

Alameda County Fair kicks off weekend of horse racing

Page 26

Center builds independence

Page 44

Let's meet at Bob's Place

Page 36

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 1, 2014

Vol. 13 No. 26

The newspaper for the new millennium

Hear that Whistle Blow

By William Marshak

Plenty has been said and written about the crucial birth of this nation's railroads and the brutal conditions of its construction. Rails, with locomotives pulling passengers and freight, became the lifeblood of growth and communication for a burgeoning nation that stretched

continued on page 43

CAPTURING MOMENTS

SUBMITTED BY ROBBIE FINLEY

"A camera is a tool for learning how to see without a camera," photojournalist Dorothea Lange once said. It is in that same spirit that the members of the Milpitas Camera Club gather to share their passion for the still image.

Photography has a long and celebrated history, dating back to the early 19th Century, when the idea of capturing light by exposing it to certain substances was first successfully explored by French inventor Nicéphore Niépce. All aspects of life have since acted as the muse for this art form, which has never been more accessible than today with the advent of smartphones and the intense popularity of visual mediums on social media.

On the second Tuesday of every month, the Milpitas Camera Club meets in the Milpitas Police Station's Community Room to socialize and discuss in detail the countless aspects of photography. Beginning in 2002, enthusiasts of all ages and backgrounds have participated in the club; it currently has a roster of 45 people.

"We are a group of individuals who come together to talk and learn about our hobby," said club president Melanie Lewert. The club, composed of people ranging from their 20's to their 80's, has as much variety in its levels of experience as in the ages of its members. They are all united in their love of the still image, whether captured on the latest DSLR or smartphone.

continued on page 25

Home & Garden 15

4th July Parade

4th of July and Celebrating Freedom

PHOTOS BY JESSE SCHAA

Since its declaration of independence, the United States of America has celebrated the date of July 4th in various ways – fireworks, parades, concerts, barbecues and more. But festivities aside, it is a day to remember how our founding fathers fought for freedom and laid the foundation of our country.

Thomas Jefferson, along with John Adams, Roger Sherman, Benjamin Franklin, and Robert R. Livingston, used the power of words to declare independence from Great Britain during the American Revolution. This move was due to a resolution of independence proposed by Virginia delegate Richard Henry Lee when the Continental Congress met in June 1776. Many have disputed the actual signing date –Adams insisted that it was July 2. But, whatever the date, Adams was right about one thing: He noted that the Fourth of July will be "celebrated by succeeding generations as the great anniversary festival."

continued on page 14

<u>INDEX</u>	Classified3
& Entertainment23	Community Bulletin Board 2
	Contact Us 3
mobile Schedule 24	Editorial/Opinion 3

Arts

It's a date
Kid Scoop
Mind Twisters20
Obituary 29
Protective Services 37

Public Notices40
Real Estate1
Sports
Subscribe1

Caution Urged in Using Acetaminophen

It's Easy to Overdose Unintentionally

cetaminophen, commonly known as Tylenol®, is the most widely used pain and fever reducing medication in the nation with nearly 25 billion doses sold in the United States annually. More than 600 over-the-counter and prescription drugs containing acetaminophen are marketed for both adults and children. While it is a safe and effective medicine when used properly, its ubiquitous nature also has its consequences and can be abused intentionally or accidentally.

"Acetaminophen, the 'harmless' alternative to aspirin and ibuprofen products, is the leading cause of acute liver failure in the United States," said Brian Smith, M.D., anesthesiologist and Washington Hospital Anesthesiology Medical Director.

In a recent presentation to the Washington Township Health Care District Board of Directors, Dr. Smith informed Board members that "acetaminophen is the second most common cause of liver failure requiring liver transplants for survival, and nearly half of those cases requiring transplants are caused by unintentional overdoses. Acetaminophen has a narrow therapeutic index, which means the dose

that can harm you is not much higher than the dose that is required to help you."

The recommended dose of acetaminophen is 325-500 mg every 4-6 hours for adults with a maximum of 4 gm per day. In children, a single dose is only 10-15 mg per kilogram of the child's weight. However, even therapeutic doses have caused toxic effects on the liver in some cases.

"More than half (63 percent) of the unintentional overdose cases were due to prescription acetaminophen and narcotic combination medicines," added Dr. Smith. "Cases of severe liver injury with acetaminophen have occurred in patients who took more than the prescribed dose in a 24-hour period, took more than one acetaminophen-containing product at the same time, and/or drank alcohol while taking acetaminophen products."

Children also have been affected by overdose, including life threatening symptoms or death, from acetaminophen in occurrences such as taking an older child's prescription of Tylenol® or taking more than the suggested dose. Doctors should be consulted first before giving a child drugs containing acetaminophen.

Washington Hospital is taking steps to help educate district residents, hospital patients and their families and others in the community about the dangers of taking too much acetaminophen.

Internally, Washington Hospital has new safety procedures which include removing combination products containing more than 325 mg of acetaminophen from pharmacy stocks and setting a daily limit for total acetaminophen dosages per patient to 3,000 mg, Dr. Smith observed.

Current recommended over-thecounter acetaminophen daily dosage is listed as 4,000 mg.

However, The Federal Drug Administration (FDA) has since lowered the daily maximum dose to 3,000 mg.

"The biggest problem with overdosing acetaminophen is the fact that the drug is found in so many other products available for cold and flu remedies," Dr. Smith said. "Someone can inadvertently take an overdose by taking recommended doses of a cold remedy combined with recommended doses of acetaminophen. Acetaminophen

often is thought to be benign, or is a 'hidden ingredient' in multiple drug combination remedies."

Over-the-counter and prescription drugs that contain acetaminophen include:

Actifed®, Alka-Seltzer Plus Liquid Gels®, Anacin®, Cepacol®, Contact®, Corocidin®, Dayquil®, Dimetapp®, Dristan®, Excedrin®, Feverall®, Formula 44®, Goody's® Powders Liquiprin®, Midol®, Nyquil®, Panadol®, Butalbital Endocet®, Fioricet®, Hycotab Hydrocet®, Hydrocodone Bitartrate Lortab®, Oxycodone Percocet®, Phenaphen,® Sedapap®, Tapanol®, Ultracetl®, and Tylenol® with Codeine®.

"Overdose risk occurs when individuals take more than the prescribed dose, take the medicine too often, or for too long, and when they take more than one medication containing acetaminophen," stated Dr. Smith. "Other risks include taking acetaminophen with certain other medications, or when one takes acetaminophen

continued on page 5

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	07/01/14	07/02/14	07/03/14	07/04/14	07/05/14	07/06/14	07/07/14	
00 PM 00 AM 30 PM 30 AM	Radiation Safety	Raising Awareness About Stroke	Your Concerns InHealth: Sun Protection	Sports-Related Concussions Acetaminophen Overuse Danger	How Healthy Are Your Lungs?	Inside Washington Hospital: Patient Safety	Important Immunizations for Healthy Adults	
0 PM 0 AM	Varicose Veins and Chronic Venous Disease		Your Concerns InHealth:	Keeping Your Heart	Diabetes Matters:Top		Washington Women's Center: Sorry, Gotta Run!	
0 PM 0 AM		Acetaminophen Overuse Danger	Senior Scam Prevention	on the Right Beat	Foods for Heart Health	Inside Washington Hospital: Patient Safety	Acetaminophen Overuse Danger	
0 PM 0 AM 0 PM			Superbugs: Are We Winning the Germ War?		Shingles	Your Concerns InHealth: Vitamin Supplements		
0 AM 0 PM	Treatment Options for Knee Problems	Washington Township	vviiiiing the Germ vvar:	- Washington Township		Your Concerns InHealth: Senior Scam Prevention	Washington Township	
0 AM 0 PM 0 AM	Diabetes Matters: Diabetes & Heart Disease	Health Care District Board Meeting June 11th, 2014	Do You Have Sinus Problems?	Health Care District Board Meeting June 11th, 2014	Vitamins and Supplements - How Useful Are They?	Your Concerns InHealth: A Good Night's Sleep	Health Care District Board Meeting June 11th, 2014	
0 PM 0 AM 0 PM	Voices InHealth: Cyberbullying - The New		Deep Venous Thrombosis		Are mey:	Voices InHealth: Healthy Pregnancy		
0 AM 0 PM	Schoolyard Bully	Sports-Related Concussions		Learn About Nutrition for a Healthy Life		rregnancy	Meatless Mondays	
0 AM 0 PM	Diabetes Matters:Top Foods for Heart Health	How Healthy Are Your Lungs?	Learn About Nutrition for a Healthy Life	Alzheimer's Disease	Vitamins and Supplements - How Useful Are They?	Vitamins and Supplements - How Useful Are They?	Diabetes Matters: Research:Advancing	
0 AM 0 PM	100ds for Frear CFrearch	Lungs:	a realtry Life	Alzheimer's Disease		- Flow Oselul Are They:	Diabetes Management	
0 AM 0 PM 0 AM	Heel Problems and Treatment Options	Sidelined by Back Pain? Get Back in the Game	Diabetes Matters: New Year, New You	Shingles			What You Should Know About Carbs and Food Labels	
0 PM 0 AM 0 PM	How Healthy Are Your Lungs?	Voices InHealth: Healthy Pregnancy	Diabetes Matters: Dia- betes & Heart Disease	Diabetes Matters: Diabetes Viewpoint	Washington Township Health Care District Board Meeting June 11th, 2014	Washington Township Health Care District Board Meeting June 11th, 2014		
0 AM 0 PM	Langs.	rregnancy	Acetaminophen Overuse Danger	viewpoint.			Community Based Senior Supportive Services	
0 AM 0 PM		Movement Disorders, Parkinson's Disease,		Treating Infection: Learn About Sepsis				
0 AM 0 PM	Washington Township	Tremors and Epilepsy	Washington Township	'	Treating Infection: Learn About Sepsis	Kidney Transplants		
0 AM 0 PM	Health Care District Board Meeting June 11th, 2014	Meatless Mondays	Health Care District Board Meeting June 11th, 2014				Raising Awareness About Stroke	
0 AM 00 PM 00 AM		Your Concerns InHealth: Sun Protection		Community Based Senior Supportive Services	Hip Pain in the Young and Middle-Aged Adult	Deep Venous Thrombosis		
30 PM 30 AM		Learn If You Are at Risk for	Lunch and Learn:Yard to Table	Your Concerns InHealth: Decisions in End of Life Care	Voices InHealth: Medicine		Vitamins and Supplements How Useful Are They?	
00 PM 00 AM 30 PM 30 AM	Do You Suffer From Anxiety or Depression?	Liver Disease Voices InHealth: Radiation Safety	Don't Let Hip Pain Run You Down	Diabetes Matters: Protecting Your Heart	Safety for Children Skin Cancer	Alzheimer's Disease	The Weight to Success	

Bone Density Scans Can Help Diagnose Brittle Bones

Osteoporosis May Lead To Bone Fractures and Complications

ccording to the National Osteoporosis Foundation (NOF), about one of every two women and up to one of four men over the age of 50 will break a bone due to osteoporosis. The disease is considered to be a contributing factor to an estimated 2 million broken bones each year. Complications from such fractures can cause significant health problems. The NOF reports that 24 percent of hipfracture patients over age 50 die in the year following the fracture.

"Osteoporosis is a 'silent' disease because it usually doesn't cause any symptoms or pain, and breaking a bone is often the first way people learn they have the condition," says Dr. Sunil Upender, a radiologist on the medical staff at the Washington Outpatient Imaging Center. "That's why it is important for people to learn how to prevent osteoporosis and to have screenings for bone density."

Dr. Upender notes that the term "osteoporosis" is derived from the Greek words for bone (osteon) and passage (poros). "Osteoporosis is a condition in which the bones become porous, like a sponge, and they become progressively more brittle and prone to fractures," he explains.

The Greek word for deficiency (penia) helps form the name for another condition, osteopenia, in which bone density is lower than normal, but not low enough to be classified as osteoporosis. A person with osteopenia has a greater risk of developing osteoporosis.

Know Your Risk Factors

Age is a primary risk factor for both osteopenia and osteoporosis. The body is constantly making new bone cells as older bone cells break down and are resorbed into the body, but the bone-making process slows down over time.

"Up to about age 30, the human body is making more bone than it is resorbing," says Dr. Upender. "After about age 30,

when the bones have achieved their maximum density, the process begins to reverse, and the body resorbs more bone than it builds. This process accelerates as you age, particularly after menopause for women because estrogen helps maintain bone density. A low level of testosterone in older men can also cause lower bone density."

Some other risk factors for osteoporosis include:

- A history of previous bone fractures.
- A family history of osteoporosis. Northern European or Asian ancestry.
- Certain inflammatory diseases, such as rheumatoid arthritis or lupus.
- Low body weight being too small or too thin.
- A diet with not enough calcium and vitamin D – which are essential to bone formation
- Medications such as anti-seizure drugs or corticosteroids.
- A lack of exercise.
- Smoking.
- Excess alcohol consumption.

"Obviously, you can't do much about your age or family history, but you can make changes to reduce your other risk factors," Dr. Upender says. "For example, you can add more calcium and vitamin D to your diet. You also can increase your level of exercise, including weight-bearing exercise, lower your consumption of alcohol and stop smoking."

Detecting Bone Density

There are several imaging technologies available to evaluate bone density, including ultrasound, CT scans and MRI, but the "gold standard" for bone-density testing is dual-energy X-ray absorptiometry – or DEXA.

"DEXA screening is an X-ray specifically designed to measure bone density, which doesn't show up on a regular X-ray," says Dr. Upender. "A DEXA scan uses a minimal amount of radiation – about

Women older than 65 and men over 70, or anyone with other risk factors, should talk to their physician about getting a bone density scan. The gold standard for bone-density testing is dual-energy X-ray absorptiometry (DEXA). To schedule a DEXA bone density scan, which requires a physician referral, call the Washington Outpatient Imaging Center at (510) 719-3410.

1/10th of the amount in a regular chest X-ray, and far less than that used in a mammogram. DEXA scans are generally performed on the hip and the spine, where bone loss can be detected in the early stages. If the hip and spine show signs of osteopenia or osteoporosis, we may scan other areas such as the forearm."

A DEXA scan is a painless procedure that takes about 10 to 15 minutes. The patient lies on an open table while the X-ray machine moves over the body. A computer calculates the patient's bone density and compares it to that of a healthy 30-year-old of the same sex to arrive at a "T-score."

"The T-score is essentially the patient's standard deviation from the norm," Dr. Upender explains. "Lower scores – those that are more negative – mean lower bone density. A score that ranges from a positive number to -1 is considered normal. A score of -1 to -2.5 is considered osteopenia, while a score of -2.5 or lower would signify osteoporosis."

In some cases, a physician also may request a "Z-score," which compares a person's bone density with that of an average person of the same age and sex. In addition, the World Health Organization (WHO) now recommends a fracture-risk assessment tool called FRAX to help determine the patient's 10-year risk of breaking

a hip as well as the risk of fractures to the spine, forearm or shoulder. The FRAX score takes into account the person's body mass index (BMI), prior fractures, family history, smoking history, alcohol use, and medications.

