

Student finds gold in ancestor's experience

Page 20

Music at the Grove begins summer concert series

Cub Scouts achieve highest STEM award

Page 16

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 24, 2014

Vol. 13 No. 25

The newspaper for the new millennium

Who ya' gonna call? Fremont's radio hams!

SUBMITTED BY BILL ARTELT PHOTOS BY STEVE WILSON

espite the Internet, cell phones, e-mail and modern communications, every year whole regions throughout the world find themselves in the dark. Tornadoes, fires, storms, ice and even the occasional cutting of fiber optic cables leave people without the means to communicate. In these cases, the one consistent service that has never failed is Amateur Radio. Radio operators, often called "hams," provide backup

continued on page 16

Broncho Billy Rides Once Again

in Niles!

Diana Serra Cary, former silent film child star, will tell a few tales of her early years in front of the camera.

SUBMITTED BY RENA KIEHN

Essanay Film Manufacturing Company made silent films in Chicago and later in Niles as well. The studio shot 2,000 films between 1907 and 1918, with more than 350 of them made in the little township of Niles between 1912 and 1916. Gilbert Anderson, actor, director, and the "A" of Essanay also wore another hat, as a cowboy! As early as 1910, he was known worldwide under the moniker "Broncho Billy," the original "good bad man" who would rob a stagecoach and then save children from a burning orphanage.

continued on page 23

Got Some History in Your Future?

By Linda-Robin Craig

Local history gets a breath of new life when the Hayward Area Historical Society (HAHS) opens the doors to their Center for History and Culture. The Grand Opening Gala kicks off the festivities on Wednesday, June 25 with music, culinary delights, specialty cocktails, traveling dessert carts, an espresso bar, and fundraising auction and raffle opportunities. A ribbon cutting ceremony on Saturday, June 28, followed by a full day of activities, officially welcomes the community to the new museum.

Expansion of the space began three years ago when the HAHS board of directors approved the purchase of a block of buildings on Foothill Boulevard that would give them additional space necessary for their museum, galleries, offices and community activities. According to AT Stephens, Executive Director of HAHS, "For us, the priority for renewal was the basement, so we could expand our collections; that had to be number one, then we grew the new Center from there."

Celebration of the new Center includes outdoor and indoor entertainment, including open house tours, kids' activities, a fashion show, a humorous history play, and music by Billy London and the Lucky Dice. A museum-wide open house will be held Sunday, June 29. Admission for the opening weekend is free.

"The HAHS was founded in 1956 to celebrate and preserve the shared history and culture of what was once Eden Township," says Stephens. "The Board of Directors, staff and volunteers have worked several years and long hours to assure that the founders' original notions of mutual interest and curiosity about the area's history resonate with everyone who visits here."

The new Center for History and Culture will feature four galleries: the History Gallery, Community Gallery, Special Gallery, and Children's Gallery. Tales illustrating the history of community members is found in Your Story, the inaugural exhibit in the History Gallery told through resident's own

continued on page 4

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

Kid Scoop 3	4
Mind Twisters 2	8
Obituary 2	5
Protective Services	8
Public Notices	6

 Sports
 30

 Subscribe
 11

Magnet_® Status Recognizes Excellence

In Patient Care by Washington Hospital Nurses

he excellent level of care and support Washington Hospital nurses provide to patients, their families and attending physicians has been recognized since 2011 with the designation of Magnet Status by the American Nurses Credentialing Center.

Magnet Status recognizes the special relationship between Washington Hospital nurses and their patients that is reflected in the high level of care at Washington Hospital, according to Associate Administrator and Chief Nursing Officer Stephanie Williams, RN.

"Our nurses place the highest priority on patient safety," Williams said. "They work closely with the patients, their families and physicians to achieve the best outcomes for the patients, and to make sure patients have the very best quality of care."

A designation by the Magnet Recognition Program means the hospital provides a superior level of health care for patients, displays innovative practices and retains nurses who perform excellent work as part of its team.

"We've developed effective practices (protocols) to reduce incidents of pressure ulcers and sepsis mortality, to eliminate medication errors, to reduce catheter asso-

The American Nurses Credentialing Center granted Washington Hospital Magnet status recognition, the highest level of recognition that a hospital can achieve for nursing excellence.

ciated urinary tract infections," said Williams. "We work to improve communication with the patients' families and caregivers, to engage patients in their own care and to improve patient safety overall."

Magnet Status designation, now in its third year, is for a four-year period. Washington Hospital nurses currently are working on a "re-designation" application to extend the program for another four years.

"The fine work of our nurses and their efforts to extend Magnet Status is supported by the Gordon and Betty Moore

Only 6.7 percent of hospitals in the United State have earned Magnet status and Washington Hospital is one of six hospitals in the Bay Area to receive this designation.

Foundation which recently awarded Washington Hospital \$100,000 to fund Magnet work," Williams added. The Moore Foundation grant will underwrite some of the work required for re-designation. It also covers costs for staff time related to Magnet activities.

A study, published in the May 2014 issue of Medical Care, found that becoming a Magnet hospital increases revenue by an average of \$1,229,770 to \$1,263,926 annually. The study was funded by the Robert Wood Johnson Foundation's Interdisciplinary Nursing Quality Research Initiative.

Several studies have found that Magnet hospitals have lower mortality rates, shorter lengths of stay, higher patient satisfaction and better patient outcomes than non-Magnet hospitals. They also are more likely to adopt National Quality Forumapproved patient safety practices. Until re-

cently, however, little has been known about the effect of Magnet Status on hospital revenue.

According to the research team, the revenue increase overshadowed increases in patient expenses. Net patient revenue increased on average by 3.89 percent compared to non-Magnet hospitals, while costs increased by only 2.46 percent.

The Moore Foundation grant and Magnet Status support Washington Hospital's continuing journey to sustain its culture of excellence and quality which is reflected in its Patient First Ethic, Williams said.

Magnet Status is the highest level of recognition a hospital can achieve for nursing excellence. Only 6.7 percent of hospitals in the United States have earned this status and Washington Hospital is one of only six hospitals in the greater Bay Area to receive this designation.

continued on page7

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	
	06/24/14	06/25/14	06/26/14	06/27/14	06/28/14	06/29/14	06/30/14	
00 PM 00 AM	Your Concerns			Important Immunizations		Diabetes Matters:Top		
30 PM 30 AM	InHealth: Sun Protection	Acetaminophen Overuse Danger		for Healthy Adults	Raising Awareness About Stroke	Foods for Heart Health	Raising Awareness Abo Stroke	
D PM D AM	Your Concerns InHealth:	Keeping Your Heart on the	Varicose Veins and Chronic Venous Disease	Washington Women's Center: Sorry, Gotta Run!		Diabetes Matters:Top		
D PM D AM	Senior Scam Prevention	Right Beat		Acetaminophen Overuse Danger	Inside Washington Hospital: Patient Safety	Foods for Heart Health	Acetaminophen Overus Danger	
PM DAM DPM	Superbugs: Are We Winning the Germ War?				Your Concerns InHealth: Vitamin Supplements	Shingles		
AM PM	vviiiiing the Germ vvar:	Washington Township	Treatment Options for Knee Problems	Washington Township	Your Concerns InHealth: Senior Scam Prevention		Washington Townshi	
AM PM	Do You Have Sinus Problems?	Health Care District Board Meeting June 11th, 2014		Health Care District Board Meeting June 11th, 2014		Vitamins and	Health Care District Board Meeting June 11th, 2014	
D AM			Diabetes Matters: Diabetes & Heart Disease		Your Concerns InHealth: A Good Night's Sleep	Supplements - How Useful Are They?		
PM AM	Deep Venous Thrombosis		Voices InHealth: Cyberbullying - The New Schoolyard Bully		Voices InHealth: Healthy Pregnancy		Sports-Related	
PM		Vitamins and Supplements	Meatless Mondays			Community Based Senior	Concussions	
PM AM	Learn About Nutrition for a Healthy Life	- How Useful Are They?	Diabetes Matters:Top Foods for Heart Health	Diabetes Matters: Research:Advancing Diabetes Management	Voices InHealth: Healthy Pregnancy	Supportive Services	How Healthy Are You Lungs?	
PM AM PM AM	Diabetes Matters: New Year, New You	Shingles	Heel Problems and Treatment Options	What You Should Know About Carbs and Food Labels			Sidelined by Back Pair Get Back in the Gam	
PM AM	Diabetes Matters: Diabetes & Heart Disease	Diabetes Matters:	How Healthy Are Your		Washington Township Health Care District Board Meeting June 11th, 2014	Washington Township Health Care District Board Meeting	Voices InHealth: Heal Pregnancy	
PM AM	Acetaminophen Overuse Danger	Diabetes Viewpoint	Lungs?	Community Based Senior Supportive Services	june 11th, 2014	June 11th, 2014		
PM AM PM		Treating Infection: Learn About Sepsis					Movement Disorder Parkinson's Disease	
AM PM AM	Washington Township Health Care District Board Meeting	About Sepsis	Washington Township Health Care District Board Meeting	Vitamins and Supplements - How Useful Are They?	Kidney Transplants	Treating Infection: Learn About Sepsis	Tremors and Epileps Meatless Mondays	
PM AM 0 PM	June 11th, 2014	Community Based Senior Supportive Services	June 11th, 2014		Deep Venous Thrombosis	Hip Pain in the Young and	Learn If You Are at Ri	
O AM						Middle-Aged Adult	for Liver Disease	
D PM D AM D PM	Lunch and Learn:Yard to Table	Your Concerns InHealth: Decisions in End of Life Care		Vitamins and Supplements - How Useful Are They?		Voices InHealth: Medicine Safety for Children	Learn If You Are at Ri for Liver Disease	
0 AM 0 PM	Don't Let Hip Pain Run You Down	Diabetes Matters: Protecting Your Heart	Do You Suffer From Anxiety or Depression?	The Marie Co	Alzheimer's Disease	,	Voices InHealth: Radiati	
MA 0				The Weight to Success		Skin Cancer	Safety	

Have You Had 'The Conversation' About Your Wishes?

Part 2 of a 3-Part Series on Advance Health Care Directives

eath is a "taboo" topic of conversation for many people. According to a 2012 survey of Californians by the California HealthCare Foundation, 60 percent of respondents said that making sure their family is not burdened by tough end-of-life decisions is "extremely important," yet 56 percent had not communicated their end-of-life wishes.

"It's hard enough to think about how you will approach the end of your own life," says Washington Hospital's Spiritual Care Coordinator Michelle Hedding, MA, RN, CHPN. "It's even more difficult to discuss it with your loved ones. Yet having a conversation with your loved ones about your end-of-life wishes is one of the most important parts of creating an advance health care directive."

Before you can communicate your health care wishes, you need to decide what they are. Ask yourself what is most important to you. Do you want to play an active role in medical decisions, or do you prefer to have your doctors or someone else make those decisions for you? What kinds of aggressive medical treatments would you want – or not want? What are the most important things that you want your loved ones – or physicians – to know about your wishes?

One resource for helping you prepare for having "the conversation" is the Conversation Starter Kit, created by The Conversation Project and the Institute for Healthcare Improvement. Set up like a workbook, the free kit guides you through the process of getting ready to discuss your wishes.

"The Conversation Starter Kit gives you a chance to think through your wishes," Hedding explains. "It

also helps you think through who, when and where of having the conversation and provides tips for starting the conversation."

The timing for when to have the conversation is a very personal decision, too.

"The circumstances for having a conversation with others about your end-of-life wishes will vary from individual to individual," Hedding says. "Some people may prefer to discuss their decisions with one person at a time, while others might want to hold the conversation at a family gathering. If you think it might be helpful, you could invite an outside party such as a pastor, counselor, physician or someone you know who has already been through the process to join you in the conversation. In any case, it's much better to have the conversation somewhere other than at your hospital bedside when you are facing a health care crisis."

Hedding suggests that setting a date and time to have the conversation may make sense for some people because it gives them and their loved ones some time to think about it beforehand.

"I made a date with my spouse on Valentine's Day last year to have the conversation," she recalls. "We both felt like it was the most loving gift we could possibly give each other."

Hedding used a card game, the "Go Wish Game," developed by Coda Alliance. The game features a set of 36 cards, each of which has a short statement of something people often cite as being important to them in the last weeks or months of life. The cards fall into three categories:

 Personal wishes, such as "I want to take care of unfinished business with family and friends," or

If you become too incapacitated to communicate and make decisions about your own care and treatment, who will decide for you? You can make your wishes known by completing an advance directive, which spells out who will make decision for you and what types of treatment you would or would not want. For more information and links to advance health care directive forms, visit www.whhs/advance-directives.

- "I want to be able to talk about what death means."
- Detailed physical wishes, such as "I want to be free from pain," or "I don't want to be short of breath."
- Specific spiritual wishes, such as "I want to be able to pray," or "I want to meet with clergy."

The game also incudes a "wild card" so people can come up with their own wish.

"We used the cards as a guide for our conversation, sorting our cards into three piles: what was very important, what would be nice, and what was not a high priority," Hedding says. "It was really eye-opening. There are things we never would have known about each other's preferences."

"The end of life is a heavy topic for discussion," she admits. "You are talking about very personal values, and you need to respect each other's choices and values. It's important to keep an open mind and an open heart, remembering that there are no 'right' or 'wrong' answers - there are only your answers. Try to be an intentional' listener – don't just listen; try to really hear what the other person is saying. When you are taking part in the discussion, remember this is someone who loves you enough to want to have this conversation with you."

Hedding notes that "the conversation" is not usually going to be a quick and easy one. In fact,

it may take several conversations, and it could be a conversation that changes over time as life progresses and circumstances change.

"For example, if one of your parents dies, you may need to have a new conversation with the other parent because having a loved one die definitely changes your perspective," she says. "Has losing a spouse changed the other parent's views with regard to hospice care or continuing to live alone?"

"I recently had another conversation with my mother, and we covered various scenarios to consider what she would want in different circumstances," she adds. "I asked her a lot of 'what if' questions, such as 'What if you collapsed in the grocery store, where there were a lot of people around you and medical care could arrive quickly?' versus 'What if you had collapsed at home alone, and you were not found until much later and your condition was much worse?' An advance directive can always be revised if you change your mind or if your health or living situation changes. Nothing is set in stone."

(Part 1 of this series of articles discussed the importance of creating an advance health care directive to specify your preferences for medical care in critical situations and at the end of life, and provided resources for helping you to do it. That article can be found in the June 3 edition of the Tri-City Voice at www.tricityvoice.com or on the

Washington Hospital website at www.whhs.com/news. Part 3 of the series will discuss the spiritual, emotional and cultural concerns that people may want to address in an advance directive.)

Learn More

To view or download a free a PDF version of "The Conversation Starter Kit," visit www.TheConversationProject.org. For more information about the "Go Wish Game," or to order the game, visit www.codaalliance.org/gowishcards.html.

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

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

Surviving Strokes: Rehabilitation Helps Nearly Everyone

Learn More About Rehabilitation Benefits at Free Upcoming Education Session

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

Statistics like these are the reason why the Stroke Program at Washington Hospital continues to dedicate significant resources and energy to educating the public and working to help individ-

continued on page 5

To learn more about stroke and surviving strokes, attend the free community education seminar on Tuesday, July 1 from 6 to 8 p.m. in the Conrad E. Anderson, M.D. Auditorium (Washington West building) located at 2500 Mowry Avenue in Fremont. To register, visit www.whhs.com or call (800) 963-7070.

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).

Saturday June 28 - 12pm-3pm

Face Painting * Arts and Crafts * *Food & drinks * Cupcake Decorating

Cruise information *Reduced Deposits*

Jupcake

Get your creative juices flowing! Cupcake Decorating a sample of all the fun stuff Royal Caribbean offers on board their ships!

And much more!

Urgent - Call or email tell us if you can attend Tammy@bjtravelfremont.com 510-796-8300

Leisure & Business Travel Specialists **BJ TRAVEL** See the world Call us Today! 510-796-8300 terri@bjtravelfremont.com melissa@bjtravelfremont.com

Hosted by BJ Travel & Royal Caribbean

RoyalCaribbean

www.bjtravelfremont.com 39102 State St., Fremont

continued from page 1

Got Some History in Your Future?

words. The Community Gallery is a modular space where anyone can host an exhibition, program or social event. The Special Gallery is a place for the Historical Society to focus on topics related to the Hayward area, the greater East Bay community, and California history in more detail through rotating exhibits. The Children's Gallery is a fun, hands-on learning space where young visitors can explore re-creations of Hayward Hotel, Holmes Grocery Store, a cannery, and the natural environment.

In addition to galleries, the Center features a research archive where local references, maps, and a variety of materials documenting the history and lore of the Hayward area are accessible. Opening soon is The Cannery Café, where friends can gather in a comfortable space that offers a culinary-driven menu featuring the creations of Blue Heron Catering.

On Saturday from 11:00 a.m. until 4:00 p.m. kids can peddle up a smoothie on the Smoothie Bike, and take part in crafts including henna art, glitter tattoos, and face painting. Tennison Farm will offer tastings of local honey, and an antique Hayward Fire Department truck will be exhibited from 2:00 p.m. until 5:00 p.m.

Indoors there will be limited capacity tours of collections from 11:00 a.m. until 2:00 p.m. At 12:30 p.m. and 3:30 p.m. research and archives tours will be offered; the Hayward Arts Council will give demonstrations and tours in the Foothill Gallery.

The Grand Opening is sponsored by California State University East Bay, Wells Fargo, Buffalo Bills, and UBS Financial.

Center for History and **Culture Grand Opening** Saturday Jun 28 & Sunday, Jun 29 10 a.m. - 6 p.m. Center for History and Culture 22380 Foothill Blvd, Hayward (510) 581-0223 www.haywardareahistory.org Free

Saturday activities schedule: II:00 a.m.: Ling Wang's Chinese dance studio 11:45 a.m.: Youth Orchestra of Southern Alameda County 12:30 p.m.: Untalan's **Martial Arts Center** 1:15 p.m.: Dance with Mario 2: 00 p.m.: Groupo Folklorico Talapilla 2:45 p.m.: Nani and Friends'

3:30 p.m.: Wadaiko Newark Art of Japanese Taiko drumming

Polynesian group

4:30 p.m.: Billy London and **Lucky Dice**

In the Special Gallery:

11:00 a.m. and 3:30 p.m.: "Heart of the Bay," a humorous history play by Linda Amayo-Hassan reviewing Hayward area history from the time of the Ohlone Indians, through the Spanish missions and into the 20th century.

12:30 p.m.: Edwin Contreras resents a lecture on Guillermo Castro covering the time of Spanish rule during Castro's tenure in Hayward and after he left.

2:00 p.m.: Fashion show featuring historic costumes.

Help decorate Fremont signal control boxes

SUBMITTED BY THE CITY OF FREMONT

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 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 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, 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. 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 information about Call to Artists or sponsorship opportunities, contact Susan Longini by email: boxart@fremont.gov or call (510) 494-4555.

Students Create Engineering Solution

for Humanitarian Needs

"We took this lens from an old flat screen television," a student told me, swiveling the oversized magnifier on a stand that was built by the student's team. The lens was pointed at a small greenhouse-like object filled with water, also built by the students. He explains that when the mechanism is placed in the sun, the lens focuses a

ment of technology. The class caught the IEEE's attention when two Ohlone Engineering students gave a presentation at last year's IEEE Global Humanitarian Technology Conference. Ohlone was the first community college to ever present at this international conference.

"The Humanitarian Needs Project creates the feeling of

powerful beam on the greenhouse, boiling the water inside.

I am visiting Ohlone Professor Rose-Margaret Itua's Introduction to Engineering class. This contraption is a do-it-yourself water purifier built by one of seven teams in the class for the Engineering for Humanitarian Needs Project. Students are developing engineering solutions to address real-life problems around the world – for this project, the problem they are trying to solve is the lack of clean drinking water.

The Humanitarian Needs Project is funded by a \$2,500 grant from the Institute of Electrical and Electronics Engineers (IEEE), the world's largest professional association for the advancebeing valuable and relevant in solving problems around the world," Professor Itua told me.

We walked around the room as other students showed us the prototypes of their design solutions, from portable wind and solar power generators, to a flood-proof house.

The top two teams will again present their projects at this year's IEEE Global Humanitarian Technology Conference, which takes place in San Jose this October. There they will join other educators, engineers, and scientists from around the world who are interested in applying technology to develop effective solutions for the challenges facing the world's underserved populations.

STEM Awareness Day Ignites Students' Interest in the Sciences

"We know what it takes to compete for the jobs and industries of our time. We need to out-innovate, out-educate, and out-build the rest of the world," President Barack Obama told the nation, addressing the need to spark an interest in science and technology in our young. This is the mission of the Ohlone College Science, Engineering, and Mathematics Division. For example, the annual STEM Awareness Day, where sixty students from Newark Junior High came to the Ohlone College Newark campus to enjoy a day of learning, fun, and exploration and some very serious science.

Students watched intently as chemistry professor Dr. Maru

Grant poured a steaming vat of liquid nitrogen around ordinary cream and sugar. The result was delicious ice cream that the audience enjoyed while learning about the fascinating properties of gases.

In the biotechnology workshop, the middle schoolers extracted DNA from their own cheek cells to learn about their own individual genomes, such as what type of taste receptor cells they have.

Future computer networking students got a head start as they learned to set up home networks using software developed by Cisco Systems.

The engineering workshop introduced a few of the many fields

of engineering, including materials, electrical, civil and mechanical. Students discovered the shape memory properties of materials, learned electric circuit construction, and experimented in bridge construction.

Students inspired by STEM Awareness Day are encouraged to explore the Ohlone College STEM Pathway Program. Students have the opportunity to take courses while still in high school, receiving college credit. Many of the courses transfer to both California State University and the University of California systems, paving the way to innovative and well-paying jobs in the STEM disciplines.

Students who Serve

Graduating with Honors:

Sergeant First Class Jason Manella

- Served two tours of duty in Iraq and one tour of duty in Afghanistan
- Overcame a traumatic injury that required hospitalization and therapy
- Attended Ohlone College throughout his service time.
- Graduated with a 3.9 GPA
- Received Bronze Star, Purple Heart, Meritorious Service and many other medals
- Won the United States Army Reserve Command Non-Commissioned Officer of the Year

title during the **2013 Army Best Warrior Competition**,
making him the first Army reservist to win the Army-wide title

"I believe a place like Ohlone Community College is a great place to help foster student's dreams, get them on track, set their educational goals, and guide them along their way. I'm incredibly thankful to be a product of this college, and I will always cherish the education, the mentorship and memories I have from being here."

Sgt. Jason Manella, center (U.S.Army photo by Sgt. 1st Class Michel Sauret)

Engineering Social Change

"We are the most powerful people in the world! We get to define the future – to make the future!"

This is Ohlone College Professor Rose-Margaret Itua's refrain to her class of engineering students. Hailing from the University of West London where she served as the Engineering Chair, Professor Itua brings a powerful voice to Ohlone College.

This ethos is clearly demonstrated in her curriculum, but a glance at her service away from Ohlone reveals the type of leadership she brings to the classroom. Professor Itua is a member of Engineers Without Borders. She regularly travels to Africa, Asia and Latin America, designing and implementing technology solutions for humanitarian needs.

Professor Itua stresses that, "Engineering should promote public welfare. It's not functionality alone, but its social implications."

Sweeney Todd: The Demon Barber of Fleet Street Ohlone College SummerFest 2014

Music & Lyrics by Stephen Sondheim Book by Hugh Wheeler

The ultimate tale of murder for profit unfolds on the gritty streets of Victorian London. Exceptional vocals and amazing performances with a twist of dark comedy. With live orchestra. Performed under the stars on the outdoor stage.

July 11-12, 17-19, 24-26, 8:15pm

Smith Center Amphitheatre 43600 Mission Boulevard, Fremont

Tickets: \$15-\$20; \$2 Event Parking

(510) 659-6031 www.smithcenter.com

Fall semester begins AUGUST 25

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

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

LETTERS POLICY The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style.

tricityvoice@aol.com

You Gotten

Store & Donation Hours Mon - Sat: 9am - 8pm

Sunday: 10am -7pm

furniture, books Everything

toys, electronics eye/sunglasses art pictures frames, lamps electrical small appliances

Tue & Fri

30% - Off *

for all customers age 55 & above

> (please show id to receive discount.)

Wed & Sat

Your Community Thrift Store

hope station

Clothing's Day 50% - Off *

Color -Tags: clothing purses, shoes, hats scarves, belts, socks luggage, and linens

30%-Off

all White-tag clothing & purses, jewelry and toys

Thu

Antique's Day

30% - Off * all jewelry collectibles electronics art pictures

eye/sunglasses frames, electrical furniture, cd/dvd & housewares

Sun

105 Special

Take Additional

10%-Off on \$5 or more

of purchases with this ad.

Expires on 7/31/2014. Limit

1 coupon per customer per purchase. Discount up to \$100.

xcluding HOPE clients' bikes.

Everyone's Day

Every

thing

37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.org Offers subject to change without notices.

continued from page 2

Magnet Status Recognizes **Excellence**

A Magnet-recognized hospital must demonstrate that:

- Nursing care delivers excellent patient outcomes
- Nurses have a high level of job satisfaction
- There is a low staff nurse turnover rate and appropriate grievance
- Nursing is involved in data collection and decision-making in patient care delivery

The hospital's Magnet activities focus on recruitment and retention of an excellent nursing staff, improvements in patient satisfaction, excellent nurse-physician relationships, staff education and training, and work with patients and their families to improve outcomes, among other programs.

Carol Severin recognized for distinguished service

SUBMITTED BY ISA POLT-JONES

East Bay Regional Park District board member Carol Severin was recently recognized by her colleagues for her lifetime of service to the California parks and recreation profession. Her accomplishments were celebrated at two recent professional conferences.

Over a sixty-year career, Ms. Severin supported parks and recreation initiatives in California through her outstanding contributions in leadership, strategic planning, partnership building, communications, and as a creator of experiences at the local, state and national levels for various recreation and parks.

