments about people's age.

One solution to this problem is to omit your graduation date. People are often surprised when they hear this because they assume that these are must-haves on a resume. There are no strict rules when it comes to resumes — you CAN leave out your date of graduation, but there's a slight chance that omitting this information might alert the employer that you are trying to hide your age. One way to smooth this over is to format your

resume very carefully and artfully so that it does not look too obvious that you've left out the date (e.g. do not leave a big gaping hole where the dates of graduation should be).

Another strategy is to include the date of graduation, thus taking the risk that an employer might reject you outright because of your age. If you take this route, be sure to take extra care to inject your cover letter/email with energy and enthusiasm for the job, highlighting your experience and what you bring to the company as well as your eagerness to learn. You can also emphasize that you are looking to work for the company for a good length of time - employers tend to perceive younger employees as job hoppers, so take advantage of this and showcase your loyalty and willingness to stay on the job for an extended length of time.

If you have a long work history spanning two decades or more, know that you don't have to include your entire work history. In general, ten to fifteen years of work history is sufficient for most employers.

Problem: I don't have enough work experience. What should I do?

This is a resume dilemma faced by new high school or college graduates who, understandably, have not had a lot of work experience. Here are two ways to tackle this problem:

A) Organize your resume by function rather than work history.

This will give you the opportunity to showcase your abilities and skills while de-emphasizing your short work history.

B) Add experiences from volunteering, participation in school groups, and other work you've done (paid or unpaid). You can certainly include the skills and abilities you possess, even if you were not paid when using them (e.g. if you did accounting work on a volunteer basis or you were a leader for a school group).

I have been a career counselor for more than 10 years now and have worked with all levels of people looking for work – from teenagers hoping to get their very first job, to senior executives applying for director positions. Here's something to think about - every single person I have worked with has had something in their work history that they are nervous about. Even clients with impeccable work histories might be worried, say, about their age or about staying too long in one position. So, feel rest assured that you are not alone - it is normal to have concerns about your resume. The good news is that all resume dilemmas can be smoothly handled!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. Her website is www.annechanconsulting.com

© Anne Chan, 2014

Release your inner-geek at Evolution Expo

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

Whoever said science cannot be entertaining will be proven wrong at the Evolution Expo 2014 to be held at Oakland Marriott June 27-29. Don't miss out on this opportunity to explore the awe and "a-ha" of science and the thrill and entertainment of science fiction. Expect science activities and building; photo ops with astronauts and celebrities; acting workshops; and science talks available for attendees. The Chabot Space & Science Center will be there, geeking out in their portable Cosmic Ray Planetary Theater!

Your favorite stars will be there -Mayim Bialik (Big Bang Theory), Jason Momoa (Game of Thrones), Tim Russ (Star Trek: Voyager), Tom Skerritt (Alien, Contact and Top Gun), Kevin Sorboof (Hercules) - alongside renowned scientists and astronauts Joe Edwards, Wendy Lawrence and others. Jefferson Starship and Spock's Beard will perform Friday, June 27; doors open at 9:30 p.m. There are additional fees for photo ops, autographs, and the concert.

Brush up on your space knowledge and have your list of songs ready for a Space Age Karaoke Party on Saturday night! Visit evolutionexpo.net and purchase your tickets now. Bring the kids, bring a date, and make it an over-the-top day or whole weekend of amusement and wow!

Evolution Expo 2014
Friday, Jun 27 - Sunday, Jun 29
Registration: 8:00 a.m.
Oakland Marriott City Center
1001 Broadway, Oakland
evolutionexpo.net

Adult Early Bird: \$40 per day
Kids Early Bird: \$15 per day
Adult General Pass: \$50
Kids General Pass: \$25
Family Weekend Pass: \$150, includes 2 kids and
2 adults
Band Concert, Photo Ops, and
Autographs at additional charge

SUBMITTED BY
LAURA CORREAHERNANDEZ

Join the Hayward Area Recreation and Park

District to celebrate the 25th Anniversary Celebration of the Kenneth C. Aitken Senior and Community Center. The event will take place on Friday, June 20 and include entertainment by "Stagebridge" and light refreshments. The program is free and open to everyone. Let's celebrate the Senior Center and all we have to offer!

For additional information please visit www.haywardrec.org or call (510) 881-6738.

Senior/Community Center celebration
Friday, Jun 20
1 p.m. – 3 p.m.
Kenneth C. Aitken Senior and
Community Center
17800 Redwood Rd, Castro Valley
(510) 881-6738
www.haywardrec.org
Free

Volunteer at Fourth of July parade

SUBMITTED BY JAN HILL

Fremont's "Fourth of July Parade," featuring live music, colorful floats, and dancers among others, is upon us. Amid the music and madness, thousands of spectators are expected to flock the Downtown District. Indeed, planning and preparation are underway for this big holiday event.

The annual parade is run by community volunteers; each year, the event is in need of volunteers and funding. This is a positive event for and by the community to appreciate our nation and local area. The bills still need to get paid and more hands are needed to help things run smoothly before, during and after the event.

Community members or local businesses that want to step up and help, can visit www.fremont4th.org to volunteer and/or make a donation. As stated in the website, volunteers are needed to help with street and vehicle decorations, parking, staging and de-staging activities, VIP section, cleaning up and more. For businesses interested in sponsor opportunities, benefits include community involvement and visibility.

By ALEX H. KASPRAK NATIONAL AERONAUTICS AND SPACE **ADMINISTRATION**

Science would be a lot easier with a time machine, wouldn't it? Scientists are always asking questions about how things in the past led to the universe we know today. Take the formation of our solar system 4.6 billion years ago. We've got a pretty good idea of how it happened, but wouldn't it be great if we could see actual snapshots of the entire process?

We can actually get pretty close to doing that, it turns out. A group of astronomers recently went back and looked at some old photos taken by the Hubble Space Telescope. They wanted to see if a new way of looking at the photos would allow them to observe other stars in the early stages of forming a solar system.

What these astronomers were looking for were hazy, dusty disks of debris surrounding young stars. That's because we are pretty sure that our solar system formed from a dusty cloud that turned into a star. The material left over would

A Glimpse into the **Past**

have collected in a massive disk with gas, dust, and larger bits of space junk colliding and growing in size as they orbited around the star. Eventually, we think, these clumps would have formed into the planets, moons, asteroids, and comets we know today.

It's pretty hard to see dust or even a planet elsewhere in the galaxy. We've seen them before, but it would be great to be able to go back and use old data to try and find more of them. These scientists decided to take a look at how light scattered around some stars already imaged by the Hubble Space Telescope. They looked for evidence of material blocking the path of the stars' light.

Their efforts paid off. Using the new technique, they found five new disks around stars that showed no signs of having a disk the first time scientists looked at them. One of the stars, HD 141943, appears to be exactly like our own sun when it was first forming planets. It's practically a snapshot of the birth of our own solar system!

With any luck, scientists will be able to locate more and more planet-forming disks by applying

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

Tension Headaches **Neck Pain** Pinched Nerve

Back Pain Foot/Arch Pain Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY LIFESTYLE ADVICE

CORRECTIVE EXERCISES NUTRITIONAL COUNSELING LASER THERAPY

they enjoy most. SPINAL & POSTURAL SCREENING PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING

ACTIVE RELEASE TECHNIQUE (ART)

When you are Healthy 🥢 You are Happy Call today 510-475-1858

www.chirosportsusa.com

Our goal is to help every patient

achieve a fulfilling and happy lifestyle

full of the activities

1780 Whipple Rd Ste 105 Union City

this method to other old (and new) images. If we find more systems similar to our own at different stages in their evolution, we might be able to see the whole process of solar system formation from start to finish.

Exam & Consultation

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

That would be as close to using a time machine as we are ever going to get!

Watch this cool video about how our solar system formed at NASA's Space Place and then download the accompanying poster:

http://spaceplace.nasa.gov/solarsystem-formation.

Anson Auto Repair 37191 Moraine St. Fremont

SMOG CHECK

YOU DON'T PAY

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

Emergency Preparedness Expo

SUBMITTED BY CITY OF HAYWARD

The City of Hayward will host Alameda County's fourth annual emergency preparedness expo on Saturday, June 21 at Hayward City Hall. Dubbed "Operation Independence IV," the expo features a massive lineup emergency and social services agencies from across the county, all focused on what to do before, during and after disaster strikes.

The free event is among the most comprehensive of its kind open to the general public in the East Bay. Attendees will enjoy hands-on training, emergency preparedness workshops, presentations, exhibits, emergency equipment demonstrations, vendors and door prizes. Official disaster service workers and professional health and safety personnel can also take advantage of certified continuing education courses (CEU) for credits.

"Dealing with a disaster requires an extraordinary level of cooperation," said Hayward Fire Chief Garrett Contreras. "That's why the City of Hayward has joined forces with the County and other local public agencies, the business community and faithbased service organizations to host this event. Our goal is to help people become prepared before disaster strikes, stay strong during, and be resilient after."

Event sponsors and agency partners include a range of departments from the City of Hayward and Alameda County, the Hayward Area Park & Recreation District, Community Resources for Independent Living, Collaborating Agencies Responding to Disasters, Eden Information & Referral 211 Service, the Red Cross, Hayward - Radio Amateur Civil Emergency Service, Hayward Community Emergency Response Team, Voluntary Organizations Active in Disaster, Business Emergency Safety Training, Fast Response School of Health Care Education and California State University East Bay, among many others.

Door prize tickets will be given to those who bring canned food items to donate to the Alameda County Food Bank

> **Emergency Preparedness Expo** Saturday, Jun 21 9:30 a.m. to 3:00 p.m. **Hayward City Hall** 777 B St, Hayward (510) 583-4300 http://www.ci.hayward.ca.us/ Free

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST NATIONAL BOARD OF LEGAL SPECIALTY

30-years experience CYNTHIA G. STARKEY -888-972-3454

Local author shares debut novel

SUBMITTED BY VENKAT RAMAN

On this month's Brown Bagger event, local author Karthik Raman will discuss his debut novel, "Twenty

Years to Judgement Day," at the Fremont Main Library. Six years in the making, his self-published book tells the story of two men with one terrible past.

Confrontation means death, or so Clint Huntsford thought when he abandoned his life in Chicago and ran to Virginia. Fourteen years later, his demons return to haunt him and Huntsford is quickly finding that there is no room left to run. Meanwhile, Jess Kramer has to face demons of his own as he navigates the treacherous waters of corporate Chicago.

Raman draws inspiration from reading dramas, mysteries, thrillers, and books of similar genre. "This novel can be classified as a drama, and certain parts of the book can trace their roots back to the genres that captivated my attention as a child," stated Raman.

"I have always considered writing a novel to be a great achievement, and I have always wanted to be able to express myself through writing and telling stories," he adds. Raman is currently working on his second novel, which he calls a political thriller.

Visit www.karthikraman.com to read his other works, including short stories and blog posts. You may also purchase the book from Amazon or by visiting his website. Brown Bag events, featuring local authors, are held every third Thursday of each month. Attendees are welcome to bring lunch to the event.

> Brown Bag with Karthik Raman Thursday, Jun 19 12 p.m. – 1 p.m. Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745 - 1401www.karthikraman.com Free

BOOKMOBILE SCHEDULE

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

Tuesday, June 17 9:15 - 11:00 Daycare Center Visit -FREMONT

2:00 – 2:30 Daycare Center Visit – **FREMONT** 2:30 - 3:25

Cabrillo School. 36700 San Pedro Dr., FREMONT 4:45 - 5:30 Baywood Apts., 4275 Bay St., FREMONT 5:50 - 6:30 Jerome Ave. and Ohlones St., FREMONT

Wednesday, June 18

1:00 - 1:45 Hillside School, 15980 Marcella St., San Leandro 2:00 - 2:45 Eden House Apts. 1601 165th Ave., San Leandro 3:15 - 3:45 Baywood Ct., 21966 Dolores St., Castro Valley 6:00 - 6:30 Camellia Dr., & Camellia Ct., Fremont

Thursday, June 19

9:50 - 10:20 Daycare Center Visit -

10:40 - 11:30 Daycare Center Visit -Newark

1:15 - 1:45 Stellar Academy, 38325 Cedar Blvd., Newark 2:00 - 3:15 Graham Schoo, 36270 Cherry St., Newark

Friday, June 20

9:45 - 11:15 Fame Charter School, 16244 Carolyn St., SAN LEANDRO 11:35 - 12:05 7th Step, 475 Medford Ave., HAYWARD 1:45 - 2:10 Daycare Center Visit -SAN LORENZO 2:10 - 3:00 Hesperian School, 620 Drew St., SAN LORENZO

Monday, June 23

9:20 - 10:00 Daycare Center Visit -Fremont 10:15 - 11:15 Daycare Center Visit -Fremont 1:45 - 2:45 Pioneer School, Blythe St., & Jean Dr., Union City 3:05 - 3:25 Alvarado Elementary Schoo, Fredi St. & Smith St., Union City 4:15 - 4:45 Greenhaven Apts., Alvarado Blvd. & Fair Ranch Rd., Union City 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, Fremont

Tuesday, June 24 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 Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 - 6:20 Sea Breeze Park, Dyer St. &

Wednesday, June 25

Carmel Way, UNION CITY

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**

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

98 DESERVING STUDENTS: \$132,000 IN SCHOLARSHIP AWARDS

ABE & HANNAH HOCHLER SCHOLARHIP

Zheng Chang

AMERICAN ASSOCIATION FOR UNIVERSITY WOMEN SCHOLARHIP

Jennifer Jaime Allison Martin-McBee Donna Nguyen Sonia Patel

ANNE E. GOLSETH EXCELLENCE IN STUDENT LEADERSHIP SCHOLARHIP

Rachael Kahn

ASOC LEADERSHIP SCHOLARHIP

Jasica Gill Sheena Hamid Chuong Huynh Hea Jin Lee Yuejiao Li

AUDREY M. HACK SCHOLARSHIP

Shutong Liu

CAROL E. GOODELL MEMORIAL **DEAF STUDIES SCHOLARSHIP**

Juhi Parikh

COUNTRY CLUB OF WASHINGTON TOWNSHIP WOMEN'S CLUB **SCHOLARSHIP**

Vanessa Baumann Tasleem Khattak

DEEKSHA, INC. SCHOLARSHIP

Yen Tu

DUSTIN NOTARIANNI HOSTS

SCHOLARSHIP Tylen Suzuki

EAGLEVIEW HOSTS SCHOLARSHIP

Danielle Kumerow

GEORGE & JO RAINIE RODGERS ANTHROPOLOGY SCHOLARSHIP

Justin Jackson

INDO-AMERICANS FOR BETTER COMMUNITY SCHOLARSHIP

Manae Makino

JOSEPHINE BUTALA MATHEMATICS SCHOLARSHIP

Erika Lin Hanqing Zhang Jiangnan Zhang

LAB LEARNING COMMUNITY

SCHOLARSHIP Karina Avina Miranda Jayne Nathan Jayne

LATINA RE-ENTRY HOSTS SCHOLARSHIP

Irma Castaneda

LEROY F. HACK RESPIRATORY THERAPY SCHOLARSHIP

Robert Lane

NEUROSPORT REHABILITATION ASSOCIATES PHYSICAL THERAPIST ASSISTANT SCHOLARSHIP

Daniel Baculi Allison Edminster Jana Emmons Nichelle Mortensen Julie Tran

NEWARK OPTIMIST CLUB JOE BURNETT HELPING HAND BOOKS SCHOLARSHIP

Dana Darghous Kevin Doan Sarah Dorman Stephanie Figueroa Chaya Prasad David Stewart Scott Stewart

OHLONE THEATRE STUDENT

SCHOLARSHIP Jessica Cruz

Vivian Nguyen

OSHER SCHOLARS Hanaa Baker Mercedez Fernandez Hayley Hall Vy Hoang

Htet Htwe Htwe Justin Jatiram Jeremy Keokham

Ivan Magana Tam Nguyen

Vy Nguyen Esmeralda Palafox Shoaib Rasooli

Phuong Tran Zakir Ulfat Todd Vuong Kimberly Wise

PHILIP L. MILLER SCHOLARSHIP

Kuang Li

PILAR LEWIS MULTIMEDIA SCHOLARSHIP

Stephanie Hung Yitian Ma

SHP FOUNDATION "SHARE YOUR DREAM"

SCHOLARSHIP Jean Michelle Kristine Coronejo Aurora Morris Darren Nelson Ramsey Pierson

Ariele Silvas Maryem Torabi Anthony White

SHARI WINTERS SCHOLARSHIP

Karina Bermudez

STEPHEN E. EPLER LEADERSHIP SCHOLARSHIP

Ronald Amanjaya Nay Linn

STEWART DAWSON HOSTS **SCHOLARSHIP**

Meagan Starr

THOMAS FARIA ENVIRONMENTAL

STUDIES SCHOLARSHIP

Andrea Diaz

DR. WARREN JOHNSON, DPM HOSTS SCHOLARSHIP

Kirtanpal Ghoman

WILLIAM COLLINS SCHOLARSHIP

Dimyana Hanna

WILLIAM D. FERREIRA, ESQ. LAW SCHOLARSHIP

Yung-Chih Chen

WILLIAM S. BICKARD MEMORIAL

SCHOLARSHIP Htet Yi Linn

OHLONE PROMISE SCHOLARSHIP

for High School Students

AMERICAN HIGH SCHOOL

April Cano Rachael Vargas

CONLEY CARABALLO HIGH SCHOOL

Brianna Eylar

IRVINGTON HIGH SCHOOL Michael Clark

Chelsey Marazita Julia Meller Justine Simms

JAMES LOGAN HIGH SCHOOL

Carly Jordan Rizwan Minhas

KENNEDY HIGH SCHOOL

Mohammad Joiyah Phone Thaw

MISSION SAN JOSE HIGH SCHOOL

Sabah Azam Melissa Ng Deyi Xie

MISSION VALLEY ROP Samantha Aguirre

NEWARK MEMORIAL HIGH SCHOOL

Tiffany-Amber Campos Esther Esparza

ROBERTSON HIGH SCHOOL

Alexander Cuyugan

WASHINGTON HIGH SCHOOL

Neil Marchan Emilio Ponce

Thank you to all the generous donors who make these scholarships possible.

For more info contact the Ohlone College Foundation 510.659.6020 • foundation@ohlone.edu • ohlonefoundation.org June 17, 2014 What's Happening's Tri-City Voice Page 17

Business banking solutions from the Bay Area's Premier Community Bank

- · Celebrating 50 years of partnering with local bay area communities
- Recognized by American Banker as the top performing mid-tier bank in the nation
- Full suite of cash management and commercial lending solutions
- · Commercial Relationship Managers with an average tenure of 10 years
- Industry leading client satisfaction scores

Dipak Roy, VP, Commercial Banking (855) 819-9518

- Business Loans and Lines of Credit
- Commercial Real Estate Loans
 Construction Loans
- SBA 504 Loans
- · Franchise & Hospitality Financing

Keith Fujita, VP, Commercial Sales (855) 819-9519

- Business Loans and Lines of Credit
- · Commercial Real Estate Loans
- Construction Loans
- SBA 504 Loans

EQUAL HOUSING LENDER | MEMBER FDIC

PHOTOGRAPHY EXHIBIT EXPLORES RURAL CHINA

SUBMITTED BY PHOTOCENTRAL

"Huangshan and Zhangjiajie, China: Photographs of Land and Culture" is an exhibit featuring a cross-section of documentary and fine art photography of the land and people of Mainland China. The exhibit explores the view of 16 photographers who spent two weeks in rural China on two photography trips led by Kate Jordahl,

Professor of Photography at Foothill College; Geir Jordahl, Director at PhotoCentral in Hayward; and Oliver Klink, professional photographer at IncredibleTravelPhotos.

The two regions photographed were chosen for their unique landscape and preservation of ancient culture and tradition. Even though China is going through rapid changes and building mega cities, there are still pockets of undiscovered beauty seldom visited by Westerners. Both regions feature UNESCO World Heritage sites, places recognized for their international historical and cultural importance.

Participants in this exhibition, which include both Foothill College photography students and local photographers, are Marti Cagwin, George Cagwin, Susan Carnahan, Sanford Carnahan, Mary desJardins, Francine Freeman, Kate Jordahl, Geir Jordahl, Wendy Hannum, Jacque Kae, Oliver Klink, Larry Miyamura, Susan Quinn, Jim Smith, Tim Wilson, and Rachel Wooster.

China: Photographs of Land and Culture Monday, Jun 23 – Friday, Sep 26 Monday – Thursday: 8 a.m. – 7:30 p.m. Foothill College KCI Gallery, Krause Center for Innovation, Building 4000 12345 El Monte Rd, Los Altos

> Reception: Monday, Jun 23 6 p.m. - 9 p.m. (650) 949-7318

http://www.incredibletravelphotos.com/krause-innovation-center-2014/
Parking: \$3

Dabbling in the Arts

Day classes in music, visual arts, & drama will be offered for children ages 6 – 12 by qualified educators. Classes meet each day at 8:30 AM to 2:00 PM. Lunch will be served. Register for one or all classes. Class dates are June 26, July 17, and August 7.