In addition to bone density scans, physicians may also conduct blood tests to help evaluate secondary causes of osteoporosis such as medications that contribute to bone loss. Blood tests also can detect vitamin D deficiencies that result in insufficient absorption of calcium, a condition known as osteomalacia.

"In general, we recommend having a bone density scan for any woman older than 65 and for men over age 70," Dr. Upender says. "However, any adult who has had a 'fragility fracture' that is out of proportion to the type of fall or other incident that caused the fracture should be screened right away. People with other risk factors for osteoporosis should consult their doctor as to whether they should start having scans earlier. It might be a good idea for younger people to have a 'baseline' bone density scan to compare with later scans."

Treatment Options

For people diagnosed with osteoporosis, there are a variety of treatment options, including:

- Consuming adequate amounts of calcium and vitamin D, either in the diet or with supplements.
- Bisphosphonate medications such as Fosamax, Actonel and Boniva that slow down the process of bone resorption.
- Anabolic agents, such as Forteo, which stimulate bone-forming cells.
- Estrogen-like medications that help decrease the rate of bone resorption.
- Calcitonin, a medication that increases bone density in the spine only.

"A DEXA scan is needed before deciding on any treatment for osteoporosis and for follow-up during treatment," Dr. Upender cautions. "Development of osteoporosis is usually a slow process, so we generally recommend follow-up scans every other year."

Learn More

For more information about osteoporosis and osteopenia, visit the National Osteoporosis Foundation website at www.nof.org. To schedule a DEXA bone density scan, which requires a physician referral, call the Washington Outpatient Imaging Center at (510) 719-3410. If you need help finding a physician, visit www.whhs.com and click on the tab for "Find My Physician."

Washington Hospital Earns Environmental Conservation and Sustainability Award

Washington Hospital has received a 2014 "Partner for Change" award from Practice Greenhealth, in recognition of the hospital's ongoing sustainability and environmental conservation efforts.

"I am excited about the hospital earning this important recognition of our continuing efforts to reduce environmental waste and improve energy efficiency within our system," said Paul Kelley, Washington Hospital's director of biomedical engineering and green initiative. The award recognizes the hospital's consistent, continuous and steady incremental improvement toward a true commitment to sustainability," he noted.

"Hospital employees, physicians and volunteers work hard to reduce our energy use and medical and operational waste, improve our use of organic and sustainable food sources, and

expand our community education outreach on this important issue," Kelley said.

Practice Greenhealth is a national membership organization for health care facilities committed to environmentally responsible operations. The Partner for Change award is a very competitive award for health care facilities that make significant improvements in mercury elimination, waste reduction and source reduction improvements, according to the organization.

The base criteria includes at least 20 percent recycling, 10 percent or less regulated medical waste, an extensive sustainability program and other programs covering food, energy, water, and chemical minimization. The honorees must also demonstrate leadership in the local community and/or the health care sector.

continued on page 5

Washington Hospital Lymphedema Services 2500 Mowry Avenue

Suite 140 Fremont, CA 94538 (510) 795-2058

The Lymphedema Services staff at Washington Hospital is dedicated to helping each patient learn how to manage lymphedema and keep it under control. Through special massage techniques and knowledge of the latest treatment options, our lymphedema certified physical therapists help lymphedema patients regain control and take their lives back through quality, local care.

The Lymphedema Educational Series is offered to anyone who is interested in learning more about the lymph system and lymphedema. The class will cover general information about the function of the lymph system, including:

- Definition of lymphedema
- Risks for developing lymphedema
- Signs and symptoms of lymphedema
- Precautions
- Getting diagnosed
- · Benefits of lymphedema therapy
- General nutrition guidelines
- Resources

When: Second and fourth Tuesday of every month

Time: 4 to 5 p.m.

Where: Washington Women's Center Conference Room (Washington West, 2500 Mowry Avenue)

For class dates and more information, please visit whhs.com/cancer/lymphedema or call (510) 795-2058.

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

You

Sponsors

MINUTEMAN

PRESS

BEVERA

www.NewarkSummerFest.com

continued from page 2

Caution Urged in Using Acetaminophen

It's Easy to Overdose Unintentionally

with a liver already damaged from excessive alcohol use or other causes."

Overdose symptoms can be viewed in stages. The first stage is usually seen within the first 24 hours and include symptoms such as are nausea, abdominal pain and vomiting. The second stage, noted within 12 to 48 hours, may be general abdominal pain and tenderness in the area of the liver. In the third stage, within 48 to 96 hours after taking the medicine, liver injury accelerates and signs of liver failure occur. These signs include bleeding, abnormal thinking, jaundice and kidney failure. The final stage, Smith said, is either recovery or death.

Consumers should observe the following safety procedures when taking acetaminophen:

- Find out what the ingredients are in all the medications you take, both prescription and over-the-counter. An online resource to check if your medicine contains acetaminophen: http://www.getreliefresponsibly.com/acetaminophen-medicine-checker.
- Keep track of your total daily dose. For adults, the dose should not exceed 3,000 mg.
- Be aware of interactions with medicines and alcohol.
- Discuss any questions you may have with your healthcare provider or with your pharmacist.

"Acetaminophen can be a very effective and helpful drug for most individuals," Dr. Smith concludes. "Consumers just have to be careful, read drug labels in detail and make sure to stay within the recommended dosages."

continued from page 3

Washington Hospital Earns Environmental Conservation and Sustainability Award

Sustainability and environmental conservation were established as an "area of focus" in 2007 by Washington Hospital.

Kelley cited some of Washington Hospital's sustainability initiatives:

- In energy efficiency, the new laundry, also part of the hospital's construction program, will have energy efficient washing machines where the final rinse water will be saved and used as the first wash water for the next load
- Fans have been equipped with variable speed drives rather than running continuously
- Compact florescent, and LED lights and reflective roofing materials have been installed in some hospital buildings

Nutritional services are featuring healthier menus with, whenever possible, sustainable seafood and organic and locally sourced food

The hospital has a small garden which supplies some vegetables and herbs to the kitchen and food waste is composted for the garden; composting has increased from 60 to 110 tons this past year

The hospital's recycling rate is now at 23 percent and increasing

The housekeeping department uses eco-friendly and waterfriendly products throughout the system

Faxes, printers and copy machines are being replaced with multi-function equipment which default to double-sided printing

- Paper and toner cartridge use have drastically dropped since the implementation of the electronic health record last July
- Employees are encouraged to email or scan whenever possible rather than using paper
- Paper made with recycled materials is used for copiers and printers Employee education and outreach efforts have been intensified

Learn More

To learn more about Washington Hospital's Green Team initiatives, visit www.whhs.com/green.

East Bay Hand & Plastic Surgery Center

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

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

Complimentary Cosmetic Consultations Please prepare for an hour of being educated

in the procedure that interest you most

Spring into Summer

with a

Fresh Face

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

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

Exp. 7/30/14

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

Special Pricing For Latisse 3ML When You Mention This Ad

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

510-791-9700

facebook

yelp:

TRI-CITY

39141 Civic Center Dr. #110, Fremont

DOGS • CATS • BIRDS • EXOTICS

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

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

We bonor competitor coupons. We guarantee the best prices

(Reg. \$29.50)

New pets only. With coupon only Not valid with any other offer Expires 7/30/14

SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 7/30/14

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

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

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

Se Habla Español

What's in a name?

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Do you have a penchant for writing? Do you love reading poetry? Or do you have a need for self-expression? Then it's time to whip out those pens and papers and put your talent to good use.

FUSS would like to invite all K-12 students to participate in a "Let Your Name Shine Poetry Collection" project. Students are encouraged to write poems about their names and answer in a creative way questions such as: What does your name mean? Why do you think you are given this name? How would you like others to think of you when your name is mentioned? Do you like your name?

Names are important because they give individuals their identities. "Good Name" also means reputation or honor in Chinese. FUSS hopes that kids will not only live up to their names, but have a Good Name as well!

FUSS hopes that through their participation in this Poetry Writing project, students will not only be able to build a sense of appreciation and respect for their names, but also develop self-esteem, honor, purpose and meaning for themselves as well as re-

Selected poems will be published and may be made into products with the names of the students and their schools included. Visit www.fuss4schools.org/let-your-name-shine-poetry-collection-project and fill out the form to join. Submit your poetry by email at events@fuss4schools.org or by mail at 47000 Warm Springs Blvd., #266, Fremont, CA 94539 by August 31.

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

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

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

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

Testimonial 1

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

Testimonial 2

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

FREE Review of Prior Years

Free 1/2 hour

consultation You may save

Call or email one of our tax experts

510-353-9575

Fax: 510-868-1954

Chahall **European Auto Center**

SPECIALIZING IN:

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

Open Monday to Saturday (6 days)

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

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

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

Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special \$69.99 + parts - most cars Timing belt special \$99.99 (4 cyl), \$149.99 (6cyl) Synthetic oil change \$79.99 Mercedes, Land Rover Synthetic oil change \$69.99 BMW, VW, Audi Regular oil change \$19.99 4cyl, Syn. Oil \$39.99

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

Cedar Realty and Mortgage

.750% listing agent's

COMMISSION FOR FULL LISTING SERVICES

HOME SELLERS SAVE THOUSANDS OF \$\$\$

** 1% Buyer Agent's Commission

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

408-515-3125

Email: CedarRealtyMortgage@gmail.com

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

Professional Qualified Teacher

Richard Kendrick M.A. Beginning through Advanced Training

With One Month Sign Up - New Students Only

Any Age FREE LESSON

Great Group Discounts

v.rwkendrickguitarjr.com Morning & Evening Sessions

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

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Process Payroll in \$**5**

Features	OlivePay	Others	•	Professional, Responsive & Quality Service
Employer Tax ePay	Included	More \$		Accuracy Guaranteed
Emp Returns eFile	Included	More \$	•	Satisfaction Guaranteed
W2s/W3	Included	More \$	٠	Customized to your needs
Direct Deposit	Included	More \$	•	Flexible Service
Initial Setup	Included	More \$	6	Ste 115 Fremont, CA 94539
Print Checks	Included	More \$	Œ	Fremont, CA 94539
Employee Access	Included	May Be	٠.	imited time offer, Promo:TCV07P05.

Call Now 510-344-6000 OlivePayroll.com

Fireworks allowed or banned?

Fourth of July celebrations will not be complete without a spectacular fireworks display. Although it may be tempting to use fireworks in your own backyard, it is best to leave it to the professionals. California has strict laws regarding use, possession, and sale of illegal fireworks; please be aware of the restrictions in your respective cities. Protect yourself and your loved ones and avoid unnecessary injuries.

UNION CITY

Only "Safe and Sane" or state-approved fireworks purchased from nonprofit fireworks stands are allowed. However, no fireworks of any kind, including "Safe and Sane," are allowed east of Mission Boulevard. The fire and police departments will strictly enforce a zero tolerance policy. On July 4 all parks in Union City will close at 7:30 p.m. Make sure to obtain a written approval from property owner(s) if you want to use "Safe and Sane" fireworks on a property other than your own. Fireworks may be used on July 4 from 8 a.m. to 11 p.m.

NEWARK

In previous years, Newark police and fire departments have implemented their no tolerance policy on the use of illegal fireworks. Only "Safe and Sane" fireworks, identified with the State Fire Marshal's seal of approval on the packages, can be used in the city. The use of "Safe and Sane" fireworks is allowed from midnight June 30 to midnight July 4.

Illegal fireworks include sky rockets, bottle rockets, roman candles, aerial shells, firecrackers and other types that explode, go into the air, or move on the ground in an uncontrollable manner. "Safe and Sane" fireworks stands started sales on June 28 in both Newark and Union City.

FIREWORKS BANNED

Sales, possession, and use of all fireworks (including "Safe and Sane" fireworks) are banned within the cities of Fremont, Hayward, Milpitas, and San

Fire departments are encouraging residents to be cautious of their surroundings and report any use of illegal fireworks. To report any illegal fireworks, call your respective police departments:

Fremont: (510) 790 – 6800 (option 3) Hayward: (510) 293 - 7000 Milpitas: (408) 586-2400 Newark Fireworks Hotline: 1-866-520-SAFE (7233)San Leandro: (510) 577-2740 Union City: (510) 471-1365

Even "Safe and Sane" fireworks may cause injuries so follow the instructions carefully. Please observe caution as we celebrate our Independence Day.

Mattos Multicultural Festival

a colorful new tradition!

SUBMITTED BY LISA HALLAS PHOTO BY MARY BESSLER

Fremont's Mattos Elementary had its first "Multicultural Dance Festival" on Wednesday, June 4 thanks to physical education teacher Melissa Maddon, the creative force and organizer of the event. Grades 1 through 6 were represented as they performed dances from China, Mexico, South Africa, England, Russia, and Eastern Europe. Each grade wore T-shirts in the colors of the country/region they were representing, a visual feast for the eyes and rainbow of movement! The children enjoyed

learning about new cultures as they learned dances for the festival.

Flags decorated the courtyard filled with excited parents, teachers, and staff. As one parent said, "The sea of colors was just impressive!" Another parent commented, "A great new tradition at Mattos!" One of the students said, "It was fun seeing the teachers dance too!" Spectators proudly watched students perform folk dances, a ribbon dance, and the pata pata dance. In the finale, the principal, teachers, and staff joined in to do the Cupid Shuffle. What a great

way to end the school year! To learn more about Mattos, visit http://www.fremont.k12.ca.us/Domain/1173.

When anxiety strikes

SUBMITTED BY CRAIG CABLE

Healthy ways to cope with anxiety and panic attacks will be discussed at Lifetree Café on Tuesday, July 8. The program, titled "When Anxiety Strikes: Compassion, Peace, and Understanding," features filmed interviews with psychologist Kelly Breen Boyce and with Cheryl Eresman, who describes her experiences with panic attacks.

'When you have a panic attack, you think you're dying," says Eresman. "People who have never had one have no idea what it's like."

Lifetree participants will gain greater understanding and get practical tools for dealing with anxiety and panic. 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.

> When Anxiety Strikes Tuesday, Jul 8 7 p.m. Lifetree Café 4020 Technology Pl, Fremont (510) 797-7910 info@lifetreecafe.com Lifetreecafe.com Free

Saluting those who serve

SUBMITTED BY CRAIG CABLE

Those who have served in the military will be honored at Lifetree Café on Tuesday, July 1.

The program, titled "Saluting Those Who Serve," features a screening of the award-winning short film "Memories of the Tuskegee Airmen." The film includes interviews with surviving airmen and shares the story of their struggle, as black Americans, to serve their country as pilots during World War II.

"At this program we'll honor both veterans and those currently serving in the military," says Life-

tree representative Craig Cable. "This is a chance to thank the men and women who serve as well as their families."

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.