Ms. Severin holds a graduate degree from San Francisco State University, where she taught in the recreation department for 40 years, retiring in 2001.

"I'm endlessly fascinated by Carol as she's had such an incredible life!" said California Association of Recreation and Park Districts (CARPD) Board member Maryalice Faltings. "Her career has been an inspiration to many. She also has an encyclopedic knowledge of the recreation field, and is able to impart what she knows so clearly."

The California Association of Recreation and Park Districts (CARPD) awarded Carol Severin the Jim Meredith Award of Distinction at the 2014 CARPD conference held in Lake Tahoe, on May 17. The week prior, Ms. Severin was awarded a lifetime achievement award from the national Society for Outdoor Recreation Professionals (SORP) at their conference in San Francisco. The occasion also honored Ms. Severin's legacy in the field with the announcement that the Regional Parks Foundation was es-

tablishing a Carol Severin Intern Scholarship fund at San Francisco State University's Department of Recreation, Parks and Tourism.

Ms. Severin is a former board member of the Hayward Area Recreation and Park District, and has been on the board of the CARPD for 25 years. Since 1994, Carol Severin has also served on the East Bay Regional Park District board, representing Castro Valley, Hayward, Union City, and portions of Fremont, Pleasanton and Dublin.

"I'm very pleased to see Carol ognized for her contributions which have been many. In her tenure here, she's been instrumental in diligently championing access for all to the parks - especially for youth and seniors," said EBRPD General Manager Robert E. Doyle. "The new outdoor fitness circuit at Lake Chabot, and the Short Loop Trails guides, are some recent examples. She also was key in developing our internship program. Her leadership will make a difference for years to come."

"I hope that in my years in the field I've been able to encourage access to the parks," said Ms. Severin. "Saving the land is important. But providing opportunities to enjoy the parks is important too." Find out more at www.ebparks.org.

Consumers warned about undeclared wheat allergen

SUBMITTED BY CA DEPARTMENT OF PUBLIC HEALTH

Dr. Ron Chapman, director of the California Department of Public Health (CDPH) and state health officer, warned consumers with wheat allergies not to eat Bread and Cie brand biscotti. People who have wheat allergies can be at risk for life-threatening reactions. No illnesses have been reported at this time.

Bread and Cie in San Diego, is voluntarily recalling all biscotti products, because they contain wheat that is not declared on the product labels.

The biscotti are packaged in clear cellophane packages with tiny opaque silver stars. Packages will contain either eight to nine sticks of regular biscotti, or numerous biscotti wafers. Color of product varies from light to dark brown. All bags are secured at the top with either a green, gold, or maroon raffia tie.

Consumers in possession of these products should return them to the place of purchase, or call Bread and Cie at (619) 688-1788 for further information.

Consumers that have experienced an allergic reaction after consuming this product should contact their health care provider. Anyone observing the product being offered for sale is encouraged to call CDPH's toll-free complaint line at (800) 495-3232.

East Bay Hand & Plastic Surgery Center

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

- Tummy Tuck
- Liposuction
- Breast Lift
- Body Contouring
- Breast Augmentation
- Fatgraft
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

Injectables which include: Botox & Juvéderm

Spring into Summer

Complimentary Cosmetic Consultations

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

with a

Fresh Face

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

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

Exp. 7/30/14 We are part of the

Brilliant Distinctions Program 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

39141 Civic Center Dr. #110, Fremont

NO APPT. Necessary MON-SAT SUN -APPT. ONLY MON-SAT 8:00am-5:30pm Sundays By 9:00am - 2:00pm

Auto Service

We make your car run PURRFECTLY! Free diagnostic when work performed here

(510) 744-9040

38623 Fremont Blvd., Fremont Across from Washington High

SMOG CHECK +Certificate

29.95*

Will Repair Gross Polluters

Pickup trucks, Vans, SUVs, and 4x4s \$10 extra. Add \$25 for 1996 and older Evap. Test. With coupon only. See disclaimer for more details. Limited Time. Offer Expires Exp 7/30/14

PREMIUM OIL CHANGE

95***Tax

to 5 qts. of 10w30 or 10w40 and vehicle inspection.

UPGRADE WITH: Oil system cleaner \$5.00^{+Tax} Oil additive

5w30 & 20w50 \$2.00 extra. Trucks,

 break inspection • Top fluids & check \$5.00 • Synthetic oil

\$15.00

Vans, SUV's, & 4x4's \$5.00 extra. Exp 7/30/14 See disclaimer for more details. With coupon only. Limited time offer.

ALIGNMENT SPECIAL

For 2 Wheels For 2 Wheels

Most Car & Light Trucks. See disclaimer for more details. With coupon only. Limited time offer. Exp 7/30/14

BREAK SPECIAL

FREE BREAK INSPECTION & WRITTEN ESTIMATE

No obligation to have repairs done. Break prices and requirements may vary for car-to-car. With coupon only. See disclaimer for more details. Limited time offer. Exp 7/30/14

30/60/90K MILE SERVICE

95* Does not include timing belt (Required on some cars).

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

STANDARD INCLUDES: Maintenance tune-up .Radiator drain & fill

Limited time offer. Exp7/30/14

.Inspect belts and hoses

.Transmission filter & gasket .Tire rotation/inspect CV Boots .Break inspection See disclaimer for more details. With coupon only

95* Does not include timing belt (Required on some cars).

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

PREMIUM INCLUDES:

Replace PVC valve .Radiator drain & fill .Break inspection

.Replace fuel filter Balance tires .Replace oil/filter .Brake fluid flush

.Transmission filter & gasket .Tire rotation/inspection CV boots .Fuel injection service .Inspect belts & hoses

Power Steering flush See disclaimer for more details. With coupon only. Limited time offer. Exp. 7/30/14

Additional Services Available: Timing Belt, Water Pump, Suspension, Exhaust, Transmission Services, Engine and Transmission Replacement

Prices apply to most cars & trucks.Add'l part & labor for SUV's,Vans, and 4x4's extra. Platinum spark plugs extra. Specials* not applicable to FWD cars with pressed rotors and 4WD vehicles. Offers not valid on conjunction with other offer for same service. Dealer fluids extra

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

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

24 + Years Real Estate experience Re/Max Hall of Fame, USMC Veteran

510-682-9644 yogisingh | 96 | @gmail.com

www.yogisrealestate.com

Selling or Buying Contact 'Yogi' Singh for ALL your Real Estate Needs

510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

Call Today! SAME DAY SERVICE

Bring In

Your Patterns

For Special Cuts

yelp:

Follow us on

Facebook

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

Summer and BBQ season Get New Foam Cushions for our outdoor patio furniture **Boats and Campers**

Home, Vans, RV, Trucks & Campers

FOAM FOR: Mattress Toppers & Exercise Pads

Special Back & Neck Pillows CUSHION REPLACEMENTS FOR:

Sofa, Chairs, Lounges, Window Seats, Boats

Viscoelastic Memory Foam

Flexible Polyurethane Foam

HR (High Resilience)

Neoprene

 Convoluted Filtration For Various Uses

Packaging Design Prototype

Dacron

Ethafoam

0% Discount Charcoal Esters One Coupon/Discount Per Visit

Check into Yelp

for SPECIAL OFFERS

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

Optimists honor police officers

From left: Police Officer of the Year honorees Officer Bruce Vance, Detective Rick Zemlock, and Officer Ryan Johnson.

SUBMITTED AND PHOTOS BY MARLA L. BLOWERS

On Wednesday, June 11, 2014 the Newark Optimist Club held their annual Police Officer of the Year recognition breakfast at Newark's IHOP. In a meeting led by President Pro Tempore Richard Hammock, Fremont Detective Rick Zemlock, Newark Officer Ryan Johnson, and Union City Officer Bruce Vance were honored in front of police peers, city dignitaries, and family members.

According to the club's newsletter, The Informer, Fremont Mayor Bill Harrison recognized that Detective Zemlock was "instrumental in reducing residential burglaries by one third via Operation

Sentinel." At the meeting, Zemlock said, "I enjoy coming to work every day. I hope to make a difference in the world."

Officer Johnson has worked 154 cases and made arrests in 29 of them. He is a familiar face at Newark Memorial High School and supported the upgrade of surveillance cameras at the school. Johnson also took part in the Tour de Fuzz Charity Bike Ride to benefit the Police Chaplaincy Program.

City Manager Larry Cheeves stated that Officer Vance "has worked tirelessly to lower crime in Union City by making certain housing area safer for those who live there and for the community." Police Chief Brian Foley recognized Vance's "unwavering leadership" as president of the Police Officers Association.

License Plate Reader locates stolen vehicles

SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

On Sunday, June 22 at 5:15 p.m., an officer driving a marked police car equipped with license plate reader (LPR) technology cameras passed a Honda Accord that was driving south on Alvarado St., near Williams St. The LPR computer alerted the officer that the car had been reported stolen to the Newark Police Department on June 12th.

The officer confirmed the license plate, make, model and color of the stolen vehicle, and followed it as it pulled into an empty parking lot next to the San Leandro BART station. The car's driver and sole occupant, later identified as a 31 year-old male from Richmond, stopped on his own. As the officer began to get out of his car to investigate, the car sped off onto the adjacent street, drove over a sidewalk and fled south towards Williams St., while driving through the gravel, adjacent to the railroad tracks.

The officer pursued the Honda a short distance, until it entered the railroad crossing on Williams St.

and collided with the crossing arms, sheering them off of their base. The suspect quickly ran from the vehicle and hid in a nearby commercial yard in the 600 block of Williams St. Witnesses in the area alerted officers to the direction in which the suspect fled.

Officers established a perimeter around the building and fenced in yard, and with the assistance of a San Leandro Police canine team, began to search for the suspect. He was located by the police canine, hiding on top of a recreational vehicle within the perimeter, and was arrested by officers without incident.

"Without the assistance of the LPR computer alerting the officer of this stolen Honda, it would never have been stopped. It was just one of many cars driving down the street that the officer had passed, while on patrol - The only difference was, this Honda was stolen. Once again, our community is to be credited with assisting in this arrest, as without their help, we may not have found the suspect so quickly," said Lt. Robert McManus.

It was later determined that the suspect was recently paroled from prison as part of the Assembly Bill 109 Realignment Program and Post-Release Community Supervision Act of 2011. His has a history of arrests involving stolen vehicles. The suspect will be held at the Santa Rita Jail in Dublin, and will be arraigned in the Alameda County Superior Court early this week.

This was the second stolen vehicle recovered by the same officer using the LPR technology on Sunday afternoon. Earlier in the day, the officer was patrolling the 1200 block of Gilmore Ave. when the LPR computer alerted to a stolen vehicle parked on the street. That vehicle was unoccupied and no arrests have been made in that case. Police do not believe that the two cases are related.

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

continued from page 3

Surviving Strokes: Rehabilitation Helps Nearly Everyone

Learn More About Rehabilitation Benefits at Free Upcoming Education Session

uals in the community prevent stroke and recognize strokes when they occur, Dr. Jain said.

As part of Washington Hospital's ongoing Stroke Education series, Dr. Jain and Doug Van Houten, RN, Washington Hospital Stroke Program Coordinator, will conduct a two-hour program on risk factors for strokes from 6 to 8 p.m. on Tuesday, July 1.

The program is part of a continuing free education series on stroke education offered by Dr. Jain and Van Houten on the first Tuesday of each month. The free seminars are held in the Conrad E. Anderson M.D. Auditorium #B at Washington West, 2500 Mowry Avenue, Fremont. To register for the free seminar, call (800) 963-7070 or visit www.whhs.com.

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

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

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

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

According to the American Heart Association, an estimated 6.8 million Americans over the age of 20 have had a stroke of some kind and most survivors have had to overcome some level

of stroke-induced disability, added Van Houten.

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

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

Rehabilitation activities typically focus on three main areas of disability:

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

Psychological: This means focusing on "recovery of the self." Before a stroke, a person thinks of one's self as independent, competent — just like everyone else. Suddenly there may be a loss of independence, a loss of the "normal" self, of other similar identities. A patient's health perception also is impaired as now the patient suffers from a chronic condition.

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

Thus, recovery from a stroke can be a challenge from many different vantage points, according to Van Houten.

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

HEALING WOUNDS RESTORING LIVES

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

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

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

include physical, occupational and speech therapists.

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

Studies indicate that recovery from a stroke requires several factors in addition to good rehabilitation: 1) A willingness on the part of the stroke survivor to work hard with the rehabilitation therapist. 2) A sense of optimism and hope that life will get better with time. 3) The assistance of a home caregiver, most often a spouse, who will help, nurture and encourage the stroke survivor to get better.

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

Family and Cosmetic Dentistry

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765

39572 Stevenson Place Suite 127, Fremont

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Graham School donates for a cause

SUBMITTED AND PHOTOS BY GIL CHESO

According to the Leukemia Research Foundation, someone is diagnosed with blood cancer every four minutes; more than 163,000 new cases are expected in the U.S. this year. Such statistics are alarming, and one of those people might just be someone you know and love.

To support the 2014 Man of the Year campaign for the Leukemia and Lymphoma Society, Newark's Graham Elementary School students raised \$730 by conducting bake sales with the aid of their parents. On Friday, June 6, Principal Terrance Dunn presented a check to the society alongside teacher Erika Zandona, who was visiting the school for the first time since her treatment started in April. Two months ago, Zandona was diagnosed with leukemia, a type of cancer that affects the lymphatic system. Soon after hearing the terrible news, students stepped in to raise money and help. Their donation was dedicated to their beloved teacher and friend.

So far, the campaign has raised over \$857,000. Over 77 percent of all the money goes directly to blood cancer research, education, and patient services. To support this worthy cause, visit www.mwoy.org/pages/gba/bayarea14/gcheso and make a tax deductible donation. Those interested have until the end of June to donate.

4343 Peralta Blvd., Fremont 510-713-2815

THE When Repair is Done Here!

PASS OR YOU DON'T PAY!

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

EXTENDED FORECAST

t is not uncommon these days for vehicle owners to hold on to their automobiles past warranty expiration dates. At this point, owners of vehicles with 100,000 or more miles under their belts may not even have factory-recommended service intervals to refer to. If so, they should rely on the experience of trusted auto technicians for maintenance guidance. Older vehicles will likely benefit from changing the engine oil, transmission fluid, coolant, and brake fluid before additives lose their ability to stave off corrosion and unwanted buildups. If they have not already been replaced, spark plugs and oxygen sensors may also be due for replacement. Belts/tensioners, shocks/struts, drivetrain seals, and other com-

ponents also should be examined to forestall costly repairs.

Old or new, all cars benefit from regularly scheduled care to keep them in the best possible condition. That's why you should schedule a tune-up at BAY STAR AUTO CARE. Our ASC-certified technicians can provide the preventative care that will catch small problems before they turn into big repair bills. That can keep your high-mileage car running just as smoothly as the day you drove it off the lot. Call today for an appointment. And remember, we do smog inspections!

HINT: If overrunning alternator decoupler pulleys or one-way clutches found on some late-model vehicles fail, it can lead to premature wear of other accessory drive components, a no-charge condition, or a weak battery.

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

27 Tips to Drive Up the Sale **Price of Your Home**

Tri-City - Because your home may well be your largest asset, selling it is probably one of the most important decisions you will make in your like. And once you have made that decision, you'll want to sell your home for the highest price in the shortest time possible without compromising your sanity. Before you place your home on the market, here's a way to help you to be as prepared as possible.

To assist homesellers, a new industry report has just been released called "27 Valuable Tips That You Should Know to Get Your Home Sold Fast and for Top Dollar." It tackles the important issues you need to know to make your home competitive in today's, aggressive market.

Through these 27 tips, you will discover how to protect and capitalize on your most important investment, reduce stress, be in control of your situation, and make the most profitable possible.

In this report you'll discover how to avoid financial disappointment or worse, a financial disaster when selling your home. Using a common-sense approach, you get the straight facts about what can make or break the sale of your home.

You owe it to yourself to learn how these important tips will give you the competitive edge to get your home sold fast and for the most amount of money.

To hear a brief recorded message about how to order your free copy of this report, call 1-800-228-3917 and enter ID #1023. You can call anytime, 24 hours a day, 7 days a week.

This report is courtesy of Capital Realty Group. Not intended to solicit properties currently listed for sale.

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

History

Centerville Fire Department

eople usually experienced excitement and fun when the circus came to town, but Centerville was nearly burned out when the circus visited in September 1887. Apparently the fire was started by a careless visitor in the John Reiss and Company saloon. Several buildings

hart's Drug Store, The Pacific Telephone and Telegraph Company, Hanson's Saloon with lodge rooms on the second floor, George Coit's plumbing shop, and the courtroom of Justice of the Peace John G. Mattos.

The Monday after the fire, the Bank of Centerville sent a check

Centerville Fire Department, 1952

back on the lot in 1954 to make way for a new, \$53,000 twostory, four-truck building that was finally dedicated in March 1955. Chief Frank Madruga estimated that 600 residents came to admire the brick and concrete station house with its meeting hall modern kitchen, tiled shower room, and a spacious bedroom for future paid firemen. The foyer of the Center Theater, across the street, displayed the word "Congratulations". The station housed

found 52 undersize, out-of-season clams in the car. Since he was also the game warden, he arrested

the man and cited him to appear in court. The problem was that Rogers had to keep the clams alive by feeding them corn meal and salt until Judge Allen G.

Norris fined the man \$50 in court. Then the clams were re-

Jack De Luce and Manuel

1948 to enlarge the Fire District

to the boundaries of adjacent dis-

tricts. Pending construction was

The old station was moved

postponed to purchase a new,

fully equipped fire truck.

Abreu circulated petitions in

turned to the bay.

room for two more trucks. David Souza, John Taylor, and George Azevedo began duty as the first full-time paid firemen July 1, 1955. Fred Rogers was Fire Chief

pumper and a 1937 model 500 gallon pumper; and still had

a two-year-old 750 gallon

burned to the ground; the town was saved by the valiant efforts of citizens who tore down a building to stop the fire.

The Centerville Fire Department was organized in 1890 with either Walter Walton or Judge Sandholdt as fire chief. At first they had only one fire hydrant, several buckets and 500 feet of hose. The Sanborn map noted that the Spring Valley water main passed through town affording ample water with two fire plugs.

The first station was built on North Main Street near the Presbyterian Church in 1905 and was

Centerville Fire Department, 1949

for some 30 years and Frank Madruga, assistant chief for about as long. George Mathiesen was Second Assistant for 25 years.

The Centerville station became the headquarters for the City of Fremont upon incorporation in 1956, and Frank Madruga was sworn in as the first fire chief. Centerville volunteers continued to serve the City of Fremont for sev-

moved to 143 South Main Street in 1917. It was a small building just large enough to hold one fire truck and a small meeting room. Frank Madruga recalled that the first fire truck was painted black, pulled by two horses.

The 1906 earthquake damaged the town of Centerville, but the fire that followed was even worse. It threatened to burn down the entire town. People were so alarmed they carried some of their belongings into the street and waited in fear. The fire destroyed the Gregory and Coney barns, Souza's warehouse, and several other buildings, but the fire department controlled the blaze and saved most of the town. Residents had just a glimpse of what it was like across the Bay, in San Francisco.

A fire broke out in the bakery of A. Bartoletti in April 1915, swept through the business houses, and threatened the entire village. Flames roared skyward and were visible for miles around. Scores of residents joined Centerville and Newark firemen fighting the fire. Flying sparks set houses and stores in adjacent blocks on fire. A large plate glass window across the street from the bakery was broken by the intense heat from the blazing mass of wooden buildings.

Fire fighters saved the town and the nearby Centerville Bank building, but one of the main business blocks was lost. The destroyed property included Lern-

for \$20.00 to the Centerville Fire Department with a letter expressing appreciation for the good work of the firemen that saved the bank building. Citizens expressed their appreciation to the Centerville and Newark firemen for saving the town.

The department purchased a chemical outfit on an Alco truck about 1920. A Mack truck with high pressure equipment was secured about 1927, and another piece of equipment was added 10 years later.

Fire was discovered in the Centerville Courtroom about 2:30 a.m. August 7, 1931. Firemen and volunteers responded quickly to the alarm and soon had the fire under control, but everything in the courtroom was destroyed. Fixtures, benches, desks, files, and law books belonging to Judge Allen Norris were lost. The fire burned through the back corner of the building and destroyed several tools in Coit's Hardware Store.

Fire Chief Fred Rogers helped put out a fire in an automobile on Thornton Avenue in 1947. After the fire was out, the Chief

eral years and helped fight the big fire in the F. E. Booth Company cannery in 1959. In spite of the 11,000,000 gallons of water used in two days, the cannery was destroyed. This was the largest business in Centerville and a great loss to the area and employees.

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History June 24, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 11

Cal State East Bay alumnus wins Tony Award

SUBMITTED BY JEFF BLISS

Cal State East Bay alumnus James Monroe Iglehart (Theatre '98) took home the 2014 Tony Award on June 8 for Best Performance by an Actor in a Featured Role in a Musical. Iglehart won for his role as Genie in Disney's "Aladdin."

During his acceptance speech, he gave a "praise shout" and performed a few dance moves at the microphone. Among those receiving a "thank you" was former CSUEB Theatre Department costume technician Celestine Rainey Howes, who was singled out for "...keeping [him] in college."

"James was very special. He did it all," said Professor Thomas C. Hird, chair of CSUEB's Department of Theatre and Dance. Hird, who taught the future Tony winner at Cal State East Bay, said Iglehart "could sing, dance, act, and he would even work backstage. And he's still that way today."

Family Movie Nights are back!

SUBMITTED BY RENEE LORENTZEN

Milpitas Recreation Services invites the community to enjoy a summer of free family movies! Every other Thursday, beginning June 26, a movie will be screened in the auditorium of the Barbara Lee Senior Center. Attendees should bring their own seating and are welcome to bring meals or snacks.

June 26: "The Croods" - When an earthquake obliterates their cave, an unworldly prehistoric family is forced to journey through unfamiliar terrain in search of a new home.

July 10: "Thor" – The God of Thunder strikes again as he fights to save the Nine Realms from mysterious villain Malekith, who plans to make the entire universe go dark.

hero of the blue aliens!

August 7: "The Wolverine" – Wolverine travels to modern-day Japan in this kaleidoscopic epic, based on the Marvel Comics character.

Family Movie Nights 7 p.m. Barbara Lee Senior Center 40 N. Milpitas Blvd, Milpitas (408) 586-3210

July 24: "Escape from Planet Earth" -This all-ages animated comedy follows the adventures of astronaut Scorch Supernova, a

Thursday, Jun 26 – Thursday, Aug 7

GOLF TOURNA

SUBMITTED BY THE HAYWARD **CHAMBER OF COMMERCE**

TPC Stonebrae golf course will be the scene of one of the area's longest-running sporting events on Monday, June 30 when it hosts the Hayward Chamber of Commerce's 41st Annual Golf Tournament.

Chamber President Kim Huggett described this year's event as "a low key, nopressure, focus-on-fun tournament. And even if you don't play golf, there are a variety of ways to get involved and get great visibility as a sponsor."

Participants can play the spectacular ridgetop private course for a fee that includes green fees, tee gifts, cart, lunch, group photo, dinner, and a goodie bag of prizes including two free passes for the big TPC tournament in July. There also will be a silent and live

auction, and tours of the new clubhouse.

The cost is \$250 for a single player, \$900 for a foursome. Tee sponsors are \$200, corporate sponsors \$400, and the corporate challenge is \$1,300. Dinner only costs \$65.

Call (510) 537-2424 or visit www.hayward.org for more information or to register. Hayward Chamber of Commerce Golf

Tournament Monday, Jun 30 Registration: 10:30 a.m. Shotgun start at 12noon

TPC Stonebrae 222 Country Club Dr, Hayward (510) 537-2424 www.hayward.org

www.tpcstonebrae.com/ Cost: \$250 single player, \$65 dinner only

"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

■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, DMD, CAGS, BDS.

510-793-0800

39572 Stevenson Place Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

Se Habla Español

\$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

Historic partnership plans new school

SUBMITTED BY JAN HILL

The Fremont Unified School District (FUSD) and residential developers in the South Fremont/Warm Springs community plan area entered into a historic letter of intent for the home builders to provide a new 750-student elementary school and school site in the plan area and to mitigate the impacts of residential development at the junior and senior high school levels. The agreement will provide a brand new state-of-the-art elementary school in south Fremont and additional classrooms at Walters Junior High School and John F. Kennedy High.

Enrollment in FUSD has grown by 2,000 students in recent years. The school district has struggled to provide enough classrooms for the growing enrollment. Fremont's excellent schools, ready access to public transportation, and growing job market, have made Fremont a great place to work and live.

According to Dr. James Morris, District Superintendent, "This is an example of the positive outcomes that result when the District and developers work cooperatively to provide state-of-the-art facilities for children coming to Fremont."

Mayor Bill Harrison stated, "The Warm Springs Community Plan will continue to transform our City into a regional job center and hub for advanced manufacturing. I am proud of the partnership the City and School District have recently forged and I am pleased with the commitment the developers have presented to the School District. The City Council looks forward to the discussion around the South Fremont/Warm Springs area in the next month or two."

C	!	4 - 1	\	deliver.
Silipa	scrine	TOUSV	VVE	aeliver
Jub		coday.	77	delivei.

ENFARM.	TRI-CITY VOICE HAD PREMORE, HAD PREMORE, BANDS, AND GREEN STEP "Accounted, Flats of Hermal"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com 12 Months for \$75 Renewal - 12 months for \$50						
	Subscription Form							
	PLEASE PRINT CLEARLY							
Date:		☐ Check	☐ Credit Card	☐ Cash				
Jame:		Credit Card #:						

me:	Credit Card #:
dress:	Card Type:

Exp. Date: Zip Code:

City, State, Zip Code: Delivery Name & Address if different from Billing:

Business Name if applicable: □ Home Delivery ■ Mail

Phone:

E-Mail: Authorized Signature: (Required for all forms of

ATP Acupuncture & Chinese Medicine

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

Yuanjin Tao, L.Ac., C.M.D.