4500 Thornton Ave. Fremont, CA 94536

Register at www.pathwaycommunity.info

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

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

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

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

Golden Temple Massacre remembered

SUBMITTED BY PHIL SIEGEL

On June 8, 2014 members and supporters of the Sikh community from Northern California converged at San Francisco's City Hall to commemorate the 30th anniversary of the Golden Temple Massacres, the beginning of a murderous rampage that killed thousands of Sikhs. A keynote speech was given by Navkirin Kuar, daughter of slain Human Rights observer Jaswant Singh Khalra, who was gathering information on the massacre when he was killed.

Within the Absolute Beyond

SUBMITTED BY DIANE LEYS

Photographer John Ricca will be featured at Olive Hyde Art Gallery, Fremont, in an exhibit entitled "Within the Absolute Beyond." Opening with a reception, on Friday, June 20, the show runs through Saturday, July 19.

As a fine art photographer, Ricca uses his camera to capture both mood and experience. His early work, primarily traditional landscapes, has been inspired by West Coast natural wonders such as Yosemite and the California Coast. Recently Ricca's fascination with shape, texture, and pattern has led him away from creating representational art to images suggestive of abstract expressionism and impressionistic paintings.

In addition to exhibiting in several group and solo shows throughout the Bay Area, Ricca is also a photography instructor for the Yosemite Conservancy in Yosemite Valley. He regularly tutors and conducts photography workshops, and leads photography field trips. He is also a founding member of Camera Cabal, a Bay Area group of fine art photographers.

Within the Absolute Beyond' –
Photography of John Ricca
Friday, Jun 20 – Saturday, Jul 19
Thursday-Sunday
12 noon - 5 p.m.

Opening reception Friday, Jun 20 7 p.m. - 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357 www.fremont.gov Free

John Juarez, REALTOR® 510-673-0686

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

Gorgeous Quail Run Executive Home

- Beautiful Landscaping
- 3 Car Garage
- 4 Bedrooms
- ◆ Community Pool, Tennis ◆ 2 Baths
 - ♦ 2,540 Sq. Ft. Living Area
- Courts, Playground

 ◆ 2,540 Sq. Ft. Livin

 ◆ Great Commute Location

 ◆ 8,901 Sq. Ft. Lot!

Prudential California Realty

john@carlmedford.com & DRE# 01223788 & 510-673-0686

NPM KIDS CLUB

NEWPARK MALL NOW HOSTS A FREE CHILDREN'S CLUB EVERY MONTH!

JOIN US THE 3RD THURSDAY OF EVERY MONTH FOR A MORNING OF FUN INCLUDING:

STORY TIME HOSTED BY

IVE ENTERTAINMENT BY LORI & RI FROM

ARTS & CRAFTS

SINGING & DANCING

GOODIE BAGS

MEET HE NEVE TO THE

MEET US NEXT TO THE PLAY AREA THIS THURSDAY!

NEWPARK MALL

ALAMEDA COUNTY

Taste the RED ★ WHITE & BLUE

FIREWORKS SPECTACULAR

Free Show Nightly At 8 PM

SHAGGY

CREEDENCE CLEARWATER REVISITED

BRETT ELDREDGE

EDDIE MONEY

LA UNICA SONORA SANTANERA TRIBUTO A SELENA POR IRENE DAVI

EVOLUTION

CONFUNKSHUN

COCO JONES

PAUL RODRIGUEZ

JT HODGES

TESLA

TRUE 2 CRUE

ASHANTI

AMERICA

RED, WHITE & BLUES FESTIVAL 🚺 🧸 (1PM-9PM)

ARDENWOOD HISTORIC FARM

BUILDING 429

NIGHT RANGER

ALAMEDACOUNTYFAIR.COM 🐨 💌 🐷

Planning a birthday party?

call Gumdrop

Children's Party Entertainer Face Painting * Balloon Twisting * Magic * & more!

Snow White * Tinkerbell * Pirate * Clown * & more!

(707) 992-5067

gumdropparties@gmail.com gumdropparties.com

· Visit the farm animals.

Admission: \$6/adults, \$5/seniors, and \$4/children, Children under 4 years-free.

Free Parking

Information: (510) 544-2797 and awvisit@ebparks.org

Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont CA, 94555 (off Hwy 84, just east of the Dumbarton Bridge)

We know you've got

We've got a flavor for every occasion. Call us and let the celebration begin.

Buy 3 Bundtlets

40 Designs. 10 Flavors. 1 Fresh Concept We Deliver to your home, office or honey

NOTHING bundt CAKES

39052 Fremont Hub Fremont CA PH: (510) 791 1645 www.nothingbundtcakes.com

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,

THERAPISTS

AND WAXING

Private Therapy Rooms & Southing Music WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

By Appointment

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

combined with any 510-659-9313 other discount www.fremontmassage.com

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

If your excitement lasts longer than four hours ... we've done our job. 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

Wednesdays, May 21 - Jun 25 Walk This Way \$R

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

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

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

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

Wednesday, June 11 - Sunday, Aug 31 Summer Junior and Cadet Rac-

ing \$R 11 a.m.

European-style indoor kart racing (Wed, Sat & Sun)

Ages 8-17Lemans Karting 45957 Hotchkiss St., Fremont (408) 429-5918 www.LeMansKarting.com

Monday, Jun 16 - Friday, Jun 20 **Gumnut Nature Explorers Day**camp \$R

9 a.m. - 3 p.m. Nature walks, games, crafts and activi-

Ages 7 – 9 Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 791-4196 www.regerec.com

Wednesdays, Jun 18 & Jun 25 Mental Health First Aid – R

9:00 a.m. - 1:30 p.m.

8-hour course for residents and providers Must attend both sessions Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont (510) 574-2063

rgrimm@fremont.gov

Monday, Jul 7 - Friday, Jul 11 **Hayward Police Department Youth Academy – R**

9 a.m. - 1 p.m. Students, grades 8 – 12, work with law enforcement

Application due date 6/16 Hayward Police Department 22701 Main St, Hayward (510) 293-7179 www.haywardpd.net

Wednesdays, Jun 18 - Jun 25 Mental Health First Aid - R

9:00 a.m. - 1:30 p.m. 8-hour course for residents and providers Must attend both sessions Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont (510) 574-2063 rgrimm@fremont.gov

Fridays, Jun 20 thru Oct 24

Fremont Street Eats

4:30 p.m. - 9:00 p.m. Food Truck Mafia offers variety of culi-

No smoking & no alcohol Downtown Fremont Capitol Ave. between State & Liberty St., Fremont www.fremont.gov/Calendar

Sundays, Jun 22 thru Jul 13 Concerts in the Park

2:30 p.m. - 5:00 p.m. Big band, classical, and pop music Memorial Park 24176 Mission Blvd., Hayward (510) 881-6766 www.haywardrec.org

Monday, Jun 23 - Friday, Jun 27 Mr. Peabody's Time Travelers Day Camp \$R

9 a.m. - 3 p.m. Activities built around Common Core State Standards

Ages 5-9Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 791-4196 cdentry@fremont.gov www.regerec.com

Monday, Jun 23 - Friday, Jun 27 Art Camp \$R

9 a.m. - 3 p.m.

Mixed media art for children ages 6 -

Sun Gallery 1015 E St., Hayward (510) 581-4050 www.Sungallery.us

THIS WEEK

Tuesday, Jun 17

Does God Play Favorites?

7 p.m.

Film, discussion and refreshments Lifetree Café 4020 Technology Pl., Fremont (510) 797-7910 www.Lifetreecafe.com

Tuesday, Jun 17

Pioneer Boulevard: Los Angeles Stories

7 p.m. - 8 p.m. Author Sharon Edwards book talk Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl.org

Tuesday, Jun 17

World Cup Soccer Games

12 noon - 3 p.m. Brazil vs. Mexico Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1404

Do you know someone with a missing front tooth?

FREE screening **Call 510-796-1656 for appointment.**

If a person qualifies for Dr. Patels efforts towards American Academy of Cosmetic Dentistry's accreditation process, he or she may also be entitled to receive discounts.

Dr Patel is willing to work on an individual bases to help achieve optimal aesthetic results with most conservative approach.

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

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

Services

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

JUNIOR GRAND PRIX TENNIS One World One Sport One Ranking System Bringing it all together!

Please join host Bill Patton in the 1st JGPT event in CA SATURDAY June 28th Cal-State University East Bay To participate in this event and others please visit JuniorGrandPrixTennis.com

A WHOLE NEW WAY TO PLAY!

"Come and join the conversation"

June 10: "Fatherless" Getting past the pain of an absent or abusive dad

June 17: "Does God Play Favorites?"

Why would a caring God bless some

and not others June 24: "A Family Divided"

Finding peace by letting go

"Doing life. Doing good." Lifetree Cafe - Fremont Upstairs at City Beach Fremont LifetreeCafe-Fremont

4020 Technology Place

Farmers' Markets

OFREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., (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

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

DRIVERS FOR SURVIVORS, INC.

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.

cancer patients Fremont, Newark and Union City Area Making a Difference, One Survivor at a Time Do you have occasional extra hours?

We always need

more drivers to

transport our clients.

FREE

service and

supportive

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 18

Blues Jam \$

9 p.m.

Live Blues music Host JC Smith Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Wednesday, Jun 18

Are You Prepared? Advance Planning Workshop

1:30 p.m. - 3:00 p.m. Retirement, incapacity and funeral planning

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

Wednesday, Jun 18

Alameda County Fair Opening Day \$

11 a.m. - 11 p.m. \$1 admission and \$1 rides Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (925) 426-7600 www.alamedacountyfair.com

Thursday, Jun 19

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing & standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 438-0121

Thursday, Jun 19 **Kids Club**

11 a.m.

Food, entertainment and crafts Ages 5+ New Park Mall 2086 Newpark Mall, Newark (510) 794-5523 www.newparkmall.com

Thursday, Jun 19

Celebrating Business Luncheon

11:00 a.m. - 1:30 a.m. Newark Chamber awards and lunch Hilton Hotel 39900 Balentine Dr., Newark (510) 744-1000 info@newark-chamber.com

Thursday, Jun 19

Free Bread for a Year

7:00 p.m. - 7:00 a.m. First 100 guests in line receive voucher Boudin Bakery 3121 Mowry Ave., Fremont (510) 456-7640 www.boudinbakery.com

Thursday, Jun 19

Bonnie Lockhart Preschool Concert - R

11:30 a.m.

Interactive concert for young children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Thursday, Jun 19

Alameda County Fair Senior

11 a.m. - 11 p.m. Free entrance for seniors ages 62+ Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (925) 426-7600 www.alamedacountyfair.com

Thursday, Jun 19

Summer Street Party

5:30 p.m. - 8:30 p.m. Food, beverages, live entertainment and

Downtown Hayward B St. and Foothill, Hayward (510) 537-2734 www.hayward.org

Friday, Jun 20

Big Cat Tolefree \$

9 p.m. Live Blues Music Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Friday, Jun 20

Toddler Ramble: Let's Paint

10:30 a.m. - 11:15 a.m.

Kids paint with food Ages 1-3

Hayward Shoreline Interpretive Center

4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Fridays, Jun 20

Alameda County Fair Kids Free Friday

11 a.m. - 11 p.m. Ages 12 and under

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

Friday, Jun 20

Senior and Community Center Celebration

1 p.m. - 3 p.m. Entertainment and refreshments Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Friday, Jun 20

Curiosities in the Attic \$

6 p.m. - 9 p.m. Tours of the Patterson house Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 21

Campfire Program

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

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

Saturday, Jun 21

Comedy Short Subject Night \$

7:30 p.m.

"The Immigrant," "Convict," "Bad Boy," and "Should Married Men Go Home?" Niles Essanay Theater

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

Saturday, Jun 21 - Sunday, Jun 22

Art in the Garden 2014 \$

11 a.m. - 4 p.m. Affordable artwork, live music and

pizza Regan Nursery 4268 Decoto Rd., Fremont (510) 797-3222 www.FremontArtAssociation.org

Ace Animal Hospital

Walk - Ins Welcome

Dental

Cat Only \$149

Dog Only \$199

Blood work &

best pet care We care for the one's who

cannot speak for themselves **★ Senior Discounts**

> Vaccination Clinics Tues & Thurs FREE Exam & 10% Off

Regular Vaccination Price

Tooth Extration Extra 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

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

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.

Saturday, Jun 21

Cathy Lemmons and Phil Berkowitz with the Lucky Losers \$

9 p.m. Live Blues music Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Saturday, Jun 21

Canine Capers Dog Walk – R

9 a.m. - 2 p.m. Enjoy open space with your four legged

Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

(510) 544-3220 www.ebparks.org

Saturday, Jun 21

Ron Thompson Live \$

7:00 p.m. - 9:30 p.m. Blues, soul and rock music Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Saturday, Jun 21

Community Service – R

9:30 a.m. - 12 noon Trash cleanup, planting and weeding SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x361

Saturday, Jun 21

Bay Bike Ride – R

10:30 a.m. Docent led 11-mile ride on bay trail Helmets required SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 https://donedwardsbike.eventbrit e.com

Saturday, Jun 21

Water, Water, Everywhere – R

1:30 p.m. - 3:00 p.m. Build a model watershed 3rd grade and up Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://eecwater.eventbrite.com

Saturday, Jun 21

A Day of Remembrance Juneteenth Festival

11 a.m. - 4 p.m. Food, entertainment, music and kids

Palma Ceia Baptist Church 28605 Ruus Rd., Hayward (510) 786-2866

Saturday, Jun 21

Pet First Aid and CPR \$R

9 a.m. - 1 p.m. Focus on basic first aid Ages 12+ Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparksonline.org

Saturday, Jun 21

Summer Solstice Sunbursts \$

11 a.m. - 12 noon Create a sunburst craft Ardenwood Historic Farm 34600 Ardenwood Blvd.. (510) 544-2797 www.ebparks.org

Saturday, Jun 21

Hens Lay Eggs \$

12 noon - 1 p.m. Search the coop for eggs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 21

Emergency Preparedness Expo

9:30 a.m. - 3:00 p.m. What to do when disaster strikes Hayward City Hall 777 B St., Hayward (510) 208-0410 www.hayward-ca.gov

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

以上 Math 航 Mandarin Check II Mate!

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 6231 Jarvis Ave. Newark CA 94560 STUDIO 510-565-6230

Cedar Realty and Mortgage

0.750% listing agent's

COMMISSION FOR FULL LISTING SERVICES

HOME SELLERS SAVE THOUSANDS OF \$\$\$

** 1% Buyer Agent's Commission

Call now for listing details (& All Other Real Estate and Mortgage Services) BRE#: 01929779

408-515-3125 Email: CedarRealtyMortgage@gmail.com

Operated by the Pacific Locomotive Association a 501(C)3 Museum.

(510)996-8420

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

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

Dancing Wednesday, Friday, Saturday

The Blues Jam

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

EVERY FRIDAY & SATURDAY 9PM

Friday, June 20: 9pm Big Cat Tolefree

Saturday, June 21: 9pm Cathy Lemons & Phil Berkowitz with the Lucky Losers

> **WE CATER** 510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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 Jelio

Day 2: Shrimp rolls Thai Chow Fun Eggplant Basil with Chicken Toffee Peanuts

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

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

The Cracker Barrel Deli and Thai Food

Restaurant Hours: Wed, Thurs & Friday I Iam-7pm

5 | 0-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont

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

www.insurancemsm.com

#OB84518

TECHNOLOGY MUSIC ACADEMY

*Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas I

PIANO LESSONS Piano/Keyboard \$10 per week

(1 hour class) **GUITAR LESSONS** \$15 per week

Singing/Vocal Flute/Trombone Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

*First time

(1 hour class)

124249 Hesperian Blvd., Hayward 510-264-9669 I

Saturday, Jun 21

Fremont Underground Social Experience

6 p.m. - 10 p.m. Artist, performances, food and music Town Fair Shopping Center 39112 State St., Fremont www.facebook.comFremontUnderground

Saturday, Jun 21

Cemetery Clean-Up

9 a.m. - 1 p.m. Help maintain historic landmark Water and snacks provided San Lorenzo Pioneer Cemetery Corner of Usher Street & College Street, San Lorenzo (510) 581-2516 www.haywardareahistory.org

Saturday, Jun 21

World Cup Soccer Games

9 a.m. - 12 noon Argentina vs. Iran Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1404

Saturday, Jun 21 - Sunday, Jun 22

Relay for Life

10 a.m. - 10 a.m. American Cancer Society fundraiser California School for the Deaf 39350 Gallaudet Dr., Fremont (510) 794-3666 www.relayforlife.org

Saturday, Jun 21

Tween Summer Journal Workshop – R

3:30 p.m. Supplies provided Ages 9 – 13 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Saturday, Jun 21

Telescopes Out of the Box! \$R

8 p.m. - 10 p.m. Expert astronomers teach proper handling

Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Jun 21

Walk in the Wild \$

5 p.m. - 10 p.m. Food, drinks and entertainment Ages 21+ Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525 www.oaklandzoo.org

Saturday, Jun 21

Atheist Forum

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

Sunday, Jun 22

Corpus Christi Catholic Church Turns 100

10 a.m. – Procession in Niles 12:30 p.m. – 5:30 p.m. – Family Festival on church grounds Corpus Christi Catholic Church 37891- Second St, Fremont (Niles) (510) 790-3207 CorpusChristiFremont.org

Sunday, June 22

Safe Summer Kick-off

10 a.m. – 2 p.m. Supervisor Cortese Family festival – food, kids activities, medication takeback

Emma Prusch Farm Park 647 So. King Rd., San Jose (408) 299-5030

Sunday, Jun 22

Volunteer Day Ohlone Village Site – R

2:00 p.m. - 4:30 p.m.

Clean, weed and renew structures

Ages 12+

Coyote Hills Regional Park

8000 Patterson Ranch Rd.,

Fremont

(510) 544-3220

www.ebparks.org

Sunday, Jun 22

Berry Picking Basket \$R

10 a.m. - 12 noon Use tule baskets to make a basket Ages 18+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757

Sunday, Jun 22

Shoreline Van Tour

11 a.m. - 1 p.m. Driving tour of the Bay Trail Ages 18+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jun 22

Tiny Drifters – R

1:30 p.m. - 2:30 p.m.

Study plankton under a microscope
All ages
Alviso Environmental Education
Center
1751 Grand Blvd., Alviso
(408) 262-5513 x102
http://eectinydrifters.eventbrite.

Sunday, Jun 22

Nature Yoga – R

10:00 a.m. - 1130 a.m.

Yoga outdoors with a view
All ages and abilities welcome
SF Bay Wildlife Refuge
1 Marshlands Rd., Fremont
(510) 792-0222 x362
https://donedewardsyoga.eventbr
ite.com

Sunday, Jun 22

Festive Farmyard Food and Fun

10:30 a.m. - 3:00 p.m.

Bring a picnic and play old-fashioned games

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Fremont

Fremont (510) 544-2797 www.ebparks.org

Sunday, Jun 22

"Murder Miscalculated" by Andrew MacRae

3 p.m. - 5 p.m. Book release party Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Sunday, Jun 22

Baylands Park

Sevathon 2014 \$

8 a.m. 5k, 10k, half marathon, food & entertainment

999 E. Caribbean Dr., Sunnyvale (408) 359-7262 www.indiacc.org/sevathon

Monday, Jun 23

Baby Boomer Recognition Day

4 p.m. - 5 p.m. Traveling with friends presentation Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 796-6844

Monday, Jun 23

Water Smarts

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

ACWD conservation information
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1401

Monday, Jun 23

College Admissions Workshop - R

6:30 p.m. - 7:30 p.m. Instruction to write an essay Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 NSilva@aclibrary.org

Tuesday, Jun 24

Weekday Bird Walk

7:30 p.m. - 9:30 p.m.

All levels of experience welcome

Ages 12+

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

www.ebparks.org

Tuesday, Jun 24

Dana Smith's Comedy Circus –

2 p.m.

Juggling, magic and fun for school age

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

Wednesday, Jun 25

(510) 581-0223 x151

Center for History and Culture Grand Opening Gala \$R

6 p.m.

Music, cocktails, food, auction and raffle

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

RELAY FOR LIFE FIGHTS FOR A CURE

ommunities all across the country are gearing up once more for Relay For Life. This signature fundraising event for the American Cancer Society unites people in a celebration of those who have battled cancer, remembering those lost to the disease, and supporting the fight

to find a cure. Teams of friends, families, and coworkers gather at local schools, parks, or fairgrounds to walk around a track overnight, with one team member on the track at all times, representing the fact that cancer never sleeps. Events include an inspiring Opening Ceremony; Survivors Lap; Luminaria Ceremony where brightly lit, decorated bags are placed to honor those lost and currently fighting cancer; Fight Back Ceremony symbolizing the commitment to family and community to fight cancer; and a Closing Ceremony to remember, celebrate, and recommit for another year. Games, food, and various activities are also available throughout the event to raise funds and have a great time throughout the day and night.