Saluting Those Who Serve Tuesday, Jul 1 7 p.m. - 8 p.m.Lifetree Café 4020 Technology Pl, Fremont (510) 797-7910 info@lifetreecafe.com Lifetreecafe.com Free

Local student honored with **Presidential Award**

SUBMITTED BY MARGOT PEREZ-SULLIVAN PHOTO BY SHANTI BALARAMAN

U.S. Environmental Protection Agency's Regional Administrator Jared Blumenfeld and U.S. Representative Eric Swalwell (CA-15) recently honored student Pavan Raj Gowda of Fremont, with EPA Region 9's President's Environmental Youth Award (PEYA) during a ceremony held at Pavan's school, Alsion Montessori Middle/High School in Fremont.

"EPA is pleased to recognize Pavan's efforts to raise the level of environmental awareness of his young peers through his annual Green Kids Conference,"

and his work to achieve a cleaner and healthier planet through his group Green Kids Now. I look forward to hearing about his future accomplishments."

Pavan, age 14, established Green Kids Now, Inc, a 501(c) (3) non-profit charity, that strives to increase understanding of environmental issues among children by offering school programs, workshops and online resources. The organization hosts an annual "Green Kids Conference" in Mountain View that serves as a forum for students and their families to learn about and explore environmental issues, such as climate science and air quality, as well as provide resources and opportunities for children to use in their communities.

Healing wounds restoring lives.

- . Do you have a wound that is more than 6 weeks old?
- . Is the painful Wound on your foot or back?
- The Washington Center for Wound Healing and Hyperbaric Medicine Has a 95% healing rate on wounds.
- We have a multi-disciplinary team of physicians at the center.
- We work with your primary care physician.
- Most Insurance accepted.

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

(L to R): Fremont Council Member, Raj Salwan; Fremont Vice-mayor, Vinnie Bacon; EPA Regional Administrator, Jared Blumenfeld; Honoree Pavan Raj Gowda; Congressman Eric Swalwell, and head of Alsion School, Mrs. Petersen.

said Mr. Blumenfeld. "He is an inspiration for the community at large."

"I wish to congratulate my constituent Pavan Raj Gowda on receiving the President's Environmental Youth Award," said Congressman Swalwell. "I applaud his dedication to the environment

Pavan also serves as an international reporter for the Primary Perspective children's radio program in Australia, and is actively helping schools in the San Francisco Bay Area obtain the Green Star Award, which is sponsored by the United Nations and nonprofit Green Star International.

More information about this program, visit: http://www2.epa.gov/education/presidents-environmentalyouth-award.

'Snackdown' winners

SUBMITTED BY ANGEL MOORE

The judges' votes are in and the Grand Champion of the First Annual Alameda County Fair 'Snackdown" is... Spaghetti Ice Cream!"

The prize winning dish isn't really made of pasta, but rather homemade vanilla gelato processed by a special machine that turns it into a pile of icy "noodles." It's then topped with strawberry sauce, shaved white chocolate and a sprig of mint. The result is a creation that looks just like a plate of spaghetti but tastes like a sweet, creamy treat. Spaghetti Ice Cream also won the prize for "Best Taste" and was created by Anthony Cardinali of Cardinali Ice Cream. The concession is located inside Building A at the County Fair.

Other top winners were the "Pickle Dog", a hollowed-out pickle on a stick, filled with an all-beef hot dog dipped in corn dog batter and deep fried to perfection. The unusual combination was a hit with the judges and took the prize for "Most Creative" at the competition. The Pickle Dog is sold by Get

Pickled, a new vendor at Alameda County Fair, and was created by owner Nathan Janousek. Get Pickled is located in the Action Zone area at the Fair.

The final award for "Best Theme" ("Taste the Red, White & Blue") went to Jill Moyer of Pizza by the Slice for her creation "Red, White & Blue Pizza." Her creation was a tasty combination of buffalo chicken, bleu cheese crumbles and fresh tomato. The judges loved the fresh taste and thought it the perfect complement to the Fair's 2014 Theme. Pizza by the Slice can be found in the Fair's Carnival Midway.

> The Alameda County Fair Through Sunday, July 6 (Open Tuesday - Sunday) 11a.m. - 11p.m. 4501 Pleasanton Ave, Pleasanton (925) 426-7600 \$10/Adults (13-61) \$8/Seniors (62+) \$8/Kids (6-12) Free/Children under 6

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

Anson Auto Repair 37191 Moraine St. Fremont

10-791-3290

YOU DON'T

Most Cars, Heavy Duty Trucks & Commercial Vehicles Extra Must present coupon at time of write up. Expires 7/30/14

We Match All Competitors' Repair Prices

SENSING TROUBLE

The Mass Air Flow (MAF) sensor measures the amount of air that enters a fuel-injected engine and transmits the information to the engine control module (ECM), the vehicle's on-board computer. The MAF works by virtue of a thin, heated wire mounted in the air stream that experiences heat reduction as incoming air increases. As the electrical current supplied to the "hot" wire is changed by increased air flow, the ECM detects this air flow variation through current and voltage changes. While some might assume that a service light would provide the first indication of any problem with MAF, poor idle, loss of performance, and stalling may be the first in-

dicators that the MAF may be

failing. 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: The primary cause of MAF failure is a contaminated hot wire.

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

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

- Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- Composite White Fillings
- Crown, Bridge and Dentures
- Root Canals Extractions
- Teeth Whitening

Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

Ace Animal Hospital

Walk - Ins Welcome

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

Dental Cat Only \$149 Dog Only \$199

Blood work &

★ Senior Discounts

Vaccination Clinics Tues & Thurs FREE Exam & 10% Off

Tooth Extration Extra

Regular Vaccination Price

FREE Exam

Even Emergencies \$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

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

Hyundai Equus: The Korean Lexus **Fighter**

By Steve Schaefer

f you want to compete with Lexus, Mercedes-Benz, BMW, Audi, Jaguar and the other premium brands, you have you'll see the Equus and you'll notice the lowly Accent parked nearby. Hyundai wants to be a full-line brand, and so far, they are succeeding.

As benefits a full-size flagship,

to be sure you have your A game on. Hyundai (and sister brand Kia) are proving they came to play with the new Kia K900 and Hyundai Equus sedans.

I just spent a very posh week piloting a White Satin Pearl Equus sedan. It took me to all the places I would usually go, and did everything I would do, except for one thing. Oddly enough, this large, full-size sedan could not fit my upright bass! Blame the front passenger seat, which doesn't recline (electrically) far enough to accommodate the instrument.

You know that the wise Koreans studied every upscale sedan they could find to get the right look for the Equus. From the

the Equus boasts a 5.0-liter V8 with a bountiful 429 horsepower and 376 lb.-ft. of torque. It all runs through an 8-speed automatic, one of the new generation of transmissions with extra cogs. This means not just bragging rights but gives the car both quick starts and lazy cruising rpm. This particular engine propels the car rapidly and effortlessly down the Interstate with a light touch of the accelerator. It's practically silent, too. If you want a V6, Hyundai will gladly provide a Genesis for you.

EPA fuel economy ratings are 15 City, 23 Highway and 18 Combined. My week netted 18.5 mpg, not bad for a huge car. The

back, it looks like a Lexus, and the name sounds like one, too. The rear quarter panels have flowing creases that evoke the Bentley Continental. The proportions are Mercedes-Benz S Class. The grille has a Mercedes feel, too, unadorned but formidable.

There's even an Equus logo, which would easily serve if Equus was a separate brand. But, there's no separate facility or marketing plan in the way Lexus is divorced from its lesser Toyota siblings, Infiniti denies connection with the pedestrian Nissan brand, and Acura avoids Honda. When you visit the Hyundai dealership,

Smog rating is 5 and the Greenhouse Gas number is 4, which is pretty decent for such a large engine. This is not a car for environmentalists, but it's no better or worse than the models with which it competes.

Hyundai already offers the Genesis luxury sedan, so what do you get with an Equus? For 2014, it begins with new 19-inch alloys, a subtly tweaked grille, and the necessary presence you don't get from a "regular" sedan. Inside, there's genuine wood on the dash, and sumptuous leather flows over not just the seats but the dash, too. Every possible electronic fea-

Over the past 21 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net.

ture is present, from smart cruise control (to maintain a set distance automatically), an adaptive front lighting system with automatic leveling and cornering, blind-spot monitoring, three separate zones for the automatic climate control, and much more.

There is everything you'd expect inside, and more. The digital dash display "builds" when you touch the start button, putting on a little show accompanied by a six-tone chime. The rear side windows feature power shades, and there's a rear shade controllable from the front seat. The back seat console is impressive in its features and sheer size. The Lexicon 7.1-Discrete Surround-Sound Audio uses 17 speakers to push out 598 watts of power through a 13-channel digital amplifier. Sweet!

You really have only a few choices when considering this loaded cruiser. Besides color, you can either get the Signature or the Ultimate. The Ultimate, like my tester, gives you 13 additional features for a \$7,000 premium. These include a larger, more usable center console display, a heads-up display in the windshield, a rear seat entertainment system with dual 9.2-inch monitors on the front seat backs, power trunk lid and door closing, cooled rear seats with power lumbar, and more.

The camera technology in today's cars is remarkable! This one gives you a bird's eye view, so you always know where you are during parking maneuvers, as well as the usual rear view.

Pricing is easy to explain. Drive home the Signature for \$62,170 or the Ultimate for \$69,420. That sounds like a lot of money, but the Equus is a lot of car. Prices include shipping.

If you aren't attached to the idea of owning a Mercedes-Benz or a Lexus, you may be an Equus prospect. It takes a leap of faith to spend \$70,000 on a new brand from a manufacturer that built its reputation on delivering more for less money. Actually, it's possible that despite the eye-opening price, the Equus is just doing that very thing, upscaled.

Happy 56th birthday

SUBMITTED BY KELSEY HARRINGTON

In celebration of 56 years of great food, service, and "everything you love about breakfast," on Tuesday July 8, from 7 a.m. to 7 p.m., participating IHOP restaurants around the country will be offering guests a short stack of their world famous buttermilk pancakes—still the most popular item on the menu after 56 years—for just 56 cents -less than their original cost of 60 cents when the first IHOP restaurant opened its doors in 1958! In that year, there were just three major television stations on the air, a gallon of gas cost a whopping 24 cents, the hula hoop had just been invented, and in Toluca Lake, Al and Jerry Lapin opened the very first International House of Pancakes, complete with iconic blue roof.

For more information on the celebration or to find an IHOP restaurant near you, please visit www.IHOP.com.

July 1, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

Assembly District Veteran of the Year

SUBMITTED BY JEFF BARBOSA

Fremont resident Wayne Springsteen was selected by Assemblymember Bob Wieckowski (D-Fremont) as the Veteran of the Year in the 25th Assembly District and honored during festivities at the state Capitol and Sacramento Convention Center on June 25.

"It's a privilege to recognize Mr. Springsteen for his service to our country during World War II," Wieckowski said. "The commitment and sacrifice made by Wayne and others of the Greatest Generation helped preserve and protect the freedom that we all enjoy today. Their service in our country's time of need is something we must never forget. We owe all of these veterans our gratitude."

Springsteen enlisted in the Army Air Corp in Boise, Idaho. He completed training in the Aviation Cadet Program and qualified for bomber pilot, fighter pilot, navigator and bombardier. During his years in the Army, his duties included working on the flight line with B-25's and B-17's. He also cleaned and rebuilt Browning 50 Caliber machine guns for the B-17.

After the war, he joined the Air Force Active Reserve in Richland, Washington. Springsteen attained the rank of technical sergeant and served as an air traffic control supervisor. He was discharged from the active reserve in July 1960. He received the World War II Victory Medal and is a lifetime mem-

ber of the American Legion.

Springsteen worked for General Electric for 41 years in the nuclear energy division. He spent most of his career at the Vallecitos Nuclear Center in southern Alameda County. He is an avid Ham Radio operator and loved piloting small aircraft and used to take his children for rides. He has five children and seven grandchildren.

This year marked the Seventh Annual Veteran of the Year celebration in the Legislature. Assemblymember Wieckowski's 25th District includes Fremont, Newark, Milpitas, San Jose and Santa Clara.

"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

Ramadan

amadan is the ninth month of the Islamic calendar, established as a Holy Month for Muslims after the Quran was revealed to the Prophet Muhammad on Laylat al-Qadr or the "the Night of Power."

This year, Ramadan began Saturday, June 29, 2014 and will end on the holiday of Eid ul-Fitr Monday, July 28. On Eid ul-Fitr, morning prayers are followed by feasting and celebration among family and friends. In observance of Ramadan, Muslims fast from sunrise to sunset every day, purging themselves of impure thoughts such as anger, cursing or greed. It is meant to purify oneself from thoughts and deeds which are counter to Islam.

In lieu of the sacred month, Muslim Community Association (MCA) outreach will be hosting its Annual Ramadan Open House Saturday, July 5, 2014 at the Khadijah Banquet Hall in Santa Clara. Complimentary dinner will be served. This year's speaker will be Imam Tariq Aquil.

> Ramadan Open House Saturday, Jul 5 6 p.m. – 9 p.m. Khadijah Banquet Hall 3003 Scott Blvd, Santa Clara Contact Bayann Reynolds (408) 727-7277 ext.402 RSVP: www. mcabayarea.org Free (space is limited)

■ 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

bayann.reynolds@mcabayarea.org

Passport applications now available by appointment

SUBMITTED BY GWENDOLYN MITCHELL/LAUREL ANDERSON

The Santa Clara County Clerk-Recorder's Office has seen a dramatic increase in the number of residents requesting passports. For the first six months of this year, the County Clerk-Recorder has received 8,284 passport applications, an average of 69 per day, compared to 10,386 applications for the entire year in 2013, or 40 per day.

As of July 1, to help relieve the pressure of long wait times, county residents will be able to schedule passport application appointments by telephone. The appointment scheduling line will be staffed on weekdays from 8:00 a.m. to 4:30 p.m. The first appointment for the day

will be at 8:30 a.m. and the last appointment opening will be at 2:30 p.m. Processing each application takes about 30 minutes. When applying for multiple family members, applicants should allow adequate time for each application.

Appointments may be scheduled for the next day, on a firstcome first-served basis, or up to 30-days in advance. Applicants are encouraged to arrive at least 15 minutes before their scheduled appointments - with the proper documentation and to check in at Window 18, upon arrival.

Non-rush passport application fees are: For ages 16 years and older - \$110; for children 15 years or younger - \$80. The normal processing time for non-rush applications is 4-6 weeks. For an additional fee of \$94.60 per application, applications may be processed on an expedited basis for delivery in 2-3 weeks. In addition, the Agency Acceptance Fee is \$25 per passport application. Payment may be made by check or money order. Each application requires a separate check or money order and acceptance fees must be paid separately as well.

The number to call to schedule an appointment is (408) 299-5688. Scheduling online will be available by mid-July at www.clerkrecorder.org.

Free one-hour parking is available adjacent to the building at North San Pedro and West Hedding streets. Additional paid parking is available at the Civic Center parking garage on West Hedding Street.