Over 40 years experience

Acupuncture Acupressure Cupping & other therapies Herbs

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

Disposable needles

Auto accidents Workers' Comp Insurance accepted

Senior Discounts

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 bain or illness will be resolved

510-713-9086

230 Fremont Hub Courtyard

www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

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

Subject to terms, conditions and availability. Savings vary. Allstate insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

BUTCH'S AUTOMOTIVE INC

Dedicated to Quality Repairs with Personal Service

ACE Master Auto Technician BUTCH'S AUTOMOTIVE INC. Advanced Level Specialists 14 Year Dealer Experience

34 Year Auto Repair Experience Stop in or

Give us a Call! 510-793-9883

37175 Moraine St., Fremont

Behind Dale Hardware

BUSINESS

Governor signs \$108 billion California budget

By Judy Lin ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), Gov. Jerry Brown on Friday signed California's \$108 billion budget for the coming fiscal year that pays down debt, builds a rainy day fund and provides additional money for schools and health care.

Brown signed the budget in a crowded, sparsely furnished press room at San Diego City Hall, flanked by lawmakers including Assembly Speaker Toni Atkins, a Democrat from San Diego.

"California is demonstrating that the majority can actually govern, unlike Washington, which is mired in gridlock and partisanship and extreme polarization," Brown said, adding that Democrats had "a lot of cooperation from the minority party as well."

Brown said the budget lowers debt, invests in public schools, shores up the teachers' pension fund and guards against another economic downturn. He said he doesn't anticipate tapping the rainy day fund while in office.

"It's certainly going to be untouchable for the next 41/2 years if the election turns out as I think it will," he said, alluding to his re-election bid.

Republican gubernatorial candidate Neel Kashkari said Brown's

budget represents more of the same back-room dealing in Sacramento.

"Despite the nation's highest poverty rate and a failing education system, Gov. Jerry Brown today signed the largest budget in state history that is nothing more than a giveaway for special interests paid for by working families," Kashkari said in a statement.

The budget for the fiscal year that starts July 1 is built on temporary tax increases and surging revenue from the booming stock market.

Republican lawmakers called the 2014-15 fiscal year spending plan a mixed bag. They praised the use of a more conservative revenue projection while criticizing spending on permanent programs that they say could be difficult to maintain once temporary, voter-approved tax increases expire in a few years.

Here is where the money is directed:

- Lawmakers agreed to Brown's plan to set aside \$1.6 billion for the state's rainy day fund and approved companion legislation to start reducing \$74 billion in unfunded teacher pension liabilities.

 Spends \$264 million for free preschool and day care for lowincome families. The preschool program eventually will serve half of all 4-year-olds in the state, about 234,000 children.

 Increases the maximum aid allowed under California's welfare-to-work program, Cal-WORKS, by 5 percent starting next April.

- Includes \$1 billion to cover higher-than-expected Medi-Cal enrollment rates as part of the federal Affordable Care Act's Medicaid expansion.

 Relatives and workers who care for the elderly and people with disabilities outside of nursing homes will be entitled to overtime pay.

Gives \$250 million this year and a quarter of future revenues from California's greenhouse gas emissions law to the \$68 billion high-speed rail project.

Despite broad authority to veto items in the budget, Brown issued just a handful of changes mainly to clean up legislation.

He reduced by half the state staffing responsible for making sure insurance plans provide mental health coverage at the same level as medical conditions to save \$2.5 million. He removed \$700,000 for a teen driver safety study because the program is already underway.

Associated Press writer Elliot Spagat in San Diego contributed to this story.

California probes **Anthem Blue Cross, Blue Shield**

AP WIRE SERVICE

LOS ANGELES (AP), California regulators are investigating whether Anthem Blue Cross and Blue Shield of California misled consumers about which doctors they covered under federal health care reform packages.

The California Department of Managed Care is trying to determine whether state laws were violated in the way the medical insurance giants enacted new, limited health coverage networks under the Affordable Care Act, the Los Angeles Times (http://lat.ms/1lRMe9Q) reported.

'Our preliminary investigation gave us good cause to believe there are violations of the law," agency spokeswoman Marta Green said.

Patients have complained that they were erroneously told that certain medical providers were included in the smaller networks, and they used that information to choose a health plan through Covered California, the state's health insurance exchange.

Other patients said they received treatment only to find out later that the doctor wasn't considered part of

their health plan network. More than 200 complaints have been filed against the two companies this year.

"Anthem and Blue Shield have led the pack on these network and provider issues," Green said.

"Anthem Blue Cross continually works to improve the accuracy of our provider directory," spokesman Darrel Ng said. "In the process of updating our provider database earlier in the year, we found that while the vast majority of the listings were correct, there were some providers inadvertently listed."

More than 3,800 medical providers have been added to Anthem's statewide exchange network since January, the company said.

Blue Shield said it also has added more doctors and

'We are redoubling our efforts to inform physicians and our customers as to what the network makeup is," spokesman Steve Shivinsky said. "If some corrective action is necessary as a result of the state survey, we will do that."

The two companies together grabbed nearly 60 percent of the 1.4 million people who signed up for private health insurance through Covered California in the first enrollment period.

The next open enrollment period begins in November. Information from: Los Angeles Times, http://www.la-

State, Amtrak cancel joint high-speed train bid

By Juliet Williams ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), Amtrak and the California High-Speed Rail Authority have canceled a joint agreement to bid on high-speed trains that was billed as a way to save money and lure train manufacturing to the United States.

The agencies said Friday that their needs are too different and that manufacturers are not yet ready to build trains that can run on both Amtrak's 100-year-old rail lines and the high-speed corridors planned for California's system.

The joint proposal announced in January called for bids by mid-May on up to 28 train sets with 400-450 seats each for Amtrak and 15 train sets with a minimum of 450 seats for high-speed rail. The number of cars per train would be up to bidders to propose.

Lisa-Marie Alley, a spokeswoman for high-speed rail, said in meetings with manufacturers during the last few weeks it became clear that the requirements were too different to incorporate into one set of trains.

"The feedback that we got from the industry was that Amtrak and high-speed rail need such different things, it was almost impossible for them to build a train that meets both our needs," she said.

California's \$68 billion project, which has been stalled because of repeated legal setbacks that have blocked financing, requires speeds up to 220 mph, while Amtrak is limited to 160 mph on the Washington-New York City-Boston segment known as the Northeast Corridor.

The agencies concluded that too many compromises would need to be made to meet both their needs, which would "move us away from a service-proven design and create significant risks as to schedule and costs," Amtrak spokesman Craig Schulz said in an email.

California Electric Vehicle Charging Stations

SUBMITTED BY LANA MCALLISTER

The California Energy Commission approved funding for cutting-edge clean energy projects at its monthly business meeting, including money for hundreds of electric vehicle (EV) charging stations, an innovative natural gas fuel tank, and emerging but proven technologies that are ready for the marketplace.

To continue building the infrastructure needed to charge California's growing number of electric ve-

hicles, the Energy Commission approved 15 grants totaling more than \$5 million to install 475 electric vehicle chargers in communities throughout California, including the cities of San Francisco, Burbank, Torrance and San Diego and the counties of Ventura, Santa Barbara, San Luis Obispo, Orange, Riverside and Los Angeles. These grants are funded by the Alternative and Renewable Fuel and Vehicle Technology Program (ARFVTP).

Report says Apple smartwatch to come this fall

AP WIRE SERVICE

NEW YORK (AP), Apple is likely to launch a computerized wristwatch this fall that includes more than 10 sensors to take health measurements and other data, according to a published report.

The Wall Street Journal also said Friday that Apple Inc. is planning multiple screen sizes for the device, which some people have dubbed the iWatch.

Samsung, Sony, Qualcomm and others have already released smartwatches, but the gadgets

have mostly functioned as companions to smartphones, offering email notifications, clock functions and the like. Samsung's Gear 2 line, released this year, added fitness-related apps and has a heart rate sensor. There's been longstanding speculation that Apple has been working on a smartwatch. The main question has been when it would come out.

Apple intensified speculation this month when it said the upcoming version of its mobile operating system, iOS 8, will include tools for managing health data. The software is expected in September, along with new iPhones.

Apple has been under pressure to release new products, as investors question whether the company that popularized the smartphone and the tablet computer is still able to innovate following the death of co-founder Steve Jobs. CEO Tim Cook has hinted at new products coming this year, but the company hasn't provided details.

Citing unnamed people familiar with the matter, the Journal said production of the smartwatch is expected to begin in two or three months at Quanta Computer Inc., a Taiwanese company that has worked on Apple's Mac computers. Sales of the device could begin as early as October.

Apple declined comment in line with its policy of not discussing future products.

City of Fremont Briefs

SUBMITTED BY CHERYL GOLDEN

Central Perks Cafe

If you've been on the hunt for a new place to hang out, relax, and enjoy an excellent cup of coffee, the search is over. Central Perks Café, located in Fremont's Central Park, is the perfect place to meet up with friends, take in some gorgeous, lakeside views, and grab a tasty treat—whether it's freshly brewed coffee, mocha, latte, cappuccino, or fruit smoothie. And if you have a sweet tooth, Central Perks Café also serves gelato, Dippin' Dots Ice Cream, and Vienna Bakery Treats. Stop by today and enjoy a free cup of coffee or fountain drink on us! For more information, please visit www.Fremont.gov/CentralPerks.

Fireworks in Fremont are banned

The sale, possession, and use of fireworks are banned within the city of Fremont. This ban includes the "safe and sane" variety of fireworks that are legal in some other cities. Fremont's police and fire departments will be patrolling neighborhoods to ensure a safe Fourth of July.

National Night Out in Fremont

Join Fremont Police staff along with community organizations, neighborhood groups and City officials in celebrating the 31st Annual National Night Out on Tuesday, August 5 from 7 p.m. to 9 p.m. The typical way to participate in National Night Out is to organize a block party or neighborhood party. Ideas include organizing 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 it 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 community members may have.

You can register your event with the Fremont Police Department by visiting www.FremontPolice.org/NNO. The registration deadline is 5 p.m. on July 25 to be considered for a visit by the police or fire department. To request a party visit from the Fremont Fire Department, please register your party first and then contact Pam Franklin at 510-494-4299 or pfranklin@fremont.gov.

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. The deadline to file for a permit is

Friday, July 7 and the cost of the permit is \$20.Call Teresa Garcia at 510-494-4472 for permit details or visit

www.Fremont.gov/SpecialEventPermit for more information.

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.

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

FACIALS AND WAXING 2140 Peralta Blvd., Suite 102

Fremont CA 94536 www.kayantra.com

Contact us at (510) 952-7546

50% Off on a 50-minute Basic Facial

(valued \$60) for \$30

Call for FREE ½ hour consultation

Day/Evening/Weekend Appointments Available

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

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

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

510-254-5351 (Speak Portuguese)

Home - Auto - Life - Business

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

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

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

LOSE 5-25" OVER ALL IN 6 WEEKS

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

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

Fremont Laser Med Spa 510-744-1582

liquified fat

www.fremontlasermedspa.com

Ohlone Humane Society

The animals lose a champion... remembering Virginia Handley

By Nancy Lyon

ometimes people leave us too soon, we are unprepared for their departure. That was how it was when Virginia Handley unexpectedly passed away in March of this year, leaving a huge gap in the humane movement and the lives of her many friends.

My first memory of Virginia was back in 1991 or 1992; another OHS member and I decided to attend the annual Fund for Animals Christmas party in San Francisco, it was our first time and as newcomers we really didn't know many of the people who would be there. As part of the entertainment, we were treated to a chorus line lead by Virginia and comprised of ladies of varying ages and talent with top hats, shorts, sparkling ruby red tap shoes and lots of laughs. That was my first inkling of Virginia's great sense of humor and dry wit; later, I discovered what a multi-faceted person she was reader to the blind, a singer, comedienne, and involved in little theater, attributes that probably helped her to off-set the harsh reality of the cruelty and suffering that must be dealt within the animal protection/rights arena.

From the early days on, she and her fellow cohorts, Gladys Sargent (Pets and Pals), Rose Lernberg, and Eric Mills (Action for Animals) often faced the derision and mockery of boorish legislators who didn't "get it" that these folks, strangely dedicated to protecting animals from abuse and cruelty, were there for the long haul.

When you got to know Virginia, you got to know her as a

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

compassionate, multi-talented person -life-long fierce advocate and lobbyist for animals – who for 40 years, spoke out on their behalf in the halls of the California Legislature, fighting for their protection under the law. An unassuming individual who served as the West Coast coordinator and lobbyist for author Cleveland Amory's Fund for Animals, later managing and manning The Animal Switchboard hotline helping to solve just about every kind of animal problem imaginable from the Fund's small San Francisco office at Fort Mason.

In 1980, Virginia co-founded Paw PAC, California's first nonpartisan/non-profit political action committee for animals. She tirelessly charted the yearly animal/environment related voting record of each legislator and scored them accordingly. With the documented votes in the Paw PAC report card published, voters were able to track the record of congressional members, informing and influencing people's future contributions and ballots. She was working on the chart at the time of her death.

She was the ultimate mentor, patiently listening and explaining - sometimes for the third or fourth time - the ins and outs of the California legislative process to those of us struggling to grasp "how things worked" in the hallowed halls of the State Capitol. Today, there are few pieces of worthwhile California animal protection/welfare laws where you don't find Virginia Handley deeply involved in their passage.

Over the years her dedication and persistence made her a force to be reckoned with; as a legislator you may not have liked or agreed with her mission, but you couldn't help respecting her enduring commitment to making the world more humane for animals. Fittingly, a service was held in Virginia's memory in the State Capitol at the end of May. Her longtime friend Eric Mills stated "In my opinion, Virginia was the single best animal activist in California, ever."

It's been two months since Virginia left us and the animalcaring community has come together to comfort and re-home her three little dogs that were left behind. They were, of course, the less placeables that Virginia took in when no one else would.

Virginia, you are missed.

Patterson House hits the jackpot at Antiques Roadshow

SUBMITTED BY CITY OF FREMONT

The City of Fremont's Ardenwood Historic Farm, more commonly known as "The Patterson House," has announced that a painting found in its attic was appraised for between \$45,000 and \$50,000 at the "Antiques Roadshow" held in Santa Clara earlier this month.

Thousands of people applied for tickets to the Roadshow; admittance was through a lottery system. "This is a true tale of discovering hidden treasure," said Patterson House Manager Christie Dentry. "The painting was found tucked back in the attic of The Patterson House, covered with a simple white sheet. We had no idea of its value until we did a little research. What's even more exciting is that The Patterson House will be one of the only West Coast institutions to have the honor of displaying a John Koch painting.

The artist, John Koch, known most for his portrayals of New York social life, is believed to have been commissioned to paint the piece. Through research and various archival photographs, The Patterson House's staff believe the portrait to be of May Morgan, the sister of Sarah Patterson who lived in Patterson House with her husband, Henry, and their three daughters.

Although an exact date cannot be determined, it is believed that Koch painted the work in his hometown of Ann Arbor, Michigan, before attending formal art school in Paris. The painting's subject, May Morgan, lived in Ann Arbor during the same time with her husband who worked for the University of Michigan, where coincidently, Koch frequently sat in on art classes.

The painting, as well as the history behind it, will be revealed at the Friday Night @ the Museum Event on July 18 at Patterson House. Live music, great food, beer from a local Fremont brewery, and an opportunity to view this great work will be available for \$15. Register online using barcode 208988. Visit www.fremont.gov for more information.

> Friday Night @ the Museum Friday, Jul 18 6 p.m. - 9 p.m. Patterson House, Ardenwood 34600 Ardenwood Blvd, Fremont (510) 791-4196 Register: https://www.regerec.com (Barcode 208988)

Milpitas Historical Society tour

Alviso Adobe

SUBMITTED BY

The Milpitas Historical Society is sponsoring its annual "Community Tour" on Saturday, June 28 to acquaint the community with historical sites in Milpitas.

the historic Alviso Adobe Park. The next stop will be at the Silva Apricot Ranch, the last in Milpitas, at 891 Piedmont Road, where the owners will show how apricots are cut, sun-dried, and

treated to make this delicious dried fruit known all over the country. The third stop will be John the Baptist Cemetery, dating from 1903, where members are laid to rest. The fourth stop will be a visit to the old Laguna Schoolhouse at 4001 Calaveras Road (at the turnoff to Felter Road), the oldest schoolhouse in Milpitas.

nour massage

ecial Intro Offer New Patients Only

Must Present Coupon

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

Neck Pain Pinched Nerve

Tension Headaches

Back Pain Foot/Arch Pain Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY LIFESTYLE ADVICE

CORRECTIVE EXERCISES NUTRITIONAL COUNSELING LASER THERAPY

help every patient achieve a fulfilling and happy lifestyle full of the activities they enjoy most. SPINAL & POSTURAL SCREENING

Our goal is to

PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING

ACTIVE RELEASE TECHNIQUE (ART)

When you are Healthy 🥢 You are Happy

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

CATHERINE PELIZZARI

This year's tour will start at

just across the street at the old St. of many Milpitas pioneer families

Docents will give tours and hand out information at each

stop. Participants are invited to bring a picnic lunch and return to the Alviso Adobe and enjoy food and chat with neighbors after the tour is over. The tour is free and all visitors are welcome.

Community Tour Saturday, Jun 28 9:30 a.m. Alviso Adobe Park 2087 Alviso Adobe Court, Milpitas

http://milpitashistoricalsociety.org/

Adult Cleaning, Exam with Necessary x-rays and Consultation -(\$394 value)

Not valid with other offers new patients only

Children's Cleaning, Exam with x-rays and Fluoride Treatment

> (\$399 value) Not valid with other offers new patients only

FKEE - Professional Teeth Whitening Kit

(\$361 value) Upon completion of full-fee adult dental exam, x-rays and cleaning. Take-home tray system. Not valid with other offers, new patients only

We proudly offer Lumineers, Dental Implants, TMJ treatment, Children's and Geriatric care and Emergency care besides all the other general dental treatment and we participate with most major insurances.

Hema Patel, D.D.S. * invisalign

510-796-1656

www.smileplusdentistry.com 2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

Mighty 4 Celebrates Hip Hop Culture

SUBMITTED BY ARTHUR H. BARINQUE

Since 1998, Mighty 4 has continued to preserve Hip Hop art forms and history. The organization's mission is aiming to create a positive outlet for the youth and empowering them with the tools to drive their creativity. Fueled by music, art and dance, the Mighty 4 strives to educate and provide a foundation for future artists. It has served as the San Francisco Bay Area's only annual Hip Hop cultural festival which hopes to unify and preserve the four cornerstones of what is known as the Hip Hop culture: Emceeing (rap music), style writing (aerosol culture), DJing, and breakin' (a.k.a. breakdancing).

On Saturday, Oct. 5, Mighty 4, a local nonprofit based out of Union City, held its 15th Anniversary at Temple, a multi-functional venue in the heart of downtown San Francisco. Around 800 people from all over the globe showed up to show their support and appreciation for what Mighty 4 has done for the Hip Hop community and culture.

For more information on Mighty 4, please visit www.mighty4.com.

Boy Scout demonstrates edge

SUBMITTED AND PHOTOS BY NELSON KIRK

On Friday, June 6, 2014 Akhil Dua, along with friends and other members of Boy Scouts of America Troop #132, planted 35 native trees along the Old Alameda Creek watershed at San Andreas Park as his Eagle Scout project. Dua also helped install drip irrigation lines and emitters to each tree. This project was done to conserve water by converting an underutilized lawn into a native tree grove.

Dua says, "I had to use various tools such as the EDGE method to teach workers. I had to consult with Mr. [Bill] Bontadelli about this project and he helped me plan the entire thing. The project was approved by Mr. Larry Peck, my scout master, and Mr. Merl Nygren, the Mission Peak Eagle Coordinator." EDGE is a four-step method for teaching a skill that involves explaining, demonstrating, guiding, and enabling.

Dua is 16 years old and attends American High School in Fremont; he has been in the scouts since second grade. He says, "Becoming an Eagle Scout means that I will finally have achieved a long-term goal of mine. Also, it means that I have successfully learned the methods needed to become a leader and benefit my community."

Akhil Dua (sixth from left) is joined by fellow boy scouts, troop leaders, and project planners including Bill Bontadelli (right).

NEED DENTAL INSURANCE - THINK MELLO

510-790-1118

www.insurancemsm.com

#OB84518

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 24

10:00 - 11:15 Daycare Center Visit -FREMONT 2:00 - 2:30 Parkmont School, 2601 Parkside Dr., FREMONT

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

Wednesday, June 25

4:50 - 5:30

1:30 - 2:00Corvallis School, 14790 Corvallis St., SAN LEANDRO 3:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 - 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 6:00 - 6:30 Camellia Dr. &

Camellia Ct., FREMONT

Thursday, June 26 9:30 - 10:15 Daycare Center Visit -

UNION CITY 10:30 -11:30 Daycare Center Visit -UNION CITY 1:55 - 2:20 Daycare Center Visit -SAN LORENZO 2:45 - 3:45 Grant Elementary School, 879 Grant Ave., SAN LEANDRO

4:00 - 6:30 San Lorenzo Street Eats,

Hesperian at Paseo Grande,

SAN LORENZO

Monday, June 30

9:40 - 10:20 Daycare Center Visit -FREMONT 10:40 - 11:10Daycare Center Visit -FREMONT 1:30 - 2:30 Station Center, 34888 -11th St., UNION CITY

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

Tuesday, July 1

9:30-10:15 Daycare Center Visit -FREMONT 10:45 - 11:15 Daycare Canter Visit -**FREMONT** 2:00 - 2:30 Parkmont School, 2601 Parkside Dr., FREMONT 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT** 5:50 - 6:40Booster Park, Gable Dr. &

McDuff Ave., FREMONT

Wednesday, July 2 1:30 - 2:15 Independent School, 21201 Independent School Rd., CASTRO VALLEY 4:30 – 5:15 Glenmoor School, 4620 Mattos Drive, 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

continued from page 1

Who ya' gonna call? Fremont's radio hams!

communications for everyone from the American Red Cross to FEMA and even the International Space Station.

Over the past year, the news has been full of reports of ham radio operators providing critical communications during unexpected emergencies in towns across America, including California wildfires, winter storms, tornadoes and other events world-wide. When trouble is brewing, Amateur Radio's people are often the first to provide responders and rescuers with critical information and communications.

Hams across the U.S. will be holding public demonstrations of emergency com-

munications capabilities June 28 and 29. This annual event, called "Field Day" is the climax of "Amateur Radio Week" sponsored by the American Radio Relay League (ARRL), the national association for Amateur Radio. Using only emergency power, ham operators will construct emergency stations in parks, shopping malls, schools and backyards around the country.

Their slogan, "When All Else Fails, Ham Radio Works," is more than just words to hams, as they prove they can send messages in many forms without the use of phone systems, Internet or any other infrastructure that can be compromised during a crisis. More than 35,000 amateur radio operators across the country participated in last year's event.

In the Tri-City area, the South Bay Amateur Radio Association (SBARA) will be demonstrating Amateur Radio at Central Park in Fremont. The public is invited to see ham radio capabilities and learn how to get their own FCC radio license. SBARA will be on site 24 hours with people willing to show, tell, and help operate at radio. While opera-

tions will be set up from 11 a.m. Saturday morning through 11 a.m. Sunday, the best time for visitors is Saturday afternoon, from around 2 p.m. to 8 p.m.

Amateur Radio is growing in the U.S. with over 700,000 Amateur Radio licensees in the country, and more than 2.5 million around the world. To learn more about Amateur Radio, go to www.emergency-radio.org.

Field Day
Saturday, Jun 28 & Sunday, Jun 29
Saturday, 11 a.m. – Sunday, 11 a.m.
(Best visitor time:
Saturday, 2 p.m. – 8 p.m.)
Central Park
Sailway Dr and Paseo Padre Pkwy,
Fremont
http://www.sbara.org/
www.emergency-radio.org
Free

Cub Scouts achieve highest STEM award

SUBMITTED BY GRETCHEN MORA PHOTO BY BILL COLE

On Saturday, June 7, four young men of Cub Scout Pack 112 were awarded the prestigious Dr. Luis W. Alvarez Supernova Award for advanced study of STEM (Science, Technology, Engineering, Math) related topics.

The award was presented to Andrew Macy, Joseph Morgan, Jaxon Orluck and Ryder Orluck during the annual bridging ceremony of Pack 112 Cub Scouts, marking the end of the school year. The four boys, all under age 10, completed rigorous requirements similar to a merit badge with their Supernova Mentor, Sue Cole. They are the first scouts to receive a Supernova Award in the Mission Peak District (which includes Fremont, Newark

and Union City) and within the San Francisco Bay Area Council of the Boy Scouts of America.

The Supernova Award requires the scouts to earn five academic pins, research famous scientists and learn about their innovations, speak with a teacher, den leader and STEM professional about the importance of science and math in daily life and their careers, design and execute a scientific experiment and report on it, and participate in a STEM activity with their Cub Scout Den or Pack, or a Boy Scout Troop.

The Cub Scout Supernova Award is a beautiful medal named after Dr. Luis W. Alvarez, an American experimental physicist, inventor, and professor who was awarded the Nobel Prize in Physics in 1968.

Supernova Mentor Sue Cole, with Scouts (L-R): Ryder Orluck, Jaxon Orluck, Andrew Macy, Joseph Morgan

100% Satisfaction Guarantee

Carlton Plaza of Fremont is a vibrant, activity filled community where residents enjoy fitness classes, crafts, reading, puzzles, cooking, writing, card games, billiards and plenty of lively conversation.

Musically inclined residents enjoy playing the grand piano in the beautiful living room while a frequent schedule of live music, movies, dance and wine tasting keeps toes tapping and the atmosphere merry. Please call today to schedule a visit.

100

Tom MacDonald Founder

Dancing, Fitness, Learning, Fun. This is Senior Living?!

Carlton Plaza of Fremont is an independent living and assisted living community with a unique and vibrant personality as expressed by its residents. A council of residents meets to plan activities, events, excursions, and more, and a staff liaison helps to bring those plans to life.