Cancer is the second leading cause of death in the U.S., and contributions are essential to the fight, ensuring ongoing research and support programs. The American Cancer Society has played an important role in nearly every major cancer research breakthrough of the past century, including mammography screening, bone marrow transplants, combination chemotherapy for childhood cancers, and the development of drugs to treat leukemia and breast cancer. In addition to raising much-needed funds, Relay For Life also raises awareness of the importance of cancer prevention, early detection, treatment, and patient support.

Join the movement in your community and help the American Cancer Society create a world with less cancer and more birthdays.

To learn more about Relay For Life and find details for an event in your city, visit www.relayforlife.org. To learn about the programs and services of the American Cancer Society, visit cancer.org or call 1-800-227-2345.

Relay For Life of Fremont Saturday, Jun 21 – Sunday, Jun 22 10 a.m.

California School of the Deaf 39350 Gallaudet Dr, Fremont Contact Courtney Cross courtney.cross@cancer.org (925) 934-7640 x318

Relay For Life of Milpitas Saturday, Jun 21 – Sunday, Jun 22 9 a.m.

Milpitas Sports Center
1325 E Calaveras Blvd, Milpitas
Contact Gail Erwin
gailerwinca@yahoo.com

Relay For Life of Castro Valley Saturday, Jul 19 – Sunday, Jul 20 9 a.m.

Canyon Middle School
19600 Cull Canyon Rd, Castro Valley
Contact Jackie Brennan,
jbrennan@pacbell.net
or Anna Van Syckle,
avansyckle@yahoo.com

Relay For Life of Newark Saturday, Jul 19 – Sunday Jul 20 9 a.m.

Newark Memorial High School 39375 Cedar Blvd, Newark Contact Kirsten Marshall onlinechair.newarkrfl@gmail.com

Relay For Life of San Lorenzo Saturday, Aug 9 – Sunday, Aug 10 9 a.m.

Arroyo High School 15701 Lorenzo Ave, San Lorenzo Contact Tim Castle tcrelay@timcastle.net

Relay For Life of Union City Saturday, Aug 23 – Sunday, Aug 24 9 a.m.

James Logan High School 1800 H St, Union City Contact Nathan Ritchie nathan.n.ritchie@gmail.com

Gala eglebrates new museum

SUBMITTED BY HAYWARD AREA HISTORICAL SOCIETY

After three years of renovation, Hayward Area Historical Society (HAHS) is ready to celebrate the opening of their new Center for History & Culture. The "Grand Opening Gala" on Wednesday, June 25 will be the kick-off event, treating attendees to a first look at the Center with tours of the facility; an opportunity to meet staff and volunteers, enjoy music, culinary delights, specialty cocktails, a traveling dessert cart, and espresso bar. Auction and raffle opportunities will also be available.

Host couples for the evening include Hayward Mayor Michael Sweeney and his wife Maria Ochoa, HAHS Board of Directors President Gay Ostarello and her husband John, former president Brian Morrison and his wife Denise, and Deneen and Tony Ogbeide. The couples will serve as guides during the evening and be available for questions. The celebration continues on June 28 and 29 with free admission to the new Center and an opportunity to take part in various activities.

Proceeds from the gala evening will support the Center for History & Culture.

RSVP by Friday, June 20; tickets will not be available at the door. Tickets are \$150 for HAHS members, \$175 for nonmembers, and \$1,400 for a sponsored table of eight. The dress code is black tie optional. For tickets, please contact Alison at (510) 581-0223 x151.

Grand Opening Gala Wednesday, Jun 25 6 p.m. Hayward Area Historical Society 22380 Foothill Blvd, Hayward (510) 581-0223 x151

http://www.haywardareahistory.org/

Tickets: \$150 HAHS members, \$175 non-members

Juneteenth Festival ****

SUBMITTED BY GINA LEWIS

A wholesome family friendly celebration of Juneteenth, will be held at the Palma Ceia Baptist Church in Hayward on Saturday, June 21. Juneteenth is observed on or near June 19, commemorating the announcement of the abolition of slavery in Texas. President Abraham Lincoln's Emancipation Proclamation, which freed all slaves in the states rebelling against the Union, became law on January 1, 1863.

When General Gordon Granger entered Galveston, Texas on June 19, 1865, he announced that all of Texas's slaves

were free through an official proclamation (General Order No. 3). The state's slaves numbered around 200,000, and they responded with jubilation, holding celebrations all over Texas.

This celebration has many names, but one theme - freedom. The festival is open to the community and provides

intergenerational entertainment, food, music, a kids play zone and vendors. Appearances will be made by the Hayward Fire and Police departments.

This is a wonderful budget friendly event planned with the whole family in mind.

Juneteenth Festival
Saturday, Jun 21
11 a.m. – 4 p.m.
Palma Ceia Baptist Church
28605 Ruus Rd, Hayward
(510) 786-2866
palmaceiachurch.org

LIFE 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

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

Mark A. Albright
RESIDENT OF SAN JOSE
June 18, 1962 – May 22, 2014

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

Eleanor Barnum
RESIDENT OF AUBURN

December 11, 1920 – May 25, 2014

Elsie Anita Rago

August 22, 1935 – June 3, 2014 **Wayne P. Driggs, Jr.**

RESIDENT OF FREMONT

RESIDENT OF FREMONT
December 3, 1960 – June 9, 2014
Joyce "Joy" Higgins

RESIDENT OF FREMONT
July 30, 1915 – June 13, 2014
Sung Yee Leung

RESIDENT OF SAN FRANCISCO June 26, 1924 – June 13, 2014

Rosalind L. Barr RESIDENT OF FREMONT November 7, 1921 – June 14, 2014

Juanita L. Betts RESIDENT OF NEWARKMay 16, 1948 – June 14, 2014

Mario R. Del Rosario RESIDENT OF FREMONT June 16, 1943 – June 14, 2014

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

CHAPEL ANGELS

Emily G. Titus
RESIDENT OF FREMONT
March 16, 1920 – June 9, 2014

Michael Riste RESIDENT OF BERKELEY August 27, 1968 – June 9, 2014

Rosendo F. Guzman RESIDENT OF FREMONT April 7, 1930 – June 10, 2014

William A. Reynolds
RESIDENT OF HAYWARD
January 1, 1917 – June 9, 2014

Woodrow R. Twist RESIDENT OF FREMONT June 6, 1935 – June 11, 2014

Nancy A. Wood RESIDENT OF FREMONT April 16, 1941 – June 13, 2014

Lynne M. Keene RESIDENT OF FREMONT August 17, 1951 - June 14, 2014

Narendra Gupta RESIDENT OF FREMONT January 20, 1936 - June 15, 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

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Allen John "Jack" Havemeier 39 year resident of Fremont

Allen John "Jack" Havemeier, a 39 year resident of Fremont, died peacefully at home on June 6, 2014. He was born in New Ulm, Minnesota on February 10, 1921 to Alma and Albert Havemeier and was the oldest of nine children. Jack joined the U.S. Navy in 1940 and was assigned to the USS California. He was reported killed in action at Pearl Harbor on December 7, 1941. On New Year's Day 1942 the U.S. Navy sent a telegram to his parents stating he was "alive, fit and well". Jack had a long and successful career with Chicago

Bridge and Iron Company moving from coast to coast and as far away as Kuwait. His favorite pastimes were golfing, gardening and road trips. He was a member of the Masonic Lodge. Jack had a keen understanding of human nature, a sense of humor and was a loyal, trustworthy and devoted husband, father and friend. Jack is survived by his wife of 68 years, Virginia Margaret (Gerhard); daughter, Virginia Lynn Hylton; two grandchildren, Brandon Eric Selbo and Anne Margaret Hylton; and one great grandson, Kolten "Jack" Selbo. He was preceded in death by his daughter Carol Ann Selbo.

Memorial services will be held at 2:00pm on Sunday, June 22, 2014 at Christ the King Lutheran Church, 1301 Mowry Avenue, Fremont, California. In lieu of flowers donations may be made to Christ the King Lutheran Church.

Special dedication to K9 Timo

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On June 11, 2014, K9 Timo passed away suddenly due to an emergency medical condition. K9 Timo was a loyal companion to Officer Kurtis Romley and a brave protector of our community. Timo was born on November 22, 2007 (6 1/2 years old) and joined our department in March of 2009. We were fortunate to have K9 Timo as a member of our team and he will never be forgotten. We'd like to extend our sincerest condolences to Officer Romley and his family. May you rest in peace Timo. End of Watch 06-11-2014.

Runway closures at Hayward airport

SUBMITTED BY HAYWARD EXECUTIVE AIRPORT

Runway 28L/10R at Hayward Executive Airport will be closed daily from 8 a.m. to noon June 23-27. As part of an ongoing pavement striping maintenance program, the city is refreshing the existing pavement markings. During this time Runway 28R/10L will remain fully operational. Some intersections may be periodically closed at 28L/10R, but a crossing point will always be provided. This work is weather dependent. Contact the Airport Operations Supervisor at (510) 293-5462 with any questions or comments.

New Haven Unified Summer Lunch Program

SUBMITTED BY CARLEEN ENGLAND

New Haven Unified School District will offer lunch this summer through its Food and Nutrition Services Summer Feeding Program. All kids, 18 or under, eat free! An adult lunch may be purchased for \$4. Lunch Time: 12:00 p.m. – 12:30 p.m.

Participating School Sites:

New Haven Adult School 600 G St., Union City Thursday, June 19 – Thursday, August 7

Guy Emanuele Elementary School 100 Decoto Rd, Union City Monday, July 7 – Thursday, August 7

Searles Elementary School 33629 G St, Union City Monday, July 7 – Thursday, Aug 7

Cesar Chavez Middle School (CCMS) 2801 Hop Ranch Rd, Union City Monday, July 7– Thursday, August 7 (Please note: Lunch Time for CCMS: 12:30 p.m. – 1:00 p.m.) Participating Non-School Sites: Lunch Time: 12:00 p.m. – 12:30 p.m.

Los Robles Apts.
32300 Almaden Blvd, Union City
Monday, June 16 – Thursday, July 31 (Only
Mondays and Thursdays at this site)

Purple Lotus 33615 - 9th St, Union City Monday, July 7 – Thursday, July 24

Apostolic Church 33700 Alvarado Niles Rd, Union City Monday, July 7 – Thursday, August 7

Kennedy/Teen Center 1333 Decoto Rd, Union City Monday, July 7 – Thursday, August 7

10th Street Community Center 33948 10th St, Union City Monday, July 7– Thursday, August 7

Please note: No lunch service on Fridays and Holidays. For additional information, contact Nutritional Services at: (510) 475-3992 x 60746.

Page 26 WHAT'S HAPPENING'S TRI-CITY VOICE June 17, 2014

B 270

wind Twisters

Crossword Puzzle

Sudoku:

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

	¹ C											² P				³ I				
	⁴ A	W	Α	R	Ε	N	Ε	⁵ S	S			L		⁶ P	Α	N	- 1	⁷ C		⁸ C
	М							K		⁹ F	R	Α	М	Ε		S		0		U
¹⁰ R	Е	G	U	¹¹ L	Α	R	L	Υ				N		N		Τ		N		D
	R			Α				S				¹² E	Χ	С	Н	Α	Ν	G	Е	D
	¹³ A	¹⁴ M	В	U	L	Α	N	С	Е	¹⁵ S				Е		Ν		R		L
		Е		Ν				R		Р						С		Α		-1
¹⁶		¹⁷ E	Ν	С	0	¹⁸ U	R	Α	G	Е	М	¹⁹ E	Ν	²⁰ T		²¹ E	Α	Т	Ε	Ν
Ν		Т		Н		Ν		Ρ		С		Ν		Ε				U		G
²² C	R	-1	М	Е		-1		Е		Т		²³ J	U	М	Р	²⁴ S		L		
R		Ν		S		²⁵ T	0	R	Ν	Α	D	0		Р		Т		Α		
Ε		G				Ε		S		С		Υ		²⁶ E	Χ	Α	С	Т	L	²⁷ Y
²⁸ D	Е	S	²⁹	R	³⁰ E	D				U		Α		R		Т		-1		0
1			Ν		Χ			³¹ C	Е	L	Ε	В	R	Α	Τ	-1	0	N		U
В			V		Т			Α		Α		L		Т		С		G		Ν
³² L	I	М	ı	Т	Е	D		³³ B	Α	R	³⁴ B	Ε	С	U	Е					G
Ε			S		N			L			R			R		³⁵ H	Ε	³⁶ R	В	S
			³⁷	Ν	D	Е	Р	Е	Ν	D	Е	Ν	С	Е		Α		0		Т
			В		ı			S			Α			S		В		U		Е
³⁸ C	Е	-1	L	-1	N	G	S		³⁹	Ν	D	Ε	Χ			ı		G		R
			Ε		G									⁴W	I	Т	С	Н	Ε	S

- 2 To moisten, depress (6)
- 6 Keep out (3) 8 Holds up (4)
- 10 Accessory (5)
- 11 "Don't ___!" (3)
- 12 Small cloth to wipe face (12)
- 14 Knack (4)
- 16 No down (2)
- 17 In particular situations and times (13)
- 22 To act (2)
- _____ of a film (8) 25
- 27 Checked out (4) 29 Onus of doing work (16)
- 32 Different ways of the same thing (10)
- 33 Imagining of something wild (8)
- 35 Express joy at success of someone (13)
- 37 Stage (8)
- 39 Most beautiful (9)
- 40 Dismissal from employment (2)
- 41 Range (5)

- 44 Undertake, with "out" (3)
- 46 "Wheels" (3)
- "Nonsense!" (4)
- Comrade in arms (4)
- 51 Word derived from "off" (2)
- 52 Form of publicity (14)
- 55 Beanery sign (4)

- 1 ___ Wednesday (3)
- 3 A hand (3)
- 4 Pandowdy, e.g. (3)
- 5 More upscale (5)
- 7 Disagreed to do something (7) 8 Dust remover (3)
- 9 Cal. col. (3)
- 13 Zilch (7)
- 15 Someone who catches fish (9)
- 18 Putting money in stocks for growth (9) 19 Ceiling (3)
- 20 Designing buildings (12)

- 21 Where Santa puts the presents (9,8)
- 22 Conk out (3)
- 23 Making changes for the better (12)
- 24 "My ___!" (4)
- 26 Alternative to acrylics (4)
- 28 Tough (9)
- 30 Specific basis of conduct (10)
- 31 Independent homes (9)
- 33 Lackluster (4) 34 Shone (6)
- "Cool!" (4) 36
- 38 "Welcome" site (3) 42 Like some milk (5)
- 43 Audacity (5)
- 45 Departure (4)
- 47 Bring up (5)
- 48 Drone, e.g. (3)
- 50 At sea (4) 53 Therefore (2)
- 54 Possessive of me (2)

B 269

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

Tri-City Stargazer June 18 – June 24, 2014 By Vivian Carol

For All Signs: For the next two weeks, Mars is opposite Uranus and very close to the square of Pluto. When these powerful energies are working in combination they are known by astrologers as very powerful toward the good or ill. Both are hard on the physical body. Mars increases adrenaline and cortisol, resulting from the stress of will. Uranus is high wired, excitable energy that feels like electricity flowing through the brain. When

these two operate together it is incredibly important to keep oneself grounded. When they are at work we often get high on our excitement and cannot sleep well. It is mandated that we exercise, which uses up the excess hormonal rush and settles us down.

Aries the Ram (March 21-

April 20): You have been dealing with a dilemma over recent months. You want very much to manage your own life with few, if any, "rules" imposed upon you. This is fine. However, where does that leave the other people in your personal circle? This week they will be the squeaking wheels. Following one's path while maintaining a relationship is an existential dilemma that many feel these days.

Taurus the Bull (April 21-

May 20): You are in an especially cordial frame of mind at this time, and likely to invite people to your home, or to share whatever you have to offer. Toward the end of the week you will shake the dust from your feet on a relationship that has nowhere to go. Then you can move on to new vistas.

Gemini the Twins (May 21-

June 20): You may be drawn to review and reminisce over the past this week. Photos and other memorabilia start the reflective motor. Love life, play, and activities with your children have go signals. Talking and communicating about the past gives pleasure, and you may get in touch with someone from a long time ago.

Cancer the Crab (June 21-

July 21): The summer solstice occurs on June 21 this week, as the Sun moves into the sign of Cancer. It is possible that something from your past will suddenly surface and claim your mood. At the solstice we are encouraged to let go of past hurts and take a deep breath of healing energy. Now is the time to focus on where you want to direct your energy in the future.

Leo the Lion (July 22-Aug

22): You may be pestered by memories of times in which you felt you failed or somehow didn't meet expectations. Ask why you need to review this now. Is there something to be gained here? If it is simply repetition of old fear tapes, take what you really need to remember and toss the rest away.

Virgo the Virgin (August 23-September 22): Your mind and heart are clearly in sync at this time. You are likely at peace with yourself. There is a solid and practical solution at hand and you do not have to quarrel with yourself over it. Activities involving your children and/or other creative products of your being are favored.

Love life flows smoothly.

23-October 22): If you feel anger brewing below the surface, speak up during a quiet moment of conversation. Don't ignore it or a sudden and unexpected episode this week may cause you to explode. Your reflexes and reactions may be too quick for your highest good. Use caution when driving, dealing

with tools, and in exercise.

Libra the Scales (September

Scorpio the Scorpion (October 23-November 21): There are so many pistons firing in your brain that it must be really hard to concentrate. You have a short fuse. Burn away some of that energy with physical exercise or a project that requires the use of large muscles. People around you may explode with anger over small issues. Give particular attention to driving and the use of tools.

Sagittarius the Archer (November 22-December 21): Early

in the week an opportunity to expand your social life brings smiles. You may be invited to a party or you might meet someone new. This aspect is from Venus, goddess of love and creativity. The muse may be at your side as you produce a particularly creative idea or solution to a problem.

Capricorn the Goat (December 22-January 19): Intensity in relationships is the theme of the week. If you are not conscious, you could be pulled into schemes of manipulation or compulsive behaviors. Existing relationships could re-experience the pain of old wounds. You have a choice of whether to work it through or act it out in the same way as the first time.

Aquarius the Water Bearer (January 20-February 18): You may be under pressure to follow through and display work that you have been doing since last fall. There is also a sense in which you have become bored with the project. Return mentally to the place you started in order to reignite

your passion. This is not a time to quit.

Pisces the Fish (February 19-March 20): In recent months you have had reason to be concerned for your health. You have worked on your health habits in order to make improvements. Don't backslide now. If you have ignored the signs and failed to respond, the underlying cause will go underground, only to resurface again later. You can't escape this one.

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

I magine the potential energy of a tense, crouched tiger, waiting for just the right moment to spring into action. All of its senses are heightened and, although nothing appears to be happening, the truth is just the opposite. Invisible preparation and unseen reflexes just below the surface are actively engaged. This energy, at the center of a seemingly calm facade, is an essential element in Ang Lee's hit movie, "Crouching Tiger, Hidden Dragon," Wohu Gong, a Shaolin Kung-fu exercise and a Tai Chi form, all encompassing energy of a waiting tiger.

This is similar to the energy stored in the Greater Tri-City Area. I constantly hear about large gatherings and conventions scheduled for cities of the Bay Area, but not here! In fact, the City of Fremont has touted its success as host of the 2013 award ceremonies for the Western Regional Cleantech Open. Larger gatherings of this organization were held elsewhere since Fremont and its environs do not have a venue to accommodate very large conventions.

Why not?

Talk of an "Innovation District" and the success of promoting Fremont for

A Crouching Tiger

green/clean tech is sprinkled with laudatory comments, yet nothing is being done to promote the area as host of significant conventions. The reason is simple... we do not have a suitable venue. Currently, the Warm Springs development near BART is shown as a large, blank slate that can either develop that station as a destination and lively work environment or simply become a stop along the BART tracks. Why is there no push to develop a convention center? Are there so many of these venues that an additional, high tech facility would have no business?

Our area shares fantastic weather, a recognized environment that has been listed as a leader in all sorts of national surveys that list the "best" cities for health and lifestyle. We are located in a nexus of Bay Area communities within ideal travel distance from almost all points on the compass. In short, we have it all! So why is there reticence to incorporate a convention center as part of a bold vision for our future?

The answer to such a promotion is a Greater Tri-City Convention and Visitors Bureau that would concentrate its efforts area-wide, distinct from a Chamber of Commerce. As an advocate of natural and developed attractions, promotional activities would include local – really local, not a 100-mile Bay Area local - places of interest, museums, parks, recreational activities, theatre venues, music, art exhibits and galleries, sports, cultural and family events, educational facilities including local colleges and universities and more. Look on the internet to find how such organizations promote their areas. They transcend artificial political boundaries.

For those naysayers who insist there is little in our area to support such an enterprise, the same was said when Tri-City Voice began in 2002 as a successor of What's Happening Magazine that originated in 1998. Knowledgeable sources at that time repeated the mantra that nothing happened here and it would be difficult, if not impossible to find material for a monthly magazine. Sixteen years later, Tri-City Voice produces a weekly broadsheet newspaper with content that is a challenge to compress into 40 pages (equivalent to 80 pages of a tabloid print).