All individuals applying for passports must appear in person with required documentation. Residents are encouraged to visit the Clerk-Recorder's website www.clerkrecorder.org to view the list of required materials.

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

\$99 New Patient Special!

x-rays, exam, cleaning and whitening kit

www.MissionHillsFamilyDentistry.com Se Habla Español

Cigna, MetLife & Delta Dental Provider, most insurances accepted

WANT TO PROTECT YOUR H	IOME -
THINK MELLO	
510-790-1118	
www.insurancemsm.com	#OB84

	tricity voice@a	ol.com www.tricityvo	462 pice.com
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Mo	onths for \$75	
PLEASE PRINT CLEARLY	☐ Renew	al - 12 months for	\$50
Date:	☐ Check	☐ Credit Card	☐ Cash
Name:	Credit Card #:		
Address:	_ Card Type:		
Address.	Exp. Date: Zip	Code:	
City, State, Zip Code:	_		
Business Name if applicable:	Delivery Name 8	x Address if different fro	m Billing:
☐ Home Delivery ☐ Mail			
Phone:	_		

ATP Acupuncture & Chinese Medicine

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

L.Ac., C.M.D.

Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs

Tui na massage

L.Ac., C.M.D

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 pain or illness will be resolved

510-713-9086 230 Fremont Hub Courtyard I www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

"A" is for Affordable.

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2013 Allstate Insurance Company

BUSINESS

California water project heads to state high court

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), The California Supreme Court is set to decide if the state must buy thousands of acres of private property to perform preliminary tests for two massive water tunnels in the Sacramento-San Joaquin Delta.

The dispute stems from Gov. Jerry Brown's proposal, which would send river water around the delta system to farms and communities in Central and Southern California.

The state's Department of Water Resources asked the court to weigh in after an appellate ruling in March said officials were not allowed to enter private property without permission from landowners, who oppose the project.

Officials seek to do geological drilling and environmental testing without having to condemn and buy the land through the time-consuming and costly eminent domain laws before knowing which parcels they may need for the tunnels. Some 150 property owners, mostly farmers and ranchers located in five counties on the delta, seek to block construction of the two underground pipes, each 40-foot in diameter.

Among the issues, the court asked attorneys to file briefs arguing if the state's preliminary testing constitutes "taking" of property under the legal definition.

Nancy Vogel of the Department of Water Resources said her office is happy to file the briefs

laying out their case.

Attorney Thomas Keeling, who represents some landowners, told the Sacramento Bee (http://bit.ly/1mDqp2W) that he agreed with the earlier 3rd District Court of Appeal's ruling in his clients' favor. He also anticipates the Supreme Court reaffirming the ruling, giving landowners more protection from the state.

Farmer Dennis Gardemeyer said he is leery of California water officials and described the proposed tunnels as another "water grab" by those south of the delta.

"I was surprised by the state's indifference to private property rights," Gardemeyer said. "I hope the Supreme Court reaffirms that private property rights still mean something in California."

Highlights of California's \$108 billion budget

By The Associated Press

SACRAMENTO, Calif. (AP), After negotiating with Democratic lawmakers on a budget that increases spending in virtually all major areas, Democratic Gov. Jerry Brown on Friday signed California's spending plan for the 2014-15 fiscal year that starts July 1. Here is a breakdown of some of the major spending categories, excluding federal funds: **OVERALL:**

-\$108 billion in general fund, up 7.2 percent from \$100.7 billion in previous year;

-\$156 billion in total funds. K-12 EDUCATION:

-\$45 billion in general fund, up 4.9 percent from \$42.9 billion in previous year;

-\$45.5 billion in total funds. HEALTH AND HUMAN **SERVICES**

-\$29.7 billion in general fund, up 2.8 percent from \$28.9 billion in previous year;

-\$49 billion in total funds. HIGHER EDUCATION:

-\$12.6 billion in general fund, up 10.5 percent from \$11.4 billion in previous year; -\$13 billion in total funds. **CORRECTIONS AND REHA-**

BILITATION:

-\$9.6 billion in general fund, up 2.8 percent from \$9.3 billion in previous year;

-\$12 billion in total funds. Source: California Department of Finance.

Senator Corbett honors Starlyn Lara as Veteran of the Year

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) honored Hayward resident Starlyn "Star" Lara, on June 25, as the 10th State Senate District's 2014 "Veteran of the Year."

As a member of the United States Army, Lara served as an active-duty member of the United States Armed Forces for over 12 years, from 1995-2007, during which time she achieved the rank of Staff Sergeant. Following the September 11 attacks on the United States, Lara was deployed twice to Iraq during which she courageously supported the efforts of Operation Iraqi Freedom and, prior to that, served in Bosnia during Operation Joint Forge. During her tenure in the military, she was awarded the Combat Action Badge and two Meritorious Service Medals for her exceptional achievements of valor.

After bravely serving during the war in Iraq, she attended California State University, East Bay and graduated with a Bachelor's degree in Business Management. Ms. Lara continues to give back to her local community, as she currently serves as the Women Veterans Program Manager and Community Educator for the San Francisco Bay Area veterans' service organization, Swords to Plowshares.

Ms. Lara remains active in many community organizations, including on the Advisory Board for Women Veterans Connect Inc. and the CalVet Women Veterans Leadership Conference Planning Committee. Ms. Lara was appointed this year to the Alameda County Veterans Affairs Commission and is also a member of the Disabled American Veterans Chapter 7 and Veterans of Foreign Wars (VFW) Post 9601.

"Starlyn Lara is a humble hero that embodies the essence and spirit of a patriot. We currently have 185,000 women veterans that live in California and that number will continue to increase as more men and women return home as the drawdown of troops continues and the war in Afghanistan comes to a close. It is vital that we have specialized services and resources for our women veterans, in particular, and I am grateful that Ms. Lara is a leader in the effort to assist our growing population of female veterans," Senator Corbett said.

"Ms. Lara continues to distinguish herself in the East Bay and California as an active community leader. She advocates tirelessly on behalf of veterans and their families by connecting them to educational and professional opportunities, housing and benefits counseling that they need upon returning home after their courageous service to our nation. I am proud to name Starlyn Lara as the 10th State Senate District's 2014 Veteran of the Year."

First leg of California bullet train wins approval

By JULIET WILLIAMS ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), The U.S. Department of Transportation is giving its approval for work to begin on the first leg of California's proposed high-speed rail line.

The decision announced Friday allows the state to begin acquiring land along the 114-mile route between Fresno and Bakersfield. It essentially endorses the environmental review by the state agency that oversees the \$68 billion project.

Transportation Secretary Anthony Foxx calls it a ``major step forward" for high-speed rail in the U.S.

The state still needs approval from the federal Surface Transportation Board before it can start

California's bullet train project has been beset by legal hurdles, including a court ruling that has prevented the state from selling \$8.6 billion in bonds. State officials say they are spending federal money while that decision is appealed.

New program to wipe out graffiti

SUBMITTED BY JANICE ROMBECK

Recognizing the need to fight blight in unincorporated areas of Santa Clara County, the Board of Supervisors on June 24, created a Graffiti Cleanup Program with the goal of having graffiti removed within 48 hours.

The unanimous vote came during the last meeting before the July recess on a recommendation by Supervisor Dave Cortese. At Cortese's request, the board asked staff to set a goal of having graffiti cleaned up within 48 hours. The current rules give property owners 10 days to comply.

"Ten days is a long time to keep graffiti up," Cortese said. "We want to encourage property owners to get rid of it immediately." The staff will also explore involving the public in volunteer graf-

fiti cleanup efforts. For more information, call the office of Supervisor Dave Cortese at (408) 299-5030.

SolarCity's Silevo buy could add to New York plans

By Carolyn Thompson Associated Press

BUFFALO, N.Y. (AP), Solar City's planned purchase of solar panel manufacturer Silevo could lead to construction of one of the world's largest solar panel production plants in Buffalo, Gov. Andrew Cuomo said Tuesday.

California-based Silevo is one of two companies that last year committed to a new high-tech clean energy complex that New York state is building at the site of the former Republic Steel mill in Buffalo.

Silevo, which manufactures silicon solar cells and modules in China, had envisioned a targeted capacity of 200 megawatts at the Buffalo site, but SolarCity officials said Tuesday they are in discussions with the state about potentially expanding the capacity to five times that and hiring up to 1,000 people.

"At a targeted capacity greater than 1 GW within the next two years, it will be one of the single largest solar panel production plants in the world," SolarCity, one of the nation's largest installers of rooftop solar systems, said in a blog post Tuesday.

"This will be followed in subsequent years by one or more significantly larger plants," the post said, "at an order of magnitude greater annual production capacity."

Cuomo last year committed \$225 million to construction of the Buffalo complex, to be known as the Buffalo High-Tech Manufacturing Innovation Hub at RiverBend. Under the plan, the state will install the infrastructure, like roads and utilities, and build an anchor hub facility for businesses that agree to locate at the former brownfield site. The state's commitment is part of Cuomo's 2012 pledge to invest \$1 billion in state funding in the Buffalo economy.

"With today's news, it is truly a sunny day in Buffalo," Cuomo said in a statement, "the prospect of thousands of new solar energy jobs coming to the region, marking another landmark investment and economic game-changer taking place in the new western New York."

Soraa, a Fremont, Californiabased LED lighting manufacturer, has also committed to the RiverBend site.

California unemployment rate drops to 7.6 percent

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), California's unemployment rate hit 7.6 percent in May, maintaining its steady decline to pre-recession levels, the state Employment Development Department reported on Friday.

The jobless rate hit a key threshold in April, falling to its lowest point in six years at 7.8 percent. The unemployment rate has been steadily falling since reaching a 12.4 percent peak in October 2010.

Unemployment remains above the national average of 6.3 percent. But Stephen Levy, direc-

tor of Center for Continuing Study of the California Economy, says the latest report shows California continuing to outpace the nation in job growth and unemployment reduction.

More than 1.4 million Californians were out of work in May, a drop of a quarter million people over the past year. The unemployment rate has fallen from 9 percent in the same period. People who stopped looking for work are not considered unemployed, while certain people in unstable temporary or contract positions are considered employed.

In May, California gained 18,300 jobs, with more than 10,000 in leisure and hospi-

tality businesses. Other sectors posted losses, including 6,800 in manufacturing. Other fields that added positions included professional and business services, educational and health services, construction and government.

San Francisco Bay Area counties continue to lead the state in employment, while rural counties have posted the highest jobless figures. Marin County reported the lowest unemployment rate at 3.8 percent. Imperial County, located at the Mexico border, reported the highest at 21.1 percent.

The job figures are calculated using separate surveys of households and employers.

Hayward leaders discuss State of the City

The 2014 Leadership Hayward graduates

By Maria Maniego

Renowned leaders from the Heart of the Bay gathered Thursday, June 26, 2014 at the Chabot College Community Center for a Leadership Hayward graduation ceremony, recognizing the hard work and dedication of this year's graduates. The class was represented by Kenny Altenburg, originally from Detroit

and a fairly new resident of Hayward. "The nice thing about the Leadership Hayward program is everyone else in my group was blown away and some of them have been in Hayward for years, so it's not just beneficial to teaching folks about Hayward that are new here like I am," Altenburg said.

City dignitaries including
Councilmember Al Mendall,
Mayor Michael Sweeney, and
Mayor-Elect Barbara Halliday also
graced the event for the State of
the City at the Annual Hayward
Chamber of Commerce luncheon.
Mayor Sweeney addressed his constituents for the last time discussing the progress that Hayward
has made, as well as areas that need
improvement. Sweeney stated that
the key to economic success is to
improve school performance. He

encouraged schools to raise expectations and accountability not only from students, but from faculty and parents as well. He also updated attendees on the city's financial status, saying that despite improvements economically, city expenditures such as retirement costs are also increasing.

Mayor-Elect Halliday thanked voters for the passing of Measure C, which allows the City to increase its sales tax by 0.5 percent so that revenue may be used for improvements on city services, maintenance and infrastructure, including the 21st Century Library and Community Learning Center slated to be completed by 2017. Halliday will officially start her term on July 8, 2014.

Mayor-Elect Halliday thanked voters for the passing of Measure C

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

FACIALS AND WAXING 2140 Peralta Blvd., Suite 102 Fremont CA 94536 www.kayantra.com

Contact us at (510) 952-7546

50% Off on a 50-minute Basic Facial

(valued \$60) for \$30

Offer Expires 70003

Hymn Wellness Stress and Pain Management

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

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

(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.

Approved by: **Board of Vocational Nursing** & Dept. of Health Services

Bureau for Private Postsecondary Education Provisional Approval with BVNPT until February 2014 to February 2015

Locations: 41300 Christy Street, Fremont, CA 94538

www.MEDICALCAREERCOLLEGE.US

Alvarado Historic District Merchants Association is launched

SUBMITTED BY MYRLA RAYMUNDO AND ROBERT SWARTZ

In the fall of 2012, the City of Union City began to study ways to promote increased exposure for the Old Alvarado area and increase support for merchants and business owners there. With the help of EDAT volunteers (Economic Development Advisory Team), City staff, residents, merchants, and property owners, a series of public meetings were held to discuss the possibility of forming an association to direct this task by giving interested parties in the Alvarado area a nonprofit structure to work within.

Historically the area was once the County seat for Alameda County, had the largest sugar beet refinery in the US, was one of the larger ports for supplying agricultural products to San Francisco, supplied the drinking water for Oakland via artesian wells, had a thriving Chinatown, was home to a large iron works, and was covered in flowers (carnations/roses/gladiolas).

In June, the Alvarado Historic District Merchants Association (AHDMA) was officially

launched and is now a registered non-profit organization. Property owners, residents, merchants, nonprofit groups, City staff and others worked together to create a group that can better focus on the needs of the area by preserving its historic flavor, promoting its current usage, and helping plan the future to make it more successful.

New business owner Dr. Derrell Blackburn (Connection Café, a Chiropractic Center) will act as President

of the Board of Directors. Blackburn represents the growing health and quality of life emphasis the area is already experiencing with current professionals in the dental, yoga, beauty and martial arts schools, and a soon to open Islamic food store.

Vice President Juan Lecaros (Comic and Figures Addict) represents the more unique niche marketing stores that show that brick and mortar stores that specialize can succeed both on the internet and on the street. Treasurer Bob Swartz is a small business consultant, a Director for the Union City Historical Museum, a member of EDAT, and has an online store.

Other directors include Lu Tipping (commercial property owner), Rey Sisson (Exec Dir. Chamber of Commerce & co-owner of Corinthian Realty), Annette Sickler (Kaffa Coffee Roasting), Myrla Raymundo (UCH Museum CEO & Friends of UC Library President), and Dinah Retodo (Chloe Urban Chic Boutique).

The new Merchants Association hopes to advance the economic well-being of the area while retaining the charm of its history.

GLENMOOR AUTO REPAIR Foreign & Domestic

Electronic Diagnosis Is Our Speciality Since 1970

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

Clutches - Suspension

Auto Repair & Parts World Car Technology Complete Diagnostic **Major Brand Tires**

Home Health Aide

We also offer

Continuing

Education Units

For CNA's

Call Now!