With a focus on physical, spiritual and cognitive enrichment, Carlton Plaza of Fremont features special events and classes enjoyed by people at all levels of physical ability.

Enjoy great friends and fun at Carlton Plaza of Fremont. Call today to schedule a visit and complimentary luncheon.

Carlton Plaza of Fremont 3800 Walnut Avenue Fremont · CA · 94538 (510) 505-0555

Lic. No. 015600118

CarltonSeniorLiving.com

July 12 & 13, 2014

Saturday 10 AM to 5 PM Sunday 10 AM to 4 PM

Sponsorship from KAISER PERMANENTE

Ohlone College Newark Campus 39399 Cherry Street, Newark CA Admission \$10 (Good Both Days) Free Parking/Children under 12 Free

Piecemakers Quilt Guild Presents

Legacies of Love

Quilt Show!

200+ Quilts on Display

Boutique of Handmade Gift Items

Raffle Baskets-Drawings Both Days

Merchant Mall: Items for the Quilter, Artist, and Crafter

Guest Artist: Tracey Brookshier www.traceybrookshier.com

Food & Drink Available

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

John Juarez, REALTOR® 510-673-0686

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

3397 Beard Road, Fremont CA

Executive Home

Gorgeous Quail Run

- Beautiful Landscaping
- 3 Car Garage
- Community Pool, Tennis Courts, Playground
- 4 Bedrooms
- 2 Baths
- 2,540 Sq. Ft. Living Area
- Great Commute Location ◆ 8,901 Sq. Ft. Lot!

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

SACBC's 52st ANNUAL JAPANESE BAZAAR

Saturday July 12 11:00am – 8:00pm Sunday July 13 11:00am – 7:00pm Free Admission

Munch Ammmerican!

TeriBurgers, Corn-on-the-cob. Ice Cream ... Enjoy Japanese!

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

also

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

and play, play, play!

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

FUN! FUN! FUN!

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

W W W .3G

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

Transform our Traffic Signal Boxes into boxART! **Street Murals**

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

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 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, 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

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.

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

Why Limit your **Lake Elizabeth Experience** to the Perimeter?

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 are under way through Labor Day Weekend. Call (510) 790-5541 or visit www.Fremont.gov/Boating for more information.

POLICE-COMMUNITY PARTNERSHIPS

National Night Out 2014

Join Fremont Police staff along with community organizations, neighborhood groups and City officials in celebrating the 31st Annual National Night Out on Tuesday, August 5 from 7 p.m. to 9 p.m. The typical way to participate in National Night Out is to organize a block party or neighborhood party. Ideas include organizing 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 it 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 community members may have.

You can register your event with the Fremont Police Department by visiting www.FremontPolice.org/NNO. The registration deadline is 5 p.m. on July 25 to be considered for a visit by the police or fire department. To request a party visit from the Fremont Fire Department, please register your party first and then contact Pam Franklin at 510-494-4299 or pfranklin@fremont.gov.

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. The deadline to file for a permit is Friday, July 7 and the cost of the permit is \$20. Call Teresa Garcia at 510-494-4472 for permit details or visit www.Fremont.gov/SpecialEventPermit for more information.

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.

SPLASH INTO SUMME

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 August 24. Aqua Adventure has something for everyone, from the Lil' Squirts Splash Pad to the Bucket Bay, 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.

HARMAC ECHNICIAN

Graduate in as little as 9 Months

Experienced Instructors

Employment Assistance

Financial Aid Available**

Classes Start July 7th Space is limited. Secure your seat today.

4670 Auto Mall Parkway, Fremont CA. 94538

Student finds gold in ancestor's

By M.J. LAIRD PHOTOS COURTESY OF KRISTI PLASKETT

t was 166 years ago that James Marshall picked up a pea-sized bit of gold on January 24, 1848, at John Sutter's Sawmill and changed the fate of California forever. It is an indelible part of history that fourth graders at Glenmoor School in Fremont read in their textbooks. Reading history can be a bit dull, but before the school year ended, 90 students stepped away from the books and back in time to experience what life was like in California during the 1849 Gold Rush.

The 12th annual "Gold Rush Day" of-

fered simulations and activities that have become a high point of the school year for fourth graders. Students panned for gold, stitched leather gold pouches, "whittled" soap bars, and penned letters with feather quills at the Pony Express office. They also created a facsimile of Patty Reed's Doll to remind them of the real doll that traveled in the pocket of nine-year-old Patty Reed across country in a covered wagon with the Donner Party, and which they saw on display at Sutter's Fort during an enrichment trip to Sacramento.

"Gold Rush Day" was punctuated with squeals as some students landed in a jail, designed and built by local architect Ken Neumeister. The imprisoned students de-

> pended on the mercy of the sheriff and friends to bail them out.

Across the grassy "street" on the school campus, students cranked ice cream and "churned" cream into butter at the Chuck Wagon station. Others tried their hand at lassoing a steer—a large metal cow designed for real cowboy practice. For most, the event created a fun way to experience history and bring book lessons to life. But the day struck a deeper chord with Joey Plaskett. His great-greatgreat-grandfather came to the state in 1849 to seek his fortune along with the other forty-niners.

After bending over giant bathtubs of cold water panning for gold, Joey said he reoey Plaskett with his dad, Jeff Plaskett.

Joey Plaskett with his teacher, Mrs. Taimi Price, who retired at the end of the school year.

alized how difficult panning for gold could be. "I thought about how hard it is to get gold. Actually, really hard. A lot harder for him than it was for me on this field trip."

Joey's great-great-great-great-grandfather, William Lucas Plaskett, arrived in California in the spring, having traveled from Indiana by covered wagon. He worked a claim for several months, but didn't strike gold. When the miner next to him gave up and handed over his land, Plaskett worked the second claim as well and struck gold, nuggets worth \$10,000. After some traveling, he used the money to acquire 2,000 acres near Big Sur. In the 1960s, Joey's great-great-great-grandmother, Mabel Plaskett, donated 40 acres along the coast to the State of California. A portion of the land is now known as Plaskett Creek Campground at the edge of Los Padres National Forest. Not far away is Plaskett Rock, near Sand Dollar Beach and Jade Cove.

About two weeks before "Gold Rush Day," Joey, his dad Jeff, and grandfather Vernon walked the land purchased by William Lucas Plaskett, hiking Plaskett Creek Campground, visiting a family

cabin that Mabel Plaskett had owned, and creating their own "jade rush" on nearby Jade Cove as they searched for pieces of the semiprecious stone.

Jeff Plaskett explained that he wanted to help Joey connect to his ancestor to bring an extra dose of meaning in time for "Gold Rush Day." Plaskett volunteered along with at least 30 other parents to help set up or operate a station. What he says impressed him was the school community of parents, teachers, and students "coming together to create something special . . . to bring history home." "This was meaningful learning for the kids," said Plaskett.

Joey piped in, "I really appreciate the courage, the courage of those miners like my great-great-great-grandfather who came to California."

Volunteers tallied more than 90 hours to create the Gold Rush experience. Fourth grade teacher Taimi Price, who retires this year, marked her final Gold Rush. "I can't think of a more meaningful way to teach history. Students look forward to 'Gold Rush Day' all year. It's the first thing my former students mention when they come back to visit."

Having an affair - Have it here Banquet Facility Weddings - Receptions - Luncheons Company Parties - Dances Indoor and Outdoor Facilities Catering Available Capacity 300 Call for information 510-797-2121 ext 4

EventsAtTheLodge@gmail.com

38991 Farwell Drive,

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

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

By Appointment

Open 7 days

10% Off

Any Regular

Priced Services

Vith Cash Payment

Expires 6/30/14

Not valid with

any other offer

cannot be

Swedish Massage Sports Massage Reflexology Trigger Point Work

Deep Tissue Massage Maternity Lymphatic Reiki and more

Certification #39961 Byron Certification #32839 Di

Byron & Dianne Evans

510-659-9313

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

40900 B Fremont Blvd., Fremont

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

THINK MELLO INSURANCE 510-790-1118

#OB84518 www.insurancemsm.com

Cedar Realty and Mortgage

0.750% listing agent's

COMMISSION FOR FULL LISTING SERVICES

HOME SELLERS SAVE THOUSANDS OF \$\$\$

** I% 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

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

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

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 - Sun-

day, Aug 31 Summer Junior and Cadet Rac-

ing \$R 11 a.m.

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

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

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

rgrimm@fremont.gov

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 culinary treats

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 – 9 Ardenwood 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

Wednesdays, Jun 25 - Jul 30 Walk This Way! \$

9:30 a.m. - 11:00 a.m. Integrates walking and flexibility Ages 50+

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

Monday, Jun 30 - Tuesday,

Travel Training for Seniors and People with Disabilities – R

9 a.m. - 12 noon How to use BART, buses and clipper

Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 574-2053 mhackett@fremont.gov

Mondays, Jun 30 - Aug 18 Teen/Senior Computer and

Gadget Help 1:30 p.m. - 3:30 p.m.

Teens provide assistance with electronic gadgets

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

THIS WEEK

Tuesday, Jun 24

Feed the Need Food Drive

11 a.m. - 11 p.m.

Bring non-perishable food for free ad-Alameda County Food Bank

benefit

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

www.alamedacountyfair.com

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 Tremont

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

Services

In the Fellowship Hall

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

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

"Come and join the conversation"

June 24: "A Family Divided" Finding peace by letting go July 1: "Saluting Those Who Serve"

Stories from the Tuskegee Airmen July 8: "When Anxiety Stricks" Compassion, peace and understanding

LifetreeCafe-Fremont

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

Farmers' Markets

OFREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

St. Rose Hospital Farmers' Market

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

www.digdeepcsa.com

Kaiser Permanente Hayward Farmers' Market

Wednesdays

10 a.m. – 2 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market

Saturdays

www.pcfma.com

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. Making a Difference, One Survivor at a Time

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

We will transport you for FREE.

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

FREE

service and

supportive

and Union City Area

Companionship - Alleviating Stress - Free Transportaton 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

Tuesday, Jun 24

A Family Divided: Finding **Peace by Letting Go**

7 p.m. Film, discussion and refreshments Lifetree Café

4020 Technology Pl., Fremont (510) 797-7910 www.Lifetreecafe.com

Tuesday, Jun 24

Family Friendly Comedy Night

Stand-up comedy hosted by Noah Gain Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Wednesday, Jun 25

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 25

Guided Mindful Mediation

11:00 a.m. - 11:45 a.m. Decrease stress, improve memory and

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union (510) 675-5495 www.UnionCity.org

Thursday, Jun 26

Green Business Community Forum - R

5:30 p.m. - 7:30 p.m. Conserve water and energy to reduce

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 583-8818 Lyanne.mendez@asm.ca.gov

Thursday, Jun 26

World Cup Soccer Game

9 a.m. - 12 noon USA vs Germany Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

www.aclibrary.org Thursday, Jun 26

Hayward: State of the City Address - R

12 noon - 1:30 p.m. Mayor Barbara Halliday speaks Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600 www.hayward.org

Thursday, Jun 26

Elder Abuse Workshop – R

1:30 p.m. - 3:00 p.m. Safety tips for seniors San Leandro Senior Center 13909 East 14th Street, San Leandro (510) 577-3462

Friday, Jun 27

Fremont Rodent Society Golf Tournament \$R

www.alcoda.org/victim_witness

11:30 a.m. Golf, lunch, tee prize and dinner The Course at Wente 5050 Arroyo Rd., Livermore (408) 759-1626

Friday, Jun 27

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

Live pop and rock music Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 742-4400

Friday, Jun 27

Animal Bead Necklace Workshop - R

2 p.m.

Make a necklace for ages 5 – 10 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Friday, Jun 27 - Sunday, Jun 29

Evolution Expo 2014 \$

8 a.m. - 5 p.m. Scientific workshops and panel discus-

Oakland Marriott 1001 Broadway, Oakland (510) 451-4000 http://evolutionexpo.net/

Friday, Jun 27

The Ugly Buckling

6:30 p.m.

Story of courage in the face of bullying Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600

Friday, Jun 27 - Sunday, Jun 29 **Broncho Billy Silent Film Festi-**

Fri: 5:30 p.m. - 8:00 p.m. Sat: 11:30 a.m. - 7:30 p.m. Sun: 1:00 p.m. - 4:00 p.m. Reception, walking tour and movies Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Friday, Jun 27

O.G.R. - Opalescent Garage Rock \$

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

Friday, Jun 27

Free Dental Event

X-rays, examination and cleaning First 75 patients Lewelling Dental Care 10 Lewelling Blvd., San Lorenzo (510) 402-5984 www.lewellingdental.com

Saturday, Jun 28

Campfire Program

8 p.m. - 9 p.m. Games, songs and stories around the Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 544-3187 www.ebparks.org

Saturday, Jun 28 - Sunday, Jun 29

Fremont Friends of the Library

Book Sale \$ Sat: 10 a.m. - 3 p.m. Sun: 12 noon - 3 p.m. \$1 per inch stacked; clearance Sunday \$5 per bag Bring your own bags Fremont Teen Center 39770 Paseo Padre Pkwy.,

(510) 494-1103

Saturday, Jun 28 **Family Day!**

Fremont

12 noon - 3 p.m. Arts and crafts and entertainment BJ Travel Center 39102 State Street, Fremont (510) 796-8300 tammy@bjtravelfremont.com

Saturday, Jun 28

To Dye For \$R

11 a.m. - 2 p.m. Create colored balls of yarn for knitting

Coyote Hills Regional Park

8000 Patterson Ranch Rd., Fremont (888) 327-2757

Saturday, Jun 28

Frank Bey and Anthony Paule Band \$

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

Saturday, Jun 28

Citizenship Workshop and Application Assistance

9 a.m. - 4 p.m. Local green card holders encouraged to

Hayward City Hall 777 B St., Hayward (888) 839-8682 www.ebnatz.org

Saturday, Jun 28

Music and Dance Showcase

11:30 a.m. - 6:30 p.m. Indian dance and music performances Shirdi Sai Parivaar 1221 California Circle, Milpitas (408) 705-7904 www.ystca.org

Saturday, Jun 28

Community Defensible Space Training

10 a.m. - 12 noon Wildfire hazard reduction for Hayward

Stonebrae Elementary School 28761 Hayward Blvd, Hayward (510) 583-4900

Saturday, Jun 28

Historical Society Community Tour

9:30 a.m. Docent led tour

Bring a picnic lunch Alviso Adobe Park 2087 Alviso Adobe Ct, Milpitas (408) 586-3210

http://milpitashistoricalsociety.org/

Saturday, Jun 28

Keep Hayward Clean and

Green 8:30 a.m. - 12 noon Volunteers weed and pick up trash Mission Hills Golf Course Restaurant 275 Industrial Parkway, Hayward

http://www.ci.hayward.ca.us/

Saturday, Jun 28

Exploring Lake Chabot \$R 10 a.m. - 3 p.m. Bike ride and boat tour Ages 12+ Lake Chabot 17600 Lake Chabot Rd, Castro Valley

www.ebparksonline.org

(888) 327-2757

rocess Payroll in

Features Employer Tax ePay Emp Returns eFile W2s/W3 Direct Deposit

Pacific Locomotive Association

a 501(C)3 Museum.

(510)996-8420

Initial Setup

Print Checks

Employee Access

Included Included Included Included Included

Included

OlivePay Others • More \$ More \$ More \$ More \$ Included More \$

May Be

& Quality Service Accuracy Guaranteed Satisfaction Guaranteed Customized to your needs More \$ • Flexible Service 39812 Mission Blvd

Call Now 510-344-6000

OlivePayroll.com

Ste 115

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

continued from page 1

Broncho Billy Rides Once Again in Niles!

June 27-29, the historic district of Niles celebrates the very first cowboy movie star who made films here; a comedy icon still known worldwide after a century on the silver screen, a classic drama about the first World War, a two-reel silent western made recently using old movie-making techniques and much, much more. The "Broncho Billy Silent Film Festival" will host special guests from the film community, movies of all genres, and fine music by renowned musicians.

The three-day event begins with a reception at the Edison Theater followed by the opening night feature

"The Big Parade" starring screen legend John Gilbert and Renee Adoree, directed by film maker King Vidor.

On Saturday, museum board members will lead a free walking tour of Niles, sharing many stories about various buildings and surroundings. In the afternoon, the year 1914 will be revisited with a selection of short films marking their 100th anniversary. Films made in Niles will be featured in special shorts programs.

Charlie Chaplin will be the star attraction on Saturday night in a lesser-known, yet excellent film called "The Circus." It was made during a tough time in Chaplin's career and took several years to accomplish in-between a divorce and the burning of the big top in an accidental fire. But despite all that, Chaplin managed to make a wonderfully funny film.

Baby Peggy started making comedies at the tender age of 19 months with a canine partner named Brownie the Wonder Dog. She was a solo performer at the age of three and by 1924, was starring in features such as "Captain January." On Sunday, at 95 years young, Diana Serra Cary (aka Baby Peggy) will share stories of her time in the movies and as an author of several film-related books. Several of her short films will also be screened.

Featured in both the opening night and Sunday afternoon programs is a special modern Niles treat. "Broncho Billy and the Bandit's Secret" was filmed last year with local actors including Bruce Cates playing the role of the cowboy actor/director and Christopher Goodwin from "Beach Blanket Babylon" as the sheriff. There are many recognizable film locations: A train robbery took place on the Robert Dollar steam train in Niles Canyon; a "gun fight" between the sheriff and the bad guys took place in the parking lot of the Edison Theater, which doubled as a movie set, and many scenes were filmed around downtown Niles and in the canyon.

Purchase tickets early as seating is limited. Individual film segments or weekend-long passes are available through Paypal at

www.nilesfilmmuseum.org. If you have questions, please e-mail pr@nilesfilmmuseum.org.

Broncho Billy Silent Film Festival

Friday, Jun 27 – Sunday, Jun 29 Check schedule for times Edison Theater Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Tickets: \$8 - \$12 individual shows; Festival Pass \$48 members, \$60 non-members

Film Festival Schedule:

Friday, Jun 27: Opening Reception 5:30 p.m. – 7:00 p.m. Snacks and refreshments

8:00 p.m.

"The Big Parade" (1925): John Gilbert and Renee Adoree star in an intimate story set against the stark realities of war.

"Broncho Billy and the Bandit's Secret" (2013): Christopher Goodwin, Bruce Cates and Diana Serra Cary star in our salute to the Essanay studio. Premiere of the final release version.

Tickets: Museum members \$10, non-members \$12

Saturday, Jun 28: Walking Tour of Niles

11:30 a.m.

Find out what happened here one hundred years ago. Important landmarks will be discussed and stories shared. Meet at the museum and bring your camera.

Free Admission

12:30 p.m. Films from 1914

"Jimmy Hayes and Muriel" Tom Mix
"Gertie the Dinosaur" Winsor McCay
"The Hazards of Helen" Helen Holmes clips
"Zudora: Mystery of the Sleeping House" James
Cruze, Marguerite Snow

"Love, Oil and Grease" Lloyd Hamilton, Bud Duncan, Ruth Roland

"Fatty's Magic Pants" Roscoe "Fatty" Arbuckle "Hearts and Diamonds" John Bunny

Tickets: Museum members \$8, non-members \$10

3:30 p.m. Niles Essanay Films

"The New Schoolmarm of Green River" (1913) Fred Church, Eleanor Blevins, True Boardman "Broncho Billy's Wild Ride" (1914) Gilbert M. Anderson, Marguerite Clayton, True Boardman Tickets: Museum members \$10, non-members \$12

7:30 p.m. Ray Hubbard Award Presentation and Film Screening

"The Circus" (1928) Charlie Chaplin
Gilbert Anderson's honorary Oscar will be on hand
for photo ops (\$10 fee goes into restoration fund
for "The Champion" (1915) Chaplin short)
Tickets: Museum members \$10, non-members \$12

Sunday, Jun 29: Ride the train through Niles canyon www.ncry.org for more information

I:00 p.m. Diana Serra Cary (Baby Peggy) in person

"Circus Clowns" (1922) Baby Peggy

"Peg o' the Mounted" (1924) Baby Peggy
"Broncho Billy and the Bandit's Secret" (2013)
Christopher Goodwin, Bruce Cates and Diana
Serra Cary star in our salute to the Essanay studio.
Tickets: Museum members \$8, non-members \$10

4:00 p.m. "The Spieler" (1928) Alan Hale, Renee Adoree and Clyde Cook star in this film set in a circus.

Tickets: Museum members \$8, non-members \$10

Page 23

Thai Cooking Classes

510-713-1854

www.smokingpigbbq.net

3340 Mowry Ave., Fremont

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

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

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

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

Chef Kitty's Most Famous Dishes!

The Cracker Barrel Deli and Thai Food

Restaurant Hours: Wed, Thurs & Friday I Iam-7pm 510-790-0735 Kittysthaikitchen.com

3100-H Capitol Ave., Fremont

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

www.insurancemsm.com

#OB84518

Ages 4 & up • Exams & Recitals • Certified Diplomas

PIANO LESSONS

Piano/Keyboard Guitar/Bass

\$10 per week (1 hour class) GUITAR LESSONS \$15 per week

(1 hour class)

Singing/Vocal Flute/Trombone Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Hayward Music Center
124249 Hesperian Blvd., Hayward 510-264-9669

Saturday, Jun 28 Wonderful Wool \$

10:30 a.m. - 12 noon Transform fleece into yarn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 28

I Can't Believe its Real Butter \$

2 p.m. - 3 p.m. Make fresh butter Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 28

Ease into the Night – R

8 p.m. - 10 p.m.

Star gaze on a gentle one-mile stroll

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparksonline.org

Saturday, Jun 28

Mighty 4 Day

4 p.m. - 9 p.m.

Dance performances, art, music and food

Old Alvarado Park 3871 Smith St., Union City (510) 675-5488 www.mighty4.com

Sunday, Jun 29

Letting Go of Suffering

12 noon - 1:30 p.m.

Luncheon and discussion

Southern Alameda County

Buddhist Church

32975 Alvarado Niles Rd.,

Union City

(510) 471-2581

sacba@sbcglobal.net

Sunday, Jun 29

Fearless Fun

10 a.m. - 2 p.m. Explore flora and fauna along creek trail Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Jun 29

10 a.m. - 5 p.m.

Center for History and Culture Open House

Free admission
Hayward Area Historical Society
Museum
22380 Foothill Blvd., Hayward
(501) 581-0223
www.haywardareahistory.org

Sunday, Jun 29

Web of Life – R 1 p.m. - 2 p.m.

Draw and color an energy pyramid Ages 7+ Alviso Environmental Education

Center 1751 Grand Blvd., Alviso (408) 262-5513 x102

Sunday, Jun 29

Shark Feeding Frenzy

2 p.m. - 3 p.m.

Kids feed aquarium animals

Hayward Shoreline Interpretive
Center

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

www.haywardrec.org

Sunday, Jun 29

Volunteer Independence Day Training \$

1 p.m. - 3 p.m.

Docent training to demonstrate crafts and games on 7/4

Ages 16+ Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Friday, Jun 30

Hayward Chamber of Commerce Golf Tournament \$R

10:30 a.m.

Golf, dinner, awards and prizes
TPC Stonebrae
222 Stonebrae Country Club
Dr., Hayward
(510) 537-2424
susanoc@hayward.org

SUMMER CONCERTS

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/NilesHomeConcert Tickets: \$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 Free

Every Sunday, Jun 15 – Jul 13 Musical styles include Big Band, Classical, Pop, and

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 High School Marching Band and Jazz Band members

MILPITAS

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)

City of Milpitas Summer Concert Series

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

Tuesday, Jul 22: Flashback Tuesday, Aug 5: Orquesta Borinquen Tuesday, Aug 19: Big Blu Soul Revue

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

The Zigly Buckling

SUBMITTED BY THE THEATER FACTORY

Bullying is entwined in the fabric of our modern society. Schools work to disperse the fear of the unknown and lay the foundation of an inclusive society, but the educational institute itself is plagued by the curse of bullying. The Theater Factory's tailormade play "The Ugly Buckling" is a one-act play written and directed by Ish Amitoj Kaur, which deals with this problem.

Protagonist Emma Buckling embodies those who are different, or look different. An outsider in her environment, this fantasy fiction takes audiences into Emma's story, a journey of courage, belief, pride, and the undying human spirit, where one can find ways to emerge victorious.

"The Ugly Buckling" is an entertaining musical with a motley cast of true-to-life characters who mirror contemporary society. A must watch for everyone who defies the concept of "fitting in" and believes in defining their own path.

Seats are limited. Go to http://www.thetheater-factory.com/#!the-ugly-buckling/c1ob7 and follow the link to purchase tickets.

The Ugly Buckling
Friday, Jun 27
6:30 p.m.
Stage One Little Theater
Chabot College, Bldg 1200
25555 Hesperian Blvd, Hayward
http://www.thetheaterfactory.com/#!the-ugly-buckling/c1ob7
Tickets: \$10

Music at the Grove begins summer concert series

Submitted by David Zehnder

The City of Newark Recreation and Community Services Department is proud to announce the 27th season of free concerts at the Shirley Sisk Grove. All concerts will be held on Friday evenings beginning at 6:30 p.m. Concert goers can arrive early to picnic and relax with family and friends. Bring a blanket or low-back chair as all seating is festival style. The concerts are made available through generous sponsorships

including the Newark Betterment Corporation, Tri-City Voice, The Sign Zone, and Homewood Suites. Performances this summer will feature some of the best Bay Area party bands including the always popular Big Bang Beat, who will be making their 26th appearance at the Grove.

Pop Fiction kicks off the music on Friday, June 27. Their extensive song list features hundreds of the greatest dance hits spanning over six decades, featuring all your favorite '70s disco hits, '80s new wave and rock classics, as well as some of the best alternative, techno, hip hop and club hits from the '90s, 2000s, and even 2010s.

For further information about the concert series, please call (510) 578-4405 or visit our web site at www.newark.org.