There should be many citizens and communities of the Greater Tri-City Area who will say "yes" to our future and sponsor a Convention and Visitors Bureau. Such organizations flourish throughout the United States and can be a great asset to our region as well. Do we have the vision and will to make this happen? I think so and invite readers who agree to contact Tri-City Voice (tricityvoice@aol.com) to explore the possibilities. Our cities need to be partners in such an effort and I ask them to consider forming a panel of area representatives to explore the formation of the Southeast Bay Convention and Visitors Bureau. Are we a crouching tiger? Is this just a pipe dream? So was Tri-City Voice.

William Marshak
PUBLISHER

TRI-CITY VOICE

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.

Corpus Christi Catholic Church turns 100!

SUBMITTED BY ANGELA FRANCO

Located in the historic district of Niles in Fremont, Corpus Christi Catholic Church is marking its 100th year of faith and service as a parish this year. From a small town church to serving a larger community of over 800 families, Corpus Christi Catholic Church has maintained a respect for its historical past and church pioneers while opening its doors to new generations of Christian witnesses.

Join parishioners as they celebrate the Feast of Corpus Christi on Sunday, June 22 with a prayerful Eucharistic Procession in downtown Niles at 10 a.m., led by Bishop Michael C. Barber and Corpus Christi Parochial Administrator Father Sergio Lopez.

Holy Mass will follow at 11a.m. with main celebrant Bishop Barber, and concelebrant priests, and Father Sal Macias. An exciting festival will follow at 12:30 p.m. on the church grounds and will include great food, entertainment, a vintage flea market, exhibits, artisans, games for children, and an exciting 2014 Toyota Camry Car Raffle! Raffle tickets are available now and are limited for the car; however, other valuable items such as a 60" TV and Tablet are also included.

A spiritual highlight of the Centennial will be a Pilgrimage to Rome and The Holy Land from October 13-26 led by Father Sergio Lopez and Deacon Alfonzo Perez.

Come experience the warmth and heart of a very special community continuing its mis-

sion of sharing the Love and Truth of the "Body of Christ!"

Corpus Christi Catholic Church
Turns 100
Sunday, Jun 22
10 a.m. – Procession in Niles
12:30 p.m. – 5:30 p.m. –

Family Festival on church grounds

Corpus Christi Catholic Church 37891- Second St, (in Niles), Fremont (510) 790-3207 CorpusChristiFremont.org

Free

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 94538.

William Marshak is the Publisher

Subscribe Call 510-494-1999

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

COPYRIGHT 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

925-426-1881

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Sunsational Sunroom Let Us Help You

Expand Your Horizons Full-Service Design & Construction

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work

Check my References!

FREE Estimates

510-673-1766

Senior Discounts

www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514

License #834696

BBB

 sight reading • ear training • technique theory • recitals • exam preparation

Ms. Brenda Paddon 510-565-8583

brendapaddon@gmail.com

Piano lessons for all ages and levels

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

Grace Health Spa

1 Hour Massage Exp. 6/30/14

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Hayward, CA

CDL A POSITIONS - HOME DAILY

\$57,500 Earnings + \$2,000 Sign-On Bonus \$59,200 YEAR 1 EARNINGS

- Home Daily/ Weekends Off Medical/Dental Coverage
- Paid Weekly

Referral Bonus

- 401K Match
- Paid Holidays & Vacation

OPEN HOUSE MONDAY-FRIDAY 2256 Claremont Court Hayward, CA 94545 866-700-7582

CENTRAL TRANSPORT

(Ameriprime Real.

We sell - You save:

- * Fast and for the best price.
- ★ Save thousands of \$ in commission ★ Free comparative market analysis
- Home loans made easy:
- ★ 0.5% down payment
- No income verification program ★ No point, no cost Refinance

★ High balance loan up to \$5M Free consultation with no obligation

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

CalBRE Broker License: 01182273

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

Systems Analysts in Fremont, CA, maintain & improve computer program and system according to user requirements.

Fax resume 510-790-2538 HR, E-Base Technologies, Inc.

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

Alameda County proposed budget

SUBMITTED BY GUY ASHLEY

Alameda County Administrator Susan S. Muranishi on June 10 presented a Proposed County Budget for FY 2014-15 that calls for using savings accrued over the past year and other strategies to close a funding gap of \$67.1 million. Muranishi said the funding gap is the smallest the County has faced in seven years, but that optimism about an economy picking up steam must be balanced with concerns about continued high demand for safety net services and persistent questions about costs associated with health care reform and the ongoing shift of responsibility for thousands of inmates from State to local authorities.

"For Alameda County the good news is that continued improvement in our local economy is translating into increased revenues from both property and sales tax revenues," Muranishi said. "But the economic recovery is not benefiting everyone equally. Poverty continues to grip significant portions of our community, to the point that historically high numbers of families, adults and children continue to rely on safety-net services."

Alameda County's Proposed Budget includes cost-of-living adjustments (COLAs) for many community based organizations

(CBOs) that provide services under contracts with the County. The Proposed Budget includes \$459.4 million for services provided by 242 CBOs that include health providers, re-entry programs for exoffenders, employment and housing services to former foster youth, food programs for seniors and the poor, advocates for the disabled and many more.

But there are reductions to CBOs providing indigent care services, under the presumption that people who have received these services will now benefit from subsidized health insurance coverage under the federal Affordable Health Care Act. County officials are concerned the State cuts to indigent care programs may go too far, leading to another source of strain on local resources. Even under Obamacare and the expansion of the State's Medi-Cal program, it is believed an estimated 100,000 people in Alameda County may remain uninsured and will require County indigent health care services. The Proposed Budget addresses these concerns by including \$9.4 million in Alameda County General Fund support for primary care community based providers, continuing funding the Board of Supervisors approved

The Proposed Budget totals \$2.8 billion, an increase of \$86.7 million, or 3.2

for the current year.

percent, from the FY 2013-2014 Final Budget. It supports a workforce of almost 9,500 full-time equivalent (FTE) positions, a net increase of 297 FTE. The \$67.1 million funding gap was determined by identifying the difference between the cost of maintaining existing programs and available financing. The Proposed Budget calls for using a combination of permanent ongoing program reductions, revenue increases, and one-time strategies to close the funding gap. It additionally recommends the use of \$17.4 million or 26 percent in ongoing strategies and \$49.7 million or 74 percent in one-time strategies, with most of the one-time savings coming from the County's Fiscal Management Reward (FMR) Program. FMR allows departments to carry over net savings each fiscal year to be used in subsequent years for budget balancing and to help preserve vital services.

Alameda County Supervisors and department heads will use the coming weeks to study the Proposed Budget and will participate in Budget Hearings held by the Board of Supervisors June 23-25. The Board is scheduled to adopt the Final Alameda County Budget for 2014-15 on June 27. For more information contact Susan S. Muranishi, County Administrator, at (510) 272-6984.

Santa Clara County Board of Supervisors to hold budget hearings

SUBMITTED BY GWENDOLYN MITCHELL LAUREL ANDERSON

At budget hearings Monday, June 16 through Friday, June 20, the County of Santa Clara Board of Supervisors will review the County Executive Jeffrey V. Smith's Recommended Budget for Fiscal Year 2015, which begins July 1, and by June 20, will make final decisions about the funding priorities and levels for County services. The recommended \$4.9 billion budget includes all services, operations, capital improvements and reserves. The County Executive's Recommended General Fund Budget is \$2.57 billion, which covers all discretionary and many mandated services for the fiscal year beginning July 1. In the Recommended Budget, the County Executive recommends allocation of \$34.3 million in available resources.

Budget Hearing Schedule: Tuesday, June 17: 1:30 p.m. (6:30 p.m. if the afternoon session is recessed to an evening session) Wednesday, June 18: 1:30 p.m. Friday, June 20: 9:00 a.m.

Meeting will be held in the Board Chambers at County Government Center, 70 W. Hedding Street, San Jose. The County Executive's FY 2015 Recommended Budget can be viewed at www.sccgov.org.

June 17, 2014 What's Happening's Tri-City Voice Page 29

HOME SALES REPORT

	CASTE	RO VALLE	Y TOTA	AL SAI	LES: 10)	
	Highest \$:	905,000	Me	dian \$	S:	555,000	
I	Lowest \$:	367,000	Ave	erage (\$:	585,800	
ADDRESS		ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
4634 Alma Avenue)	94546	565,000	3	1182	1947	05-08-14
18911 Brickell Wa	у	94546	550,000	3	1341	1951	05-15-14
5346 Camino Alta	Mira	94546	905,000	3	4160	1984	05-14-14
16986 Grovenor D	rive	94546	799,000	3	2426	1970	05-15-14
4010 Meadowview	/ Drive	94546	480,000	3	1071	1952	05-09-14
22442 Ruby Stree	t	94546	562,000	6	2320	1974	05-14-14
21906 Vernetti Wa	ıy	94546	555,000	5	1762	1962	05-14-14
21913 Vernetti Wa	ıy	94546	475,000	3	1172	1959	05-15-14
23310 Canyon Ter	race Drive #	894552	367,000	2	918	1997	05-14-14
5458 Trumpet Cou	ırt	94552	600,000	6	2292	1978	05-09-14
	FR	EMONT	TOTAL S	ALES	: 46		
	Highoot C.	2 000 000		dian t	٠.	700 000	

5458 Irumpet Court	94552	600,000	ь	2292	1978 05-09-14
	EMONT	TOTAL SA	ALES	: 46	
Highest \$: Lowest \$:	2,000,000 325,000		dian \$ rage		700,000 779,859
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT CLOSED
35655 Ballantine Place	94536	643,000	4	1714	1970 05-14-14
4539 Bartolo Terrace	94536	352,000	2	988	1971 05-13-14
968 Cherry Glen Circle #123	94536	502,000	2	1168	1987 05-15-14
38627 Cherry Lane #54	94536	325,000	2	938	1974 05-14-14
460 D Street	94536	970,000	4	2887	1956 05-12-14
36440 Grace Terrace	94536	625,000	3	1475	2004 05-15-14
4485 Morgan Common	94536	710,000	3	1922	2008 05-14-14
132 Morrison Canyon Road	94536	1,050,000	-	2626	1980 05-13-14
35428 Niles Boulevard	94536	627,000	2	836	1948 05-08-14
37034 Shasta Street	94536	744,500	4	1587	1962 05-08-14
3436 Surry Place	94536	700,000	4	1480	1972 05-15-14
39400 Albany Common #B	94538	381,000	2	991	1981 05-09-14
4378 Bidwell Drive	94538	590,000	3	1269	1963 05-15-14
3576 Ellery Common	94538	739,000	3	1637	1999 05-09-14
3868 Steuben Court	94538	665,000	3	1156	1958 05-09-14
39321 Sundale Drive	94538	570,000	3	1131	1963 05-09-14
2370 Carpenter Court	94539	975,000	3	1146	1959 05-08-14
43187 Coit Avenue	94539	1,182,000	4	1574	1952 05-08-14
2573 Corriea Way	94539	860,000	3	1350	1972 05-13-14
43646 Excelso Place	94539	1,600,000	3	3074	1985 05-09-14
47646 Mardis Street	94539	890,000	3	1234	1961 05-08-14
43557 Ocaso Corte	94539	925,000	3	2058	1979 05-14-14
507 Scott Street	94539	1,210,000	4	1860	1955 05-15-14
46380 Sentinel Drive	94539	1,760,000	3	3188	1984 05-09-14
45910 Sentinel Place	94539	2,000,000	4	2726	1980 05-15-14
354 Sequim Common	94539	425,000	2	897	1985 05-09-14
41437 Timber Creek Terrace	94539	815,000	3	1620	1984 05-15-14
43064 Via Moraga	94539	1,384,000	4	1860	1973 05-15-14
42075 Via San Carlos	94539	1,349,000	4	1833	1963 05-13-14
49010 Wedge Grass Terrace	94539	910,000	3	1772	2009 05-08-14
46800 Winema Common	94539	419,000	2	897	1985 05-12-14
6012 Capriana Common #114	94555	805,000	2	1783	1992 05-14-14
4549 Donalbain Circle	94555	550,000	3	1380	1985 05-09-14
5236 Fairbanks Common	94555	477,500	2	950	1989 05-09-14
32956 Great Salt Lake Drive	94555	599,000	3	1629	1971 05-08-14
3932 Harlequin Terrace	94555	552,000	2	1315	1986 05-15-14
33827 Juliet Circle	94555	750,000	4	1380	1985 05-15-14
32432 Lake Ree Street	94555	520,000	3	1346	1975 05-15-14
33148 Lake Superior Place	94555	430,000	2	880	1969 05-14-14
33009 Lake Wawasee Street	94555	580,000	3	1148	1971 05-12-14
34263 Lennox Court	94555	791,500	3	1380	1985 05-14-14
3781 Milton Terrace	94555	390,000	2	963	1986 05-15-14
34598 Pueblo Terrace	94555	461,000	2	918	1988 05-15-14
5302 Tacoma Common	94555	405,000	1	1100	1989 05-09-14
3163 Warwick Road	94555	755,000	3	1390	1971 05-13-14
5053 Xavier Common	94555	910,000	3	1932	1990 05-08-14
шл	VWADD	I TOTAL C	VI EC	. 00	

5055 Aavier Common	94000	910,000	3	1932	1990	05-06-14
HA	YWARD	TOTAL S	ALES	: 20		
Highest \$:	840,000	Me	dian \$	S:	440,000)
Lowest \$:	220,000	Ave	erage	\$:	483,675	
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
22835 2nd Street	94541	550,000	4	2225	1925	05-15-14
1936 East Avenue	94541	840,000	3	2118	1912	05-15-14
641 Grove Way	94541	470,000	3	1466	1925	05-08-14
23201 Lori Way	94541	470,000	-	1164	1978	05-08-14
23223 Lori Way	94541	300,000	-	1164	1978	05-13-14
420 Smalley Avenue	94541	349,000	3	1450	1939	05-12-14
22570 Sonoma Street	94541	345,000	2	660	1964	05-09-14
22103 Vista Del Plaza Lane #1	094541	325,000	2	1202	1982	05-12-14
27986 Edgecliff Way	94542	660,000	3	1622	1970	05-14-14
2699 Oakes Drive	94542	660,000	3	1824	1958	05-08-14
30246 Brookfield Road	94544	830,000	5	2759	1999	05-09-14
27403 Green Hazel Road	94544	648,000	5	2529	2000	05-09-14
30544 Hoylake Street	94544	508,500	3	1250	1955	05-13-14
27505 Tampa Avenue #57	94544	220,000	2	910	1981	05-09-14
2387 Bermuda Lane	94545	440,000	4	1374	1957	05-15-14
2074 Laguna Drive	94545	608,000	4	2000	1994	05-09-14
27548 Portsmouth Avenue	94545	355,000	3	1128	1957	05-15-14
26664 Wauchula Way	94545	435,000	3	1128	1957	05-13-14
21062 Gary Drive #204	94546	325,000	2	1056	1980	05-09-14
21117 Gary Drive #214	94546	335,000	2	1070	1981	05-08-14

ZIIII Gary Drive #214	94040	333,000		1070	1901	05-06-14
MII	LPITAS	TOTAL SA	LES	: 17		
Highest \$:	1,200,000	Med			736,000	
Lowest \$:	175,500	Ave			709,853	
2119 Calle Vista Verde	95035	721,000	2	1528	1992	05-23-14
2107 Cuesta Drive	95035	800,000	3	1990	1990	05-21-14
267 Currlin Circle	95035	736,000	-	-	-	05-23-14
221 Curtis Avenue	95035	496,000	2	1038	2005	05-21-14
2234 Devon Place	95035	1,200,000	4	3084	1987	05-23-14
2273 Farmcrest Street	95035	895,000	4	1939	1989	05-21-14
256 Gerald Circle	95035	942,000	-	-	-	05-22-14
264 Gerald Circle	95035	942,500	-	-	-	05-22-14
339 Levin Street	95035	475,000	4	1750	1978	05-23-14
1891 McCandless Drive	95035	752,000	-	-	-	05-22-14
1895 McCandless Drive	95035	764,500	-	-	-	05-27-14
969 Mente Linda Loop	95035	693,000	3	1810	2007	05-22-14
1475 Michael Court	95035	920,000	3	1795	1984	05-22-14
34 Moon Shadow Drive	95035	665,000	2	1534	2000	05-27-14
326 Rio Verde Place #3	95035	315,000	2	882	1971	05-20-14
700 South Abel Street #219	95035	575,000	2	1259	2007	05-23-14
1101 South Main Street #113	95035	175,500	1	635	2007	05-23-14

N	EWARK	TOTAL SA	LES:	09		
Highest \$: Lowest \$:	750,000 428,000		dian \$ erage		575,000 553,944	
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
36525 Christine Street	94560	428,000	3	939	1953	05-09-14
6976 Jarvis Avenue #60	94560	440,000	3	1334	1982	05-15-14
6214 Joaquin Murieta Avenue	#A94560	445,000	3	1219	1981	05-14-14
36623 Lakewood Drive	94560	589,000	4	1360	1962	05-09-14
8031 Merion Drive	94560	675,000	4	1808	1975	05-15-14
6308 Plummer Avenue	94560	575,000	3	1525	1960	05-13-14
35462 Reymouth Drive	94560	750,000	3	1628	1964	05-09-14
5903 Woodbine Place	94560	633,500	4	1468	1986	05-09-14
6269 Zulmida Avenue	94560	450,000	4	1104	1953	05-15-14

SANI			
Highest \$:	815,000	Median \$:	475,000
Lowest \$:	336,500	Average \$:	544,615

ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
1312 Begier Avenue	94577	675,000	3	2071	1939 05-13-14
91 Castro Street	94577	740,000	8	3216	1955 05-09-14
256 Cherrywood Avenue	94577	336,500	2	1520	1931 05-09-14
1686 Graff Avenue	94577	815,000	4	2984	1959 05-12-14
935 Joaquin Avenue	94577	625,000	3	1990	1940 05-13-14
197 Pershing Drive	94577	405,000	2	1110	1941 05-13-14
55 Williams Street	94577	446,000	2	1379	1927 05-13-14
1270 147th Avenue	94578	415,000	3	1008	1942 05-09-14
738 Arguello Drive	94578	475,000	3	1136	1955 05-09-14
15600 Baypoint Avenue	94579	740,500	3	2608	1998 05-13-14
1293 Chapel Avenue	94579	525,000	2	1672	1951 05-13-14
948 Devonshire Avenue	94579	472,000	3	1316	1956 05-12-14
1261 Mersey Avenue	94579	410,000	3	1351	1953 05-08-14

SAN LORENZO | TOTAL SALES: 04

	Highest \$: Lowest \$:	475,000 370,500	Median \$: Average \$:		375,000 406,875		
ADDRESS	Ε ΟΨΟ3Ι Ψ.	ZIP	SOLD FOR	•	ψ. SQFT	BUILT	CLOSED
523 Doane Stree	t	94580	407.000	4	1322		05-09-14
911 Via Bregani		94580	475,000	3	1317		05-09-14
16023 Via Harrie	et .	94580	370,500	3	1705	1956	05-15-14
596 Via Pacheco		94580	375,000	2	1000		05-13-14
			TOTAL SA	LES: 1			
	Highest \$: Lowest \$:	725,000 725,000	Median \$: 725,0			725,000 725,000	
ADDRESS		ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
7785 Laguna He	ights Court	94586	725,000	-	-	-	05-09-14
UNION CITY TOTAL SALES: 16							
	Highest \$: Lowest \$:	1,073,000 240,000		dian \$ erage \$		507,000 545,500	
ADDRESS		ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
33549 3rd Street		94587	507,000	3	1263	1956	05-08-14
33715 9th Street		94587	420,000	3	1324	1978	05-09-14
4447 Alamo Street		94587	338,000	2	875	1971	05-15-14
106 Camino Plaza #152		94587	295,000	2	880	1985	05-09-14
2561 Copa Del Oro Drive		94587	303,000	2	966	1985	05-14-14
32432 Deborah Drive		94587	590,000	4	1463	1972	05-09-14
4182 Glenwood Terrace #1		94587	538,000	3	1683	2001	05-13-14
2117 Hartnell Street		94587	962,000	9	3348	1973	05-14-14
4338 Holt Street		94587	760,000	4	2284	1984	05-15-14
2274 Peacock Place #3		94587	285,000	2	903	1972	05-08-14
2355 Royal Ann Drive		94587	572,000	3	1503	1981	05-14-14
3111 San Ramon Court		94587	600,000	3	1762	1968	05-14-14
3710 Smith Street		94587	380,000	2	1698	-	05-14-14
34806 Starling Drive		94587	240,000	2	810	1972	05-08-14
2140 Sunsprite Drive		94587	865,000	5	2778	1998	05-09-14
34763 Williams Way		94587	1,073,000	4	3198	2003	05-09-14

Hayward Police Officer receives California State Award

SUBMITTED BY MICHAEL L. EMERSON

City of Hayward Police Inspector Rob Lampkin has received the "2014 AMVETS California Law Enforcement Officer of the Year" award after being nominated by local AMVETS (American Veterans) Hayward Post 911. The awards dinner was held during the AMVETS State Convention near Sacramento on June 7.