866-620-9509

(510) 445-0524

510-793-3666 4270 Peralta Blvd., Fremont

Largest selection of Portuguese and Brazilian Foods in the area

Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil A variety of Portuguese breads including Sweet Bread

Largest selection of wine beer and portos from all over the world

Rombauer Chardonnay 750ml ONLY \$27.99

Wente Riva Ranch Chardonnay \$12.89

Tisdale Chardonnay Tisdale Cabernet Savignon \$2.99 **Tisdale Merlot**

Best Prices

Grand Marnier 750 ml \$29.99

510-659-8366

1584 Washington Blvd. Fremont Ohlone Village Shopping Center

(near the Washington Blvd. exit on the 680 freeway

Vietnam Veteran commemoration ceremony

SUBMITTED BY MICHAEL EMERSON

AMVETS (American Veterans) Hayward Post 911 and Lone Tree Cemetery of Hayward put on a very special Vietnam Veterans and Flag Day event on Saturday, June 14. The Department of Defense has designated 1964 as the year the Vietnam War began. Local veterans from all military branches and all war eras conducted a special ceremony to commemorate the official beginning of the Vietnam War 50 years ago. In addition, Hayward Boy Scout Troop 801, with the assistance of local veterans, performed a formal U.S. flag retirement ceremony at the end of the event.

Don't you deserve more money in your pocket? Contact us for a FREE ESTIMATE of your home's value!

510-776-1576

"A Family Owned Brokerage"

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

It's a Seller's Market! List your home with us for only

3.88% Commission!!!

Gabe Morishige Manager BRE #01865305

Winse Morishige Broker/Owner BRE #01848160

July 1, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 13

Cardboard Boat Paces

SUBMITTED BY THE CITY OF NEWARK PICTURES COURTESY OF SILLIMAN CENTER

How are your boat building skills? Build your own boat out of cardboard and tape (specific rules will apply), fit in one person and race it across the pool. There will be prizes for the best designs and the fastest boats. Register online or at the center just like a normal

class. Boat check in will begin at 11 p.m. Participants will get one free recreation use pass for partic-

Cardboard Boat Races Thursday, Jul 3 12 Noon Silliman Activity and Family **Aquatic Center** 6800 Mowry Ave, Newark (510) 578-4620 www.newark.org Free

Fremont Unified School District's Got Artists Contest

SUBMITTED BY FREMONT Unified Student Store

FUSS (Fremont Unified Student Store) is happy to host its second "FUSD's Got Artists Contest." Each participant will have a chance to win a cash award of \$1,000 for his/her school. This year's theme is "Staying Healthy Is..."

Cash prizes and special recognition will be given to winners of the following grade levels:

K-3, 4-6, 7-8, and 9-12. Judging will be completed by Friday, September 26. Winners will be announced and winning entries will be printed and made into calendars and other products. Artists' names, schools and grade levels will be included. Deadline for artwork submissions is Friday, September 12.

To enter, visit: http://www.fuss4schools.org/fusd s-got-artists-contest-2014/

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

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

Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENING PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART) **MUTRITIONAL COUNSELING LASER THERAPY**

When you are Healthy /// You are Happy

Our goal is to help every patient achieve a fulfilling

and happy lifestyle full of the activities

they enjoy most.

Exam & Consultation &

Special Intro Offer New Patients Only

Must Present Coupon

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City 1

No Dental Coverage?

Onus can also supplement your current coverage

With Our Coverage

Root Canals Crowns Implant Implant Crown Deep Cleaning Orthodontics Teeth Whitening

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

\$29/month \$10 additional person

No Contract

No Age Limit No Maximum

No Restrictions

No Waiting Period

No Yearly Deductible

DENTAL HEALTH PLAN

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

Message from the Director

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

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

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

Brenda Sgroi Onus Dental Health Plan

Local 'virtual' students graduate

SUBMITTED BY MARY SCHILDER PHOTO COURTESY OF CAVA

Entering high school is a big milestone for all students, but on May 27, a group of students from all over the East and South Bay met in Milpitas for a unique celebration of their eighth grade promotion. The ceremony was also a chance to see classmates face to face, something that only happens occasionally for these virtual school students.

The students go to school full-time online at California Virtual Academies (CAVA), a tuition-free cyber public school serving grades K-12. The eighth graders celebrated their promotion to high school in person with peers, parents and teachers. Many will continue at CAVA for high school.

Visit www.k12.com/cava to learn more.

CAVA graduate Ryan Huihui (right) with his mother Uilani

Community Health Education Programs

visit pamf.org/education

July 2014

Fremont Center

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

A Mother's Place: Postpartum Support Group

Thursdays, 11 a.m. - 1 p.m.

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

Fremont Center

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

PAMF Fremont Urgent Care

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

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

Open 365 days a year for your convenience.

Childbirth and Parent Education Classes

(650) 853-2960

- Breastfeeding Your Newborn
- Childbirth Preparation

Nutrition and Diabetes Classes

(510) 498-2184

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

Weight Management Program

(510) 498-2184

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

pamf.org/education

continued from page 1

4th of July and **Celebrating Freedom**

The United States still shines as a beacon of freedom and hope the world over. Our nation's birthday is a time to remember what has been put in place and the freedoms we strive to defend today.

Locally, the Tri-Cities celebrate the holiday in several fun and patriotic ways. Take your pick of activities and have a wonderful and safe 4th.

FREMONT:

The annual Fourth of July Parade will once again invite thousands of spectators. This year's theme is "Rockin in the USA," with colorful floats, live music, dancers, antique cars and trucks, motorcycles, marching bands, specialty groups and more. Fremont resident Zack Soares will serve as this year's Grand Marshal. In 2007, Soares was diagnosed with dermatomyositis, a rare inflammatory disease; he founded Team Zack Attack in 2013, as a student at Brookvale Elementary School, to raise money and awareness as well as comfort others. He has demonstrated through his attitude and perseverance that others afflicted with this disease can live happy lives filled with energy. Judges Lori Stokes from StarStruck Theater, Paula Chenoweth from Broadway West, and former Union City Mayor Mark Green, will award prizes to the top entrants in several categories.

The parade will start at Fremont Main Library and head toward Capitol Avenue via Paseo Padre Parkway and end at Liberty Street. Be sure to wake up early and find a spot to watch!

The event is sponsored by Fremont Chevrolet, Robson Homes, Union Pacific, Ohlone Community College District, Washington Healthcare System, Chapel of

the Angels, the Irvington Business Association and many others. Fremont Fourth of July parade is sponsored primarily by private individuals, organizations, and businesses. The event committee welcomes donations and volunteers; this is not a city sponsored event. For more information, visit www.fremont4th.org.

Fremont's Fourth of July Parade Friday, Jul 4 10 a.m.

Begins at Fremont Main Library 2400 Stevenson Blvd, Fremont www.fremont4th.org Free

Additional July 4th Events

FREMONT:

Celebrate Independence Day at Ardenwood Historic Farm with music, games, races, and contests such as egg toss, bucket brigade, tug-of-war, and pie-eating. Enjoy a magic show, train rides every hour and a tour of the Patterson House. Guests are welcome to bring a picnic lunch.

Independence Day at Ardenwood

Friday, Jul 4 10 a.m. - 4 p.m. Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797 www.ebparks.org Admission: \$10 adults, \$8 seniors

(62+), \$5 kids (4 -17), under 4 free

MILPITAS:

As an alternative to watching a parade in the scorching heat, drive down to Milpitas Sports Center for a pool party instead. "Waving the Red, White & Blue" Pool Party will include music, games, and of course, aquatic fun! Afterward, watch the "Red, White & Boom" Concert and Fireworks Show featuring local band Pacific Soul; gates open at 6 p.m. and fireworks begin at 9:15 p.m. No animals, tents, tables, or umbrellas are allowed at the event. Tickets may be purchased at the Sports Center

until Thursday, July 3 or on the day of the event at the pool party or at the gate. Food trucks are available at the venue.

Waving the Red, White & **Blue Pool Party**

Friday, Jul 4 1 p.m. - 4 p.m. Admission: \$2

Red, White & Boom Concert and **Fireworks Show**

Friday, Jul 4 7 p.m. - 10 p.m. Admission: \$3 two years and up, free for kids 1 and younger

Milpitas Sports Center Complex 1325 E. Calaveras Blvd, Milpitas (408) 586-3225 www.ci.milpitas.ca.gov

NEWARK:

Start the festivities right by joining the Alameda County Firefighters' annual Fourth of July Pancake Breakfast in support of the Alameda County Firefighters-Local 55 Charity Fund, which supports local community organizations and projects.

4th of July Pancake Breakfast Friday, Jul 4 8 a.m. – 11 a.m. Alameda County Fire Station #27 39039 Cherry St, Newark (510) 618 - 3479 aisha.knowles@acgov.org www.acgov.org/fire Cost: \$5

FIREWORKS:

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

Home & Garden

Bringing Indoor Comfort Outside

(Family Features)

he arrival of summer, along with its sunny skies and beautiful weather, beckons homeowners to create a space to entertain guests and enjoy the great outdoors. Design an outdoor living room that merges style and function, and incorporates elements of indoor comfort.

Whether entertaining for two or 10, the warmer weather provides an abundance of opportunities to lounge in peaceful, open-air surroundings. New offerings in decor and design breathe indoor inspiration into your outdoor spaces, creating a beautiful extension of your home for all to enjoy.

"It's easier than ever to bring the comfort and style of your favorite indoor spaces into your porch, patio and other outdoor areas," said Aimee Beatty, in-house stylist with Pier 1 Imports. "From comfy throw pillows to trendy rugs, colorful artwork and cheery curtains, new outdoor products boast durability and so much style that your patio will be the neighborhood's go-to summer hot spot."

Beatty shares some of her stylish secrets to make your outdoor space an elegant living space worth sharing.

Arrange away

Treat your outdoor area as you would your living room. If space is limited, use sectionals to create seating in whatever arrangement fits best. If there is more room, add an investment piece, such as the Echo Beach Dining Table from Pier 1 Imports. This high-quality piece is made from handcrafted, all-weather synthetic rattan and offers plenty of space to arrange chairs just as you would in your dining room. Finish the look by layering your favorite accessories, such as handcrafted trays, detailed lanterns and a colorful floral arrangement to create a cheerful centerpiece that makes your guests feel welcome.

Tie it all together

To let you in on a little secret - outdoor rugs tie everything together and really bring a space to life. Simply layer a rug, such as Pier 1 Imports' chic Wavy Geo Rug, with a beautiful seating collection, colorful cushions and pillows, and you've got an outdoor area that makes everyone comfortable and happy.

Embrace the bold

Some might be afraid to create a statement outside because - it's outside. But an outdoor living space lends itself to adventures with color and pattern, providing the opportunity to be bold and to go beyond your comfort zone. When shopping for the outdoors, remember anything goes.

Make it uniquely yours

Mix and match with color and patterns, and personalize your space with accents such as outdoor artwork, planters, umbrellas and more. A smart combination of accessories really transforms an outdoor space from simple to fabulous.

Be bright, all night

The sun may still be shining when the guests arrive, but you'll need something to light up the night and keep the party going all evening long. Create a delightful, welcoming atmosphere with a variety of outdoor lighting options, such as string lights, paper lanterns or floating LED candles placed around the patio. Fashion an elegant glow with lanterns in various sizes, such as the Scroll Trim Lanterns from Pier 1 Imports.

Serve in style

Al fresco entertaining always focuses on food, drinks and friends. A self-service food station or bar enhances the casual tone, freeing guests to grab refreshments whenever they please. This also allows you, the host, to focus on the fun at hand. Look for serving and drink carts that maximize space, such as the Rania Serving Cart from Pier 1 Imports, which has three levels so there's plenty of room to stash an ice bucket, drink dispenser, snacks, lawn games and more.

So let the warmth of the season bring many memorable moments to your life and stylish elements into your outdoor spaces. For more great decorating ideas, visit www.pier1.com.

Outdoor-Friendly Materials

Have you ever wondered how some products are suitable for the outdoors while others can only be kept inside? Various processes and materials give outdoor furniture and decor durability and weather-resistant appeal.

Ever think about all the abuse from the elements outdoor pillows, seat cushions and umbrellas suffer? Between the sun, rain and everything inbetween, fabrics made for outdoor use are designed to withstand the elements, keeping your newly designed patio fresh for all the parties to come. Synthetic fibers used in these fabrics are designed to bead water, resist stains and maintain their color. With this in mind, you can lengthen the lifespan of such materials by covering them when not in use and avoiding prolonged exposure to rain or sun.

Acrylics and Melamine

Outdoor drinkware and dinnerware made of acrylic and melamine provide much of the same great style as their glass counterparts without the breakability. A nice set of acrylic drinkware and melamine dinnerware, such as Summer Quench Turquoise Goblets and Trellis Dinnerware, both from Pier I Imports, will keep your outdoor soiree safe and fun throughout the evening.

Synthetic Rattan and Wicker Wicker may be the traditional material for outdoor furniture, but this new generation of synthetic wickers and rattans is not your grandmother's porch furniture. All-weather chairs, tables and more are woven of synthetic rattan or wicker over durable, rust-resistant frames, making them durable and easy to clean. This approach offers the flexibility to incorporate a woven look into furniture of all styles - from traditional to global, modern to whimsical - without sacrificing durability and longevity.

We help you focus on the important things in life.

Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Victorian decorating is considered one of the most inticate of all the different interior decorating styles that you can choose from. The reason for this is because the colors, fabrics, furniture and decorations are all elaborate and full.

Victorian decorating is based on the period during the 19th century in jolly old England. So, the more authentic you want your Victorian room to be, you can expect that the furnishings and other decorative items can be quite expensive.

Victorian Decorating In 6 Easy Steps!

BY: MICHAEL HOLLAND

Planting an herb garden is not only a great way to create a lush oasis in your back or front yard, but also an easy way to season your cooking or make home remedies. Most herbs produce interesting foliage which can grow quite large over the course of a couple seasons. To maintain your garden and get the best growth out of plants, follow these tips for herb gardening for beginners.

Planting an herb garden

Growing an herb garden starts by correctly plotting out where to plant the herbs. It's important that they're positioned to receive the appropriate amount of water and sunlight. Additionally, you want to ensure they have enough room to grow.

- Herbs thrive in lots of sunlight, so be sure you plant them in an area that receives full sun, meaning sun throughout the day. The only exception here is if you live in a particularly hot area with a sunny environment. In that case, some afternoon shade can help protect them from scorching and drying out.
- You'll get the biggest and best results if you plant your herb garden directly in the ground. This gives the roots plenty of room to grow and draw nutrients. But, potted herbs can also be a success. Just be sure to use a large pot for the best results. Mint is one herb that's best kept in a pot. It's rampant in its growth and can take over an entire garden if planted directly in the soil.
- Position the herbs at least two to three feet away from each other to allow them to get maximum space to grow.