Music at the Grove Friday, Jun 27 6:30 p.m. Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark (510) 578-4405 www.newark.org

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

Pop Fiction kicks off Newark's Music at the Grove concert series on June 27

LIFE CORNERSTONES Marriage

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

Obituaries

Birth

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

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

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

Eleanor Barnum RESIDENT OF AUBURN December 11, 1920 – May 25, 2014

David R. Bronaugh RESIDENT OF HAYWARD October 31, 1986 – June 17, 2014

Jose F. Dutra
RESIDENT OF SAN LORENZO
October 15, 1927 – June 17, 2014

Pablo L. Avila RESIDENT OF UNION CITY June 30, 1929 – June 18, 2014

Rolland A. Eaton RESIDENT OF FREMONT June 27, 1924 – June 19, 2014

Perfecta O. Fang RESIDENT OF LATHROP September 1, 1916 – June 20, 2014

Barbara J. Friedrich RESIDENT OF UNION CITY July 15, 1927 – June 21, 2014

Doris M. Calabrese RESIDENT OF FREMONTJune 22, 1935 – June 22, 2014

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

CHAPEL / ANGELS

Jennie Wong

RESIDENT OF NEWARKJanuary 26, 1928 - June 22, 2014

William Reynolds RESIDENT OF HAYWARD January 1,1917 - June 9,2014

Barbara Hagman

RESIDENT OF UNION CITY September 25, 1931 - June 20, 2014

Lynn Keene Resident of Fremont

August 17, 1951 - June 14, 2014 **Richard Higgs**

RESIDENT OF FREMONT February 27, 1963 - 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

Panel OKs 2 percent raise for California officials

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), A citizens' commission has approved 2 percent cost-of-living salary increases for lawmakers and statewide officials, including the governor and attorney general.

The increase approved Friday is the second consecutive annual pay raise.

A year ago, the California Citizens Compensation Commission voted to give raises of about 5 percent.

That decision will increase the pay of rank-and-

file lawmakers, which at \$95,291 are already the highest in the nation. Legislators also are eligible for a \$163 daily cost-of-living allowance, but do not get pensions.

During the recession, the commission cut law-makers' pay by 18 percent and eliminated their state-owned vehicles. Now the state's finances are improving.

The commissioners are appointed by the governor, who currently is paid nearly \$174,000 a year.

The commission supported the increase on a 4-1 vote.

California experiences another significant drop in births to teens

SUBMITTED BY CA
DEPARTMENT OF PUBLIC HEALTH

California's teen birth rate has continued to decline to a record-low of 25.7 births per every 1,000 females ages 15-19, announced Dr. Ron Chapman, director of the California Department of Public Health (CDPH) and the state public health officer. The 2012 rate reflects an 8 percent decline from the 2011 rate of 28.0.

Teen birth rates decreased among all racial and ethnic groups between 2000 and 2012. While Hispanic adolescents continue to have the highest birth rate at 38.9 births per 1,000 females ages 15-19, they also had the greatest decline down from a 77.3 in 2000 – a 49.7 percent drop. From 2000 to 2012, the number of births per 1,000 females ages 15-19 also dropped among African Americans from 59.1 to 30.8, among Whites from 22.3 to 10.2, and among Asians from 15.0 to 5.0.

Delaying childbearing until adulthood can improve both maternal and infant outcomes, and increase youth opportunities for educational and career success. California has a number of programs and policies aimed at preventing adolescent pregnancy and improving outcomes of such pregnancies. Some of the key components of the State's multi-pronged approach include:

State laws requiring school-based and other state-funded sexuality education to be comprehensive, medically accurate, and age-and culturally-appropriate:

Community-based education programs that provide sexual health information, skill development, and supportive environments and opportunities for youth:

Services and supports for expectant and parenting adolescents to empower young families to be successful and thrive.

CDPH funds the Information and Education Program, the Personal Responsibility Education Program authorized through the Affordable Care Act of 2010, and the Adolescent Family Life Program for expectant and parenting adolescents. In addition, the State provides no-cost family planning services to eligible males and females, including youth, through the Family PACT Program. For more teen birth data, visit www.cdph.ca.gov.

Moratorium partially lifted on new stores for WIC Program

SUBMITTED BY CA DEPARTMENT OF PUBLIC HEALTH

More stores will be able to apply for authorization in the California Women, Infants and Children (WIC) program effective June 1, as announced recently by Dr. Ron Chapman, California Department of Public Health (CDPH) director and state health officer.

To address rising food costs in the California WIC program, the United States Department of Agriculture (USDA) in 2012 continued a moratorium on the addition of new vendors into the program so that CDPH and USDA could develop and implement strategies to contain costs and ensure program integrity.

"USDA and CDPH are confident that the strategies now in place are effective in containing food costs and comply with federal regulations and mandates," said Dr. Chapman. "The WIC Program has made great strides in strengthening its oversight and cost containment efforts including new authorization criteria, revisions to the WIC authorized food list, and new peer group and reimbursement system."

California WIC serves approximately 1.4 million infants, children, and pregnant or post- partum women monthly throughout California by providing access to healthy supplemental foods, nutrition education, breastfeeding support, and referrals to healthcare and community services. WIC spends approximately \$86 million each month on food.

At the federal level, WIC is administered by the United States Department of Agriculture (USDA), and California's WIC Program is administered at the state level by CDPH.

Additional information is available at www.cdph.ca.gov.

Governor Brown signs 2014-15 State Budget

SUBMITTED BY OFFICE OF GOVERNOR EDMUND G. BROWN, JR.

Governor Edmund G. Brown Jr. signed a balanced, on-time state budget on June 20 that pays down debt, shores up the teachers' retirement system, builds a solid Rainy Day Fund and directs additional funding for local schools and health care.

"This on-time budget provides for today and saves for the future," said Governor Brown. "We're paying off the state's credit card, saving for the next rainy day and fixing the broken teachers' retirement system."

The budget includes a plan of shared responsibility among the state, school districts and teachers to shore up the State Teachers' Retirement System (STRS). The first year's contributions from all three entities total approximately \$276 million, growing in subsequent years to more than \$5 billion annually. This is projected to eliminate the unfunded liability in the system by 2046.

The budget also directs \$1.6 billion into the state Rainy Day Fund – the first deposit into the fund since 2007. The fund is expected to grow to \$4.6 billion by 2017-18, if voters approve of the measure on the November ballot that was proposed by the Governor and passed by the Legislature.

When Governor Brown took office, the state faced a massive \$26.6 billion budget deficit and estimated annual shortfalls of roughly \$20 billion. These deficits, built up over a decade, have now been eliminated by a combination of budget cuts, temporary taxes approved by voters and the recovering economy.

Significant details of the 2014-15 Budget:

The budget reduces the Wall of Debt by more than \$10 billion by paying down \$5 billion in deferred payments to schools, paying off the Economic Recovery Bonds one year ahead of schedule, repaying various special fund loans and reimbursing \$100 million in mandate claims that have been owed to local governments since at least 2004. Under the budget plan, the Wall of Debt would be completely eliminated by 2017-18.

The budget continues the state's reinvestment in local schools, providing more than \$10 billion this year alone in new Proposition 98 funding. This includes \$4.7 billion for the second year of implementation for the Local Control Funding Formula, which directs new education revenues to districts serving English language learners, students from low-income families and foster youth. The budget also expands the number of low-income preschool students served, increases the rates paid to preschool providers and provides grants to improve the quality of these programs.

In health care, last year the state adopted the optional expansion of Medi-Cal under the Affordable Care Act, providing millions of Californians with affordable health coverage. Enrollment is now expected to rise from 7.9 million in 2012-13 to 11.5 million in 2014-15, for a total cost increase of \$2.4 billion.

The budget includes \$872 million of Cap-and-Trade auction proceeds – authorized by AB 32 – for greenhouse gas reduction, with an emphasis on assisting disadvantaged communities. The plan will modernize the state's rail system, including high-speed rail and public transit, and encourage local communities to develop in a sustainable manner. It will also increase energy, water and agricultural efficiency, restore forests in both urban and rural settings and create incentives for improved recycling. The budget permanently allocates 60 percent of future auction proceeds to sustainable communities, public transit and high-speed rail. The remaining proceeds will be allocated in future budgets.

Additional budget details, including line-item vetoes, can be found at www.ebudget.ca.gov.

Page 26 What's Happening's Tri-City Voice June 24, 2014

B 271

wind Twisters

Crossword Puzzle

Sudoku:

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

¹ A		² D	³ A	М	⁴ P	Е	⁵ N		⁶ В	Α	⁷ R				⁸ R	0	В	⁹ S		
s			ı		ı		ı				¹⁰ E	Χ	Т	R	Α			¹¹ A	S	K
12 H	Α	¹³ N	D	K	Ε	R	С	Н	I	Ε	F				¹⁴ G	ı	¹⁵ F	Т		
		0					Е				U						I			
		¹⁶ U	Р		¹⁷ C	18 	R	¹⁹ C	J	М	S	Т	²⁰ A	N	²¹ C	Е	S		²² D	0
²³		G		²⁴ H		Ν		Α			Е		R		Н		Н		_	
М		Н		Е		٧		²⁵ P	R	²⁶ O	D	U	С	Ε	R		²⁷ E	Υ	Е	²⁸ D
Р		Т		R		Е				ı			Н		ı		R			ı
29 R	Е	S	³⁰ P	0	Ν	S	ı	³¹ B	1	L	1	Т	1	Ε	S		М			F
0			R			Т		U		S			Т		Т		Α			F
³² V	Α	R	ı	Α	Т	ı	0	Ν	S		33 D	R	Е	Α	М	ı	Ν	³⁴ G		I
Е			Ν			Ν		G			U		С		Α			L		С
М			³⁵ C	0	³⁶ N	G	R	Α	Т	U	L	Α	Т	Ε	S			0		U
Е			١		Ε			L			L		U		S			W		L
N			³⁷ P	L	Α	Т	F	0	R	38 M		³⁹ P	R	Ε	Τ	Т	ı	Ε	S	Т
T	40		L		Т	40		W	45	⁴⁰ A	Χ		Е		0		47	D		
⁴¹ S	⁴² W	Ε	Е	Ρ		⁴³ N		⁴⁴ S	45 E	Т		48			⁴⁶ C	Α	47 R		50	
	H 51		S			Е			Х			^{‡°} B	U	Ν	K		⁴⁹ A	L	°L	Υ
	٥	F		52		R			I		52	Ε	54.		I		I		0	
	L			⁵² A	D	٧	Ε	R	T	I	⁵³ S	Ε	⁵⁴ M	Ε	N	T	S 55		S	
	Ε					Е					0		Υ		G		E	Α	Т	S

Across

- 1 Where litigations are settled (5)
- 5 Agenda entries (5)
- 6 Vigorous, having a lot of force (9)
- 9 Having legal propriety rights (9)
- 12 Audience for a raido show (9)
- 13 Onus of doing chores (16)
- 16 American symbol (5)17 Came to earth (6)
- 1/ Came to earth (6)

 18 Across national box
- 18 Across national borders (13)19 Checks quality of products (8)
- 20 Keeping in touch via email or other modes (13)
- 22 Works well with something (5)
- 25 Degrees of heat or cold (12)
- 28 No Clue
- 30 Elaborate (7)
- 32 Good tennis score (9)

- 33 Out in the wild (10)
- 34 Bottommost part of the sea (7)
- 35 Examples, situations (9)

Down

- 2 Kleenex (6)
- 3 Savannas, Prairies (10)
- 4 Notwithstanding (12)
- 7 Where Santa leaves gifts (9,8)
- 8 At your suitable time (11)
- 10 Getting to be more mischievous by the day (9)
- 11 Meat. Lentils contatin a lot of _____ (7)12 Marking food according to date or kind
- (9)

 12 Marking food according to date or kind
 (9)
- 13 Chosen person to act on behalf of many people (14)
- 14 Appropriate (5)

- 15 Importance (12)
- 21 Kept (9)
- 23 Sammy Kaye's "___ Tomorrow" (5)
- 24 Particular place (8)
- 26 Car jacker? (8)
- 27 Dump (6)
- 29 Midwives (6)
- 31 Young horses (6)

B 270

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

Tri-City Stargazer June 21 – July1, 2014 By Vivian Carol

For All Signs: We continue to be dealing with the harsh Mars/Uranus energy that is very near to squaring Pluto. Tempers flare easily under this aspect. If you are feeling irritable, cross, or outright angry, the most useful thing you can do with that adrenaline is exercise or use your large muscles in some way. Drive carefully because many will be enjoying their road rage. Alongside that, this week we have Mercury turning direct on July

1. Hallelujah! Since December of 2013 we have had Venus, then Mercury, then Mars, and then Mercury retrograde a second time. No breaks. If you have wondered why it has been impossible to get anything new rolling, this is your reason. These retrogrades have disrupted corporate bodies all over the world, as well as we, the peons on the ground.

Aries the Ram (March 21-

April 20): You and your partner may need some time apart and this is a good time to take it. Otherwise, old issues may suddenly rise out of nowhere and generate dramatic disagreements. If difficulties arise, count to 10 and return to your corner to clarify thoughts before speaking.

Taurus the Bull (April 21-

May 20): If finances are an issue, leave the credit cards at home. You may run into something or someone that you imagine will make your life wonderful. Give it some time and see if you still feel the same in a week or two. Issues that have been brewing for a while in relationship(s) are coming to a turning point. You and another may be vying for emotional control.

Gemini the Twins (May 21-

June 20): Be truly careful with your sense of direction now. Love life, which has been going very well, is subject to go awry for reasons that are so deeply unconscious you may never understand. If there is an issue, bring it up and talk it through until both of you feel satisfied. Don't leave anything to the imagination.

Cancer the Crab (June 21-

July 21): You are conflicted on the subject of romance versus caretaking, which is your natural instinct. Perhaps you are caught in the middle between the needs of a spouse and your children. Sometimes a Cancerian becomes a parent to the partner, which usually creates a troubled atmosphere. Set aside decisions on these matters until you are more centered.

Leo the Lion (July 22-Aug

22): During the next two weeks you will be contemplating your existence. You are thinking about how you can position yourself in order to feel more sense of meaning in your work, your family, and your relationships. Some may be pondering on the level of the spiritual. "What is the 'best' that I can become?" The muse is with you and your intuition is high.

Virgo the Virgin (August 23-September 22): You've been sitting on the fence for quite some time about your next direction. This could be about your career or overall purpose and how to contribute your energy to the world. Now that Mercury is turning di-

rect, you may be feeling a bit less

anxious about it. Something is be-

ginning to gel that makes sense. Another couple of weeks should make it really clear.

Libra the Scales (September

23-October 22): Someone may tug at your heartstrings and cause you to really work to make things better. Put some limits on your energy and make it a point to keep track of just who has the problem here. Give if you must, but don't break the bank. You may be the one who feels mistreated, and if so, you are making a bigger issue than what is.

Scorpio the Scorpion (October 23-November 21): It is necessary that you give attention to an issue of control that threatens to split one or more of your relationships. Either one of you may be the one who is seeking power, and it may be quite subtle. Step out of these games and take the high road with your Eagle Self.

Sagittarius the Archer (November 22-December 21): It is possible that you will be "over-thetop" with your predictions and expectations of positive outcomes. If you are feeling that buzzing excitement, perhaps you are. Don't make promises right now, to your-

self or to others. Don't borrow money or give it away. Handle finances judiciously.

Capricorn the Goat (December 22-January 19): Changes may be occurring in your pri-

mary relationship. One or the other of you is probably trying to hang on to what is familiar. Changes and growth must be allowed to happen or the relationship will become stale. Let things flow naturally. Don't jump to conclusions or make problems bigger than they are.

Aquarius the Water Bearer (January 20-February 18): Read the lead paragraph carefully. It is particularly important that you drive and handle tools carefully during this period. Don't allow

yourself to get in a hurry to go anywhere, lest you meet with an accident. This might be on foot or in a vehicle. You may feel temperamental and in the mood to keep your own company this week.

Pisces the Fish (February 19-March 20): The green light is on for romance. Beware that you are in a sensitive frame of mind and may misinterpret that which is said to you. You may be the one who hears what you want to hear. So take your impressions with a grain of salt until you clarify what was originally intended.

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

here is there a reasonable expectation of privacy in this era of email, twitter and cameras that transmit thoughts and images faster than a speeding bullet? In the past, information transfer took time – hours and days - and could be digested and corrected over its lifespan, but no more. In these days of instant communication, fact or fallacy is only contained by the speed of light. News that is broadcast may or may not be entirely true, but that doesn't stop its rapid flight along cables and airwaves. It is a genie out of the bottle, a Pandora's Box opened without restraint or containment.

Along with the ubiquitous presence of "smart" this and "smart" that, comes a mixed bag of opportunities. The ability to record sight and sound instantaneously and surreptitiously can open our eyes to behavior, public or private, that otherwise would remain hidden. At the Fremont City Council meeting of June 17th, a host of television station cameras appeared to record an expected uproar at a request for funds to install cameras and license plate readers at public exit points from the city. A small group raised important questions but the anticipated fireworks didn't happen. Explained by police as a crime fighting tool to record information, useful when attempting to apprehend or identify criminals at egress points from the city, a handful of opponents spoke with

Privacy

comments that ranged from thoughtful and reasonable to the absurd.

The issue of privacy is both a personal and public matter, extending to definitions of acceptable behavior within public view and different parameters in private settings, out of public sight. It forms the foundation of our free society along with the ability to express opinions, even if unpalatable to others. However, there are limits; described by Councilmember Bacon as a reasonable expectation of privacy. In public spaces, where behavior is in full view of others and subject to observation and scrutiny by everyone, rules and regulations limit actions and prescribe punishment for grossly aberrant behavior. What may be acceptable in a private environment that does not invite public visibility and inspection, may not be tolerated when no such expectation should exist. Additionally, when public behavior threatens the general public and restricts the rights of others, it can also be regulated, striking a balance between freedom of speech and aggressive, offensive actions.

Subjecting cars and drivers to official scrutiny is subject to interpretation, but the prevalence of smart phones with cameras and recording capabilities, private surveillance cameras and a host of choices that allow open and surreptitious observation, have created myriad possibilities. All of us, public and private parties alike, are already treading across the slippery slope of surveillance, enjoying the benefits of "objective" recordings subject to interpretation and misuse. Private surveillance equipment is a booming business; its recordings, including images of family, visitors and strangers or "uninvited guests," are at times made available to law enforcement personnel when a crime has occurred. Is this okay?

We know from use of "instant replay" in sporting events, that even photo-

graphic evidence is not always conclusive. However, it does give another view when disputes arise. The same can be said for observations by traffic cameras and license plate readers. Use or misuse is up to those using such data. Whether it will prove to be a valuable and definitive source to support crime fighting efforts remains to be seen, but, in my opinion, it's worth the gamble.

On one end of the opposition spectrum, a public speaker referred to cameras and license readers as crime prevention tools unsuitable for police personnel. I guess the point being made was that police are only in the business of responding when a crime has occurred rather than using their expertise to assist the public with crime prevention. In answer, Councilmember Anu Natarajan compared this to restricting the medical profession to treating disease, apart from preventive actions and research. Good point, Anu.

Privacy concerns and public surveillance remain as a topic for reasonable debate. The council voted 5-0 to allocate \$300,000 toward purchase and installation of the cameras and readers. An article from the San Leandro Police Department in this issue of Tri-City Voice, illustrates the practical value of a license plate reader; a stolen car was recognized and pursued. It sends a clear message to those in the market for a "hot" car.

> 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.

Assembly Health Committee approves Prescription Label Bill

SUBMITTED BY SERGIO REYES

The Assembly Health Committee has passed important legislation by Senate Majority Leader Ellen M. Corbett (D-East Bay) that requires the California Board of Pharmacy (Board) to reveal information that will help improve the

health and safety of patients in California. Sponsored by the California Pan-Eth-

Sponsored by the California Pan-Ethnic Health Network, SB 204 requires the Board to conduct surveys of pharmacists and electronic health record vendors to determine whether or not the standardized directions for use on prescription labels are being used and—if other non-standard directions are being utilized—what the barriers are to standardized directions' consistent use. This bill also compels the Board to publicly report the survey results in 2016 and publish those findings on its website.

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 Built on a foundation of QUALITY

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

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Fire & Water Damage Restoration

Grace Health Spa Massage Exp. 6/30/14

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

HANDYMAN

Craftsman Quality **30 Years Experience**

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

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

Let Us Help You

Expand Your Horizons

Full-Service Design & Construction

www.sunsationalsunroom.com

BBB

FREE ESTIMATES

(408) 439-4514

License #834696

Piano lessons for all ages and levels

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

Ms. Brenda Paddon 510-565-8583

brendapaddon@gmail.com

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

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

The Best Massage in Town Professional & Affordable Swedish, Deep Tissue Exp. 7/30/14 Acupressure Massages Best CMTS in Town With Coupon Only We are \$40/hr Hiring CMT \$75/2hrs 510-713-1388 - 510-713-8808

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

We're Hiring!

3909 Stevenson Blvd., Ste C

Fremont

Tech/non-tech/support/design/ HR positions to fill nationwide. Email resume: hr@audety.com or call for interview.

1.877.515.4377 ext. I www.audety.com

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

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Thursday, June 12

An armed robbery occurred in front of the 500-block of W Tennyson Rd. The suspect pushed the victim against a tree and struck him on the head with a pistol. The suspect took property from the victim and released him. As the victim left he heard one gunshot fired in his direction, the victim was not hit. The suspect was described as an African American male, 5'06" in height, heavy build, and was wearing a black baseball hat and black jacket with white sleeves.

An assault with a deadly weapon occurred at a public park on Berry Ave at 12:50 p.m. The victim and the suspect had a confrontation regarding money when the suspect stabbed the victim in the neck. The victim fled and called the police. The suspect left in a green Ford Taurus or similar vehicle. The suspect is described as an African American male, 6'00" tall, with a thin build. The suspect vehicle was being driven by an African American female.

During a neighbor dispute on

the 22000 block of Sonoma St., the suspect pointed a handgun at the victim and threatened him with it. The suspect then fired three rounds in the air and left the scene in a tan 2000-2005 Lincoln Navigator. The suspect was described as an African American male, 6'00" tall, 250 pounds between 45 and 50 years.

Friday, June 13

A robbery occurred at the intersection of B St and Montgomery St. The victim was walking on the sidewalk when the suspects, eight African American juveniles, surrounded him. The suspect assaulted the victim and attempted to take his property. The suspects were unsuccessful in robbing the victim and fled.

Saturday, June 14

A shooting occurred at 7:30 p.m. in front of an address on the 2500 block of W Tennyson Rd. The two victims were sitting in their own vehicle when the suspect(s) drove by and someone in the suspect's vehicle fired one shot through the victims' vehicle's driver side window. Neither victim was stuck during the incident. The suspect's vehicle was described as 2000's black BMW, 4-door with tinted windows.

Suspects arrested at Great Mall for burglary and counterfeit money

SUBMITTED BY SGT. S. HENEGHAN, MILPITAS POLICE DEPARTMENT

On June 6, at approximately 11:20 a.m., the Milpitas Police Department received a report of a

Robert Earl Waymire

suspect who used a counterfeit \$100 bill at a store in the Great Mall. A Milpitas Police Officer stopped the suspect vehicle in the parking lot and identified Robert Earl Waymire (Lincoln, CA resident) as the driver and Rodney Dean Foster (Marysville, CA resident) as a passenger.

Foster was found to be on probation out of Yuba County and subject to search by law enforcement. During a search of the vehicle, officers located several counterfeit \$100 bills, receipts,

Rodney Dean Foster

and merchandise from the Great Mall and from other retail stores throughout the Bay Area.

Waymire was also in possession of drug paraphernalia and was arrested for circulating counterfeit money, burglary, forgery, and being in possession of drug paraphernalia.

Foster was arrested for circulating counterfeit money, burglary, and forgery. Both men were booked into the Santa Clara County Main Jail.