(Left to right): AMVETS State Commander Jerry Guevara; Hayward Post 911 Commander Michael L. Emerson; Hayward Police Inspector Rob Lampkin; Hayward Post 911 Adjutant Bud Simmons; State Assemblyman Ken Cooley

Fares set for BART Oakland airport service

SUBMITTED BY BAY AREA RAPID TRANSIT

At a meeting on June 12, 2014, BART Board of Directors set the fare for the extension between the Coliseum Station and Oakland International Airport (OAK) at \$6 with the possibility that temporary promotional fares could be introduced in the future. Seniors, people with disabilities and children age 12 and under will be eligible for BART's 62.5 percent discount. Subject to Board approval, BART staff plans to recommend at a later Board meeting that airport employees continue to pay a discounted fare of \$2 for the trip on the new service.

The new service is set to begin this fall. The 3.2 mile Automated Guideway Transit system will replace AirBART shuttle buses with a driverless, automated people mover system that will reduce average travel and wait time, provide more frequent service, increase passenger capacity and provide a more seamless connection between the Coliseum Station and Oakland International Airport.

BART to Oakland International Airport will consist of four 3-car trains that will depart every four minutes and make the trip between OAK and Coliseum Station in less than 15 minutes door-to-door. Each train will comfortably carry 113 passengers and their luggage. An estimated 2,745 passengers are expected to ride the new system each day in the first year of service with that number expected to increase by about 500 in the second year.

Passengers using the new system will pay the \$6 fare in addition to their regular BART fare. For example, a customer who boards BART at Walnut Creek would pay \$3.70 for their trip from Walnut Creek Station to Coliseum Station and then \$6 for the Coliseum Station to OAK trip for a total trip cost of \$9.70.

BART research shows that a taxi ride from Walnut Creek to OAK costs about \$73, a shared door-to-door shuttle van costs about \$69 while parking at the airport ranges from \$16 to \$22 per day. The cost of parking at satellite lots varies.

The BART to OAK project is on time and on budget. The \$484 million project is funded through a variety of sources and 27 percent of the construction jobs and 59 percent of the apprenticeship hours have gone to Oakland residents. For more information on this project, see www.bart.gov/oac

Integrating business and education

SUBMITTED BY LAUREL SKURKO

Recently, President Obama announced grants to help integrate work experience into educational programs in the US with the intention that the grants will help finance partnerships between local education agencies and employers. Participants in this program will have the opportunity for job-shadowing and mentoring which will give students a chance to experience, first hand, high-demand industries such as information technology, health-care and other science and technology sectors. This grant program is an important development for our educational system as it introduces a reshaping of what current high schools offer and will ensure that students are properly prepared for the rigors of college and a rapidly evolving job market.

This vision is already becoming a reality to East Bay students. Congressman Eric Swalwell, U.S. Representative from California's 15th Congressional District, which covers most of eastern Alameda County, has created a program to provide East Bay students with access to companies that can inspire and help prepare them for a successful career in industry. He says, "We need schools to put themselves into the community that surrounds them. For example, here in the East Bay and Silicon Valley, we have biotech and tech firms that can help students understand the relevance of math and science in the world around them. It is my hope that students and their teachers dedicate themselves to reaching out to those in industry to establish mutually beneficial relationships, and vice-versa."

Rep. Swalwell is a part of the House of Representatives' Science, Space and Technology committee and has been active in promoting STEM (Science, Technology, Engineering and Math) education that prepares students for the 21st century economy and workforce. As an example of his commitment, he has been coordinating an inaugural STEM App Challenge in the region. The Challenge is taking place across the country in participating Congressional districts, with winners being selected from each. Students submit the prototype of an app (for a phone or tablet) and a short video explaining the process and thinking behind it. Rep. Swalwell has held three workshops at which students were provided with assistance from both professional app developers and computer science instructors.

For more thoughts shared by Laurel Skurko on the topic of a 21st Century Education, please visit her blog at http://lincmarketing.co/blog

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

Field Trips Playgroups

Call for more Details

Www.TopFlightFremont.net

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")

510.796.FLIP (3547)

GLENMOOR AUTO REPAIR Foreign & Domestic

Electronic Diagnosis Is Our Speciality

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

World Car Technology Complete Diagnostic **Major Brand Tires**

Auto Repair & Parts

510-793-3666 4270 Peralta Blvd., Fremont

Payroll Process in \$1

??

Features Employer Tax ePay Emp Returns eFile Included W2s/W3 Included Direct Deposit Included Initial Setup Included Print Checks Included Employee Access

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

OlivePay Others • Professional, Responsive & Quality Service • Accuracy Guaranteed

Satisfaction Guaranteed Customized to your needs Flexible Service

39812 Mission Blvd

Call Now 510-344-6000

Included

We understand that each family's experience in caring for someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey[®], was designed to provide a personalized, familiar and secure setting tailored to each resident's unique needs.

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont · www.Emeritus.com

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

Professional Qualified Teacher

Richard Kendrick M.A.

With One Month Sign Up - New Students Only Great Group Discounts

Morning & Evening Sessions rwkendrickguitarjr.com

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com

Seahawk will host football academy

SUBMITTED BY ALLISON NOBLE

Irvington High School alumnus Robert Turbin of last season's Super Bowl champion, Seattle Seahawks, will host a summer football academy in Fremont, Saturday, June 28 and Sunday, June 29 at his alma mater. Turbin invites boys and girls, ages 8-18, to participate in football-related drills and activities with NFL players. The cost is \$100 per athlete; all proceeds will be donated to the Robert Turbin Foundation.

Applications are available in the Athletic Director's office at Irvington High School. Registration fees are due by the day of the event but a completed application should be submitted to Irvington High School or emailed to

robertturbinfoundation@gmail.com by June 28th. Lunch will be provided for participants.

Check out Turbin's Twitter (@RobT_33) or Instagram (theincredible22) accounts for more information. The event is sponsored by Chili's, Chase Bank, Market Broiler, Fremont Fire Department, and Best Buy.

Robert Turbin Summer Football Academy Saturday, Jun 28 and Sunday, Jun 29 8 a.m. - 4 p.m. each day **Irvington High School** 41800 Blacow Rd., Fremont robertturbinfoundation@gmail.com \$100 per athlete

Local LeMans Karting driver debuts in Nascar

SUBMITTED BY JAN CHRISTOPHER NARCISO

Former LeMans Karting-Fremont employee, Michael Shawhan, will be starting his first ing Car Championship and the SCCA BMW Spec E30 race series, where he is currently the 2014 points leader.

"I got my start in wheel-towheel racing at LeMans Karting

"We do our best to create as real a motorsport experience as possible for all levels of drivers from novice to pro - and to do it affordably", said Rick Gaan, coowner at LeMans Karting. "Prolevel drivers like Michael appreciate our use of Europeandesigned and manufactured E85powered karts because they mimic the feel of real racing. Our community of drivers participate in weekly league racing, not only for the sport, but also to meet with their friends while improving their race craft."

professional car race on June 21st. By recently passing both his oval and road race tests conducted by Jack Sellers Racing, a well established NASCAR race team, Shawhan earned his chance to start in the K&N West Pro Series stock car race held at Sonoma County Raceway.

While working at LeMans Karting, Shawhan repaired gokarts and participated in local league races, giving him 'seattime' practice. Shawhan expanded his race knowledge into wins with the United States Tour-

in Fremont, and continue to race there to stay sharp between my BMW and now pro-series races", said Michael Shawhan.

For more information about LeMans Karting, call 510.770.9001, or visit www.Le-MansKarting.com

Daisy Girl Scouts get planting

SUBMITTED BY NELSON KIRK

On Saturday, June 7 the Daisy Girl Scouts Troop# 33812 visited the Seven Hills Community Garden and learned about growing vegetables. The girls, who range from Kindergarten to first grade, planted seeds in a plot provided for the seniors of the Ralph and Mary Ruggieri Senior Center. Seniors will water the garden and Daisy Girl Scouts will come back each month to monitor growth. The project was set up by troop leader Amy Padovani, Leisure Services and Public Works. Community Garden expert John Haley gave instructions on growing vegetables. This project helps the girls learn sustainable practices at an early age.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, June 6

CSO Aguirre responds to Molina Ct. to investigate a garage burglary. There was no loss reported, but several items were moved around. Neighbors reported seeing a white van in front of house at around 9:00 a.m.

Video surveillance shows a truck smashing into a storage container on Brandin Ct. at 3:00 a.m. There was no loss reported. Case investigated by CSO Gott.

Officer Gourley investigated a residential burglary on Wilford. Loss is Jewelry. Two suspect vehicles: gold /tan Mercedes SUV and a dark Ford T-Bird.

A resident on Eagle Tr. called to report that he had a male juvenile in custody for burglarizing his home. Officer Malcomson handled the investigation and cite released the suspect to his parents.

Officers responded to a house on Darwin Drive when the homeowner heard a crash and saw that her exterior garage door had just been kicked in. Several units responded but they were not able to locate the suspect(s). Investigated by Officer Taylor.

Saturday, June 7

Officers responded to Piper St. and investigated an attempt residential burglary. No entry was made, but all of the victim's lower level screens were removed and damaged. Case investigated by CSO Gott.

A black Silverado truck was reported stolen from Dobson St. Investigated by CSO Aguirre.

Officers investigated an attempt residential burglary on Lake Tana. The side door was damaged, however no entry was made. Case investigated by CSO Aguirre.

Officer Ramsey arrested a 25 year old adult female, Oakland resident and a female juvenile for petty theft from Marshall's at the Hub.

Sunday, June 8

Officer Richards spotted a suspicious vehicle in the Metro PCS parking lot near Bell Street. After observing the passenger exit the vehicle he discovered the vehicle was reported stolen out of Fairfield. A felony stop was conducted in the area of Mowry and State. The driver, a 36 y/o adult female was compliant. She was arrested for the stolen vehicle.

The passenger, a 34 y/o adult male, was contacted and released.

Officers responded to a shoplifting gone wrong incident at the Walmart on Osgood. A female suspect fought with loss prevention personnel after committing a theft. The loss prevention officer sustained minor injuries during the struggle. The female suspect got away and fled as a passenger in a U-Haul truck that was stopped by responding officers. The suspect, a 15 year old juvenile female, was arrested for robbery. The driver, a 38 y/o adult female was also arrested for robbery as well as for contributing to the delinquency of a minor. The case was investigated by Officer

Monday, June 9

Animal Services/Patrol response to Animals left in unattended hot vehicles:

Throughout the day Animal Services and Patrol responded to four calls for service related to animals left unattended in hot vehicles.

- 1. 11:50 a.m. Country Ave Dogs were left inside an unattended vehicle. The temperature inside the vehicle was 110.6 degrees.
- 2. 1:08 p.m. Costco A dog was taken into Animal Services care and transported to a local vet to be checked out. The inside vehicle temperature was in excess of 104 degrees. The temperature was measured after all of the doors had been opened on the vehicle.
- 3. 2:30 p.m. Leitch Elementary School – The owner left with the dog before police staff could respond.
- 4. 3:58 p.m. Whole Foods Three dogs were left in a hot vehicle and the owner was issued a warning.

* Did you know that it only takes 15 minutes for the inside of a vehicle to reach 140 degrees when the outside temperature is 100 degrees? Please be very careful when the weather is warm and never leave a child or pet unattended in a hot vehicle.

Milpitas advised that they were searching for a vehicle associated with a brandishing a deadly weapon incident. The vehicle was last seen headed in the direction of Hwy 680. Officer Luevano located the vehicle, a silver Toyota Tacoma, traveling northbound on Hwy 680 in the area of Washington Blvd. Officer Luevano followed the vehicle until sufficient units caught up with him. A felony car stop was conducted at Hwy 680 and Sunol Blvd. The driver was detained and Milpitas PD responded. Case documented by Officer Luevano.

Sometime during the day an un-

known suspect attempted to enter a residence on the 39100 block of Presidio Way, by prying open a window. The suspect(s) did not make entry into the residence and no loss was reported. Case documented.

At approximately 2:35 a.m. officers were dispatched to the 24-hour Fitness located on the 4500 block of Auto Mall Parkway. The victim had left her purse in an unlocked locker between approximately 1:09 a.m. – 1:45 a.m. The victim's credit cards, money, and three cell phones were stolen from her purse. The incident was investigated by Officer Chan.

Tuesday, June 10

At approximately 4:40 p.m., a victim reported that a female transient brandished a rock at him and demanded that he empty his pockets. The victim ran away and called the police. Officers located a possible suspect but the victim became uncooperative with the investigation. Investigated by Officer Zargham.

A residential burglary was reported on the 4900 block of Seneca Park Loop. The burglary occurred sometime during the day. The unknown suspect removed a sliding glass door window from its frame and entered the home. Loss was jewelry. Investigated by Officer Gourley.

At approximately 5:30 p.m. officers responded to a residential burglary that had occurred sometime during the day on the 39000 block of Zacate Ave. The unknown suspects likely kicked in the front door to make entry. Stolen items included jewelry, cash and a loaded handgun. Investigated by Officer Zargham.

At approximately 11:04 p.m. dispatch received a report of a strongarm robbery at the Fremont Hospital. Victim was coming to work when she was confronted by suspect, who grabbed her purse and ran off. The suspect was described as a 20-25 year old black male, about 5'5,"140 lbs, wearing a light colored shirt and dark pants.

At 11:09 p.m., dispatch received a report of an armed robbery at the Jack in the Box on Ardenwood Blvd. The suspect came into store with handgun and took cash from the register. An employee saw the suspect get into a dark blue minivan, with a partial license plate of "ZEE." The vehicle last seen headed westbound on Highway 84. The suspect was described as a 20-30 year old black male, wearing a white mask, gray jacket, black pants, and armed with a handgun.

At 11:10 p.m., dispatch received a

report of a strong-arm robbery at a home in the 36000 block of Coronado Ave. The victim was arriving home and was pushed from behind into her screen door. The suspect then grabbed her purse and fled on foot. The loss included an iPhone and an iPad, but neither had tracking software. Officer Stark was primary officer on this case. The suspect was described as a Hispanic male in his 20's, thin, wearing a dark hoodie and jeans.

Note: The three robberies do not appear to be related.

Thursday, June 12

Officer Magana was dispatched to a trespassing incident on the 4100 block of Thornton Ave. Ofc. Magana contacted two adult men and arrested them both for trespassing.

Auto Thefts:

#004: 38900 block of Blacow Rd., white 2001 Chevy van. #013: Enterprise Rental on Peralta Blvd., silver 2013 Nissan Altima. 019: 5800 block of Via Lugano, maroon 1990 Nissan 300ZX.

At 2:05 p.m. Officer Magana responded to the Centerville KFC restaurant on a report of a missing 9year-old male juvenile who was autistic and deaf. The juvenile's father stated he and his son were having lunch in the restaurant when the juvenile got up from their table and walked into the restroom. After a few minutes passed the father checked on his son and discovered he was missing. Sergeant's McCormick and Samayoa responded to KFC and set up a command post. Officers were instructed to check in with the command post where they were given a quadrant of the city to search. Officer Baca and a Newark PD K9 Unit started working on a scent track. While the investigation progressed, FPD dispatch put out a Code Red (our highest level alert) and a Nixle message to the community. East Bay Regional Parks Police was also requested and they and they responded with their helicopter. As officers checked their assigned quadrants citizens began to report information on possible sightings of the juvenile. At 4:12 p.m., a citizen reported seeing the juvenile near the intersection of Bidwell Ave and Trinity Way (2.2 miles away from KFC). Eagle 7 helicopter immediately responded and located a possible match of the juvenile. Sergeant Harvey was directed to the location by Eagle 7, and the boy located was determined to be the missing juvenile. He was reunited

with his family.

A total of 24 members of FPD responded to assist in the investigation. Special thanks to Newark PD, East Bay Regional Parks Police, FPD Detectives, FPD Dispatch, and our own VIPS unit who were in the process of being deployed before the juvenile was found. The teamwork and diligence was outstanding.

Officers responded to 7 Eleven at Mission/Niles to investigate a report of a battery. The reporting party/victim stated he was punched and kicked by a heavily intoxicated male adult. Officers Taylor and Stark detained the suspect a short distance away from the 7 Eleven and the adult male immediately fought with officers when they tried to take him into custody. The adult male was hand-cuffed after a brief struggle and placed in the WRAP device. He was arrested for battery, obstructing/resisting and public intoxication.

A caller reported that and unknown suspect was looking through a window into his home located on the 40000 block of High St. The suspect was not located by responding units. Suspect described as a tall dark complected male, wearing red/black jacket and black pants. Officer Stark investigated.

A caller reported that a suspect was in his patio in the apartments located on the 4100 block of Stevenson Blvd. The caller followed the suspect to the area of Fremont Blvd/Bidwell Ave., where he lost him. The suspect was described as a black male in his 30's, wearing a black hat, black jacket and dark jeans. The suspect was not located. Officer Perry investigated.

A strong-armed robbery occurred on Beacon St in front of the Paragon Apartments. The loss was an iPhone and cash. The phone did not have tracking software. The suspect was described as a black male, 18-22 years, 5'7", short hair, wearing a black t-shirt and black pants. Officer Stark investigated.

A guest at the Extended Stay on Farwell Pl. reported two subjects taking tires off a car. Officers respond and contacted two females and saw a motorcycle flee the area. A 38 year old adult female, Fremont resident and a 32 year old adult female, Union City resident were arrested and later cited out for possession of a controlled substance. In their associated vehicle was a replica shotgun, a toy pistol and a "Bob Dole" mask, which were all confiscated. Officer Meredith investigated.

Newark Police Log

SUBMITTED BY
CMDR. MICHAEL CARROLL,
NEWARK PD

Saturday, June 7

Officer Nobbe investigated a vehicle burglary at Newpark Mall at 6:10 a.m. The victim entered the mall at 4:30 a.m. and when Victim returned at 5:30 a.m., she found her vehicle windows smashed out and her purse missing. The Victim had left her purse inside the car on the passenger floorboard. Loss was the purse, credit cards, and a debit card.

Officer Coffey on-viewed a domestic violence incident at 7:01 p.m. on Cedar Boulevard where Andres Sandoval-Aguirre of San Jose struck his girlfriend in the face during an argument. Sandoval-Aguirre attempted to run away from Officer Coffey but was quickly apprehended. Sandoval-Aguirre was booked at Fremont City Jail for domestic battery and resisting arrest.

At 8:47 p.m., Officer Bloom drove up on a 17 year-old male juvenile from Newark spinning doughnuts in his vehicle in the middle of the Mayhews Landing Rd./Cherry St. intersection. The juvenile was cited and released at the scene for reckless driving.

Sunday, June 8

Officer Losier was detailed to 7-11 (Thornton/Sycamore St) at 12:36 p.m. in regards to Gino Torres of Newark causing a disturbance. As a female patron was leaving the business, Torrez followed her out of the store and began yelling and cussing at her. As the female got near her vehicle, Torrez challenged her to a fight telling her he would beat her up. The female advised she had her children with her and didn't want any trouble and called 911. Officer Losier arrived and arrested Torrez who was still in the parking lot yelling at patrons. Torrez was arrested for challenging to fight in a public place. Torrez was

booked at Santa Rita Jail. At the same location Officer Rodgers arrested Michael Olacio of Newark for public intoxication. Olacio was later cited and released.

Officer Nobbe was dispatched to KFC, 5724 Thornton Ave, at 4:35 p.m. for a reported theft of chicken. KFC management reported a Hispanic male walked into the store and stole a bag of chicken paid for by another customer and was now out front eating it. Robert Maldonado of Newark was contacted on the side of KFC enjoying his stolen chicken. Maldonado was arrested for petty theft and public intoxication. He was booked at Santa Rita Jail.

t Santa Rita Jail. Monday, June 9

Officers were detailed to Pick N Pull at 8:53 a.m. regarding a theft that just occurred. Officer Arroyo stopped the suspect vehicle and arrested Alan Kahly of Fremont for petty theft. Kahly was cited and released.

Officers responded to an alarm call at the Cinedome, 6000 Newpark Mall at 5:34 p.m. Officer Nobbe located two subjects on the roof. Nicholas Steadman of Fremont was arrested for trespassing and Brain Lee of Rocklin was arrested for trespassing and possession of concentrated cannabis. Both subjects were booked at Santa Rita Jail.

Tuesday, June 10

Officer Neithercutt responded to Macy's at 1:23 p.m. for a report of a shoplifter in-custody. He accepted the arrest of Alison Hughes of Union City. Hughes was cited and released for petty theft.

At 2:48 p.m., Officer Homayoun investigated a residential burglary on Birkdale Drive. Entry was made via a rear sliding door. The loss is jewelry and electronics.