Caring for the soil in your herb garden

Once you have your garden bed selected and an idea of where you'll place the plants, it's time to prepare the soil.

- You want the soil to be rich and loose so it drains well. When herbs sit in too much water, it chokes their growth. If you're starting your garden in a bed of hard clay, you'll have to till the soil. Use a tiller with sharp tiller tines to get down several inches into the dirt.
- Water your herb garden regularly. To ensure your herbs reach

their full potential, check the soil every couple days to see if it feels dry. This is more effective than simply putting out a sprinkler on a regular basis. You need to know how your soil drains to avoid over- or under-watering.

• As a general rule, herbs don't require much in terms of fertilizing or feeding. The best nutrient you can add to the soil if you want to fortify it is some compost or organic fertilizer.

Nurturing your herb garden through the winter

If you live in a climate with a finite growing season, you may be wondering what can be done with your herbs when the weather turns much colder. Most herbs can be brought indoors during winter months and kept alive so long as they are located on or near a windowsill that receives a lot of light. There are some herbs that will survive outside through the winter and bloom again in the spring. These perennial herbs include lavender, mint, sage and thyme.

Find more tips for caring for your garden

Growing the herb garden you want just takes a little time and attention. A good tiller will come in handy each season when you want to turn over the soil to improve drainage and nutrients. Check out MTD tillers and lawn equipment to find tools you need.

You will need to be very creative and crafty if you wish to make the most of this theme. But, it's possible to makeover a room with a Victorian style, even if you are on a tight budget.

Following is an example of how you can use Victorian decorating to transform the look of your living room:

Step 1 - So that you know the size of the area you have to work with, the first thing you should do before beginning your Victorian decorating is to measure the space of the room.

Step 2 - Use colors such as deep green, red, dark pink, mauve, burgundy, and purple for walls, rugs, upholstery and other accessory colors. These were the most popular colors of the Victorian period.

It's also a great idea to add crown molding and wallpaper borders around the top of walls. And don't be afraid to use more than one color when decorating

Step 3 - You can choose rich wooden furnishings such as sofas and chairs when selecting furniture for Victorian decorating. The legs, backs and arms of these furnishings are carved to stand out, while the upholstery is usually velvet, embroidered fabrics, and brocade.

Accompanying these pieces are pillows that are created with similar fabrics, and trimmed with lace, frills, beading, ribbons or bows. The other furnishings in the room for Victorian decorating are various marbletop tables or they could be made of wood such as bamboo.

Step 4 - Decorations that are placed on the tables, such as candleholders, crystal lamps, porcelain figurines, or a vase of dried

flowers, should be set on embroidered doilies to add affect.

All paintings are usually in gold or wooden frames. Other exciting Victorian pieces that can be added to the living room are a grandfather clock, porcelain dolls and decorative plates.

Other Victorian decorating accessories that you can add to the room to give it authenticity include paintings of young maidens, children, a portrait of your family, or perhaps of your ancestors.

Step 5 - When Victorian decorating windows, you need to make them elaborate with draperies, swags and braided tiebacks. Popular fabrics for the window are also brocade, velvets or rich materials.

The floors of the living room can either be hardwood floors or wall-to-wall carpeting. But, no matter which flooring type you choose, it is a good idea to add an area rug that is fashioned in an oriental style to complete the authenticity of the Victorian decorating look.

As you can see, Victorian decorating is very involved and comes with a heavy feel to it. That being the case, make sure you pick a room that can handle this décor. That way, you can enjoy it to its fullest.

How to harvest your herbs

So, now that your herbs are in the ground and growing, what's the best way to harvest leaves from them? With some plants, you may be afraid of pruning them too often, but herbs actually need to be regularly trimmed. And, it's as simple as taking pruning shears and cutting off what you need. This not only lets you use them as needed, but also helps promote their growth and keep them healthy.

To prune your plants, wait for them to grow almost eight inches high. Then, you can clip as much as you need. If you choose to trim most of the plant, be sure to leave several leaves that can continue to soak up the sunlight and help the plant bloom again. If you only need a few leaves or sprigs, you can trim just a little off from the plant.

Always Open by appointment for paint &

furniture sales

Follow us on Facebook Sign up for Paint Workshops www.diamondintherust.com

Open every Thursday from 6:30 pm - 8:30 pm Join us during our MONTHLY SHOPPING EVENT! June 19 from 6:30 pm - 8:30 pm June 20 from 12:00 pm - 6:00 pm June 21 from 10:00 am - 5:00 pm

Proud retailers of Miss Mustard Seed's Milk Paint and No-VOC, All Natural American Paint Company Paints.

June 22 from 12:00 pm - 3:00 pm

```
CASTRO VALLEY | TOTAL SALES: 13
 Highest $: 952,000
 700,000
 Median $:
 Lowest $: 410,000
 686,769
 Average $:
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
17555 Almond Road
 94546
 650,000 - 1827
 196006-02-14
 94546
 805,000 4 2646
 197105-30-14
429 I Arcadian Drive
 94546
 700,000 3 1860
 195906-03-14
3137 Barrett Court
18410 Carlwyn Drive
 94546
 758,000 3 1468
 -05-29-14
20964 Chester Street
 94546
 565,000 4 2304
 195305-30-14
20984 Chester Street
 94546
 565,000 4 2304
 195305-30-14
4436 Cristy Way
 94546
 730,000 4 2126
 195905-30-14
1629 Knox Street
 94546
 410,000 2
 840
 192405-29-14
18237 Redwood Road
 94546
 605,000 4 1680
 196205-30-14
3743 September Court 94546
 952,000 6 3553
 195805-30-14
 94546
 707,000 4 2108
 196705-30-14
3120 Sydney Way
4234 Veronica Avenue
 94546
 621,000 4 1453
 195706-02-14
5585 Trailside Court
 197405-30-14
 94552
 860,000 5 2240
 FREMONT | TOTAL SALES: 52
 Highest $:1,560,000
 Median $:
 647,000
 Average $: 690,163
 Lowest $: 183,000
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
4152 Bell Common
 94536
 725,000 3 1924 199205-29-14
35952 Cabrillo Drive
 94536
 575,000 3 1255
 195605-28-14
 550,000 3
4778 Central Avenue
 94536
 1166
 195606-03-14
38716 Chimaera Circle 94536
 790,000 4 1643
 199605-29-14
 575,000 3 1452
38760 Crane Terrace #1094536
 198505-30-14
 647,000 4 1387
4304 Dali Street
 94536
 196705-29-14
36851 Dauphine Avenue 94536
 700,000 4 1684
 196105-29-14
 545,000 2 1230
38104 Miller Place
 94536
 197305-30-14
4149 Nicolet Avenue
 810,000 4 1797
 196505-30-14
37465 Parish Circle #2C 94536
 440,000 2 1008
 198905-30-14
38092 Parkmont Drive 94536
 745,000 3 1369
 196005-28-14
 499,000 3
3550 Peralta Boulevard 94536
 924
 190605-29-14
3562 Peralta Boulevard 94536
 454,000 2
 756
 190605-29-14
3568 Peralta Boulevard 94536
 489,000 2
 896
 192105-29-14
3364 Red Cedar Terrace 94536
 183,000 -
 421
 198605-30-14
38571 Royal Ann Common94536
 411,500 3 1180
 197105-28-14
 891,000 4 1716
35705 Runckel Lane
 94536
 198605-28-14
 835,500 4 1709
5230 Sabin Avenue
 94536
 196005-29-14
4492 Stickley Terrace
 94536
 718,000 3 1922
 200806-04-14
3541 Sutton Loop
 94536
 669,000 2 1996
 194905-30-14
4096 Tawny Terrace
 94536
 571,000 2 1390
 199505-30-14
39139 Argonaut Way #10494538
 410,000 2 1215
 197405-30-14
39139 Argonaut Way #20194538
 320,000 I 1280
 197406-03-14
39681 Blacow Road
 94538
 527,000 3 1067
 196105-30-14
 94538
 650,000 3 1238
 195505-28-14
3332 Cadman Road
4358 Carol Avenue
 94538
 820,000 3 1118
 195905-30-14
39970 Fremont Boulevard94538
 225,000 I
 730
 197205-28-14
3400 Gilman Common 94538
 585,000 2 1174
 199806-04-14
39109 Guardino Drive #23794538 278,000 I
 693
 198705-28-14
4303 Sacramento Ave #22094538 307,000 I 1030
 197406-03-14
 94538
 457,000 3 1064
39309 Sundale Drive
 196306-02-14
5016 Valpey Park Avenue 94538
 715,000 4 1551
 196206-04-14
568 Boar Circle
 94539
 1,050,000 5 3142
 199006-02-14
43844 Cameron Hills Drive94539 1,560,000 4 2804
 199006-03-14
42849 Castillejo Court 94539
 1,320,000 3 2102
 196906-02-14
255 East Warren Common94539
 431,000 2
 878
 198206-03-14
 94539
 925,000 -
 2166
 197805-30-14
170 Espada Place
297 Goldenrain Avenue 94539
 742,000 3 1298
 196106-02-14
48296 Hackberry Street 94539
 975,000 - 1510
 197706-04-14
40656 Mission Boulevard 94539
 1,350,000 3 2268
 197405-28-14
1322 Ocaso Camino
 94539
 909,000 3 2058
 197905-29-14
43847 Olazaba Terrace 94539
 720,000 3 1502 198606-02-14
248 Paso Roble Common94539
 890,000 4 1842 201106-03-14
48980 Tulare Drive
 1,308,500
 199106-03-14
1949 Una Court
 94539
 1,079,500 3
 197705-30-14
 1650
34769 Calypso Common 94555
 605.000 3 1988
 199005-28-14
34300 Eucalyptus Terrace94555
 965,000 4 1915
 199105-30-14
 951,000 4 1871
33140 Falcon Drive
 94555
 198005-30-14
4142 Greenland Terrace 94555
 431,000 3 1166
 197005-28-14
 197606-02-14
32542 Lake Tana Street 94555
 497,500 3
 1071
33877 Raven Terrace
 94555
 540,000 2 1315
 199006-03-14
 198706-02-14
5013 Shalimar Circle #7 94555
 522,000 2 1064
 TOTAL SALES: 25
 HAYWARD |
 Highest $: 939,000
 Median $: 373,500
 Lowest $: 196,000
 Average $: 398,320
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
1575 172nd Avenue
 94541
 315,000 2 1388 194905-30-14
312 Blossom Way #B
 94541
 260,500 2 968
 199205-30-14
18013 Castlewood Court94541
 350,000 3 1314 197306-03-14
708 Grand Terrace
 94541
 389,000 2 1235
 200306-03-14
750 Harmony Drive
 416.000 4 1379
 94541
 194205-29-14
```