Anyone with any information regarding this investigation or other criminal activity occurring in this jurisdiction is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by

calling (408) 586-2500, or via the Milpitas Police Department website at:

http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

June 24, 2014 What's Happening's Tri-City Voice Page 29

HOME SALES REPORT

Highest \$: Lowest \$:	835,000 520,000	Me	AL SALES: dian \$: erage \$:	604,500 636,464
ADDRESS	ZIP	SOLD FOR	BDS SQF	T BUILT CLOSED
18929 California Street 5301 Camino Alta Mira	94546 94546	835,000 775,000	4 263 4 208	
21153 Dawe Avenue 4573 Edwards Lane	94546 94546	535,000 610,000	2 101 2 204	
21651 Gail Drive	94546	545,000	3 168	1 1960 05-23-14
5248 Katrina Court 17501 Kingston Way	94546 94546	685,000 655,000	4 214 3 178	
4259 Mabel Avenue 4095 Moreland Drive	94546 94546	520,000 580,000	2 130 3 128	
1925 Riverbank Avenue	94546	571,000	3 155	
5232 Seaview Avenue 25338 Buckeye Drive	94546 94552	585,000 755,000	3 125 4 187	
7299 Longmont Loop	94552	604,500	3 175	0 2001 05-23-14
21528 Timco Way	94552 REMONT	655,000	3 195 ALES: 58	1 2006 05-23-14
Highest \$: Lowest \$:	1,849,000 256,000	Me	dian \$: erage \$:	811,000 827,897
ADDRESS	ZIP	SOLD FOR	BDS SQF	T BUILT CLOSED
157 Black Mountain Circle 3485 Bridgewood Terrace #10	94536 594536	820,000 439,000	3 170 2 108	
5096 Brophy Drive 3507 Buttonwood Terrace #20	94536	885,000 256,000	4 206 1 71	
912 Cherry Glen Terrace #229	94536	435,000	2 84	0 1987 05-19-14
37776 Colfax Court 4565 Faulkner Court	94536 94536	834,000 1,300,000	4 186 4 354	
38720 Huntington Circle	94536	441,000	2 84	0 1989 05-22-14
3504 Lancelot Court 38326 Redwood Terrace	94536 94536	710,000 565,000	3 144 3 152	
3144 Rowe Place 38522 Royal Ann Common	94536 94536	860,000 361,500	4 183 2 100	
3249 Sutton Court	94536	860,000	4 239	
42743 Applewood Street 4014 Basil Terrace	94538 94538	600,000 815,000	3 92 4 184	
3585 Dayton Common	94538	682,000	3 143	0 1999 05-22-14
5553 Dewey Place 42849 Everglades Park Drive	94538 94538	680,000 780,000	5 172 4 173	
4247 Fairwood Street	94538	980,000	3 154	4 1959 05-23-14
40421 Fremont Boulevard 43335 Fremont Boulevard	94538 94538	372,500 720,000	3 125 3 137	
39059 Guardino Drive #205 39029 Guardino Drive #225	94538 94538	332,000 438,000	2 84 2 105	
4735 Hilo Street	94538	626,000	4 130	
43645 Hopkins Avenue 3569 Jamestown Road	94538 94538	927,000 650,000	4 202 4 144	
3745 Kvistad Drive	94538	505,000	3 100	0 1955 05-23-14
4457 Ladner Street 3602 Langdon Common	94538 94538	459,000 567,000	3 125 2 117	
4144 Margery Drive	94538	600,000	3 115	
4092 Murray Common 48725 Big Horn Court	94538 94539	470,000 1,175,000	3 138 - 148	
2451 Corriea Way 41573 Covington Drive	94539 94539	811,000 1,555,000	2 130 4 210	
315 Dana Street	94539	1,680,000	4 331	0 2010 05-23-14
41351 Erma Avenue 47618 Gable Common	94539 94539	910,000 1,155,000	3 109 3 241	
984 Olive Avenue	94539	1,150,000	4 211	7 1966 05-20-14
42754 Palm Avenue 45967 Paseo Padre Parkway	94539 94539	1,100,000 1,600,000	4 200	
43203 Portofino Terrace 281 San Moreno Place	94539 94539	870,000 1,311,000	3 154 4 191	
733 Solstice Court	94539	1,849,000	5 301	9 1997 05-20-14
11 Tissiack Court 43163 Washington Common	94539 94539	1,274,000 622,000	4 255 3 120	
5454 Alamo Terrace	94555 94555	622,000	2 88	
4397 Calypso Terrace 6023 Commerce Drive #11	94555	700,000 743,000	4 182 3 169	
5024 Crandallwood Drive 34207 Della Terrace	94555 94555	815,000 805,000	3 159 3 148	
34355 Eucalyptus Terrace	94555	1,000,000	4 177	1 1992 05-22-14
33954 Mello Way 34327 Mimosa Terrace	94555 94555	850,000 945,000	- 167 4 192	
34343 Mimosa Terrace	94555	911,000	4 177	
34506 Northstar Terrace #102 3925 Riverbend Terrace	94555 94555	467,000 943,000	2 95 4 205	
2864 Sanderling Drive 5364 Shamrock Common	94555 94555	1,185,000 1,000,000	4 304 3 210	
	YWARD		ALES: 27	1000 00 20 14
Highest \$: Lowest \$:	1,370,000 184,000		dian \$: erage \$:	450,000 515,037
ADDRESS 22626 Amador Street #2	ZIP 94541	SOLD FOR 450,000	BDS SQF	
669 Atherton Place #605	94541	405,000	3 122	4 1997 05-27-14
550 Harmony Drive 623 Longwood Avenue	94541 94541	340,000 375,000	2 114	
259 Louette Court	94541	450,000	4 181	8 1955 05-22-14
692 MacAbee Way 24107 Machado Court	94541 94541	470,000 675,000	3 151 4 206	
22571 Northview Drive	94541	480,000	4 128	
3096 Randall Way 22963 Sutro Street	94541 94541	400,000 330,000	3 111 2 101	
2041 Twin Creeks Place 28830 Bailey Ranch Road	94541 94542	742,000 837,000	4 295 5 313	
27097 Greenhaven Road	94542	1,370,000	5 544	5 1987 05-21-14
3523 Skyline Drive 25780 Spring Drive	94542 94542	650,000 530,000	4 227 4 212	
24253 Alice Street	94544	400,000	4 163	2 1953 05-23-14
29198 Dixon Street 27668 East 10th Street	94544 94544	184,000 350,000	3 160 2 78	
26924 Manon Avenue 31345 Medinah Street	94544 94544	505,000 475,000	5 206 3 132	
30256 Oakbrook Road	94544	810,000	5 341	
27427 Sunview Place 345 Tippecanoe Avenue	94544 94544	443,000 500,000	3 150 3 119	
392 Westchester Street	94544	530,000	3 146	1 1956 05-20-14
1764 Egret Court 21314 Gary Drive #103	94545 94546	435,000 350,000	3 122 2 110	
2377 Star Avenue	94546	420,000	3 102	8 1947 05-20-14
MI Highest \$:	LPITAS 730,000	TOTAL SA	ALES: 04 dian \$:	606,000
Lowest \$: 428 Dempsey Road #131	380,000 95035		erage \$: 3 102	603,500
23 Homme Way	95035	730,000	4 155	9 1985 06-02-14
974 Luz Del Sol Loop 145 Roswell Drive	95035 95035	698,000 606,000	3 181 3 117	
	EWARK	TOTAL SA		402.000
Highest \$: Lowest \$:	820,000 360,000		dian \$: erage \$:	
ADDRESS	ZIP	SOLD FOR	SQF כעם	T BUILT CLOSED

35993 Bettencourt Street	94560	483,000	4	1710	1965 05-22-14						
35351 Cheviot Court	94560	820,000	3	1660	1972 05-27-14						
6151 Joaquin Murieta Avenue	#R94560	470,000	3	1456	1981 05-20-14						
6371 Joaquin Murieta Avenue		360,000	2	1132	1981 05-16-14						
35201 Lido Boulevard	94560	410,000	3	1164	1971 05-27-14						
6292 Mayhews Landing Road		483.000	3	942	1953 05-23-14						
35644 Newark Boulevard	94560	495,000	3	1161	1963 05-23-14						
36731 Ruschin Drive	94560	645,000	5	1284	1955 05-16-14						
	94560	635,000	4	1607	1971 05-23-14						
36458 Shelley Court	94300	033,000	4	1007	1971 05-23-14						
SAN LEANDRO TOTAL SALES: 15 Highest \$: 622.500 Median \$: 455.000											
Highest \$: Lowest \$:	622,500 50,000		dian S erage		455,000 429,733						
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT CLOSED						
544 East Merle Court	94577	475,000	3	1236	1924 05-23-14						
656 Juana Avenue	94577	50,000	1	680	1924 05-23-14						
587 Lewis Avenue	94577	559,000	5	2332	1923 05-21-14						
1414 Oakes Boulevard	94577	622,500	3	1730	1938 05-21-14						
14572 Outrigger Drive	94577	330,000	2	1033	1987 05-23-14						
182 Suffolk Drive	94577	407,500	2	1125	1943 05-20-14						
426 Caliente Drive	94578	269,000	2	997	1980 05-21-14						
1032 Dillo Street	94578	455.000	3	1414	1946 05-23-14						
16212 Lyle Street	94578	536,000	3	1614	1954 05-22-14						
14924 Patton Avenue	94578	,	3	1642	1945 05-22-14						
		455,000									
14014 Reed Avenue	94578	259,000	2	1084	1973 05-21-14						
670 Tierney Way	94578	559,000	4	1817	2007 05-22-14						
672 Tierney Way	94578	559,000	4	1817	2007 05-22-14						
14888 Towers Street	94578	420,000	3	1270	1948 05-20-14						
1273 Belleau Street	94579	490,000	3	1419	1958 05-21-14						
SAN	LORENZ										
Highest \$: Lowest \$:	517,000 292,000		dian S erage		445,000 435,200						
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED						
17090 Channel Street	94580	517,000	5	1890	1951 05-21-14						
556 Tulsa Street	94580	425,000	3	1594	1950 05-16-14						
1872 Via Barrett	94580	292,000	3	1465	1956 05-21-14						
16202 Via Del Robles	94580	497,000	5	1734	1955 05-20-14						
933 Via Enrico	94580	445,000	3	1334	1956 05-27-14						
	SUNOL	TOTAL SA	LES:	1							
Highest \$: Lowest \$:	1,110,000 1,110,000	Me	dian (erage	S: 1	,110,000 ,110,000						
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED						
9895 Foothill Road	94586	1,110,000	3	1984	1968 05-21-14						
UN	ION CITY	TOTAL	SALE	S: 02							
Highest \$: Lowest \$:	736,000 310,000	Me	dian S erage	S:	310,000 523,000						
ADDRESS	ZIP	SOLD FOR	-	SQFT	BUILT CLOSED						
4431 Bolivar Place	94587	310,000	2	875	1972 05-21-14						
4500.0		700.000			1070 05 15 1						

San Leandro Police Log

736,000 4

2054

94587

4563 Carmen Way

1972 05-16-14

SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

San Leandro has experienced a rise in automotive burglaries citywide during the past week. Our staff responded to approximately 30 automotive burglaries compared to approximately 15 during the week prior. We need our citizens to remain vigilant and remove or hide their valuables from their vehicles and lock their vehicles when unattended. If citizens witness suspicious activity in our community they should not hesitate to report their observations to our dispatch center. Our community continues help us fight crime by reporting crimes immediately with detailed suspect information.

Monday, June 16

At approximately 10:30 a.m., a female was walking in the 14400 block of Washington Avenue. The male suspect approached her riding a bicycle and he inappropriately touched her and fled. The victim immediately reported the incident to our dispatch center and our staff responded to the area. One of our officers located the suspect riding his bicycle on Halcyon Drive. The suspect, Naser Ahmid Hatim of Hayward, was arrested for sexual battery.

On June 15, one of our patrol officers investigated a mail theft that occurred from a residence in Bay-O-Vista. There was a suspect vehicle description provided. On June 16 at approximately 2:30 p.m., that same officer observed a vehicle matching the description driving in the North end of San Leandro. He attempted to stop the vehicle and the female driver fled and abandoned the vehicle nearby. The investigation revealed the vehicle she was driving had been stolen in Oakland. The suspect Rachel Wallace of Hayward was located in the 400 block of Superior Avenue and arrested for possessing the stolen vehicle.

Sunday, June 22

At 5:15 p.m., one of our officers was driving a patrol vehicle equipped with a license plate reader (LPR). The LPR system alerted him to a stolen vehicle that was driving in the area of the San Leandro Bart Station (1400 San Leandro Boulevard). The vehicle was reported stolen in Newark on 06/12/14. The officer attempted to stop the vehicle and the driver Timothy Wash of Richmond fled and abandoned the vehicle nearby in the 600 block of Williams Street. Wash was taken into custody with the assistance of a police canine. Wash was booked for felony evading and possessing a stolen vehicle.

Two suspects were arrested after attempting a robbery on 06/21/14 at approximately 10:20 p.m. of a male in his 50's was walking in the 1000 block of Davis Street. Three suspects approached him and one of them claimed to have a gun and they demanded his valuables. Luckily the suspects noticed a police vehicle driving into the area and they fled. The victim flagged down our officer and he reported the incident. After the preliminary investigation was completed, our officer started to give the victim a ride home. They spotted two of the suspects in the vicinity and both suspects were arrested. Both suspects were booked for attempted robbery. The suspects were Carl Mccoy of Oakland and the second suspect was a juvenile.

Please contact the San Leandro Police Department's Criminal Investigations Division with any information regarding this case at 510-577-3230 or contact the Anonymous Tip Line at 510-577-3278.

Citizens can also send an anonymous tip to San Leandro Police Department by texting the word SLPD and their tip to 88777. Anonymous web tips can be submitted from the Police Department's website at http://www.sanleandro.org/depts/pd

Free citizenship assistance event

SUBMITTED BY CITY OF HAYWARD

The Bay Area is home to nearly 540,000 residents eligible to apply for citizenship. On Saturday, June 28, the City of Hayward and East Bay Naturalization Collaborative will host an event to help make those residents' American dream a reality.

The event, at Hayward City Hall from 9 a.m. to 4 p.m., will provide attendees with access to trained attorneys, accredited representatives and volunteers to provide free assistance with naturalization applications. This is an especially valuable resource, as the new naturalization (N-400) application has recently doubled in length. If eligible, participants may also apply for an application fee waiver. If approved, they will not have to pay the \$680 application fee to U.S. Citizenship and Immigration Services.

"This is a tremendous opportunity for people to take the next step toward securing their U.S. citizenship," said City of Hayward Neighborhood Services Manager David Korth. "Pursuing citizenship can be a daunting process and we're just happy to help bring folks together with the resources they need, provided by the East Bay Naturalization Collective."

Those seeking citizenship assistance are strongly encouraged to pre-register for this free event. Registered individuals will be given priority status over those who simply walk-in, however all are welcome. Registration can be done online or over the phone. To register in different languages, please call the appropriate agency that provides the language support needed:

English and Spanish: Call "Ya Es Hora" hotline, 1 (888) 839-8682 All Asian languages: Call API

Legal Outreach, (510) 251-2846 Farsi and Dari: Call International Institute of the Bay Area, (510) 894-3639

Citizenship Assistance Event
Saturday, Jun 28
9 a.m. – 4 p.m.
Hayward City Hall
777 B Street, Hayward
1 (888) 839-8682
Register: www.ebnatz.org
Free

Newark Police Log

SUBMITTED BY CMDR. MICHAEL CAR-ROLL, NEWARK PD

Wednesday, June 18

At 7:26 p.m., Officer Lopez accepted a Citizen's Arrest of a 16-year-old male from Sears. The juvenile was issued a notice to appear for petty theft and released to his parents.

Officers responded to Stafford Pl on a report of a disturbance. Martin Mott of Fremont was arrested for felon in possession of ammunition, elder abuse with bodily injury, violation of a restraining order, maliciously taking down the phone line, and possession of drug paraphernalia. Mott was booked at Santa Rita Jail.

Thursday, June 19 A green 1997 Honda Accord 2D was stolen from Newpark Mall between 1:00 p.m. to 3:16 p.m.

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

Tell A Friend Call Rachel Parra 510 745-1480

Cribbage club completes another official season

SUBMITTED BY ACC GRASS ROOTS CRIBBAGE CLUB #43

Combining luck and skill, cribbage is a 2-player card game invented in the 17th century and still played today by young and old alike. Members of Christopher's Crusaders, formally known as the American Cribbage Congress (ACC) Grass Roots Cribbage Club #43 in Fremont, one of 185 clubs in North America sanctioned by the ACC, compete every Wednesday evening in a 9-game roundrobin tournament. Visitors from the Grass Roots Cribbage Club #337 in Livermore also participate on a regular basis.

The Grass Roots (GR) official season consist of 36 weeks of play between September 1 and May 31 each year. This season marks the 28th season since GR 43 was chartered in 1987. In the last seven seasons of play, the average tournament attendance has grown by 50 percent. The tournament players are a nice mix of male and female, young and old

(25 to 96 years of age), with skill levels that include novice, intermediate and advanced.

Reigning club champion Tracy Yott of Newark earned GR points in 11 straight weeks during midseason to repeat as 2013-2014 Club Champion. Tracy finished the season with 269 GR points, followed by Jim Crawford from Mountain View with 236 GR points to secure second place. Fivetime club champion Roy Kaufmann from San Leandro scored 211 GR points this season, just edging out the 196 GR points scored by Ben Holder from Fremont and the 195 GR points scored by Farokh Ziari of Fremont.

Congratulations go to Jim Crawford for earning his Silver Award (2,500 GR points lifetime) and to Reginald Lennie of Newark for earning his Bronze Award (1,000 GR points lifetime) this season. Roy Kaufmann and Jim Crawford each had a Grand Slam this season, winning all nine games of the tournament. Thirteen times somebody won eight of nine games, just one

game shy of that rare feat.

For those who don't feel they know enough to play the game on Wednesday nights, there is a "Minor League" on Tuesday evenings at the Round Table where those attending can build their confidence and learn more about the game in an easy going atmosphere. Members Reginald Lennie and Theo Mattingly show players how to play the odds, predict their opponent's cards and play the hand. There is no need to join the ACC to play on Tuesday nights.

ACC Grass Roots Club #43 welcomes all players of all skill levels to join us. Tuesdays evenings are open to everyone who already enjoys the game or would like to learn how to play while Wednesdays are for intermediate to advanced players who are capable of playing a game in 15 – 20 minutes. For more information, email ACCGR43@gmail.com or simply show up on any Tuesday before 6:15 p.m. at Round Table Pizza (Centerville), 37480 Fre-

CSU East Bay water polo seniors earn All-America honors

SUBMITTED BY SCOTT CHISHOLM

mont Blvd., Fremont.

Seniors Sara Hudyn and Allison Zell were named to the 2014 Association of Collegiate Water Polo Coaches (ACWPC) All-America Teams, as announced on June 16. Hudyn, a 2-meter specialist was named a First Team selection for the second straight year and Zell, a driver was named to the Second Team to cap off her collegiate career.

Hudyn, a Kitchener, Ontario native, finished her Cal State East Bay career as the program's second leading scorer with 247 goals. In her senior season she led the Pioneers with 75 goals, 41 steals, and ranked second with 28 drawn ejections and 21 assists. Hudyn

ranks in the program's all-time top 10 with 79 assists (7th) and 165 steals (5th).

Zell, a native of Walnut, CA led the Pioneers with 43 assists, ranked second with 40 steals, and third with 27 goals. She was a two-time Western Water Polo Association (WWPA) All-Tournament Team pick including a First Team selection in 2014. In two seasons with Cal State East Bay she amassed 62 goals, 78 assists and 76 steals.

Boot camp and master classes at Ballet Petit

SUBMITTED BY EMMA VICTORIA G. BLANCO

Boot Camp:

Ballet Petit (BP) is pleased to welcome back Oakland Ballet Company (OBC) and its summer boot camp. It'll be the second year that BP will be hosting classes in Hayward.

OBC Artistic Director, Graham Lustig, first introduced the boot camp program in 2010. The in-

tensive curriculum is taught by OBC professional dancers and artistic staff and covers classical and modern ballet, as well as pointe technique and choreography. Lustig said, "We chose to hold our summer intensive workshop, 'Ballet Boot Camp,' at Ballet Petit for the dedication of the students, the beautiful studios and to further cement the relationship between OBC and Ballet Petit." Local dancers learn to "broaden their movement vocabulary and deepen their confidence in self-expression."

Application and additional information about the summer intensive workshop (including scholarship information) can be found at www.oaklandballet.org.

Master Classes:

Legendary ballet teacher and staging expert Laura Alonso, daughter of Alicia Alonso, internationally renowned prima ballerina assoluta, and Fernando Alonso, world respected teacher and coach will teach a series of 90-minute classes for dancers in Intermediate 2 through Advanced levels during the week of July 7 through 11. "The Alonso family is known for having built quite a ballet empire in Cuba that has produced many important dancers today," said Peggy Peabody, Ballet Petir's Artistic Director.

Ballet Petit 2501 Industrial Parkway West, Hayward Ballet Boot Camp Monday, Jul 14 – Saturday, Jul 26 (510) 893-3132 www.oaklandballet.org

Master Classes with Laura Alonso Monday, Jul 7 – Friday, Jul 11 (510) 783-4958 http://www.balletpetit.com/

Abode volunteers honored for service

SUBMITTED BY PAUL ROSYNSKY

bode Services was proud to recognize two individuals, three groups, and two businesses for their commitment to ending homelessness through volunteering and fundraising efforts. The Volunteer Appreciation reception, held on April 28, served as a thank you to community volunteers and a celebration of the broad community support Abode Services receives every day.

During the last fiscal year, community members spent more than 18,000 hours volunteering for Abode Services and the families and individuals the organization serves.

Those honored included:

Mrs. Kathleen McCabe-Martin Service Award

As a 4th and 5th grade teacher at Mission San Jose Elementary School in Fre-

Derrick Lind Liftech Consultants Inc

mont, Mrs. McCabe-Martin covers more than just reading, writing and math. She teaches countless children about the importance of helping those in need. As a result, students from her classes complete chores for money and then donate their earnings to Abode Services.

Girl Scout Troop #30936 Take Action Award

Senior Girl Scouts in this Fremont-

Fremont Elks Lodge #2121 Service Organization Award

based troop taught residents at Sunrise Village Emergency Shelter how to shop for and prepare healthy meals on a budget. Their presentation included handouts of a self-published healthy eating cookbook and a how-to seminar.

Las Positas College Alpha Gamma Sigma Honor Society Community Partner Award

Honor students at this Livermore-based college make a yearly visit to residents living at Carmen Avenue Apartments with donations in hand. The students are cognizant of the needs many of the residents have and deliver food and back-to-school

Douglas Ford, President, Abode Services Board of Directo Founder's Award

supplies. The students' dedication has continued for three years.

Fremont Elks Lodge #2121 Service Organization Award

Members of the Elks Lodge #2121 have been volunteering for Abode Services and

Fremont USD Superintendent James Morris with Kathleen McCabe-Martin and Fremont Mayor Bill Harrison

neering firm made the holiday season brighter for Abode Services participants. Employees collected donations and purchased supplies for 10 families who had recently moved into new homes after living on the street. In addition, the company organized a fundraising drive among employees and then matched the total amount raised.

Mean Well USA, Inc. Corporate Partner Award

When Abode Services put out a call seeking volunteers for Make a Difference Day, Mean Well and its employees rushed to answer. Not only did they help clean Sunrise Village Emergency Shelter and organize supplies there, employees also volunteered throughout the year, preparing meals for participants and regularly making donations. Company leaders also decided to sponsor Abode Services' Journey Home Breakfast, a crucial commitment that allowed us raise the necessary funds to further our mission of ending homelessness.

Douglas Ford, President, Abode Services Board of Directo Founder's Award

Mr. Ford has supported Abode Services from the start and has increased his dedication and commitment every year. As president of the board, Mr. Ford has helped ensure our growth has been balanced and mission-driven, effectively benefiting those experiencing homelessness in Alameda and

Representatives from Mean Well USA, Inc.

making donations to our participants for decades. Members routinely cook meals for residents at Sunrise Village Emergency Shelter and sponsor individuals and families moving into new homes. That sponsorship includes donating furniture and purchasing household supplies.

Liftech Consultants Inc. Corporate Partner Award

Employees at this Oakland-based engi-

Santa Clara counties. Abode Services' success is reflective of Mr. Ford's dedication, his commitment and his leadership.

Established in 1989, Abode Services' mission is to end homelessness by assisting low-income, un-housed people, including those with special needs, to secure stable, supportive housing, and to be advocates for the removal of the causes of homelessness in Alameda and Santa Clara counties.

Girl Scout Troop 30936

Wear your best smile at Free Dental Event

SUBMITTED BY SUJAY KAZI

Lewelling Dental Care is holding their third annual "Free Dental Event" Friday, June 27, 2014 at Lewelling Blvd. in San Lorenzo. Among the services that will be offered are X-rays and examinations, free of charge. Patients may also choose one of the following treatments: cleaning (plus fluoride for kids), filling or simple extraction.

Patients are encouraged to arrive early as they will be seen on a first-come, first-served basis. Registration starts at 6 a.m. The first 75 patients to arrive, or as many as possible until 5 p.m., will be accommodated. They are also advised to dress appropriately for weather and bring chairs, blankets, water and snacks as they may be outside waiting to be seen. Guests may park in the Orchard Supply Hardware Store across the street.

This event will be in conjunction with Dentistry from the Heart, a public charity that provides support to outreach activities such as theirs. Lewelling Dental Care has been serving the needs of the community for over 20 years. For more information, visit www.lewellingdental.com or call (510) 402 – 5984.

Free Dental Event
Friday, Jun 27
6 a.m. – 5 p.m.
Lewelling Dental Care
10 Lewelling Blvd., San Lorenzo
(510) 402 – 5984
www.lewellingdental.com
Free

Snackdown competition at Alameda County Fair

SUBMITTED BY ANGEL MOORE

It's a fact. From classic corndogs to deep-fried Twinkies, "crazy-good" food is one of the top reasons people love going to the fair. This year, Alameda County Fair is taking "fair fare" to new heights with the first annual SNACKDOWN, a live, competitive event featuring food vendors and their newest creations. Twelve finalists will compete for the titles of "Best Taste," "Most Creative" and "Best Theme" ("Taste the Red, White & Blue"). From those winners, an overall "Grand Champion" will be named.

A panel of esteemed Bay Area "foodie" judges will sample and score each entry to determine the winners. "SNACKDOWN Finalist" signs will be posted to food stands to help fans identify the contestant dishes they wish to try.

Snackdown
Tuesday, Jun 24
12 p.m.
Alameda County Fairgrounds,
Festival Square Stage
4501 Pleasanton Ave, Pleasanton
(925) 426-7600
www.alamedacountyfair.com

Fair admission: \$10 adults \$8 seniors/\$8 children ages 6-12 Free/under age 6

A FAMILY DIVIDED

SUBMITTED BY CRAIG CABLE

How families experiencing conflict and division can heal will be discussed at Lifetree Café on Tuesday, June 24. The program, titled "A Family Divided: Finding Peace by Letting Go," features the filmed story of a family that struggled with an unwanted teenage pregnancy. Lifetree participants will consider lessons the family learned as they worked through their response to the pregnancy.

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

A Family Divided
Tuesday, Jun 24
7 p.m. – 8 p.m.
Lifetree Café
4020 Technology Pl, Fremont
(510) 797-7910
info@lifetreecafe.com
Lifetreecafe.com
Free

Corbett Cal-BRAIN bill clears Assembly Health Committee

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) announces the passage of timely legislation that establishes the Cal-BRAIN program from the Assembly Health Committee. As proposed in SB 836, this innovative research program to be managed by the University of California—in collaboration with California's private research institutions, national laboratories, and industry—will help to accelerate the development of brain mapping techniques and technologies.

Cutting-edge brain mapping research can reveal the causes and lead to treatments for brain injuries and disorders, such as Alzheimer's, multiple sclerosis, autism and mental illness. SB 836/ Cal-BRAIN builds upon the Obama Administration's Brain Research through Advancing Innovative Neurotechnologies (BRAIN) Initiative—a collaborative project that will map the activity of every neuron in the human brain with a proposed investment of up to \$3 billion over ten years.