Officer Norvell investigated an auto burglary that occurred on Indian Wells Dr. at 5:11 p.m. The vehicle's door was pried and tools were taken between 10 p.m. on 06/09 and 7 a.m. on 06/10.

wednesday, June 11

At 8:13 a.m., Officer Taylor in-

vestigated the theft of construction equipment from O'Reilly's Auto Parts.

Officer Taylor investigated an attempt robbery at the Check Center (Thornton) at 8:47 a.m. The suspect simulated a weapon and attempted to rob two store employees in the parking lot prior to opening. The suspect fled on foot and was last seen on St. Edwards S/B.

At 8:38 a.m., Officer Knutson investigated an auto burglary that occurred overnight on Potrero Dr. Entry was made via unknown means and loss was a wallet, perfume, glasses and paperwork.

Officer Jackman investigated a residential burglary on Spruce St. that occurred between 9:30 a.m. and 11:00 a.m.

Thursday, June 12

A Gold 1995 Honda Accord 4dr. was reported stolen from 36000 block of Sycamore St. at 7:48 a.m. It was later located parked on Magnolia St. just east of Sycamore St. missing the vehicle's battery and contents from the interior.

A white 1997 Honda Civic 2dr. was reported stolen from Magnolia St. at 9:48 a.m. This is the same general area the earlier stolen vehicle was dropped off.

Another stolen 1994 Honda Accord 4dr was located on Sycamore St. by Officer Warren at 10:18 a.m. It was stolen the previous night from Magnolia St. in the same general area.

Outside Assist for ALCO Fire on Peach Court at 9:18 p.m. involving a fully engulfed house fire. The flames of the target residence created a hazard for surrounding homes, which prompted both shifts to respond and assist with evacuations of the neighbors. In total we had (10) units assigned to this incident for quite some time due to the evacuations, crowd control and traffic control.

Officer Bloom investigated an auto burglary at the Double Tree by Hilton Hotel at 11:32 p.m. Entry was made via window smash and the loss was electronics and a passport.

Union City Police Log

SUBMITTED BY UNION CITY PD

Wednesday, May 28

At 9:50 a.m., Cpl. Camacho investigated an incident where an employee had a friend enter the Walmart store on Monday, May 26 and Tuesday, May 27, 2014. Over the two day period, the suspect's friend purchased approximately \$2,000 worth of merchandise using fraudulent traveler's checks. The person that purchased the items got away, however the employee was arrested. Arrested was Kiara Jones of San Leandro.

Saturday, May 31

An unknown suspect walked alongside the victim near the area of Fredi St. and Victoria Ave. at 3:07 p.m. The suspect ripped the victim's 18", 24 Karat gold necklace from her neck and then ran north on Fredi St. The suspect was last seen near the Las Palmas area on Fredi St. The suspect was described as a Hispanic Male Adult, 20-25 years old, 6'00" tall and 200 lbs. The suspect was last seen wearing a green hooded sweatshirt and blue jeans.

At 5:14 p.m., Officer Rodriguez conducted a pedestrian stop near Mission Blvd. and Whipple Rd. the suspect had an arrest warrant for domestic violence and was on searchable probation. During the arrest process, the suspect informed Officer Rodriguez that he had a gun in his waistband. The suspect was subsequently charged with the illegal possession of a firearm.

Thursday, June 5

Officers received a call at 5:02 a.m. of an unknown suspect on the second story balcony of an apartment at the Greenhaven apartment complex. Officers arrived on scene and determined that the suspect had entered the apartment by opening a rear sliding door.. The suspect fled and was not located during an area search by officers. The unknown suspect was described as a White Male Adult, 20-30 years, curly brown hair, clean shaven, 6'0" tall, thin build, wearing a white T-shirt, and a black in the second of the second

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.

Brush fire at Ohlone College

SUBMITTED BY BATTALION CHIEF DON LINNEMAN, FREMONT FD

On June 12, 2014, the Fremont Fire Department was dispatched at 5:10 p.m. to a report of a vegetation fire at Ohlone College, 43600 Mission Blvd. Six engines, a Water Tender and two Battalion Chiefs responded. The fire burned approximately four acres. There were no structures damaged and the cause is under investigation. Control of the fire took approximately 18 minutes; total department time for this incident, approximately three hours.

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

Tri-City Ecology Center

Your local environmental leader!

Eco-Grants available to

Residents & Organizations of the

Tri-City area working on

Environmental projects.

www.tricityecology.org

Office open Thursdays, 11am-2pm

3375 Country Dr., Fremont

510-783-6222

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

from Alameda County

No cost or favorable, low inter-

est loans are available for home

remodeling for qualified home-

owners in Fremont, Union City,

Sunol and Newark, Call

(510)670-5399 for an applica-

tion and more information.

http://www.acgov.org/cda/nps/

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

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.

Email: contact@aachisi.com

See web for Speical Events

www.aachis.com

We welcome all new members

Celebrating 40th anniversary

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

Meetings: Third Saturday 5:30pm in member homes Call: 510-793-8181 for location

The League of Women **Hayward Demos** Voters invites you to visit our website at

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.

NARFE

National Assoc of Active

and Retired

Federal Employees

Meet 4th Friday of Month

Fremont Senior Center

Central Park @ Noon

All current or retired Federal

Employees are welcome.

Call Ellen 510-656-7973

donodo@comcast.com

MENTAL ILLNESS SUPPORT

Free courses and presentations

in Alameda County

for caregivers of someone with

a serious mental illness

and those with a mental illness.

For more information, call

(510)969-MIS9 (6479) or

email to info@NAMlacs.org

www.NAMlacs.org

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

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

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

The Friendship Force San Francisco Bay Area

Call 510-794-6844 or 793-0857.

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 To reserve a seat: 574-2020

Fremont.gov/SparkPointFRC

Troubled by someone's **SparkPoint Financial Services**

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.

Tri-City Ecology Center

Your Local environmental leader! Visit our Lemonade Stand at the Fremont Summer Festival August 2 & 3 2014 For more information www.tricityecology.org 3375 Country Dr., Fremont 510-793-6222

Sun 6/29 10am-11am Exciting island atmosphere with singing skits, crafts, games Cost \$20 per child (\$40 Family cap) Financial hardship \$10/\$20 Mission Springs Church 510-490-0446

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

Chess Club New Fremont Chess Club

Meets Every Wed 7-11pm 40955 Fremont Blvd., Fremont Dance Studio Casual Chess & Contact Ken Zowal 510-623-9935

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including: **Activities**

Announcements For sale **Garage sales Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 223 at DeVry University, 6600 Dumbarton Circle, Fremont Call Carol at (510) 565-0619 www.cwc-fremontareawriters.org

Call for Art Entries to the **55th Festival of Fine Art**

Entry Date June 28 10am-3:00 p.m. Casa Peralta 384 W. Estudillo Ave. San Leandro The San Leandro Art Assoc Juried Exhibit Festival Dates: Sat., July 19 & Sun., July 20 www. Slartassociation.org, or P.O. Box 3066, San Leandro 94578

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

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

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

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

Son Treasure Island VBS

Fri 6/27 5-8:30pm

Sat 6/28 10am-3pm

Summer Art Camp 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 510-581-4050 www.sungallery.us

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

Easy - Enjoyable LIFE ElderCare needs your help

Assist seniors with medical appointment or errands 4 hours a month. Flexible scheduling Call Tammy 510-574-2086 tduran@fremont.gov www/lifeeldercare.org

Calling all Crafters!

Join us for our Holiday Boutique & Crafts Fair November 1st in Newark! Call 510-589-1167 or email cbncboutique@sbcglobal.net for complete information.

New DimensionChorus

John F. Kennedy Reunion Classes of 1966 - 1974 July 26, 2014, 6pm- 12am

48989 Milmont Dr., Fremont

The Embassy Suites, Milpitas Cost \$105 Dinner, Music, Dancing, Fun Make Checks Payable to: JFK Class of 1969 Mail to: Carol Bradanini, 2334 Gamay Cmn, Livermore, CA

Questions: LeRoy Heinemann (510) 386-0096

10am-4pm Budget Friendly Event for the Whole Family Food, Music, Entertainment 28605 Ruus Rd., Hayward

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

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

ShaBarbeque?=Shabbat plus Barbeque

Temple Beth Torah invites you to casual outdoor Shabbat Services followed by a BBQ picnic dinner. (We provide the coals, you bring the rest.) Fri. 6/27,7/25, 8/29 at 6:30pm For details see www.bethtorah-fremont.org or call (510) 656-7141

Fremont Odd Fellows Lodge Between Real Estate Office & Cash Prize Blitz Tournaments

JUNETEENTH FESTIVAL "Emancipation Day" Saturday June 21

Palma Cela Baptist Church 510-786-2866 or 510-552-5222

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

Hayward Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 24411 Amador Street, Hayward (510) 784-2600 www.husd.k12.ca.us

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

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

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

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

www.sanleandro.k12.ca.us

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

Sunol Glen Unified School Board 2nd Tuesday @ 5:30 p.m. I 1601 Main Street, Sunol (925) 862-2026 www.sunol.k12.ca.us

www.slzusd.org

Fremont City Council

June 10, 2014

Consent:

Accept bid and award contract for Mission Boulevard improvement between Verde Way and Mission Creek to O'Grady Paving, Inc. in the amount of \$575,412.

Approve annual authority to City Treasurer to manage investments according to investment policy.

Public Communications:

Citizen request to ask Code Enforcement to pay attention to a house in the Northgate community that has been "under construction" too long with no activity, creating a nuisance and hazard.

Scheduled Items:

Second public hearing of FY 2014/15 Operating Budget

Council Referral:

Mayor Harrison referral to designate Councilmember Anu Natarajan as voting delegate and Councilmember Sue Chan alternate delegate to League of California Cities annual conference scheduled for September 3-5 in Los Angeles.

Mayor Bill Harrison Aye
Vice Mayor Vinnie Bacon Aye
Anu Natarajan Aye
Suzanne Lee Chan Absent
Raj Salwan Aye

Union City City Council Meeting

June 10, 2014

Consent

Adopt a resolution calling and giving notice of the holding of a general municipal election to be held on Tuesday, November 4,

Union City Library.

Adopt a resolution to appropriate supplemental funds for the Union City Corporation Yard CNG Compressor upgrade.

Adopt a resolution adopting the investing and bond compliance policies for public funds.

Adopt a resolution strongly supporting AB 1147 (Bonilla, Gomez, Holden) to re-establish

Ballot initiative for development of flatlands below Masonic Home sparks debate at City Council meeting on June 10, 2014 (Photo credit: Joe Felder)

2014 for the election of certain officers. Adopt a resolution of intent to renew the city-wide landscape and lighting district no. 3 and set a public hearing date.

Adopt a resolution to authorize the city manager to enter into a funding agreement with the State of California for the H St.-Green St. improvements project.

Adopt a resolution authorizing a lease agreement with the County of Alameda for use of the

appropriate control over massage establishments.

City Manager Reports

Adopt a resolution ordering the submittal of the Union City Flatlands Development Initiative to the qualified electors of the City of Union City at the general municipal election.

Mayor Carol Dutra-Vernaci: Avenacis Av

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

Swalwell amendment strengthens air security

SUBMITTED BY ALLISON BORMEL

On June 11, U.S. Representative Eric Swalwell (CA-15) successfully passed an amendment in the Committee on Homeland Security to strengthen air travel security by providing incentives for countries to report data on lost and stolen travel documents. Swalwell's amendment to H.R. 3846, a bill regarding U.S. Customs and Border Protection (CBP), would require the Secretary of the Department of Homeland Security to certify that countries participating in CBP's trusted traveler program routinely provide information on lost and stolen travel documents to the U.S. government or INTERPOL, the world's largest police organization, for inclusion in its Stolen and Lost Travel Documents (SLTD) database.

"The fact that two passengers flew on Malaysia Airlines Flight 370 with stolen passports illustrates the need to bolster security on international air travel," said Swalwell. "We know there is a security gap here, with too many countries failing to report information on lost or stolen travel documents to INTERPOL. I'm pleased the Homeland Security Committee took a step today toward addressing this vulnerability by creating an incentive for countries to report this data to INTERPOL or our government."

TAKES FROM SILICON VALLEY EAST

About Takes From Sillcon Valley East

TheDailyBeast colled Fremant the 2nd best U.S. city for Innavation. Whether it's manufacturing, clean tech, Fremant 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 ThinkSiliconValles com/silicon-valles-east/

The 49ers, Fremont, and the Regional Economic Benefits of Football

By Kelly Kline, Economic Development Director

With the new Levi's Stadium making its debut in Santa Clara to great fanfare, Fremont is gearing up along with the rest of the Bay Area to take advantage of anticipated economic spinoff.

While Fremont may be 15.5 miles away from the 50-yard line, we expect to reap our share of hotel guests and restaurant patrons attending home games, the 2016 Super Bowl, and other stadium events.

Let's start with the numbers. Levi's Stadium can seat 68,500 people. But for special events such as the Super Bowl – it can fit up to 77,000. In addition to 49ers games, the stadium will host 8-12 large public events a year, and many more corporate/private events. The schedule will kick off this summer on August 2 with a match between the San Jose Earthquakes and the Seattle Sounders. Additional "year one" events include College Football (Cal Bears vs. Oregon), a December Bowl Game, and Wrestlemania in March – considered to be the ultimate smack-down for attendance with a projected audience of 70,000!

In the case of Wrestlemania, the event requires 15,000 hotel rooms from San Francisco to Fremont to San Jose, and all places in between. The 2016 Super Bowl will reach out as far as the Tri-Valley to meet its 25,000 hotel room requirement. If computed for multiple nights, this number jumps to 100,000. And, note that the numbers are for what the NFL needs only for its operations. If Aunt Betty and Uncle Joe come from Wisconsin to enjoy our Super Bowl weather, those rooms are above and beyond. Needless to say, we wouldn't recommend planning a wedding for February 7, because all of the inns will be full!

For small businesses hoping to tap into Super Bowl activities, there will be numerous opportunities ranging from catering, to printed materials, to transportation services. The largest event attached to the Super Bowl is the NFL-sponsored "NFL Experience" which will be held at Moscone Center. The Host Committee will put on a "Business Connect" event to help local businesses learn more about these opportunities.

As you can imagine, public transportation will play a big role in getting people to events. Current estimates show that for 49ers games, three-quarters of the attendees will arrive by car or charter bus, and the rest will arrive by public transportation (train or bus). Fremont residents will have two transit choices – either the ACE Train, or express bus from BART. Once the Milpitas BART station opens, you can take BART to Light Rail, and then exit directly in front of the stadium. This promises to be one of the easier Bay Area connections.

We are tremendously excited for this new Silicon Valley amenity to become interwoven with our business environment. Fremont has a history of hosting visiting sports teams in its hotels, and we can expect that activity to increase with such a large, first-class event facility. We're standing by to assist with any and all touchdown passes to make this venue a regional success.

Ohlone College Board of Trustees Meeting

June 11, 14

Organizational Item

Vice Chair Greg Bonaccorsi was elected Chair; Rich Watters was elected vice chair.

Consent

Approval of May 2014 payroll warrants in the amount of \$2,298,929.48.

Review of Purchase orders in the amount of \$125,148.01

Ratification of contracts in the amount of \$12,131,968.49
Ratification of Measure G contracts totaling \$4,767,807.32

Ratification of energy efficiency projects totaling \$142,198 To the Board for Information

Measure G Capital Project Update. So far, the district has spent \$43,812,119 of the \$349,000,000 funds from the struction projects related to
Measure G.

Measure G funds on various con-

To the Board for Discussion and/or Action

Approve report on Ohlone College scorecard. Ohlone College has exceeded the state average in many areas of performance. Specific results can be found on the college website.

Approve Ohlone College's tentative operating budget for fiscal year 2014-15 at \$47,691,416.
Chair Greg Bonaccorsi: Aye Vice-Chair Rich Watters: Aye Garrett Yee:
Absent—on active duty

Teresa Cox: Aye
Jan Giovannini-Hill: Aye
Vivien Larsen: Aye
Ishan Shah: Aye

Note: the position of Student Trustee has yet to be filled.

Senate Committee passes college bill

SUBMITTED BY JEFF BARBOSA

Private, non-profit colleges and universities seeking tax-exempt private placement loans to expand or construct facilities would be able to work through the California Educational Facilities Authority (CEFA) to obtain them under a bill by Assembly member Bob Wieckowski (D-Fremont). The bill, AB 1668, was unanimously approved by the Senate Governance and Finance Committee on June 11.

"These colleges and universities are looking for the most cost-effective way to expand, modernize and construct facilities on their campuses and this bill will give CEFA the statutory authority to respond to the market demand," Wieckowski said. "CEFA has long-standing relationships with these institutions, but is currently not allowed to offer these types of loans. CEFA has a solid reputation and AB 1668 will help sustain these relationships to the benefit of both taxpayers and the institutions."

NOTICE

The full road closure of Dixon
Landing Road in Milpitas has been
postponed until further notice.
For more information, visit
www.vta.org/bart

PLAY IN A Find a local park with

playground equipment. Take a picnic and enjoy the sunshine.

Draw the other half of this butterfly.

CELEBRATE Pick one feature of

your outdoor summer and draw a picture showing the event. Mail it to a friend.

EXPLORE NATURE

Be a nature detective. Look at a field guide or go online to identify birds, wild flowers, insects and trees. List them in your notebook.

Scavenger Hunt Look through the

newspaper to find:

- A picture of someone playing a sport

 A place to
- exercise

the

others'

A local park A fun place for the whole family

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

to visit together

The answer is "sunburned zebra!"

To find the question, cross out the words that ...

Each of these flashlights

has an exact twin. Look

closely and see if you

can find them all.

you spot the North Star

and the Big Dipper?

☐ start with the letter i

☐ rhyme with sips

are the name of

□ contain the letter m

an insect

INK TRIPS WHAT'S BLACK SWIM **IGLOO** AND MIX TIME WASP WHITE BEE AND RAM **GNAT** NIPS INCH RED ant ALL RIPS STEM OVER INTO

Double

SWIMMING NATURE FISHING GAME FIELD CAMP PARK BIKE BIRDS TRAIL STAR

POOL

HIKE

PAST

NOTEBOOK

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

SFPVWGLOLG TTBAANCFNK STAMRYAIAO ARERTKMETO PAGKBMPLUB FISHINGDRE JLUWRBVHET KQSBDLOOPO HIKESKPLZN

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

Can You Do That?

Clip the coupons below and put them in a hat. Without looking, pull one coupon from the hat and read it to your friend. Can they perform that activity? If so, they get 1 point. If not, YOU have to do it to earn a point. (For even more fun, gather more friends and form two teams.)

Run in place for 60 seconds while loudly singing your favorite song.

Stand on one foot while saying the alphabet backwards.

Walk on your hands and feet like a dog or cat for at least 60 seconds.

Stand perfectly still like a statue. Do not giggle or smile if your friend tries to make you laugh.

Kick a ball as far as you can. Leave a marker where the ball stopped. Have your friend try.

Do jumping jacks as you call out as many state capitols as you can.

Fill a plastic cup to the brim with water. Balance it on your head and try to walk 10 feet.

Use a laundry basket and throw rolled up socks into it from as far away as you can.

Hop backwards while counting backwards from 50.

Dribble a basketball with your left hand for 30 seconds, then your right hand for 30 more.

Try to roll an orange across the room without using your hands or feet.

Standards Link: Physical Education: Understand the health benefits of physical exercise.

Kid Scoop This week's word:

OBSERVE The verb observe means to see or notice something especially when watching

carefully. By sitting quietly near the edge of the pond, I was able to observe a frog

catching an insect.

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

Nature Journal

Collect articles from the newspaper about local parks and recreation areas in your area. List any special events and plan your summer vacation to include those activities.

Standards Link: Reading Comprehension: Follow written directions

Standards Link: Research: Use the newspaper to locate

What do you get when you cross

ANSWER: Swimming trunks.

Summer Map Adventure

You are out playing with your friends one summer morning when you find a ery old map on the ground. Where does it lead?

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.

Fogging to suppress West Nile Virus mosquitoes

SUBMITTED BY SANTA CLARA COUNTY PUBLIC **AFFAIRS OFFICE**

The Santa Clara County Vector Control District (SCCVCD) confirmed on June 12 that adult mosquitoes collected from the 95008, 95124, and 95125 ZIP code areas of the cities of San José and Campbell tested positive for West Nile virus (WNV). The detection of mosquitoes infected with WNV has prompted the scheduling of a mosquito fogging treatment in the surrounding area, in an effort to prevent human cases of WNV.

On Tuesday, June 17, staff from Santa Clara County Vector Control District will be available during extended hours from 7:30 a.m. to 7:00 p.m. via a dedicated phone line/voicemail (800-314-2427) to answer questions and provide information.

Transmitted by mosquito bites, WNV causes mild to severe flu-like symptoms such as fever, headache, body aches, and, in severe cases, significant neurological damage or even death. The elderly and those with compromised immune systems are most susceptible. Since the arrival of WNV to California in 2003, 4,005 people across the State

have contracted the disease; 145 of those cases were fatal.