Happening's Tri-City Voic	Œ				
3047 Madsen Street	94541	542,000	4	2110	201206-03-14
19118 Meekland Avenue	94541	312,000	3	1224	194006-03-14
22012 Sevilla Road #103	3 94541	367,000	2	1275	198605-30-14
357 Drummond Drive	94542	939,000	5	3799	201005-30-14
1193 Highland Boulevar	d 94542	499,000	3	1445	194806-04-14
325 Cooper Avenue	94544	250,000	2	1160	196105-29-14
379 Frederic Avenue	94544	450,000	3	1472	195205-30-14
24716 Joyce Street	94544	370,000	3	1000	195005-30-14
24976 Plum Tree Street	94544	590,000	4	2140	199705-30-14
1127 Scott Place	94544	465,000	3	1853	195305-29-14
27008 St. Francis Avenue	e 94544	373,500	4	1318	195805-30-14
27930 Thackeray Avenue	e 94544	297,000	3	1146	195505-30-14
28218 Thackeray Avenue	e 94544	395,000	3	1140	195605-28-14
41 Trestle Drive	94544	410,000	3	1585	199105-29-14
2959 Vanderbilt Street	#2079454	196,000	-1	643	198805-28-14
884 Westwood Street	94544	340,000	3	1148	195706-02-14
2273 Catalpa Way	94545	420,000	3	1232	196306-04-14
27846 Del Norte Cour	t 94545	332,000	3	1254	197005-29-14
1172 Huron Lane	94545	430,000	3	1290	195705-30-14
25850 Kay Avenue #229	94545	250,000	2	1007	198905-28-14
M	ILPITAS	TOTAL S	ΔIF	S: 05	
	5:1,040,000		diar		475,000
9	6: 438,500			•	601,700
452 Bixby Drive	95035	455,000	3	1102	
1037 North Hillview Dr	ive95035	1,040,000	4	2412	197706-09-14
198 Parc Place Drive	95035	438,500	2	1031	200506-06-14
714 Penitencia Street	95035	475,000	4	1314	196206-06-14
600 South Abel Street #	42795035	600,000	2	1259	200706-09-14
N	EWARK	TOTAL S	ALF	S: 08	
Highest \$			diar		380,000
Lowest \$				•	445,500
ADDRESS	ZIP SC	OLD FOR	BDS	SQFT	BUILTCLOSED
36455 Blackwood Drive	94560	590,000	4	1453	197106-03-14
37240 Cedar Boulevard	94560	490,000	3	1114	195705-30-14
39953 Cedar Boulevard	#2259456	0361,000	2	1071	198506-03-14
39953 Cedar Boulevard	#3229456	0380,000	3	1283	198505-30-14
6330 Joaq. Murieta Ave ;	#276D9456	60308,000	2	1112	198205-30-14
6330 Joaq. Murieta Ave ; 35250 Lido Boulevard #		355,000	2	1112 1076	
	L94560	355,000			198405-29-14
35250 Lido Boulevard #	L94560	355,000	2	1076	198405-29-14 195805-29-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street	:L94560 treet94560	355,000 580,000 500,000	2 3 3	1076 1142 1578	198405-29-14 195805-29-14 198805-28-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street	:L94560 treet94560 94560	355,000 580,000 500,000) TOTA	2 3 3	1076 1142 1578 ALES: 1	198405-29-14 195805-29-14 198805-28-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest \$ Lowest \$	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000	355,000 580,000 500,000 D TOTA Me Ave	2 3 3 L SA ediar	1076 1142 1578 ALES: 1 a \$: e \$:	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest \$ Lowest \$ ADDRESS	EL94560 treet94560 94560 LEANDRC 5:1,020,000 :: 215,000 ZIP SC	355,000 580,000 500,000) TOTA Me Avo	2 3 L SA ediar erag BDS	1076 1142 1578 ALES: I a \$: e \$: SQFT	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive	EL94560 treet94560 94560 LEANDRC S: 1,020,000 S: 215,000 ZIP SC 94577	355,000 580,000 500,000 0 TOTA Me Ave DLD FOR 473,000	2 3 L SA diar erag BDS	1076 1142 1578 ALES: I a \$: e \$: SSQFT 1420	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest \$ Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000 ZIP SC 94577 94577	355,000 580,000 500,000 D TOTA Me Avo DLD FOR 473,000 425,000	2 3 L SA ediar erag BDS 3 2	1076 1142 1578 ALES: I 1 \$: 10 \$: 10 \$: 1420 1723	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000 ZIP SC 94577 94577 94577	355,000 580,000 500,000) TOTA Me Av. DLD FOR 473,000 425,000 1,020,000	2 3 L SA diar erag BDS	1076 1142 1578 ALES: I a \$: e \$: SSQFT 1420	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000 ZIP SC 94577 94577	355,000 580,000 500,000 D TOTA Me Av. DLD FOR 473,000 425,000 1,020,000 390,000	2 3 L SA ediar erag BDS 3 2	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000 ZIP SC 94577 94577 94577	355,000 580,000 500,000 0 TOTA Me Avo DLD FOR 473,000 425,000 1,020,000 390,000 462,000	2 3 3 L SA ediar erag BDS 3 2 4	1076 1142 1578 ALES: I a \$: e \$: SSQFT 1420 1723 3942	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000 ZIP SC 94577 94577 94577 94577	355,000 580,000 500,000 D TOTA Me Ave DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000	2 3 3 L SA ediar erag BDS 3 2 4 2	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest \$ Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue	EL94560 treet94560 94560 LEANDRO E:1,020,000 E: 215,000 ZIP SC 94577 94577 94577 94577	355,000 580,000 500,000 0 TOTA Me Ave DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3	1076 1142 1578 ALES: 1 1 \$: 10 \$: 1420 1723 3942 848 1030	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 197806-02-14 200206-04-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest \$ Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000 ZIP SC 94577 94577 94577 94577 94577 94577	355,000 580,000 500,000 0 TOTA Me Av. DLD FOR 473,000 425,000 390,000 462,000 388,000 589,000 440,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 -	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848 1030 1723	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 197806-02-14 200206-04-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane	EL94560 treet94560 94560 LEANDRC E:1,020,000 E: 15,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577	355,000 580,000 500,000 0 TOTA Me Ave DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848 1030 1723 1946	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197205-29-14 197205-28-14 192705-30-14 194106-02-14 197806-02-14 200206-04-14 198805-30-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive	EL94560 treet94560 94560 LEANDRC E:1,020,000 E: 15,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577	355,000 580,000 500,000 0 TOTA Me Av. DLD FOR 473,000 425,000 390,000 462,000 388,000 589,000 440,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3 3	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive # 14259 Seagate Drive #2	EL94560 treet94560 94560 LEANDRO S:1,020,000 S: 215,000 ZIP SO 94577 94577 94577 94577 94577 94577 94577 94577 94577	355,000 580,000 500,000 0 TOTA Me Avo DLD FOR 473,000 425,000 390,000 462,000 388,000 589,000 440,000 445,000	2 3 3 L SA ediar erage BDS 3 2 4 2 2 - 3 3 3	1076 1142 1578 ALES: I 1 \$: 10 \$: 1420 1723 3942 848 1030 1723 1946 1595 1595	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 197806-02-14 200206-04-14 198805-30-14 198405-29-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest \$ Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive 14259 Seagate Drive #2 860 St. Marys Avenue	EL94560 treet94560 94560 LEANDRO S:1,020,000 S: 215,000 ZIP SO 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577	355,000 580,000 500,000 D TOTA Me Ava DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3 3 3 2	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 198005-28-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle	EL94560 treet94560 94560 LEANDRC E:1,020,000 E: 215,000 ZIP SC 94577 94577 94577 94577 94577 94577 4577	355,000 580,000 500,000 0 TOTA Me Av. DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3 3 3 2 4 2 2 - 3 3 2 3	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958 1245	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 198005-30-14 194005-30-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive # 14259 Seagate Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street	EL94560 treet94560 94560 LEANDRO S:1,020,000 S: 215,000 ZIP SO 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578	355,000 580,000 500,000 0 TOTA Me Avi DLD FOR 473,000 425,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3 3 3 2 3 3 2 3 3 3 3 3 3 3 3 3 3	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958 1245 1176	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 194005-28-14 194505-30-14 194505-30-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive # 14259 Seagate Drive # 2860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street	EL94560 treet94560 94560 LEANDRO S:1,020,000 S: 215,000 ZIP SO 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578	355,000 580,000 500,000 D TOTA Me Ave DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 315,000 440,000 215,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3 3 3 2 3 3 2 3 2 3 2 2 3 3 2 2 3 3 2 3 3 2 3 3 3 3 2 3	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848 1030 1723 1946 1595 958 1245 1176 1222	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198405-29-14 194005-28-14 198005-30-14 194505-30-14 194605-30-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva	EL94560 treet94560 94560 LEANDRO S: 1,020,000 S: 215,000 ZIP SO 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578	355,000 580,000 500,000 7 TOTA Me Ava DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 215,000 429,000	2 3 3 L SA edian erag BDS 3 2 4 2 2 - 3 3 3 2 3 2 3 2 3 2 3 2 3 3 2 3 3 2 3	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595 958 1245 1176 1222 1376	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 194005-28-14 194005-30-14 195405-30-14 195405-30-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94578	355,000 580,000 500,000 7 TOTA Me Ava DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 215,000 429,000 740,000	2 3 3 L SA cdiar erag BDS 3 2 4 2 2 - 3 3 3 2 3 2 3 3 2 4 2 2 3 3 2 4 3 3 4 2 3 3 4 4 3 3 4 4 4 4	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958 1245 1176 1222 1376 2419	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 194005-28-14 194005-30-14 195405-30-14 195405-30-14 199405-29-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street	EL94560 treet94560 94560 LEANDRC S:1,020,000 S:15,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579 94579	355,000 580,000 500,000 0 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 215,000 429,000 740,000 480,000	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3 3 2 3 2 3 2 3 2 3 2 3 2 3 3 2 3 3 3 4 3 3 3 3	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958 1245 1176 1222 1376 2419 2053	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 194005-28-14 194605-30-14 195405-30-14 195405-30-14 195405-29-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street 14333 Cypress Street 1371 Esser Avenue	EL94560 treet94560 94560 LEANDRC S:1,020,000 S: 215,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579 94579 94579	355,000 580,000 500,000 0 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 440,000 445,000 500,000 315,000 440,000 215,000 429,000 740,000 480,000 430,000 542,000	2 3 3 L SA cdiar erag BDS 3 2 4 2 2 - 3 3 3 2 3 2 3 2 3 3 2 4 3 3 2 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 4 3 3 4 3 3 4 3 3 4 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 3 4 3 3 3 3 3 3 4 3	1076 1142 1578 ALES: I 1 \$: e \$: SSQFT 1420 1723 3942 848 1030 1723 1946 1595 958 1245 1176 1222 1376 2419 2053 1076 1843	198405-29-14 195805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198005-28-14 194005-28-14 194005-30-14 195405-30-14 195405-30-14 195405-29-14 195105-28-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street 14333 Cypress Street 1371 Esser Avenue	EL94560 treet94560 94560 LEANDRO S: 1,020,000 S: 215,000 ZIP SO 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579 94579	355,000 580,000 500,000 7 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 440,000 440,000 440,000 440,000 450,000 500,000	2 3 3 L SA cdiar erag BDS 3 2 4 2 2 - 3 3 3 2 3 2 3 2 3 3 2 4 3 3 2 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 4 3 3 4 3 3 4 3 3 4 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 3 4 3 3 3 3 3 3 4 3	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958 1245 1176 1222 1376 2419 2053 1076 1843 ALES: 0	198405-29-14 195805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198005-28-14 194005-28-14 194005-30-14 195405-30-14 195405-30-14 195405-29-14 195105-28-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street 14333 Cypress Street 1371 Esser Avenue	EL94560 treet94560 94560 LEANDRC E:1,020,000 S:15,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579 94579 94579 94579 94579	355,000 580,000 500,000 7 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 440,000 440,000 440,000 470,000 480,000 480,000 542,000 7 TOTA Me	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3 3 2 3 4 3 3 4 L SA ediar	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595 958 1245 1176 1222 1376 2419 2053 1076 1843 ALES: 0	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198005-30-14 194005-28-14 194005-28-14 195405-30-14 195405-30-14 195405-30-14
35250 Lido Boulevard # 37069 St. Christopher S 3613 I Toulouse Street SAN Highest \$ Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 1688 I Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 1507 I Costela Street 14333 Cypress Street 1371 Esser Avenue SAN Highest \$ Lowest \$ ADDRESS	EL94560 treet94560 94560 LEANDRO S: 1,020,000 S: 215,000 ZIP SO 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579 94579 94579 94579 SE 465,000 ZIP SO 21P SO	355,000 580,000 500,000 0 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 440,000 440,000 440,000 470,000 480,000 480,000 542,000 O TOTA Me Avi	2 3 3 L SA ediar erag BDS 3 2 4 2 2 - 3 3 2 3 4 3 3 4 L SA ediar erag	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595 958 1245 1176 2419 2053 1076 1843 ALES: 0 1 \$:	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198005-30-14 194005-28-14 194005-28-14 195405-30-14 195405-30-14 195405-30-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest \$ Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive 14259 Seagate Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street 14333 Cypress Street 1371 Esser Avenue SAN Highest \$ Lowest \$	EL94560 treet94560 94560 LEANDRC S:1,020,000 S:15,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94578 94579 94579 94579 94579 94579 94579 94579 94579 94579 94579 94579 94579	355,000 580,000 580,000 500,000 70 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 429,000 740,000 429,000 740,000 430,000 542,000 71 TOTA Me Avi DLD FOR 325,000	2 3 3 L SA diar erag BDS 3 2 4 2 2 3 3 4 3 3 4 L SA diar erag BDS 2	1076 1142 1578 ALES: I 1 \$:	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 194005-28-14 194005-30-14 194605-30-14 195405-30-14 195405-30-14 195105-28-14 195105-28-14 195105-28-14 195105-28-14 195105-28-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street 14333 Cypress Street 1371 Esser Avenue SAN Highest \$ Lowest \$ ADDRESS 1429 Culver Place 1383 Jacqueline Place	EL94560 treet94560 94560 LEANDRO S: 1,020,000 S: 215,000 ZIP SO 94577 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579 94579 94579 94579 SE 465,000 ZIP SO 21P SO	355,000 580,000 580,000 500,000 70 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 429,000 740,000 429,000 740,000 430,000 542,000 71 TOTA Me Avi DLD FOR 325,000	2 3 3 L SA diar erag BDS 3 2 4 2 2 3 3 4 3 3 4 L SA diar erag BDS 2	1076 1142 1578 ALES: I 1 \$:	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 194005-28-14 194605-30-14 194605-30-14 195405-30-14 195405-30-14 195105-28-14 195105-28-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest \$ Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street 14333 Cypress Street 1371 Esser Avenue SAN Highest \$ Lowest \$ ADDRESS 1429 Culver Place	EL94560 treet94560 94560 LEANDRC E:1,020,000 S:15,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579	355,000 580,000 580,000 500,000 70 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 429,000 740,000 429,000 740,000 430,000 542,000 71 TOTA Me Avi DLD FOR 325,000	2 3 3 L SA 2 2 3 3 2 3 4 3 3 4 L SA ediar eragg BDS 2 2 3 3 2 3 4 3 3 4 L SA ediar eragg BDS 2 2 3	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958 1245 1176 1222 1376 2419 2053 1076 1843 ALES: 0 1 \$: e \$: SQFT 1848 1188 1314	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 198005-30-14 194005-28-14 195405-30-14 195405-30-14 195405-30-14 195405-29-14 195106-04-14 8 373,000 386,500 BUILTCLOSED 197205-30-14 197206-03-14 197206-03-14 197206-03-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest S Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street 14333 Cypress Street 1371 Esser Avenue SAN Highest \$ Lowest \$ ADDRESS 1429 Culver Place 1383 Jacqueline Place	EL94560 treet94560 94560 LEANDRC S:1,020,000 S:15,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579 94579 94579 94579 94579 94579 94579 94579 94579 94579 94579 94579 94579	355,000 580,000 580,000 500,000 70 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 390,000 462,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 215,000 440,000 215,000 440,000 215,000 440,000 500,000 740,000 480,000 740,000 480,000 740,000 480,000 740,000 480,000 740,000 480,000 740,000 315,000 315,000 315,000 324,000 373,000 415,000	2 3 3 L SA diarrerag BDS 3 2 4 2 2 3 3 4 3 3 4 L SA diarrerag BDS 2 2 3 3 3 3 4 3 3 4 4 4 4 4 4 4 4 4 4 4	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958 1245 1176 2419 2053 1076 1843 ALES: 0 1 \$: e \$: SQFT 1188 1188 1188 1314 1000	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 194106-02-14 200206-04-14 198805-30-14 198405-29-14 198405-29-14 194005-28-14 194605-30-14 194605-30-14 195405-30-14 195405-29-14 195105-28-14 195105-28-14 195106-04-14 8 373,000 386,500 BUILTCLOSED 197205-30-14 197206-03-14 195005-29-14 195005-29-14 195005-29-14
35250 Lido Boulevard # 37069 St. Christopher S 36131 Toulouse Street SAN Highest \$ Lowest \$ ADDRESS 683 Black Pine Drive 2490 Blackpool Lane 1560 Daily Drive 249 Julius Street 324 Lille Avenue 2479 Limehouse Lane 739 Matoza Lane 14166 Outrigger Drive 14259 Seagate Drive #2 860 St. Marys Avenue 365 Caliente Circle 14950 Lark Street 16881 Liberty Street 3937 Monterey Bouleva 2006 Britannia Lane 15071 Costela Street 14333 Cypress Street 1371 Esser Avenue SAN Highest \$ Lowest \$ ADDRESS 1429 Culver Place 1383 Jacqueline Place 15584 Vassar Avenue	EL94560 treet94560 94560 LEANDRC E:1,020,000 S:15,000 ZIP SC 94577 94577 94577 94577 94577 94577 94577 94578 94578 94578 94578 94578 94579	355,000 580,000 580,000 500,000 TOTA Me Avi DLD FOR 473,000 425,000 1,020,000 388,000 589,000 440,000 445,000 500,000 315,000 440,000 440,000 440,000 440,000 15,000 429,000 740,000 480,000 542,000 TOTA Me Avi DLD FOR 325,000 324,000 373,000	2 3 3 L SA 2 2 3 3 2 3 4 3 3 4 L SA ediar eragg BDS 2 2 3 3 2 3 4 3 3 4 L SA ediar eragg BDS 2 2 3	1076 1142 1578 ALES: I 1 \$: e \$: SQFT 1420 1723 3942 848 1030 1723 1946 1595 1595 958 1245 1176 1222 1376 2419 2053 1076 1843 ALES: 0 1 \$: e \$: SQFT 1848 1188 1314	198405-29-14 195805-29-14 198805-28-14 8 440,000 484,611 BUILTCLOSED 198906-04-14 197905-29-14 197205-28-14 192705-30-14 19406-02-14 200206-04-14 198805-30-14 198405-29-14 194005-28-14 194005-30-14 195405-30-14 195405-30-14 195105-28-14 195106-04-14 8 373,000 386,500 BUILTCLOSED 197205-30-14 197206-03-14 195005-29-14 195005-29-14 195005-29-14 195005-29-14 195005-29-14 195005-29-14 195005-29-14 195005-29-14 195005-29-14 195005-29-14

290 Via Mirlo 94580 455,000 3 1062 195005-30-14 17096 Via Pasatiempo 94580 465,000 4 1468 194705-30-14 1794 Via Redondo 94580 300,000 3 1288 195405-29-14 UNION CITY | TOTAL SALES: 10 Median \$: 410,000 Highest \$: 768,000 Lowest \$: 310,000 Average \$: 498,450 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94587 440,000 - 1120 1960 05-28-14 33472 14th Street 34237 Aspen Loop 94587 768,000 4 1875 1999 05-30-14 4270 Comet Circle 94587 397.000 3 1255 1972 05-29-14

continued on page 5

5 home improvements that boost safety, comfort and the value of your home

Home improvement season is in full swing, and homeowners across the country are deciding which projects to tackle this year. By taking a strategic approach to selecting home improvements, you can go beyond adding value to your property - you can also boost your comfort and safety as well.