"SB 836 will ensure that California is well positioned to reap the tremendous rewards in both economic opportunity and potentially life-changing advancements for human health resulting from Cal-BRAIN and the BRAIN Initiative," said Senator Corbett.

Notice:

Two of the locations for free summer lunches in New Haven Unified School District's free summer lunches program indicated in the June 17 issue of TCV, have been dropped. Lunches will not be available at the Kennedy/Teen Center or 10th Street Community Center, Union City. For questions, contact Nutrition Services at (510) 475-3992 x60746.

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.

Meetings: Third Saturday

5:30pm in member homes

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

Call: 510-793-8181 for location Email: contact@aachisi.com See web for Speical Events

The League of Women

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

Hayward Demos Democratic Club

Monthly meetings-learn about current issues from experts, speak with officials. Annual special events such as Democrats. For information

Fall Festival, Pot-lucks and more Meetings open to all registered www.haywarddemos.org

The Friendship Force

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 Call 510-794-6844 or 793-0857.

San Francisco Bay Area

Free yourself from any hurt, FREE financial services and hang-up or habit coaching for low-income people who Join us at want to improve their finances. 33450 9th street SparkPoint Info Session **Union City** 3rd Thursday, 6-7pm Thursdays 7pm -9pm City of Fremont or call anytime Family Resource Center 510-586-5747 or To reserve a seat: 574-2020 510-520-2769 Fremont.gov/SparkPointFRC

SparkPoint Financial Services

drinking? Help is Here!

Troubled by someone's

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

New DimensionChorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church 12500 Via Magdelena SanLorenzo

Contact: ncchorus@Yahoo.com 510-332-2489

Chess Club New Fremont Chess Club

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

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

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

48989 Milmont Dr., Fremont

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.

John F. Kennedy Reunion Classes of 1966 - 1974 July 26, 2014, 6pm- 12am

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

"Emancipation Day" Saturday June 21

Budget Friendly Event for the Whole Family Food, Music, Entertainment Palma Cela Baptist Church 28605 Ruus Rd., Hayward 510-786-2866

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 510-623-9935

JUNETEENTH FESTIVAL 10am-4pm

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

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

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

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

WATER/SEWER

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

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 Llth St., Oakland (866) 403-2683 ww.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 Ist/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. I4th St., San Leandro (510) 667-3500

www.sanleandro.k12.ca.us

www.slzusd.org

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. 11601 Main Street, Sunol (925) 862-2026 www.sunol.k12.ca.us

Fremont City Council

June 17, 2014

WORK SESSION: Discussion of "Downtown" State Street Project

Representatives of Sares Regis and TMG discussed proposed use of 4.05 acre site in the "Capitol Avenue Zone" and "Mid District Zone." A podium based project is envisioned to support "lively retail" of sidewalk sales with an emphasis on pedestrian traffic is envisioned. Capitol Avenue retail

Bridge Building Mentoring Program in FY 2013/14 in the amount of \$35,000.

Upgrade CAD and RMS systems for dispatch services in an amount not-to-exceed \$1,414,931.

Execute agreement with The Hoffman Agency for marketing communications services for one year in the amount of \$65,000 with three one-year extensions.

Ceremonial:

Proclaim June 2014 as Pride Month

Public Communications:

Comment regarding unfit contractors who may apply for Measure E funding

Pride Parade to be held in San

Artist rendition of proposed Capitol Avenue development

Assistant City Manager Mark Danaj (left) receives commendation from Mayor Bill Harrison as he prepares to leave Fremont to become City Manager of Manhattan Beach.

of 21,000 square feet will be combined with 140 townhomes above the podium level and, at grade, behind the retail structure. Two parcels would be merged to create a unified look.

Discussion with councilmembers included comments about the type of retail included, landscaping, urban environment, resolution of conflicts between residential and commercial activities (noise, hours, etc.), sidewalk width, residential unit size, green/solar building, parking, intrusion of education and service enterprises, lifestyle considerations.

Design review scheduled for July; Planning Commission, October 9, 2014 and Council Review and approval, November 4, 2014.

REGULAR MEETING Preliminary:

It was announced by Mayor Harrison that Assistant City Manager Mark Danaj is leaving Fremont to become the City Manager of Manhattan Beach, California.

Consent:

Approve agreement amendment with Santa Clara Valley Transportation Authority to widen Mission Blvd. between I-680 and Brown Road.

Authorize redesign of electronic records management with Askesis Development Group in an amount not-to-exceed \$143,900.

Amend agreement with Fremont Unified School District for Francisco June 29th. A group will be working on the float at 37570 Dusterberry on June 28th. All are welcome to help.

Other Business:

Allocate \$300,000 for acquisition and deployment of video cameras and license plate readers at strategic egress locations from Fremont to major highways and freeways. Police presentation noted that 12 locations may have multiple fixed camera/license plate readers primarily at onramps and strategic exit locations from Fremont. In addition, four mobile cameras will be used for community events and/or crime hot spots. Information from cameras will be retained for 30 days (may be longer if used as evidence) and one year from license plate readers in Northern California Regional Intelligence System. Attention to privacy and transparency of process concerns were addressed; areas under surveillance are public thoroughfares. Sound recordings are not included in this surveillance and private property is not involved.

Public comment centered on privacy issues, data access, "mission creep" leading to invasion of privacy, storage and misuse of data.

Council comments reflected support of the proposal.

Mayor Bill Harrison Aye Vice Mayor Vinnie Bacon Aye Anu Natarajan Aye Suzanne Lee Chan Aye Raj Salwan Aye

Assisted Living bills

SUBMITTED BY SERGIO REYES

The Assembly Human Services Committee on June 17 approved two companion bills authored by Senate Majority Leader Ellen M. Corbett (D-East Bay) that seek to prevent future tragedies as occurred at the Valley Springs Manor facility in Castro Valley late last year.

Sponsored by the California Advocates for Nursing Home Reform (CANHR), SB 894 will clarify and strengthen California's role in ensuring the health and safety of residents in assisted living facilities upon the closure of those facilities and SB 895 will require that unannounced, inspections of Residential Care Facilities for the Elderly (RCFE) in California occur at least annually to ensure continued proper quality of care.

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

TheDoilyBeast called Fremont 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 inducribe to all blog posts wan this QR Code or visit

Join Us for the Ride

By Christina Briggs, **ECONOMIC DEVELOPMENT MANAGER**

By now, you've probably noticed that our Think Silicon Vallev site is one that tends to stray from tradition. Whether it's the

lack of clutter or absence of information overload, our "ungovernment" approach has been racking up some awards highlighting this unique approach to government communications.

Recognized by The Holmes Report, Hermes Creative Awards and currently in the running for the 2014 PRDaily Awards, Think Silicon Valley doesn't adhere to typical government design, copy or structure. And we're not big on sticking to the status quo either.

Here in Silicon Valley, we run on innovation and creativity, and a municipality is no exception.

While we all know what an elevator pitch is - the 30-second speech that summarizes the "who", "what" and "why" - what about a literal elevator pitch?

In keeping with our history of creativity, we've created a unique way to showcase the City of Fremont's own elevator pitch and displayed it in an actual elevator. For the purposes of this article, you can read the pitch below.

Elevator Pitch:

Fremont is the 4th largest city in the Silicon Valley. With 850acres of vacant or underutilized land – which is unheard of in the Bay Area – we are growing our Innovation District by connecting businesses with the right talent, partners and investors. Not to mention our real estate is the most affordable in the area.

Advanced manufacturing, clean tech and life sciences are just a few of the leading-edge industry clusters in Fremont. Our Innovation District is positioned to attract high-profile companies and startups, with 20,000 new jobs expected by 2040. And the new Warm Springs/South Fremont BART station will soon make Fremont the connection point between San Francisco and Silicon Valley.

Supported by an entrepreneurial staff, Fremont is a place where we thrive on creativity and problem solving to make this city work for you. We promise not to get in the way unnecessarily but consider ourselves a business partner, serving as a resource on an ongoing basis.

So what are you waiting for? Let's start the conversation. econdev@fremont.gov

You can access the actual elevator pitch on www.thinksiliconvalley.com to begin the ride and see all the things that Fremont has to offer. From our Innovation District to our cluster of advanced manufacturing companies, Fremont is a place where businesses can thrive.

Wait for the "ding," because Fremont's moving up.

Santa Clara Board regulates E-cigarettes

SUBMITTED BY **GWENDOLYN MITCHELL/LAUREL ANDERSON**

On June 10, 2014, the Santa Clara County Board of Supervisors took action to protect the public's health by adding e-cigarettes to tobacco control ordinances for unincorporated Santa Clara County. The changes include restricting e-cigarette sales near schools, banning smoking in common areas of multi-unit residences, and protecting the social norm advances related to tobacco use by restricting e-cigarette use in public spaces. This follows the Board's action in March that added e-cigarettes to the County's no-smoking policies for County facilities, leased properties, Santa Clara Valley Medical Center and health clinics.

"Santa Clara County has been a leader in protecting and promoting the public health and welfare of our communities, implementing some of the strongest second hand smoke ordinances in the nation," said Supervisor Ken Yeager, who brought the County's tobacco ordinances to the Board of Supervisors, and is Chair of the Board's Health and Hospital Committee. "Electronic smoking devices emit toxic chemicals, lead to an increase in nicotine use, and entice youth to smoke at an early age. E-cigarettes threaten the County's goal of promoting a healthy community."

The changes to the Tobacco Retailer Permit Ordinance would require retailers of electronic smoking devices to obtain a local permit and follow the same requirements as tobacco retailers. This ordinance would also prohibit self-service display of electronic smoking devices, and the sale of tobacco products and electronic smoking devices in vending machines. The prohibition on the sale of flavored tobacco products will not apply to electronic smoking devices at this time but may be addressed by the Board later.

As of July 2013, 47 percent of tobacco retailers in Santa Clara County, or 677 stores, sold electronic smoking devices. Currently there are 24 tobacco retailers permitted in the county unincorporated areas, of which nine currently sell e-cigarettes. The e-cigarette use regulations become effective 30 days from the second reading on June 24, and tobacco sales regulations will be effective 60 days following the second reading.

other muscles in your body. The faster you move, the faster your heart beats. Exercising for a while every day is good for the heart.

Place two fingers on the inner side of your left wrist. Do you feel a little jump? This is the blood from your heart going to your hand. You can feel that jump every time your heart beats. This is called your pulse.

Jump up and down 10 times. Is your pulse faster or slower?

Standards Link: Health: Understand the importance of regular exercise to maintain and enhance health.

Veins How many hearts can you find on this page in 60 seconds? Now have a friend try. Who found more?

Discover the hidden treasure!

To find it, read each food item at right and pick the one that is lowest in saturated fat. Then color the letter of that choice on the grid and discover the hidden treasure!

Heart Smart Clue Foods high in saturated fat add cholesterol to your blood. Too much cholesterol can be bad

for your heart. It can cause the arteries that bring blood to your heart to clog up.

Standards Link: Health: Understand essential concepts about nutrition and diet.

blood to and from all parts of your

body. Arteries carry blood from your heart to your body, to

back to your heart.

deliver oxygen. Veins carry

the blood, minus oxygen,

with one hand. This is

Standards Link: Life Science: Animals have structures that serve different functions in growth and survival.

To find out the size of your heart, make a fist

about the size of your heart.

W: whole milk, N: skim milk, G: low-fat milk

2. P: baked fish, Q: fried chicken 3. E: muffin, S: doughnut, R: bagel

4. U: 2 tsp. of margarine, K: 2 tsp. of butter, A: 2 tsp. of cream cheese

5. X: baked potato, B: French fries, 6. O: a slice of pepperoni pizza D: a slice of cheese pizza

T: quarter pound cheeseburger, I: plain roast beef (3 oz) sandwich, J: fried fish sandwich

F: mayonnaise, C: mustard, V: low-calorie mayonnaise

9. L: ice cream, M: apple pie, H: low-fat frozen yogurt

PULSE

VEINS

HEART

BLOOD

CLOG

RATE

WRIST

BEATS

BAGEL

FIST

Heart Smart News

Make a Heart Smart poster. Draw a big heart. Look through the newspaper for pictures of heart smart exercises or foods. Glue them onto the heart.

Understand the important of good food choices and exercise to maintain and

HEHALRTAHD ARTERIES EEYEADRHES XSRTATOTGT ELEUERAOOA RUERSRTTLE CPIGUASSCB IEETAAEIIR EXERCISE STAKEBHRYF ESNIEVCWTS Standards Link: Letter sequencing. Recognized identical words. Skim and scan reading. Recall spelling patterns.

RATE

How many hearts do

you see here?

How fast

can you find

all of the letters of the

alphabet

in order?

Standards Link:

Reading Comprehension: Follow simple written directions.

Jumping for Health Jumping rope is fun and it is good exercise. It is a workout for your legs, your arms and your cardiovascular system (your heart and lungs)! Jumping rope is a sport you can do almost anywhere!

Try it - you'll LOVE it!

The noun rate means the amount of something measured in units.

Jane walked at a rate of three miles per hour on her way to school.

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

Heart Smart Fish

Look through the newspaper for pictures or letters that make rhymes. Find 10 or more rhyming pairs. Glue each word or picture onto a 3 by 5 card to make a deck of word cards. Play a game of Go Fish! with your cards.

Standards Link: Phonemic Awareness: Create a list of rhyming words including consonant blends.

Heart Thumping

What do you like to do to exercise your heart?

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.

Milpitas City Council Meeting

June 17, 2014

Presentations:

- Proclaim June 21, 2014 as Iglesia Ni Cristo (Church of Christ)
 Day in Milpitas to mark the
 100th anniversary of the church
 officially registering with the
 Philippine government.
- Proclaim June 2014 as Parks and Recreation Month.
- Commendation to student Alexa Cacao for performance in diving competition
- Recognition to student Sabrina Pham who created a dress made from recycled aluminum cans
- Recognition to student Corentine Demoite for his efforts as a member of the Rotary International Youth Exchange

Consent:

- Authorize temporary building inspector positions in the amount of \$485,727.
- Adopt a resolution granting final acceptance of Abel Street Transit Connection.
- Adopt a resolution amending the agreement with Tecogen, Inc. for an annual amount not to exceed \$15,500 for maintenance of the Cogenerator at the Milpitas Sports Center.
- Adopt a resolution annexing certain real property into community facilities and approve an improvement agreement with Milpitas Station (San Jose) Venture, LLLP.
- Adopt a resolution granting initial acceptance of public improvements and approve a reduction in the performance bond for subdivision improvements to \$71,000.
- Adopt a resolution awarding a contract to O'Grady Paving, Inc. for street resurfacing projects in the amount of \$3,305,360 and authorizing the director of public works to execute changes in the total amount not to exceed \$500,000.
- Adopt a resolution to release unclaimed checks of less than \$15 to the general fund, per standard procedure, for a total of \$159.89.
- Adopt a resolution approving a non-exclusive transportation and recycling agreement with Waste Connections of California, Inc.
- Adopt a resolution making soul source findings, approving

- amendment with Tiburon, Inc. for software support and maintenance for police records management system in the annual amount of \$55,469.
- Approve amendment to agreement for outside labor negotiator services with Burke, Williams & Sorensen, LLP for a total amount of \$80,000.
- Authorize city manager to execute amendment to agreement with CSG for fire department preview and inspection services for fiscal year 2014-15 for a total compensation amount of \$280,000.
- Approve amendment with Santa Clara Valley Transportation Authority relating to the Silicon Valley Extension Project and approve a budget appropriation of \$650,000.
- Approve renewal of excess workers' compensation insurance contracted via Brown & Brown of California with small increases to payroll, the deposit premium and the minimum premium.
- Approve a consultant agreement with RMC Water and Environment for water line replacements for a not-to-exceed amount of \$900,000.

Public Hearing:

Hold a public hearing and adopt a resolution approving permits for 381 apartment units, 8,100 square feet of office and commercial space and associated site improvements of Citation II Lago Vista Apartments at 765 Montague Expressway. Citation Homes is the applicant.

Report:

Approve Joe Bologna and Patricia Vader's Kicker Kid as public art project for Cardoza Park.

New Business:

Receive City of Milpitas Social Media presentation and consider next steps for social media aspect of departments.

Agreements:

Approve \$40 million litigation settlement agreement for county of Santa Clara, et al. v. the Milpitas Economic Development Corporation, et al. and successor agency to the Milpitas redevelopment agency, et al. v. John Chiang, et al. The city will receive \$5 million back as a taxing entity. Mayor José Esteves: Aye Vice Mayor Althea Polanski:Aye Debbie Indihar Giordano: Aye Armando Gomez: Aye Carmen Montano: Aye

Registration open for Newark's National Night Out

SUBMITTED BY CITY OF NEWARK POLICE DEPARTMENT

Join the Newark Police Department staff along with RAVEN (Ready Active Volunteers Engaged in Newark), CERT (Community Emergency Response Teams), Ham Radio, Alameda County Fire, the Newark Library, the Silliman Center, neighborhood groups and city leaders in celebrating the 31st Annual National Night Out on Tuesday, August 5, from 7 p.m. – 9 p.m.

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.

Registration is now officially open. You can register your event with the Newark Police Department by visiting www.newark.org. Type "National Night Out" in the search box and you will be directed to the registration page. The registration deadline is 5 p.m. on July 25, to be considered for a visit by the police, fire, CERT, Hams, etc.

If you plan to block off your street for your celebration, you will need to obtain a block party permit by calling Michael Carmen. The deadline to file for a permit is Friday, July 15. Permit information can be obtained at:

http://www.newark.org/departments/public-works/engineering-division/encroachment-permits/

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. For questions about National Night Out in Newark, please call the Community Engagement Unit at (510) 578-4209.

BART website wins "Best Government Site" award

SUBMITTED BY BAY AREA RAPID TRANSIT

The BART website (www.bart.gov) has been selected "Best Government Site" in the prestigious 2014 Blue Drop Awards, an international competition honoring projects that push the boundaries of open source Drupal, a web content management system used by numerous .gov sites including NASA.gov and whitehouse.gov.

In November 2013, BART rebuilt its website from the ground up using open source Drupal. "We believe in using and contributing to open source software as a way of making it easier for agencies like ours to share solutions and improve services for the communities we serve," said Ravi Misra, Chief Information Officer at BART.

This latest achievement adds to other bart.gov honors including a Webby Award from the International Academy of Digital Arts and Science, a Grand Prize AdWheel Award from the American Public Transportation Association (APTA), and a place in the elite publication "365: AIGA Year in Design" from the American Institute of Graphic Arts.

Honorary degrees awarded to two business/civic leaders

SUBMITTED BY BARRY ZEPEL

California State University, East Bay will award honorary doctoral degrees to two Bay Area business and civic leaders when CSUEB celebrates the graduation of thousands of students during its commencement ceremonies Friday, June 13, and Saturday, June 14.

Stephen D. Bechtel, Jr., chair of the S.D. Bechtel, Jr. Foundation, will be recognized during the Friday afternoon post-graduate ceremony, while Yoshie Akiba, a community activist and owner of Yoshi's jazz clubs and restaurants in San Francisco and Oakland, will be honored during the Saturday morning undergraduate ceremony.

Bechtel, a civil engineer who became the leader of one of the nation's foremost engineering and construction firms, is widely recognized as having contributed to building America's industrial base and improving the quality of life around the world. He did this, primarily, as the third-generation leader of Bechtel Corp. beginning in 1960). He has continued to contribute to society with his philanthropic leadership of S.D. Bechtel, Jr. Foundation as well as his service as chairman (retired) and senior director of the Bechtel Group. President George H.W. Bush awarded Bechtel the National Medal of Technology, this country's highest honor for technical achievement, in 1991. Bechtel received his bachelor of science degree in civil engineering in 1946 from Purdue University and his master's in business administration from

Stanford Graduate School of Business in 1948.

Akiba, an innovative and successful entrepreneur in the restaurant and music industries, has helped create one of the world's most respected jazz clubs while building Yoshi's as one of the Bay Area's premier locations for food and entertainment. While attending UCB, Akiba opened her first Yoshi's restaurant in Berkeley. By 1997 she and her colleagues expanded the business into an award-winning jazz club and had relocated it to Oakland's Jack London Square. A decade later she opened Yoshi's San Francisco in San Francisco. In addition to the two Yoshi's locations, Akiba has been practicing Japanese tea ceremonies for more than 40 years and has a professorship in the Domonkai Tea School.

Orphaned during World War II in her native Japan, she came to the United States in 1963 to study fine arts, dance and music. After attending Peabody Music Conservatory in Baltimore for several years, she moved west and earned a degree in fine arts from UC Berkeley in 1974 and a master's in dance therapy and performance studies from Mills College in 1978. Akiba is a co-founder of 510akalnd, which provides Oakland public school students with access to programs, resources, supplies, instruction, mentoring and training in music and the arts.

Further information about the university's commencement ceremonies and related events is available at http://www20.csueastbay.edu/commencement/.

Union City Police Log

SUBMITTED BY UNION CITY PD

Sunday, June 8

At 2:30 a.m., the Union City Police Department began receiving calls on 9-1-1 reporting that there was female being beaten badly in the intersection of 3rd St. and Whipple Rd. Additionally, one caller stated that a male involved in the incident was armed with a rifle. Officers arrived and made contact with all of the involved parties. It was determined that the fight was between two female friends who had been out drinking in San Jose. A female and a male who were involved in the incident were ultimately arrested for public intoxication. Officers determined that no weapons were used and no rifle was located.

Tuesday, June 10

A resident on the 4900 block of Lowry St. called the Union City Police Department at 9:10 a.m. when she noticed a female enter her front door. The female saw the resident and immediately ran away. There was no loss, however this incident was considered a residential burglary. The female suspect got into a white Honda Pilot, which was reported stolen. The female suspect was described as White Female Adult in her 20's,

5'08" tall, with medium length blonde hair. The resident also stated that the female smelled of smoke. The Fremont Police Department had a similar incident involving the same suspect and vehicle approximately 2 hours later.

At 3:52 p.m., Officers responded to a report of a residential burglary on the 4300 block of Cambridge Way. The victim stated that she secured and left her home in the morning, however when she returned home in the afternoon, she noticed that one of her windows was partially open. It appears that the suspects entered the victim's backyard and attempted to gain entry into the residence through a locked window on the side of the residence, however they were unsuccessful. Nothing was disturbed or taken from inside the residence. On a neighborhood check, one of the neighbors stated that at approximately 11:00 a.m., three Black male juveniles were seen on the front porch of the victim's residence. There was no further description of the males and no other witnesses.

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.

Hayward Police Department prepares for National Night Out

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

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, from 6 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. Between 6 p.m. and 9 p.m., Hayward city staff will make visits to the parties where they will share information, network and answer questions that community

members may have. The 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.

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 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 and the permit is free of charge.

If you have questions about National Night Out in Hayward, please contact the Crime Prevention Unit at (510) 293-5051.

PUBLIC NOTICES

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the City of Union City for the purpose of considering the following project applications

General Plan Amendment (AG-14-002) and Zoning Text Amendment (AT-14-002)

The City of Union City is proposing General Plan and Zoning Text amendments to comply The City of Union City is proposing General Plan and Zoning Text amendments to comply with requirements listed in State law and the City's current Housing Element, which was adopted in November 2010, and to assist with accommodating the City's housing needs in the next Housing Element update. A General Plan Amendment, AG-14-002, is proposed to revise the existing General Plan designation of Residential – 17 to 29 Dwelling Units per acre (R17-29) to allow up to 30 units per acre and a minimum site area per dwelling unit of 1,450 sq. ft. and revise the existing General Plan designation of Residential – 29 to 60 Dwelling Units per acre (R29-60) to allow between 30 to 60 dwelling units per acre. Zoning Text Amendment, AT-14-002, is also proposed that includes the following revisions to Title 18, Zoning Ordinance, of the Union City Municipal Code:

Amend Section 18.32.060, Site Area Per Dwelling Unit, to lower the site area per dwelling unit for the RM 1500 Zoning District from 1,500 sq. ft. to 1,450 sq. ft. to be consistent with the revised General Plan designation of Residential – 17 to 30 Dwelling Units per acre; Add emergency shelters as a permitted use in Chapter 18.51, Private Institutional District, and add standards that Emergency Shelters must conform to; Remove emergency shelters as a conditional use in Chapter 18.51; Remove Emergency Shelters and Transitional Housing as a conditional use in Chapter 18.32, Residential Districts; Revise definition of Emergency Shelters listed in Chapter 18.08, Definitions, to allow occupancy of such facilities to six months or less; Update definition for Transitional Housing and Lodging Rooming House listed in Chapter 18.08 and add a new definition for Supportive Housing: Revise the term "lodging houses"

Update definitions for Transitional Housing and Lodging Kooming House listed in Chapter 18.08 and add a new definition for Supportive Housing: Revise the term "lodging houses" to "lodging rooming house" in Chapter 18.32 to be consistent with the wording listed in Chapter 18.08; and Add a new chapter to the Zoning Ordinance to address "Reasonable Accommodation." Notice is also given that the proposed text amendments are exempt from environmental review per Section 15061(b)(3) of the California Environmental Quality Act (CEQA) Guidelines, which is a general exemption for projects with no potential for a significant effect on the environment.

effect on the environment. The Planning Commission reviewed the project at its June 19, 2014 meeting and recommended approval to the City Council on a 5-0 vote. 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.

CITY COUNCIL MEETING Thursday, July 8, 2014

Said hearing will be held at 7:00 p.m.In the Council Chambers of City Hall,34009 Alvarado-Niles Road, Union City.A meeting agenda and staff report for this project can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.unioncity.org/gov/agendas.htm Meeting packets are generally available on-line the Friday before the meeting. 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 PART of (510) 465 2779. BART at (510) 465-2278.