Some practical measures against mosquito bites are:

At home:

Drain or dump standing water weekly since this is where mosquitoes lay eggs. Check items such as flowerpots and planter bases, toys, cans, leaky water faucets and sprinklers, rain gutters, buckets, pools, ponds, and old tires.

Clean and scrub bird baths and pet-watering dishes weekly.

Make sure your doors and windows have tight-fitting

Outdoors:

Limit outdoor activities during dusk and dawn to prevent mosquito bites. Those are the times when the mosquitoes that transmit WNV are most active.

If you need to go outside in an area where mosquitoes are active:

Dress in long sleeve shirts and long pants, preferably of light

Apply insect repellent following label instructions.

For free assistance on mosquito control, WNV, or other vectors, residents can contact the District office by calling (408) 918-4770 or fill out a service request online at SCCvector.org.

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Monday, June 2

A stabbing occurred at a business at 27400 Mission Blvd. at 10:49 a.m. The suspect and victim got into a physical altercation inside the business and the suspect stabbed the victim in the back. The victim was transported to a local hospital and was treated for non-life threatening injuries. Officers located and arrested the suspect near the scene.

Hayward Police Department received a call at 11:02 a.m. from a resident who interrupted a burglary to their home on the 25000 block of Carlos Bee Blvd. The suspect fled from the homeowner as he called 911. Responding officers were unable to locate the suspect.

A robbery occurred on the 25000 block of Hayward Blvd. at 10:50 p.m. The suspect pushed the victim to the ground and took property from the victim while they were on the ground. The suspect fled west on Hayward Blvd. The suspect was described as an African American male with a dark shirt and blue jeans.

Tuesday, June 3

An armed robbery occurred on the 2500 block of Arf Ave. at 2:49 a.m. Three suspects approached the victims who were sitting in a parked car. The suspects threatened to shoot the victims if they did not surrender their property. The suspects took the victims' property and fled in a white two door car with a gray passenger door. The suspects were described as Hispanic Males between 18 and 20 wearing dark clothing.

A robbery occurred at the intersection of Tyrrell and Shepherd at 12:48 p.m. The suspects blocked the victim's vehicle with their vehicle and then assaulted the victim and took his property. There were three suspects; the first was described as a Hispanic male in his 20's, 5'11", 200 lbs with a long dark ponytail and mustache wearing a black beanie and black long sleeve crew neck, the second was a Hispanic male in his 20's 5'08", 180 lbs, with black hair and wearing a white tee shirt and gray sweats and the third was a Hispanic male was in his 20's wearing reading glasses. The suspects were driving in a black 90's Honda Civic with an unknown plate.

A strong arm robbery occurred on West Tennyson Road near the South Hayward BART station at 6:02 p.m. The suspects grabbed the victim's cell phone and fled into the BART parking lot. The suspects were described as an African American male, 18 year old, 5'07", thin build with short black curly hair last seen wearing a white shirt blue jeans and carrying a brown poodle and an African American male 19 years old, 5'07", with a thin build and medium black hair last seen wearing a black shirt and black jeans.

Thursday, June 5

A bank robbery occurred at the US Bank located at 22268 Foothill Blvd. at 2:36 p.m. The suspect passed the teller a note demanding money. The teller gave the suspect cash and suspect left the bank out the east doors. The suspect was described as White or Hispanic Female in her late 20's, 5'06" to 5'07", with thin brown hair wearing a grey sweatshirt with orange sleeves and sunglasses.

Sunday, June 8

Police responded at 12:29 a.m. to a report of subjects shooting firearms in the area of Eden Shores. Arriving officers were able to determine which residence the shooters were firing from and arrested the suspects and seized firearms.

A shooting occurred at 9:40 p.m. in the 1600 block of B St. Officers received a call to a local Hospital for a victim of gunshot wound. The victim claimed to have been shot near the intersection of B St and 4th St by a group of unknown Hispanic males. The victim received a minor nonlife threatening injury. Patrol divisions officers will be investigating.

A stabbing occurred in the 27000 block of Manon Ave. at 11:59 p.m. Two neighbors were having a dispute

Newark City Council

June 12, 2014

Presentations and Proclamations:

Introduction of newly hired Information Systems Specialist Larry Kezar

Presentation to Certificated Employee of the Year, Nancy Kuei (English, Newark Memorial High School) by Newark Rotary Club President David Zehnder (City of Newark Director of Recreation and Community Services)

Recognition of Officer Ryan Johnson as Police Officer of the Year, selected by his fellow officers. Officer Johnson was hired by the City of Newark May 8, 2007, working in the Patrol Division until appointed as School Resource Officer at Newark Memorial High School on August 19, 2012. He is also a member of the department's Honor Guard.

Public Hearings:

Approve Master Fee Schedule for FY 2014/15 Approve use of NewPark Mall parking lot for circus performances August 7-11, 2014; waive application fee.

Newark Police Officer of the Year Ryan Johnson receives recognition from

Approve 85-unit residential townhome development by Newark Atrium Project Owner, LLC on approximately 4.28 acre site on northeast corner of Cedar Boulevard and Mowry School Road. Project was originally proposed as mixed use and due to economic considerations, has become all residential. Council discussion centered on aesthetics of a plain frontage of the four-story structures. Concern was also noted for parking when four-bedroom units may house more than two driving age occupants and, therefore, more cars. Affordable housing alternative funding of \$20,000 per unit will be unrestricted for Economic Development. Public comment cautioned that the area is unsafe for pedestrians. — Approved subject to architectural

site plan review.

Certificate of Recognition as Mayor Alan Nagy looks on

Asphalt Concrete Street Overlay Program

Newark Rotary President David Zehnder presents Teacher of the Year Nancy Kuei with

Extend term with All City Management Services for school crossing guards

Approved development of 15 single family lots at

38517 Birch Street with Affordable Housing fee of

Consent:

Award contract to Ghilotti Bors., Inc. for 2014

Establish FY 2014/15 appropriations limit Establish property tax revenues for FY 2014/15

Approve contract with Pacheco Brothers Gardening, Inc. for Jerry Raber Ash Street

Park turf renovation Authorize mutual indemnification agreement with County of Alameda

Authorize purchase of update and supplemental geographical information system

Authorize purchase of new street sweeper from Municipal Maintenance Equipment, inc.

Adopt 2014-2016 Biennial Budget and Capital Improvement Plan.

Removed from Consent:

Approve Investment Policies - Pulled from consent by public. Comment: funds from budget should be diverted to extend library hours. - Approved as submitted

Non-Consent:

Order improvements for Landscaping and Lighting District Nos. 11, 13, 15, 16 and 17. (Collazo - recuse)

Oral Communications:

Complaint about the short time between invoice date and due date for recycling services

Firework danger especially during drought Construction of a storage facility in Transit Oriented Development area

Adjourn in memory of Dan Apodaca and Clark

Mayor Alan Nagy Aye Vice Mayor Ana Apodaca Luis Freitas Maria "Sucy" Collazo Aye (1 recusal)

Robert Marshall Absent

when one pulled out a knife and stabbed the other in the shoulder. Other neighbors came out and detained the suspect with the knife

until police arrived. Officers arrested the suspect.

If you have information to report that could help lead to an arrest in

this crime/crime activity, please contact police.

Open application period for CHP cadet

SUBMITTED BY CALIFORNIA HIGHWAY PATROL

For the first time in 2014, the California Highway Patrol will be accepting online applications for the position of Cadet. Do you have what it takes? Courage, dedication, and integrity are just some of the characteristics you must possess. It isn't an easy job, but it is definitely one to be proud of as we serve the many communities in this great state of

Applications will be accepted beginning Monday, July 7, 2014, at 8:00 a.m. and ending on Thursday, July 10, 2014, at 5:00 p.m. You will be able to submit your information through the online application located at

http://www.chp.ca.gov/recruiting/officer.html.

In order to help you with this life changing decision, Golden Gate Division recruitment officers will be hosting seminars throughout the Bay Area. We have found that applicants, who are well-informed about the duties and demands of a CHP Officer, as well as the rigorous hiring process, are the most successful.

Recruitment Seminars provide an overview of the duties, functions, and responsibilities of a CHP Officer. The information will also assist in the preparation for the selection and hiring process. The attire for these seminars is Business Casual. Attendees should RSVP to our Recruitment Team at 30Recruitment@chp.ca.gov or at 707-648-4195.

San Jose Friday, June 20, 2014 6:00 PM 202 Junction Avenue, San Jose CA

Hayward

Thursday, June 26, 2015 6:00 PM 2434 Whipple Road, Hayward CA

Applicant Preparation Program

The Applicant Preparation Program focuses on physical fitness preparation. Workout attire is recommended for this event, and attendees should bring necessary hydration and food.

Vallejo – Wednesday, June 18, 2014 – 6:00 PM St. Patrick/St. Vincent High School 1550 Benicia Road, Vallejo CA

East Bay – Thursday, June 19, 2014 – 5:30 PM\ **Redwood High School** 18400 Clifton Way, Castro Valley CA

North Bay - Tuesday, July 1, 2014 - 6:00 PM 435 Southwest Boulevard, Rohnert Park CA

South Bay - Monday, July 7, 2014 - 6:00 PM **Leland High School** 6677 Camden Avenue, San Jose CA

For more information, contact Daniel Hill, Golden Gate Division (707) 648-4180 danhill@chp.ca.gov

PUBLIC NOTICES

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

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 pub-

lished at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening - Tri City Voice Newspaper Date: May 8, 2014 Winifred Y. Smith

Judge of the Superior Court 5/27, 6/10, 6/17, 6/24/14

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

follows: Abitha Aishwarya Thirugnana Sambandam to Abitha A. Thiru Swetha Aishwarya Thirugnana Sambandam to

Abitha A. Thiru

Swetha Aishwarya Thirugnana Sambandam to 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

5/20. 5/27. 6/10. 6/17/14

Judge of the Superior Court 5/20, 5/27, 6/10, 6/17/14

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 ESTA
DEMANDANDO EL DEMANDANTE): Kimberly
Dorsey, Dennis Hill, Tanya V. Delahousage
NOTICE! You have been sued. The court may
decide against you without your being heard
unless you respond within 30 days. Read the
information below.

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 courthouse 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 properly 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-Helo Center

the California Courts Online Self-Help Center (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

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

ie podra quitar su sueido, ainero y bienes sin mas advertencia. Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce 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 gratultos de un programa de servicios legales gratultos de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (w ww.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.sucrte.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 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

The name and address of the court is (El nombre y dirección de la corte es): Hayward Superior Court, 24405 Amador St., Hayward, CA 94544
The name, address, and telephone number of plaintiff's 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)

by ---, Deputy (Adjunto) (SEAL) 5/20, 5/27, 6/10, 6/17/14

CNS-2621878#

FICTITIOUS BUSINESS

NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 492457

Fictitious Business Name(s):
Coconut Hill, 46129 Warm Springs Blvd.,
Fremont, CA 94539, County of Alameda Registrant(s):

Registrant(s): Reliance Indian Grocery, 2466 Olive Ave., Fremont, CA 94539; California Business conducted by: A Corporation The registrant began to transact business using titious business name(s) listed above on

03/01/2014

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/ Sheikh Nazeer, President This statement was filed with the County Clerk of Alameda County on June 4, 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). 6/17, 6/24, 7/1, 7/8/14

CNS-2633628#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492482
Fictitious Business Name(s):
Falafel, Etc., 39200 Fremont Blvd., Fremont,
CA 94538, County of Alameda
Registrant(s):

Registrant(s): Totari Enterprises, 39200 Fremont Blvd, Fremont, CA 94538; CA Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on

Feb 22, 2007 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/ Ramzi Totari, President
This statement was filed with the County Clerk of Alameda County on June 5, 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 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).

6/17, 6/24, 7/1, 7/8/14

CNS-2633627#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 492448 Fictitious Business Name(s):

Alluring Minds, 4265 Othello Drive, Fremont CA 94555, County of Alameda Registrant(s): Vasudha Patel, 4265 Othello Dr., Fremont, CA

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

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/ Vasudha Patel
This statement was filed with the County Clerk of Alameda County on June 4, 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 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). 6/17, 6/24, 7/1, 7/8/14

6/17, 6/24, 7/1, 7/8/14

CNS-2632850#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492506
Fictitious Business Name(s):
Apexcars.net, 4949 Thornton Ave., Fremont,
CA 94536, County of Alemeda
Registrant(s):

Registrant(s):
Apex Auto Wholesale, Inc., 4949 Thornton Ave., Fremont, CA 94536; CA Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on

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/ Gary Christensen, President This statement was filed with the County Clerk of Alameda County on June 5, 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 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).

6/17, 6/24, 7/1, 7/8/14

CNS-2632202#

FICTITIOUS BUSINESS NAME STATEMENT

NAME STALLEMENT
File No. 492486-7
Fictitious Business Name(s):
1. Food Truck Mafia, 2. Big City Country Boy,
35936 Plumeria Way, Fremont, CA 94536,
County of Alameda
Registrant(s):
Str Eat Food, Inc., 35936 Plumeria Way, Fremont,
CA 94536-CA

CA 94536; CA Business conducted by: a corporation

The registrant began to transact business using the fictitious business name(s) listed above on

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/ April L. Bibbins, President
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on June 5, 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 fictifious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/10, 6/17, 6/24, 7/1/14

CNS-2631954#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492212
Fictitious Business Name(s):
Vain Wear, 37233 Spruce St., Newark, CA
94560, County of Alameda
Registrant(s):
Ryan Taylor, 37233 Spruce St., Newark, CA
94560

Ryan 94560

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on declare that all information in this statemen 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/ Ryan Taylor
This statement was filed with the County Clerk of Alameda County on May 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). 6/10, 6/17, 6/24, 7/1/14

CNS-2631579#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492072
Fictitious Business Name(s):
PRO-EXPRESS, 35840 KILLORGLIN CMN,
FREMONT, CA 94536, County of ALAMEDA
Pagistrapt(s) Registrant(s):
TONNY JULIANA, 35840 KILLORGLIN CMN,
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

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]. (Section 1791) JULIANA

This statement was filed with the County Clerk of Alameda County on MAY 27, 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 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).

6/10, 6/17, 6/24, 7/1/14

CNS-2630086#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492240
Fictitious Business Name(s):
Health Eon, 23850 Clawiter Road, Suite #10,
Hayward, CA 94545, County of Alameda
Registrant(s): Registrant(s): Health Eon LLC, 35824 Adobe Drive, Fremont, CA

94536; California Business conducted by: a Limited Liability

Business Company
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

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/ Stephen Yip, Member
Is/ Mikuen Wong, Manager/Member
This statement was filed with the County Clerk of Alameda County on May 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).

et seq., Business and P 6/10, 6/17, 6/24, 7/1/14

CNS-2629843#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491612
Fictitious Business Name(s):
Lost In the Attic, 37663 Niles Blvd., Fremont,
CA 94536, County of Alameda
Registrant(s):
Joellyn Trisler, 711 Old Canyon Rd. #57, 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 attic

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 [\$1,001].)

Is/ Joellyn Trisler

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.

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).
6/10, 6/17, 6/24, 7/1/14

CNS-2629756#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491814
Fictitious Business Name(s):
Summer Schools of America, 3594 Skyline
Drive, Hayward, CA 94542, County of Alameda

Drive, Hayward, CA 94342, Couliny of Nameda Registrant(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

declare that all information in this statement

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 John Taylor (CEO)
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.

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).

6/10, 6/17, 6/24, 7/1/14 CNS-2629149#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491820
Fictitious Business Name(s):
GNS Enterprises, 36030 Wellington Pl.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Eugene T Smith, 36030 Wellington Pl., Fremont,
CA 94536

CA 94330 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

4/1/1988 eclare that all information in this statement

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].)

Is/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). 6/10, 6/17, 6/24, 7/1/14

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):
Rashid Noorani. 4002

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 n/a I declare that all information in this statement

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/ 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).

6/10, 6/17, 6/24, 7/1/14

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):
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 statemen

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 Clork of

thousand dollars [\$1,uvu].)

/s/ NOHEMI LANDEROS

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).

et seq., Business and P 6/10, 6/17, 6/24, 7/1/14 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

of San Mateo
Registrant(s):
Karen Lee Ali, 877 Hacienda Way, Millbrae, CA
94030
Business conducted by: an individual.
The registrant began to transact business using
the fictitious business name(s) listed above on
5/11/14.
I declare that all information in this statement
is true and correct. (A registrant who declares

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/ Karen Ali

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.

fictitious business name Statement control 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).

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
Alameda

Registrant(s):
S.M. Broadway Corp., 70 Starlite Dr., Bradbury, CA 91008, 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 mis-

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/ 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 gener-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

on which it was lied in ollice 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, 6/10, 6/17, 6/24/14

CNS-2626186# **FICTITIOUS BUSINESS** NAME STATEMENT File No. 491540 Fictitious Business Name(s):

Fictitious Business Name(s):

Xcite Janitorial, 33 Union Square #232, Union City, CA 94587, County of Alameda 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.

I declare that all information in this statement

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].)

Ist 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 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, 6/10, 6/17, 6/24/14

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. 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].)

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 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 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, 6/10, 6/17, 6/24/14

CNS-2625995#

CNS-2625995#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491645
Fictitious Business Name(s):
Big City Country Boy, 35936 Plumeria Wy,
Fremont, CA 94536, County of Alameda
Recistrant(s): Registrant(s):
April Bibbins, 35936 Plumeria Wy, Fremont, CA 94536.

Business conducted by: an individual.

The registrant began to transact business using the fictitious business name(s) listed above on 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/ Anril Ribbins

thousand dollars [\$1,000].)

/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, 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 osection 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, 6/10, 6/17/14

CNS-2623624#

CNS-2623624#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491579
Fictitious Business Name(s):
Garibo's Janitorial, 5424 Saint Mark Ave. Apt.
21, Newark, CA 94560, County of Alameda
Repistrant(s):

Registrant(s): Elizabeth Garibo, 5424 Saint Mark Ave. Apt. 21, Newark, CA 94560. Business conducted by: an individual. The registrant began to transact business using the fictitious business name(s) listed above on

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/ 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 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, 6/10, 6/17/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 491193 Fictitious Business Name(s): Wai Yan Tong Acupuncture, 2090 Warm Springs Court, Suite 108, Fremont, CA 94539,

CNS-2623499#

41520 Roberts Ave., Fremont, CA 94538;

Registrant(s): Qianting 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 I declare that all information in this statement

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 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.

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, 6/10, 6/17/14

CNS-2623132#

FICTITIOUS BUSINESS NAME STATEMENT File No. 490961 Fictitious Business Name(s): Speedy Digital Graphics, 36926 Allen Court, Fremont, CA 94536, County of Alameda Registrant(s): Sund Skip Marie Carlot

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

declare that all information in this statement

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/ 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 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, 6/10, 6/17/14

CNS-2623058#

GOVERNMENT

PUBLIC NOTICES

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVENthat a public hearing will be held by the City of Union City for the purpose of considering the following project

Modification of an existing Use Permit MOD-14-002(UP-11-009) and Administrative Site Development Review (ASD-14-007)

The applicant, Timothy Miller, representing Sprint The applicant, Timothy Miller, representing Sprint Nextel, is requesting a modification to an existing Use Permit, MOD-14-002 (UP-11-009), and Administrative Site Development Review (ASD-14-007) approval to modify an existing wireless telecommunications facility located on a PG&E transmission tower by adding two panel antennas, two remote radio heads, and upgrading ancillary equipment. The project site is located at 33103 Union City Boulevard in the 511 Zoning District and is identified as APN: 482-0050-010-06. Notice is also given that this project is categorically exempt under Section 15301 Class 1(e), Existing Facilities, of the California Environmental Quality Act (CEQA).

PLANNING COMMISSION MEETING

Thursday, July 3, 2014 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

For further information on this project contact David Barbary, Associate Planner, at (510) 675-5323. Written comments regarding this project will need to be received by the Planning Division prior to Thursday, July 3, 2014 or public comment can be provided at the public hearing.

The Planning Commission meeting packet, which includes the meeting agenda and project staff report, 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 6/17/14

CNS-2634433#

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the City of Union City for the purpose of considering the following project applications:

Site Development Review (SD-14-002) and Use Permit (UP-14-004)

Permit (UP-14-004)

The property owner, Coast Citrus Distributors, has applied for Site Development Review to construct a new 84,772 sq. ft. warehouse and distribution facility. The property owner intends to use the facility for the warehouse and distribution of fresh produce including bananas. The project also includes construction of associated on-site improvements including driveway aisles, parking spaces, trash enclosures, landscaping, and biotreatment areas. A Use Permit application, UP-14-004, has also been submitted for on-site storage of ethylene gas associated with the banana ripening process and refrigerant in quantities that categorize the use as a large-user site, as defined in Chapter 18.40 of the Municipal Code, and to allow the building to be used for warehouse and distribution purposes. The project site consists of two vacant lots located on Volpey Way (APN 463 004506802) and has a Zoning designation of Light Industrial (ML). designation of Light Industrial (ML).

Notice is also given that this project is considered exempt under Section 15332, In-Fill Development Projects, of the California Environmental Quality Act (CEQA).