Alameda Registrant(s):

JOAN MALLOY Economic & Community Development Director

CNS#2637185

Apt. #12, Fremont, CA 94538, County of

Registrant(s):
Gantantar Naveen, 4291 Stevenson Blvd. Apt.
#12, Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
01/01/2014
I declare that all information in this statement
is true and correct. (A registrant who declares

Olivizon4
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]. If the exceed one thousand dollars [\$1,000]. If the county Clerk of Alameda County on June 9, 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).

6/24, 7/1, 7/8, 7/15/14

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 492753
Fictitious Business Name(s):
Tri City Janitorial, 39900 Blacow Rd., #25,
Fremont, CA 94538, County of Alameda
Pacistrant(s):

Registrant(s): Nazish Tanveer, 4239 Comet Cir., Union City

Manjinder Sahota, 39900 Blacow Rd., Apt. #25 Fremont, CA 94538

Business conducted by: a general partnership
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 mis-demeanor punishable by a fine not to exceed one thousand collars [81,0001]) /s/ Manjinder Sahota, Partner

This statement was filed with the County Clerk of

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement

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 autho

rize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492790
siness Name(s):

Fictitious Business Name(s): Tan3d Art, LLC, 3904 Washington St., Suite 201, Fremont, CA 94538, County of Alameda; 211 Manitoba Ter., Fremont, CA 94538; Fremont

Registrant(s): 'hitan Bi, 211 Manitoba Ter., Fremont, CA 94538

usiness conducted by: a limited liability com

pany
The registrant began to transact business using the fictitious business name(s) listed above on 4/10/2014

I declare that all information in this statement

the fictitious business name(s) listed above on 4/10/2014
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/ Zhitan Bi, Manager This statement was filed with the County Clerk of Alameda County on June 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). 6/24, 7/1, 7/8, 7/15/14

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 492499
Fictitious Business Name(s):
A & I Auto Sales, 37643 Timber St., Unit C,
Newark, CA 94560, County of Alameda

Registrant(s): Aziz Raufi, 106 South Cascad Circle, Union City,

CA 94567 Mohammad Idrees, 3505 Bridgeford Lane, Modesto,CA 95356 Business conducted by: A General Partnership The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

CA 94567

CNS-2636138#

CNS-2635114#

Alameda County on June 12, 2014

before the expiration.

6/24, 7/1, 7/8, 7/15/14

CNS-2636143#

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

Notice of Hearing: Date: August 8, 2014, Time: 8:45 a.m., Dept.

The address of the court is 24405 Amador Street,

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circula-tion, printed in this county: What's Happening - Tri City Voice Newspaper Date: May 8, 2014 Winifred Y. Smith

Judge of the Superior Court 5/27, 6/10, 6/17, 6/24/14

the petition without a hearing.

CNS-2624622#

CA 94587

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS

NAME STATEMENT File No. 492314 Fictitious Business Name(s): Peacock Inc., 40762 Vaca Drive, Fremont, CA

39270 Paseo Padre Pkwy., Unit 515, Fremont, CA 94538

Registrant(s): Peacock Inc., 40762 Vaca Drive, Fremont, CA

94539; CA 945.3°; CA Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on

5/16/2014

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/ Pallavi Shan (President)

This statement was filed with the County Clerk of Alameda County on June 2, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generations. Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed

fictitious business name statement must be filed 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). 6/24, 7/1, 7/8, 7/15/14

CNS-2636755#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492942
Fictitious Business Name(s):
IGC Packaging and Supply, 2811 Faber St.,
Union City, CA 94587, County of Alameda
Registrant(s):
Central United Packaging Inc., 2811 Faber St.,
Union City, CA 94587; 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

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/ Charlston Park, CFO
This statement was filed with the County Clerk of Alameda County on June 18, 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).

CNS-2636746#

CNS-2636746#

FICTITIOUS BUSINESS NAME STATEMENT File No. 492649 Fictitious Business Name(s):
Want Astro Astrology, 4291 Stevenson Blvd.

/s/ Aziz Raufi
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.
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).
6/24, 7/1, 7/8, 7/15/14

CNS-2634837#

CNS-2634837#

Registrant(s)

declare that all information in this statement

Is/Aziz Raufi
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).

6/24, 7/1, 7/8, 7/15/14

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):

Fremont, CA 94539; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on 03/01/2014

declare that all information in this statement

03/07/2014

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].)

Is/ 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).

et seq., Business and 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):

declare that all information in this stater

Feb 22, 2007. 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#

Vasudha Patel, 4265 Othello Dr., Fremont, CA

Business conducted by: An Individual

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 collars [\$1,000].)

Industrial durins [81,001.]

Is/ 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 filed before the expiration.

rize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/17, 6/24, 7/1, 7/8/14

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 492506
Fictitious Business Name(s):
Apexcars.net, 4949 Thornton Ave., Fremont, CA 94536, County of Alemeda
Pacistrant(s):

Registrant(s):
Apex Auto Wholesale, Inc., 4949 Thornton Ave.
Fremont. CA 94536: CA

declare that all information in this statement

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-2632202#

2011
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/ April L. Bibbins, 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.

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).

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

CNS-2631579#

FICTITIOUS BUSINESS NAME STATEMENT File No. 492072

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

declare that all information in this stateme

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/ TONNY 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.

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#

Registrant(s): Health Eon LLC, 35824 Adobe Drive, Fremont, CA

Company
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 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/ Stephen Yip, Member /s/ 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 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 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

rize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/10, 6/17, 6/24, 7/1/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 491612 Fictitious Business Name(s):

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,

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

et seq., Business and Professions Code). 6/10, 6/17, 6/24, 7/1/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491814
Fictitious Business Name(s):
Summer Schools of America, 3594 Skyline
Drive, Hayward, CA 94542, County of Alameda
Registrant/CA 94542, County of Alameda

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

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

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on 4/1/1988 declare 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

CNS-2628792#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491599
Fictitious Business Name(s):
Fremont Live Scan, 37600 Central Court, Suite
#264, Newark, CA 94560, County of Alameda;
39120 Argonaut, Suite #263, Fremont, CA 94538;
County of Alameda
Registrant(s):

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

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/ 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.

before the expiration.

The filling 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. 491887
Fictitious Business Name(s):
DN3 SOLUTIONS, 3830 VILLAGE TER #143,
FREMONT, CA 94536, County of ALAMEDA
Registrant(s): Registrant(s): NOHEMI LANDEROS, 3830 VILLAGE TER #143, FREMONT, CA 94536

declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is NOHEMI LANDEROS

This statement was filed with the County Clerk of

Is/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.

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-2627818#

of San Marco Registrant(s): Karen Lee Ali, 877 Hacienda Way, Millbrae, CA Business conducted by: an individual.

The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492505
Fictitious Business Name(s):
Newark Auto Body Sales and Repair, 37643
Timber St., Unit C, Newark, CA 94560, County of Alameda

Registrant(s): Aziz Raufi, 106 South Cascades Circle, Union City, CA 94587 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

CNS-2634836#

FICTITIOUS BUSINESS

Registrant(s): Reliance Indian Grocery, 2466 Olive Ave. Fremont, CA 94539; California

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

FICTITIOUS BUSINESS NAME STATEMENT File No. 492448 Fictitious Business Name(s):
Alluring Minds, 4265 Othello Drive, Fremont, CA 94555, County of Alameda

The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

/s/ Vasudha Patel

before the expiration. The filing of this statement does not of itself autho-

CNS-2632850# FICTITIOUS BUSINESS

Fremont, CA 94536; CA
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

S/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

FICTITIOUS BUSINESS
NAME STATEMENT
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):

Registrant(s): Str Eat Food, Inc., 35936 Plumeria Way, Fremont, CA 94536; CA Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on 2011

declare that all information in this statement

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 Taylor, 37233 Spruce St., Newark, CA

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].) demeanor 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

6/10, 6/17, 6/24, 7/1/14

Fictitious Business Name(s):
PRO-EXPRESS, 35840 KILLORGLIN CMN,
FREMONT, CA 94536, County of ALAMEDA

FICTITIOUS BUSINESS NAME STATEMENT File No. 492240
Fictitious Business Name(s):
Health Eon, 23850 Clawiter Road, Suite #10,
Hayward, CA 94545, County of Alameda

94536; California Business conducted by: a Limited Liability

fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself autho-

CNS-2629843#

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/ 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.
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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491820
Fictitious Business Name(s):
GNS Enterprises, 36030 Wellington PI.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Eugene T Smith, 36030 Wellington
CA 94536
Business

CNS-2628099# **FICTITIOUS BUSINESS**

Business conducted by: AN INDIVIDUAL The registrant began to transact business using the fictitious business name(s) listed above on N/A

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491748
Fictitious Business Name(s)
At Labs Services, 45401 Research Ave. #144,
Fremont, CA 94539-6111, County of Alameda
877 Hacienda Way, Millbrae, CA 94030; County
of San Mateo
Registrant(s).

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].)

demeanor punishable by a tine 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.

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-2626524#

FICTITIOUS BUSINESS NAME STATEMENT

PUBLIC NOTICES

File No. 491763 Fictitious Business Name(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

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/ Wen Shan Chang, President
This statement was filed with the County Clerk of Alameda County on May 16, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was 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.

tictitious 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):
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 is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Joel G. Kikomeko
This statement was filed with the County Clerk of Alameda County on May 12, 2014.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-

ally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

trictitious 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 activative.

Business conducted by: an Individual registrant began to transact business using 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/ 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.

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

GOVERNMENT

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN THAT THE UNION CITY CITY COUNCIL will hold a public hearing in the Council Chambers at 34009 Alvarado Niles Road, Union City, CA on Tuesday, July 08, 2014 at 7:00 PM or as soon as thereafter, to receive and at 7:00 PM or as soon as thereafter, to receive and consider all evidence are reports relative to the following: A resolution initiating proceedings pursuant to the Landscape and Lighting Act of 1972 for the maintenance, operation, and servicing of public lands in the Landscape and Lighting District No. 3.ALL INTERESTED PARTIES are invited to attend said hearing and express opinions or submit evidence for or against the proposal as outlined above.FURTHER INFORMATION on the above matter may be obtained or viewed in outlined above.FURTHER INFORMATION on the above matter may be obtained or viewed at the Public Works Department, located at 34009 Alvarado Niles Road, Union City.If a citizen wishes to challenge the nature of the above actions in court, they may be limited to raising only those issues they or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City a or prior to the public hearing. The facility is accessible to the disabled and hearing impaired. If special assistance is required, please call (510) 675-5348 so accommodations can be arranged. While not required, 48 hours notice is appreciated.

DATED: June 24, 2014
City Clerk City Clerk 6/24/14

CNS-2635447#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY Project No. 11-01 Notice to Contractor

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 shall possess a Class A California contractor's license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 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 in addition, you may call (510) 675-5308. In addition, you may call (510) 675-5308. In Picked Up AT THE PUBLIC WORKS' COUNTER AND ADDITIONAL \$ 10.00 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 stormwater 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 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 author-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 proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on August 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

you should appear at the hearing and state your objections or file written objec-tions with the court before the hearing. Your appearance may be in person or by your attorney.
If you are a creditor or a contingent creditor

of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a potice under section 9052 ery to you of a notice under section 9052 of the California Probate Code.
Other California statutes and legal author-

ity 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 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#

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, June 12

Auto Thefts occurred at 38900 block of Blacow Rd. of a white 2001 Chevy van; at Enterprise Rental on Peralta Blvd. of a silver 2013 Nissan Altima; and at 5800 block of Via Lugano of a maroon 1990 Nissan 300ZX.

At 2:05 p.m. Officer Magana

responded to the Centerville KFC restaurant on a report of a missing 9-year-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. While the investigation progressed, FPD dispatch put out a Code Red (our highest level alert) and a Nixle message to the community. 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. 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.

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 handcuffed 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.

Friday, June 13 Officer Gourley was dispatched to Warner Industries on Fremont Blvd. for a theft of a work van that had just occurred. The van was described as a white Chevy Savana cargo van. A short time later, Sgt. Fowlie spotted the van on Fremont Bl at Chapel Way. Other officers responded and a high risk stop was conducted on Stevenson at Leslie. A 29-year-old adult male and Hayward resident was taken into custody without incident and booked for the stolen vehicle.

Saturday, June 14

A citizen called to report that a 38-year-old adult male intentionally backed his vehicle into another male near a residence on the 41600 block of Carmen St. The driver fled the scene and the victim suffered minor injuries as a result of the assault. The driver also hit a parked vehicle as he fled the scene. Investigation is ongoing.

Two stolen vehicles were recovered at an auto shop at Blacow and Central. The two Honda's were stolen off of St Mark in Newark earlier in the day. CSO Allen handled the recoveries.

A battery occurred at the Saddle Rack. A 26-year-old adult female was arrested after battering two security officers. Investigated by Officer Austin.

Officers investigated a second battery at the Saddle Rack. A 30year-old adult female and friend of the above mentioned female, was contacted after she battered a customer. No prosecution desired. Investigated by Officer

A BART Officer was patrolling the back lot at the Fremont Station. He then saw a suspect burglarizing a black BMW 535i. The suspect was arrested and a detective responded to interview the suspect.

Monday, June 16

Cold report occurred on June 13 at the Peppertree Apartments. Point of entry was via the rear slider. Investigated by CSO Gott.

At 11:45 p.m., a victim reported she was arriving home on Rockett Dr. when a suspect hit her in the head and fled with her purse towards Paseo Padre Pkwy. The suspect was described as having dark hair. Officer Nordseth conducted the investigation.

At 12:08 a.m., a victim on Sutter Dr. reported arriving home when a suspect hit her in the head and tried to take her purse. The suspect was unable to take the purse, but hit the victim in the face. The suspect is described as a black male, with a possibly dark blue hooded sweatshirt. The suspect got into a blue SUV driven by someone else. Officer Dooley conducted the investigation.

Tuesday, June 17

While in the area of the 4300 block of Crestwood Dr. Officer Haugh conducted a registration check on a parked black Honda Civic. The vehicle came back stolen out of San Jose with a suspect description of a Hispanic male adult in his 30's. Moments later, a Hispanic male adult and a female exit an adjacent residence and Officer Haugh and Stillitano

make contact. During the investigation, the female provided officers with a "shaved" key. The male, a 32 year old adult male, San Jose resident, was under the influence and in possession of drug paraphernalia. The female was booked into Fremont Jail for receiving known stolen property and the male was booked into Santa Rita for: receiving known stolen property, under the influence of a controlled substance, possession of a controlled substance, possession of a government ID, forgery and possession of burglary tools.

Wednesday, June 18

At about 6:45 a.m. a homeowner on Vista Del Sol looked out into his driveway and noted a dark green 2000 Dodge Durango parked in his driveway. The homeowner then noted that a 35-40 year-old Hispanic male wearing a blue hoody and blue jeans standing in the driveway. When the homeowner yelled at the subject, the latter said he was looking for his friend. The subject then fled in the Durango, which was found to be a reported stolen vehicle out of San Jose. The area was checked with negative results. Officer Sanders handled the investigation.

A 21-year-old adult female came to the Fremont Jail with her toddler child to visit an inmate. Unfortunately for her, she also had a felony burglary warrant for her arrest out of Sonoma County. Officer Dooley responded and arrested her. The female was taken to the Santa Rita Jail and a family member responded and picked up the child.

Suspects arrested in large-scale marijuana grow

SUBMITTED BY FREMONT, NEWARK, UNION CITY PD

In early June, Union City patrol officers received information regarding a large scale illegal marijuana operation. The information was referred to the Southern Alameda County Major Crimes Task Force (SACMCTF), who is responsible for investigating crimes associated with large scale drug operations. On June 11 the investigation concluded after task force agents executed five search warrants in three cities, resulting in the arrest of four suspects associated with the multi-residence indoor marijuana grow investigation.

SACMCTF agents executed the search warrants (for the residences) at the following locations:

- 1. 45900 block of Sentinel Place, Fremont
- 2. 2700 block of Breaker Lane, Hayward
- 3. 1000 block of Boyle Street, Union City 4. 30500 block of Mallorca Way, Union City
- 5. 31300 block of Beacon Bay Drive, Union City

At the Sentinel Place, Fremont, resident agents seized 2.8 ounces of processed marijuana, 5 grams of suspected cocaine, \$1,294 in US currency, two computers, three cellular phones, an electronic money counter and indicia. At the time of the search warrant the residence was being converted into a marijuana growing facility and contained ballasts and lights, as well as marijuana growing equipment. The dry wall next to the electrical source had been removed in preparation for an illegal bypass. Justin Chen of Fremont was arrested in the residence for cultivation of marijuana, possession of marijuana for sales, grand theft of utility power and possession of cocaine. Tung Low of Fremont was also arrested in the residence for possession of cocaine.

At the Breaker Lane, Hayward, resident agents seized 492 marijuana plants, 2.2 pounds of processed marijuana, \$660 in US currency, two cellular phones and indicia. The residence contained 56 ballasts with an equal number of lights containing 1000 watt bulbs and marijuana growing equipment. It was found that the electrical line to the residence had been illegally bypassed. Hui Zhu Zhao of Fremont was arrested in the residence for cultivation of marijuana and possession of marijuana for sales.

At the Boyle Street, Union City, resident agents seized 199 marijuana plants, \$20,229 in US currency, a 2014 Honda Odyssey, a cellular phone and indicia. The residence contained 23 ballasts with an equal number of lights containing 1000 watt bulbs and marijuana growing equipment. It was found that the electrical line to the residence had been previously illegally bypassed, but had been corrected. Pang Chan of San Leandro was arrested in the residence for cultivation of marijuana and possession of marijuana for sales.

At the Mallorca Way, Union City, resident agents seized indicia. It was found that the electrical line to the residence had been previously illegally bypassed, but had been corrected.

At the Beacon Bay Drive, Union City, resident agents found that the electrical line to the residence had been previously illegally bypassed, but had been corrected.

In summary, a total of four suspects were arrested for felony charges and 691 marijuana plants, 2.4 pounds of processed marijuana, 5 grams of suspected cocaine, \$22,183 in US currency and a 2014 Honda Odyssey were seized during the course of the investigation.

SACMCTF is comprised of agents from California Department of Justice, Fremont, Union City, Newark, Alameda County Probation and CHP. For more information visit, www.fremont.gov/TaskForce or call (510) 790-6660.

Boudin SF opens its doors in Fremont

PHOTOS BY MIKE HEIGHTCHEW

The newest Boudin SF opened its doors on June 19, admitting an eager line of guests who camped out overnight to win a free loaf of bread every day for a year. The line started at 7 p.m.; 100 people were lined up by 9 p.m., some having driven from as far as Vacaville. Guests were treated to dinner and breakfast by Boudin, and whiled away the long hours by playing board games and trivia.

The newly minted Bread Winners were the first to enter the restaurant at 7:30 a.m., led by Alameda County Community Food Bank Communications Manager Michael Altfest, who claimed the spot spe-

cially reserved for the food bank. The local non-profit provides food for 240 non-profit agencies throughout Alameda County, and Boudin SF has long been a supporter of local food banks, donating the surplus of unsold fresh bread daily to local charities.

Boudin SF 3121 Mowry Ave, Fremont (At Paseo Padre Pkwy) (510) 456-7640 Monday through Saturday: a.m. - 9 p.m. Sunday: 8 a.m. - 8 p.m.

Communications Manager Michael Altfest accepts a free loaf of bread every day for a year on behalf of Alameda County Community Food Bank.

COMMUNITY

OOD BANK

SWAT Challenge raises funds for charity

SUBMITTED BY

The George Mark Children's House in San Leandro received a donation of \$25,000 during a check presentation on June 17. The funds were raised from the San Leandro Police Department's 7th Annual SWAT Fitness

Challenge held on May 29. The Newark Police Depart- charity fundraiser, earning a total of \$1,055 through doearned 1st place on the "Weighted Run" SWAT event competition, out of the 40 total participating SWAT Teams. Overall, the Newark PD placed 26th at the SWAT Fitness Challenge.

More importantly, Newark PD raised the second largest amount for the George Mark Children's House the Newark citizens who helped Newark PD by contributing towards the George Mark Children's House! We exceeded our fundraising goal of \$1,000 and we couldn't have done it without your help! Thank you!

Community defensible space training for Hayward residents

SUBMITTED BY DON NICHELSON

Over three years of drought conditions make it critical to prepare for wildfire! Hayward Fire Department is sponsoring a "Community Defensible Space Training" for the residents of the Hayward Hills and Fairview area on Saturday, June 28.

The Hayward Fire Department received a grant to improve wildfire safety in the Hayward Hills and Fairview areas. Over the next few months we will be asking neighbors to join us to make their neighborhood a safer place from wildfire.

Bring your concerns and awareness of your neighborhood. Help identify areas of for wildfire hazard reduction. For questions contact Hayward Fire Department at (510) 583-4900. We encourage you to attend!

Community Defensible **Space Training** Saturday, Jun 28 10 a.m. – 12 noon. Stonebrae Elementary School, Multipurpose Room 28761 Hayward Blvd, Hayward (510) 583-4900 Free

State legislature adopts landmark expenditure plan

SUBMITTED BY BERNICE ALANIZ

The Santa Clara Valley Transportation Authority's (VTA) BART Silicon Valley Project, Phase II, is positioned well to receive unanticipated funding through the State's Cap and Trade Program, included in the 2014-15 state budget spending plan that the California Legislature passed on June 15.

Currently, the second phase of VTA's planned extension of the regional BART system is in project development. This 24-month project phase includes refining the project scope, state and federal environmental reviews and identifying and solidifying a funding plan. Up until now, the funding plan was comprised of only local and federal money.

The adopted budget bill and a series of "trailer bills" implement two aspects of the Cap and Trade expenditure plan: a budget year (2014-15) appropriation with fixed dollar amounts going to specified programs; and, in 2015-16 and thereafter, specified programs will receive set percentages of annual Cap and Trade proceeds. Most significantly, beginning in fiscal year 2015, 15 percent of Cap and Trade revenues will be specifically dedicated to regional and local public transit purposes.

VTA's BART Silicon Valley Extension Phase II is well positioned to compete for this funding because the project meets the criteria of reducing greenhouse gas emissions, auto trips and vehicle miles travelled, as well as its integration into the overall local, regional and state transit network, including the future high speed rail system. As such, VTA will diligently pursue Cap and Trade revenues to supplement local and federal dollars and meet its long-standing commitment to bring BART through downtown San Jose.

Ash Kalra, VTA Board Chair states, "Transportation contributes nearly 40 percent of greenhouse gas emissions in California. Cars, trucks, and transit must be part of any strategy preventing or reducing the impacts of climate change. VTA's extension of BART will significantly reduce greenhouse gasses and improve our quality of life here in Silicon Valley."

The Cap and Trade Program aims to combat climate change with an unprecedented and ambitious state-wide limit (the cap) on greenhouse gas emissions and a carbon market (the trade) governed by the California Air Resources Board (CARB). CARB will distribute annual allowances to industrial greenhouse gas emitters such as power plants, oil refineries, cement factories and

The state will reduce the total allotment of allowances by about 3 percent each year, and companies will be required to purchase allowances to cover all of their emissions. They can either buy them from CARB, which holds regular auctions, or from other businesses that have reduced their greenhouse gas emissions. This carbon market provides an economic incentive for emitters to invest in clean energy.

In the coming years, Cap and Trade stands to generate billions of dollars per year to invest in transportation and other efforts to reduce greenhouse gas emissions. The program is expected to generate \$850 million in the 2015 budget year and an estimated \$2 billion to \$3 billion per year once the program expands to include transportation fuels in January 2015. As part of the 2014-2015 spending plan, legislators specified spending priorities for budget year as well as future year proceeds from the Air Resources Board's Cap and Trade program.

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

GOOD DRIVING RECORD - NEED INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com

Dentistry

Sinsational Smile Teeth Whitening

exam, x-rays and cleaning

Exp. 7/30/13

Dr. Varundeep Grewal DDS 510-651-7500

www.missionridgedentist.com

43693 Mission Blvd., Fremont

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

HAYWARD'S PREMIER SIGN SHOP!

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

FREE CONSULTATION (510) 888-9155

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

Live healthier. Start with a great doctor.

mywtmf.com

Not just a doctor, an all-star team. At Washington Township Medical Foundation (WTMF), we seek out and recruit only the finest doctors to join our medical group. But great doctors are only the beginning. Every doctor's office is also home to a team of dedicated health professionals who work to make your health care experience

less stressful by assisting you with finding specialists, scheduling appointments, answering questions over the phone, and facilitating communication with your doctor. WTMF has 23 clinics located in Tri-City area neighborhoods. Living healthier is a lot easier when you have a team behind you.

We're great with kids. The choice of a great pediatrician is one of a parent's most important decisions.

WTMF pediatricians and their staff are some of the finest anywhere. The team is dedicated to making every office visit positive for parent and child alike. Schedule a complimentary meet-and-greet and find a pediatrician who is a perfect fit for you and your child.

You talk, we listen. Being patientfocused means, above all, listening
to our patients. We believe in putting
the patient first. We take the time
to understand your condition, and
understand you. We endeavor to
reduce your anxieties by giving
clear information and answers.
And we make an effort to
appreciate and respect your
unique culture and values.

We have an app for that. WTMF is proud to announce the release of our new app, mywtmf. You can find a doctor that's right for you,

request appointments, request a prescription refill, read up on the latest in medical news from our physicians, and much more.

A world-class network right in the community. WTMF is part of the Washington Hospital Healthcare System, a premier health network that can take care of nearly any health issue you might have, all right in the community. Included in the network is award-winning Washington Hospital with its many cutting-edge technologies. All the various specialists and primary-care doctors in the network work as a team while following our Patient First ethic.

Live healthy, stay healthy.

At WTMF, we believe prevention is the best medicine and that you should never skip a regular checkup. When you're feeling well is the best time to take stock of your overall health picture and help prevent potential problems. Regular screenings, such as cholesterol and blood sugar checks, mammograms, and colonoscopies, can help you stay on top of and prevent cardiovascular disease, cancer, diabetes, and other potentially significant health issues.

With the recent addition of the WeCare electronic records system, all WTMF doctors will soon share information easily with one another, with doctors at Washington Hospital, and with any of the imaging or other specialty centers in the network.