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 675-5316

PLANNING COMMISSION MEETING PLANNING COMMISSION MEETING Thursday, July 3, 2014 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

The Planning Commission meeting packet, which includes the 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.

Economic & Community Development Director 6/17/14

CNS-2634424#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY Project No. 11-01 Notice to Contractor

Project No. 11-01
Notice to Contractor

Sealed proposals for the work shown on the plans entitled: DECOTO GREEN STREET PROJECT, CITY PROJECT NO. 11-01, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until THURSDAY, JULY 10, 2014, 2:00PM PST, at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor's license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans specifications and proposals forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications fees are as follows: NON-REFUNDABLE FEE OF \$ 10.00 PER CD SET WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER AND ADDITIONAL\$ \$1.00. If REQUESTED TO BE MAILED General Work Description: This project aims to create green infrastructure along four contiguous blocks of C Street. The work to be done, in general consists of stornwater biofiltration planters, permeable paving areas, sidewalk bulb-outs, landscaping and intersection improvements and other such items indicated and required by the plans, Standard Specifications, and technical specifications. Call Public Works at (510) 675-5308 to request bid packages to be mailed. All questions should be emailed or fax to Thomas Ruark of City of Union City, email: ThomasR@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary

of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar alcosifications of labor, the contractors and him the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication. in said publication. CITY OF UNION CITY DATED: June 17, 2014 6/17, 6/24/14

CNS-2633816#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF LETITIA MOORE AKA LETITIA MARY MOORE AKA LETITIA M. MOORE CASE NO. RP14-727929

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Letitia Moore aka Letitia Mary Moore aka Letitia M. Moore A Petition for Probate has been filed by

William Moore in the Superior Court of California, County of Alameda.
The Petition for Probate requests that William Moore be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very

important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

court should not grant the authority. A hearing on the petition will be held in this court on August 4, 2014 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a governly present represent represents. letters to a general personal representa-tive, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Petitioner/Attorney for Petitioner: Kenneth

E. Mitchell, Esq., Mitchell & Batchelder, LLP, 1001 Marina Village Parkway, Suite 400, Alameda, CA 94501, Telephone: 510-523-5272 6/17, 6/24, 7/1/14

CNS-2632662#

Hayward Police Department

Celebrates National Night Out

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

National Night Out is Tuesday, August 5, 2014. Start organizing your neighborhood to participate in the 31st Annual National Night Out.

Join Hayward Police staff along with community organizations, neighborhood groups and City leaders in celebrating the 31st Annual National Night Out on Tuesday, August 5, 2014 from 6:00 - 9:00 p.m. The typical way to participate in National Night Out is to organize a block or neighborhood party. Many will organize barbecues or ice cream socials where neighbors share good food, laughter and updates on what is happening in the neighborhood.

National Night Out provides the opportunity for neighbors to get to know each other a little better and sends a strong message to criminals that our community will look out for each other by reporting suspicious activity in their neighborhood. Between 6:00 and 9:00 p.m., city staff will make visits to the parties where they will share information, network and answer questions that community members may have. Our goal is to provide each

party with one visit from city staff, but it will be dependent upon the number of parties and staff who sign up to participate.

You can register your event with the Hayward Police Department by visiting www.haywardpd.net, and clicking on "More Information" under "National Night Out." The registration deadline is 5:00 p.m. on July 25, to be considered for a visit by the police or fire department. If you plan to block off your street for your celebration, you will need to obtain an encroachment permit from the City of Hayward by contacting Shahram Aghamir, Development Review Engineer at (510) 583-4111 or shahram.aghamir@hayward-ca.gov.

The deadline to file for a permit is Tuesday, July 15, 2014. Go to http://www.hayward-ca.gov/CITY-GOVERNMENT/DEPARTMENTS/POLICE/. There is no cost for the permit.

To learn how other communities celebrate National Night Out visit the National Association of Town Watch online at www.natw.org.

If you have questions about National Night Out in Hayward, please contact the Crime Prevention Unit at (510) 293-5051.

Fremont school wins recycling challenge

SUBMITTED BY MICHELLE FARLEY

Through the Ready Set Recycle School Challenge, which kicked off in January of 2014, students at Forest Park Elementary School in Fremont brought the volume of "good stuff" (recyclables and compostables) in the trash from 46 percent down to 24 percent and the volume of garbage contamination in the compost bin from 42 percent to just 7 percent, exceeding their compost goal of 10 percent!

To celebrate their achievement, the school held a "Ready Set Recycle Celebration" on June 2, hosted by the 76 Green Team and 6th grade monitors. The celebration included recognition of accomplishments, awards, celebration recycle games and reuse art activities, and an important speech from Vice-Principal Sara Clark.

The Ready Set Recycle School Challenge is an educational program designed by StopWaste to build awareness and engagement in Alameda County schools around properly sorting recyclables and compostables and empower students to become environmental leaders. For more information about Stop-Waste, ways to recycle, and recycling locations, visit http://www.stopwaste.org.

Forest Park students with Green Team Coordinator 5th grade teacher Teresa Friedhiem celebrate hitting their recycling goal!

San Leandro Police Log

SUBMITTED BY LT. RICHARD DE-COSTA, SAN LEANDRO PD

Recently, the San Leandro Police Department has investigated several armed and strong-armed robberies that have involved large groups of suspects targeting victims' cell phones and other electronics as well as high end sneakers.

Saturday, May 31

At around 10:00 p.m., two juvenile victims were at the Bayfair BART Station when they were confronted by a large group of kids, 10-20 years old. Some of the kids in the large group challenged the victims to a fight and at one point surrounded the two of them. A punch was thrown by one of the suspects in the group at which point the victims ran toward Bayfair Mall where they got separated. The suspects chased one of the victims through the Bayfair Mall parking lot, across Fairmont Drive, into a parking lot. The suspects caught up to one of the victims, knocked him down to the ground and continued punching and kicking him. The suspects then forcibly removed the victim's Nike shoes from his feet and stole his cell phone. Other suspects caught up with the second victim and attempted to assault him a second time, however he was able to run away and notify a San Leandro Police Officer who was in the area. Those suspects fled the area and have not been identified.

Monday, June 2

At around 4:00 p.m., two middle school students were walking home in the 2100 block of E.14th Street when they were confronted by three older teenagers (suspects). One of the victims was carrying a shopping bag that contained Nike shoes. The suspects forcibly grabbed this victim and tried to rip the bag out of his hand. When this victim tried to hold on to his bag, one of the suspects pulled out a black handgun and "pistol-whipped" him, striking this victim on his face and head. The force of him being struck with the handgun knocked him to the ground where he temporarily lost consciousness. The other victim tried to run away, however the suspects were able to grab him, punch him and knock him to the ground. The suspects then searched through his pockets and stole his iPhone then forcibly

removed his Nike shoes from his feet. The suspects then fled the area with the stolen items. The victim that was struck with the handgun was taken to an area hospital where he required

About forty minutes after the assault in the 2100 block of E.14th Street, a San Leandro Police Sergeant saw a disturbance about two blocks north, also on E.14th Street. The Sergeant, along with other officers, detained the parties involved and spoke with independent witnesses in the area. The Officers learned that two adults and a child were driving into a parking lot when they saw a large group of teenagers blocking the entrance. When the victims called out to the teenagers, asking them to move, the teenagers responded by yelling obscenities, telling the victims to "go around." The adults got out of their car, leaving the two year old child in the passenger compartment, and confronted the group of teenagers. One of the teenagers grabbed a metal chair, raised it above his head and threw it at one of the victims, nearly striking her. During this confrontation, one of the victims saw some other teenagers ransacking the passenger compartment of her car, stealing items. At some point, another teenager got into the driver's seat, put the car in gear and began driving out of the parking lot. The victims yelled out at the teenager, pleading with him to stop because the child was still in the car. The teenager stopped the car which was just prior to the police showing up. The victim's computer tablet and iPhone were stolen from inside her car during the incident. Two of the teenagers were arrested on a variety of charges, including assault with a deadly weapon, car-jacking, kidnapping and child endangerment. They were subsequently transported to Ju-

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 847411. Anonymous web tips can be submitted from the Police Department's website at http://www.sanleandro.org/depts/p d/at.asp\

Support non-profits at 'Sevathon'

SUBMITTED BY INDIA COMMUNITY CENTER

On Sunday, June 22, hundreds of walkers, runners, adults and kids will gather at Baylands Park in Sunnyvale to participate in "Sevathon 2014," celebrating the idea of service and giving back to the community. The ambitious program features Walk/Run

5K/10K/Half Marathon, Surya Namaskar (Sun Salutation), cultural extravaganza, fun activities for children and families, and the largest showcase of more than 100 non-profit organizations.

Register to walk or run for a cause or separately pledge a donation. You will be able to choose from more than 50 non-profits that have a track record of fighting for a wide variety of local and global causes and of representing a rich array of cultures and sub-cultures.

For more information on the "Sevathon" walk/run, partners, sponsors, to register, and volunteer, visit http://www.indiacc.org/sevathon.

Local quilter lands major audience in the Big Apple

By M.J. LAIRD

retchen Crozier of Fremont has garnered a number of distinctions as a quilter. One of her quilts was chosen for an exhibition that traveled throughout the United States for a year. Another graced the front cover of an international quilting magazine. Dozens of quilts created by the Niles resident have won awards and hung in quilt shows and shops in the San Francisco Bay Area.

Not until now, however, has a quilt of hers earned such a large audience. Crozier's quilt, "As Time Goes By," hangs in New York City's Grand Central Station, where more than 500,000 people stream through the Big Apple's busy train station daily. It was chosen as one of 30 quilts from across the nation to create a quilting exhibit to honor the grandeur of Grand Central's Terminal, which turned 100 years old last year. The quilt is on display through July 6th at the New York Transit Museum Gallery Annex and Store.

Competition required quilters to use specific fabric with Grand Central in the design. As soon as she saw fabric with con-

"As Time Goes By," a quilt created by Niles resident Gretchen Crozier, hangs in New York's Grand

stellations from Grand Central's ceiling, Crozier envisioned "endless possibilities." "It inspired me!" she recalls.

To prepare, Crozier watched programs about Grand Central, then developed a storyline. Since World War I occurred shortly after Grand Central Station opened, Crozier thought of soldiers at the station saying goodbyes and sending postcards back home. She incorporated a postcard into her design and stitched a bit of her own history, including an Iowa address of her grandfather, a train conductor on the Illinois Central. Crozier's connection to the train industry also came from her mother, a courier nurse on the Atchison

Topeka and the Santa Fe. To link Grand Central to its present, Crozier stitched a soldier in present-day uniform.

"Every quilt of mine has a story," Crozier explains. "The story may be in how I finally arrived at what the quilt looks like. It could be what the material told me to make. Sometimes you look at a piece of fabric and you see something in that fabric. Then you go from there."

Crozier began quilting in the 1990s, having worked with fabric most of her life. She learned sewing basics from her mom then took classes in junior high school to gain skills to alter patterns; she wanted to design her own clothes and prom dress. She also

enhanced her skills by creating costumes for theater productions in high school and college. At San Jose State, she earned a degree in home economics. Post college, she managed a fabric store and taught classes. Quilting became a next evolution in working with fabrics after sewing everything from baby clothes and dresses to draperies, slipcovers and mobile home cushions.

When she first began quilting, Crozier stitched bed-sized quilts. Her first was a queen-sized ocean wave with 75 fabrics. Now, she creates throws, baby quilts, and wall art. Every other month she enters a challenge competition offered by her quilting guild, The Amador Valley Quilters. Crozier usually has a couple of quilts she is working on at any one time. "I can whip out a quilt in a week. I am very fast, but I don't do complicated anymore," she explains.

She donates quilts to a number of organizations including the Quilts of Valor project that provides quilts to wounded warriors, both recently injured and those in prior wars. She creates quilts for babies in hospitals and for friends dealing with cancer. "Chemo quilts, these are the saddest quilts for me to make," she explains. "They are such a good thing to give to someone to help them stay warm (in the hospital). It gives them something to talk about. People come up and ask about the quilt. I always make them in happy colors."

Occasionally, Crozier creates poster art quilts. The Aurora, a quilt that traveled for a year, depicted a side view of a woman's head. When she saw the fabric, she knew it was perfect for spaghetti hair. At times, her husband inspires a quilt. As a joke for George, her husband who loves plants and gardening, she created a quilt featuring Amorphophallus titanium, a plant exuding rotten meat fragrance. She designed another to feature a favorite car of his, an MG TD.

Last year, Crozier won Best of Show in the Alameda County Fair. If you can't manage a trip to Grand Central Station, Crozier's work can be seen at http://croziermania.com/croziermania/my-quilts/ or http://tinyurl.com/p6xdgq6.

Cargill awards scholarships

SUBMITTED BY JILL SINGLETON

Cargill has awarded eight Newark Memorial High School graduating seniors a total of \$12,500 in college scholarships through Cargill's Claire Lopez Memorial Scholarship Program.

Winners are:

Yejia (Gina) Chin (\$4,000), biochemistry and molecular biology, **UC** Berkeley

Sandeep Kaur, (\$3,000), genetics, UC Berkeley

Ryan Anderson, (\$1,500), mechanical engineering, San Diego State University Lani Renshaw, (\$1,500), environment and biological sciences, San Jose State University

Kaitlin Cummings, (\$1000), neuroscience, UCLA

Ashley Ittner (\$500), mathematics, Cal-Poly, San Luis Obispo

Jocelyn Luna (\$500), nursing, University of San Francisco Salma Syed (\$500), mechanical

engineering, USC

Despite having top grades and Chen said she was "so surprised to get this (the top award); my heart stopped. My mom doesn't make a whole lot of money, so getting this helps so much."

Since initiating its Newark Memorial High School scholarship program with a top grant of \$1,000 in 1999, Cargill has awarded \$97,500 to Newark high school graduates in honor of Claire Lopez, former chief engineer for the salt company.

Scholars who choose a STEM (Science, Technology, Engineer-

Newark Memorial High School scholarship winners (L to R): Gina Chen, Sandeep Kaur, Lani Renshaw, Kaitlin Cummings, Ashley Ittner, Jocelyn Luna, and Salma Syed (not pictured: Ryan Anderson)

ing or Math) major may apply through the Newark Memorial High School counseling office. Applications are judged by a committee of Cargill employees who review candidates' grades, extra-curricular activities, community service, essay, recommendations and financial need.

The scholarship rewards stu-

dents who reflect the personal qualities of the late Claire Lopez. With only an 8th grade education, Lopez rose to become chief engineer of the Leslie Salt Company (Cargill's predecessor), overseeing salt operations on 40,000 acres and the construction of three salt plants. He also served on the Fremont School Board

and dedicated much of his time to mentoring young people.

Cargill employs 200 union and management workers at its Newark salt plant where the company produces 500,000 tons of salt each year to supply food, agriculture and industry in the Western United States. For more information, visit Cargill.com.

HAYWARD'S PREI 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!"

continued from page 12

Dattodis, dattodis everyw

tivated in various locations of the Mission San Jose District. The most recent plantings were done in front of Mission San Jose, but businesses such as The Cheese Taster and Snap Fitness are also fronted with daffodils to create an engaging view. While the project currently brings awareness to local businesses, the long-term goal is to establish an appealing, scenic area similar to Placerville and Murphy, California.

"We have plantings scheduled every November," said Donald Kaefer, president of the Mission San Jose Chamber of Commerce. "We add 1,000-2,000 bulbs every year and we're planning to have a bloom fest in 2016."

Regular plantings are normally done every November by a group of volunteers. Past participants have included girl scouts, environmental groups, children from St. Joseph School, and Tiger Cubs Scouts. While community involvement is limited to the November planting sessions, the MSJ Chamber of Commerce accepts donations and holds annual fundraisers to cover the expenses of the project. Fundraisers include the "Olive Festival," which is held each year on the first Saturday of October, and "Lobster Fest," which will be held Saturday, August 9.

For more information on how to participate in the project or donate, contact Kaefer at (510) 427-3077 or send an e-mail to info@msjchamber.org.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

The City of Fremont is pleased to introduce boxART!a new program to create works of art for all to enjoy on our Traffic Signal Control Boxes, commonly referred to as utility boxes. Vibrant public art helps deter unsightly vandalism from

Bus mural: Jean Bidwell, Artist

our community and creates inviting spaces for residents and visitors alike. Fremont has over 160 boxes throughout the city. The first phase of the program will transform 15 boxes, eight of

Electric Plug mural: Lisa Hoffman, Artist

which have experienced high incidents of graffiti and are located along high traffic corridors in the city; the remaining seven will be spread throughout the city.

Fremont is an award-winning city in education, safety, cultural diversity, government, advanced manufacturing, and so much more! Each boxART! will have a theme that can address any of these subjects or new ideas,

Paddle Lake Elizabe

In One of Our 30 Paddle Boats!

Central Park Visitor Center (510) 790-5541 Weekends - April 6 thru September Daily during peak summer, 12:00 - 5:00 pm Price - \$12.00 30-minutes (4 People)

\$2.00 off a weekend or \$4 off of weekday

* 4-Person Paddle Boat Rental *

Coupon expires 08/31/14

and/or other city values. Theme ideas include sustainability, green energy, community, education, technology, innovation, ecology, arts, etc. The project is open to all artists living or working in Alameda County. Artists may work individually or in teams.

The Call to Artists for the first phase runs from June 12 through July 18, 2014. In August, the art proposals will be reviewed by City of Fremont Art Review Board and then the artists will be selected and paired with sponsors. Interested businesses, organizations, or individuals may sponsor a boxART! mural by underwriting the cost of the box(es). In return, they may select the particular artwork from the portfolio of accepted artists/artwork.

This is a great opportunity for everyone in our community to join together as an artist or a sponsor to create exciting and beautiful works of art for all to enjoy. For more information about the Call to Artists or sponsorship opportunities, contact Susan Longini at boxart@fremont.gov or 510-494-4555. For media inquiries, contact Principal Planner Wayne Morris at wmorris@fremont.gov or 510-494-4729.

Join us on Saturday, June 21 for a gathering of artists, special performances, music, and food, at the second of five FRE-MONT UNDERGROUND Social Experience (FUSE) events. FUSE brings together the under-

ground arts scene to downtown Fremont, and provides the opportunity for artists, creative types, performers and retailers to come together with local audiences to exhibit, showcase and sell their work in a monthly series of nighttime events.

Highlights from the first event on May 17 included the "Before

I Die" art wall, a community art project by Fremont native Kriti Gupta; displays from Gooseneck Bicycles, a Fremontbased local custom bicycle shop; a live painting of "social vermyn" by John Hageman, and lifelike, cartoonish portraits by Jett PeeMonster, both Fremont-based artists. 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. This new community event brings above ground Fremont's local artistic talents and sets the tone for an interactive, imaginative, and artistic Downtown.

Mark your calendar for Saturday, June 21, and every third Saturday in July, September, and October, from 6 p.m. to 10 p.m. at 39112 State St. in the Town Fair Shopping Center parking lot and transformed pop-up art gallery spaces.

Central Park Boating is in full swing for the 2014 season! Our fleet of 30 paddle boats and Stand Up Paddle Boards is waiting to escort you and your family on a fun adventure upon beautiful Lake Elizabeth. Central Park Boating promises to be a good time for any couple or family. Discover the true lake experience by boat. Rental boats are available on weekends and holidays April through September from 12 p.m. to 5 p.m. and daily operations begin

Monday, June 21 through Labor Day Weekend. Call (510) 790-5541 or visit www.Fremont.gov/Boating for more information.

Beat the heat, and skip the traffic this summer. Plan your family fun activities with us at the Aqua Adventure Waterpark. The waterpark is open daily through September 28. Aqua Adventure has something for Roundabout River and Oasis Pool, to our Premier Waterslides—we've got it all! And don't worry about packing a lunch, as The Grill is cooking up some hot dogs for the kids and whipping up salads and tri-tip sandwiches for the parents. So whether you're planning the entire summer, a birthday party, family get-togethers, or a corporate event, remember fun in the sun and a splashing good time at Aqua Adventure! Visit us online at www.GoAquaAdventure.com for park information, pricing, location, details, or for advance ticket sales.

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.

Steak House - Seafood and more

www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont

510-656-9141

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

ENTER FOR IMPLANT DENTISTRY

3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

June 21 & 22 Saturday& Sunday 11 am to 4 pm

Regan's Nursery 4268 Decoto Road Fremont

Art in the Garden 2014

Stroll the beautiful grounds of Regan's Nursery while delighting in the varied work of more than twenty local artists.

Affordable artwork available in the following mediums: painting, ceramics, fused glass, jewelry, fiber and woodworking. This year we are pleased to have live music with Don Cardoza Saturday and David Carter on Sunday. The Rock n Dough mobile wood fired Pizza truck will be on site for hungry art lovers.

> Thanks to our spensors
>
> Fremont Art Association Inspire the Next Regan's Nursery

BOOK SALE

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

The Children's Hour

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

www.missionridgedentist.com 43693 Mission Blvd., Fremont

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