"Many homeowners select stylistic updates when deciding which projects [they want] for their house, but some of the most valuable home improvements aren't visual," says Ed Del Grande, home improvement expert, author, TV host and spokesperson for Kohler. "Things that add comfort and safety to a home typically have the best return on investment, as well as the most pull with today's savvy homebuyers come resale time."

Del Grande recommends five home improvements to enhance the value, safety and comfort of your home:

Standby Home Generator

A standby generator is installed outside your house (like a central air-conditioning unit) and

tional areas within the living room or bathroom, and under-cabinet lighting to illuminate kitchen surfaces for safer cooking.

Front door

In addition to properly lighting your entrance, there is another simple and affordable update you can make to boost curb appeal and home security: a new steel front door. Doors that feature decorative glass might look nice, but they make it easy for criminals to break into your home. Give your home's facade a facelift and added security by replacing your entry door with a steel option. With a 96.6 percent recouped cost, it is the number one remodeling project for resale value, according to the Cost vs. Value Report. Plus, steel front doors can be purchased in a variety of colors or easily painted to match your home's existing color palette.

Security system

A security system assures owners that their family and property are secure day and night. Whether you hire a company to install it or you go

comes on automatically within seconds of a utility power outage to keep your property up-and-running whether you're home or away. Standby generators are connected to existing gas lines in your home (propane or natural gas), so there's no refueling necessary. A standby generator like those from Kohler can power critical appliances and systems in a home, including lights, heating/cooling systems, refrigerators/freezers, sump pumps, security systems, office equipment and sophisticated electronics. Adding a standby generator not only increases your comfort and safety, it's a sound investment. In addition to preventing losses due to power outages, a backup power generator recoups 67.5 percent of its cost at resale, according to Remodeling magazine's 2014 Cost vs. Value Report. To learn more, visit www.kohlergenerators.com for educational videos, sizing calculators and more.

Lighting

Updating lighting can have a dramatic effect on a home's aesthetic, but beauty is just one benefit of redoing light fixtures inside and out. Lights highlight architectural features plus add a safety element to the property. Properly lit paths, stairs and entranceways make it easy to navigate throughout the home. Use solar light to brighten pathways, stair lights to illuminate steps, wall sconces to light func-

the DIY route, there are numerous options. Smart security systems go beyond cameras, fire alarms and motion detectors; they allow homeowners to monitor their homes online so they can see when children come home, packages are delivered, or whether they forgot to shut the garage door. Adjustments to locks, lighting and temperature can all be made remotely. Plus, adding a security system often qualifies for a discount on homeowner's insurance, so ask your agent.

k your agent. Sump pump

With the recent storms in the Northeast and across the country, flooding has become a major concern. If your home has a basement, it should have a functioning sump pump. Often located under stairways or in basement utility spaces, a sump pump is a special pump that is only activated when water reaches a certain level in a basin that collects water and enables proper drainage around the home. Sump pumps are critical to prevent basement flooding, and they reduce dampness around a home's foundation. The upfront cost of a sump pump is easily justified when you think about the thousands of dollars in damages it prevents: the average cost of a flooded basement is \$21,000 according to FloodSmart.gov (2-inch flood in 2,000 square-foot home).

UGESH 'YOGI' SINGH

FSP, CDPE, BROKER ASSOCIATE

Home Sales Report

continued from page 12

2500 Copa Del Oro Drive 94587 310,000 2 1984 05-30-14 4162 Glenwood Terrace #3 94587 535,000 2001 05-28-14 4633 Granada Way 94587 377,000 1155 1972 06-03-14 2436 Maraschino Place 94587 620,000 1550 1972 05-30-14 32245 Mercury Way 94587 367,500 4 1583 1971 05-28-14 1877 Serpentine Drive 760,000 4 94587 1988 1997 05-29-14 1280 1973 05-29-14 4257 Solar Circle 410,000 3 94587

Eden creates communities

By Jesse Peters PHOTOS COURTESY OF **Breanne Long**

den may be the starting place for humankind, but for many low income families it's the start to a better life. The U.S. Department of Housing and Urban Development has ranked the Bay Area among the highest in the country for homeless population. For many struggling people, housing is beyond their income capabilities. Seeing a need for change, six people renovated six houses 45 years ago and have since become a large organization utilizing its resources to support those most affected.

In 1968, six people saw a growing problem in their community and did something about it. The lack of affordable, non-dislot of people out there who work really hard and need an affordable place to live so they can raise their kids."

Education is the best thing anyone can do for themselves, and if we can't do it for ourselves we wish it for our children. Unfortunately, with so few living opportunities for low-income families, the primary education many children receive is spent sporadically in multiple schools due to moving. Eden Housing disrupts this cycle, creating a steady home so moving from apartment to apartment and school to school becomes a thing of the past. The children can receive uninterrupted education at their local schools, which provides a better transition to furthering education.

To promote the attainability

of education Eden offers a scholarship program. All Eden Housing residents wishing to pursue scholarships. Last year they offered \$50,000 in scholarships to further education. "Some students have gone on to Columbia University, Cal, UCLA, CSUEB and medical schools," says Mandolini "and it all started with a stable place to live."

Education opportunities extend beyond the classroom for many residents with the technology program. Eden Housing started a technology program with five students learning to reconstruct computers, diagnose, and fix technical issues. This has since grown to over 600 students receiving training and even employment opportunities. The program allows these bright teens to

college, at any age, are eligible for

510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont OPEN TO THE PUBLIC MON-FRI 8:30AM-5:00PM LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM 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** your outdoor patio furniture **Boats and Campers** Call Today! MATTRESSES FOR: SAME DAY SERVICE Home, Vans, RV, Trucks & Campers Bring In Your Patterns Mattress Toppers & Exercise Pads For Special Cuts Special Back & Neck Pillows CUSHION REPLACEMENTS FOR: yelp 3 Sofa, Chairs, Lounges, Window Seats, Boats Viscoelastic Memory Foam Check into Yelp Flexible Polyurethane Foam for SPECIAL OFFERS HR (High Resilience) Neoprene Follow us on Convoluted Filtration For Various Uses Facebook Packaging Design Prototype 10% Discount Styrofoam Sheets Charcoal Esters One Coupon/Discount Per Visit Dacron Crosslink **Cannot combine discounts** Ethafoam 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.

FOAM FACTORY

learn an invaluable skill in a place where many cannot afford computers. More impressive still is the Generation Exchange, where these teens teach seniors how to use computers. Both groups benefit greatly from the other and only solidify the community aspect Eden embodies. The world is once again open to rarely visited seniors, as they use video calls to see relatives near and far.

Partnering with Enterprise Communities, Eden provides residents with a more green education in three modules: Saving water, energy, and trash. During the meetings residents were asked how to save these amenities. The result was a partnership with Boys and Girls clubs, putting them in charge of recycling program. The kids were offered an incentive, "Every penny that we save this year on trash collection, that comes from recycling we'll

split," Mandolini smiles. "They saved us \$13,000 and we split it, giving them over \$6,000 which they used to go to Disneyland."

The need for low-income housing is a growing problem. When Eden Housing opened 50 apartments in Palo Alto over 1,000 applied. The acceptance was based on a lottery, and for many getting that apartment is the jackpot. Over 17,000 households (not people) are currently on the waiting list. The efforts of six people have changed thousands of lives by offering affordable housing, but they've done more than that. The spirit of community is more than just housing, it is the interaction we have with people, and that is where Eden Housing succeeds.

Eden Housing is based in Hayward and can be contacted at (510) 247-0833 or visited online at www.edenhousing.org.

iminatory nousing was nearly non-existent in Alameda County. Taking matters into their own hands, they renovated six Oakland houses for six first time home owner families. Their ambition grew with their next project - helping low income seniors find affordable housing in Hayward. The Josephine Lum Lodge was the resulting effort, making 150 units available to the senior community. These actions started a revolution that has grown to include over 7,500 properties with the intention of helping low income families, seniors, formerly homeless, and people with disabilities.

'We are building affordable housing," says Eden Housing President Linda Mandolini. "Most people don't want affordable housing in their communities, they always think its public housing so they're afraid it's going to be some giant slum with a slum-lord but it's not. There are a

wind Twisters

Sudoku:

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

Crossword Puzzle B 271 16 18 20 22 23 25 28

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

- 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)
- 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)
- Notwithstanding (12)
- 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
- 13 Chosen person to act on behalf of many people (14)
- 14 Appropriate (5)

- 15 Importance (12)
- 21 Kept (9)
- 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 July 2 – July 8, 2014 By Vivian Carol

For All Signs: We enter July with all the personal planets (Mercury, Venus, and Mars) direct. Given that one or the other has been in retrograde territory since last December, the whole tenor of business and forward motion resumes a normal pace. War and/or uprisings are occurring in many places on the globe. When the personal planets are fully direct, I can't help but wonder if we truly will be in better shape. Retrograde planets tend

to slow forward motion long enough to turn around and think about it before we take action. (Isis doesn't seem aware of that, however.) The hot spots may only become hotter this summer.

Aries the Ram (March 21-

April 20): Your attitude about yourself is not altogether accurate right now. You may think way too much of your ideas, or alternately, you may see yourself as lower than scum. Neither is clear and you should probably not make decisions of any importance this week. Spiritual pursuits are given a "go" signal.

Taurus the Bull (April 21-

May 20): There is some challenge to your resources (money, time, or energy) this week. If you have a choice, don't spend money, but you may have to do so. Fortunately you can probably access help from friends or family even though you prefer not to do that.

Gemini the Twins (May 21-June 20): You may be caught in

time binds this week. It seems there is not enough of you to go around. This sort of situation can lead to catching colds in order to give you personal space. So rather than inviting a virus, maybe you should just make the best choice you can and disallow guilt in your mind over what you didn't do.

Cancer the Crab (June 21-**July 21):** You may be the pivoting

party in a conflict among others. Your position is searching for a fair and just solution for everyone concerned. If you can manage to be even-handed rather than throwing lightning bolts around, you stand a good chance of accomplishing your aim. It is your role to stand for peace.

Leo the Lion (July 22-Aug

22): There is conflict all around you. At this time you prefer to remain in the background if you can. Another option is to manipulate the situation so that you get the outcome you wish. You may experience a type of highly wired mental energy that can keep you on edge. The antidote is physical activity.

Virgo the Virgin (August 23-September 22): You are in a reasonably good place with yourself at this time. Your heart and mind are flowing together. You have no conflict between your feelings and your thoughts about those feelings. This is a time for reflection on important subjects. You can make good decisions now.

Libra the Scales (September 23-October 22): You may feel trapped in a situation that de-

mands your time and attention. If you do it, you'll be angry. If you don't do it, you'll feel guilty. Make an effort to find a win-win, though it could be hard. You do have some play aspects in your favor, so give your inner child a treat or two to reduce resentment.

Scorpio the Scorpion (October 23-November 21): Don't

make rash moves or decisions over the next two weeks. You need time to think things through. It's a challenge for you to "see" yourself into the future with accuracy at this time. Seek out more information in order to make good choices later this month.

Sagittarius the Archer (November 22-December 21): Early in the week an opportunity to expand your social life brings smiles. You may be invited to a party or you might meet someone new. This aspect is from Venus, goddess of love and creativity. The muse

ber 22-January 19): A partner

(personal or business) or a client

may antagonize you. You will feel

may be at your side as you produce a particularly creative idea or solution to a problem. Capricorn the Goat (Decem-

pressured to drop bombs on the other. Keep your cool and listen carefully to what the "other" really wants/needs. This may be about a misunderstanding or hurt feelings. If so, it is better to talk it through than stomp it out.

Aquarius the Water Bearer (January 20-February 18): You and the authority figures in your world are cooperating and helping each other accomplish a project. Your mind is steady and imaginative now, able to see how one thing flows into the next. At times like these, "work" becomes a positive experience. It integrates with your personal rhythm and feels smooth.

Pisces the Fish (February 19-March 20): Your appetite for all

the goodies in life is very strong now. Warning to those on diet and exercise programs: this week it is just too easy to break training. If you mean what you've promised to yourself, don't go anywhere in which you would be in harm's way. You may also be tempted to overspend.

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

Night Time Fun

at the Oakland Zoo

By Denny Stein

here's something for the whole family at the Oakland Zoo: weeks ago, "Walk in the Wild" for adults only and soon, "Family Sundown Safari," an Outdoor Overnight Program, for the whole family. Why bother with the Hyatt or the Four Seasons when you can spend the night at the Oakland Zoo?

The "Family Sundown Safari" is geared

meet the Great Horned Owl "Olivia" or our state reptile, "Pokey" the California Desert Tortoise.

After dinner, provided by the Oakland Zoo, everyone makes enrichment items or treats for one of the animals on exhibit. This year families will be making enrichment for Cotton Top Tamarins and Macaws. "Enrichment" is a term that zookeepers use, meaning toys and activities that keep animals active and curious so

towards children four and up. You just have to bring your own tent and camping supplies, and arrive at 5 p.m. sharp to set up in one of the most unusual campsites ever. Then get ready for the safari activities, which start with a twilight tour of the Wayne and Gladys Valley Children's Zoo. The zoo's Animal Ambassadors will be there to meet you up close. It's really exciting to slide your hand along "Spike Lee" the great black Indigo Snake, or talk to the Yellow Naped Amazon Parrot named "Brock." If they aren't there, you might

they don't get bored. Imagine a dog's "kong" toy filled with peanut butter . . . now envision an elephant or gorilla size version. The Cotton Top Tamarins are quite petite though, so their enrichments will be fun and easy for kids to make out of craft and household supplies.

The evening tour of the Children's Zoo ends with a performance in the Wildlife Theater by Michael Katz, a Berkeley-based storyteller and host of the radio program Katz Pajamas heard on NPR station KCBX FM. Before bed, everyone roasts

chocolate and marshmallow S'mores around the campfire under the California stars. Then it's time to snuggle into your cocoons and tents for a night in the wild. Fall asleep to the moonlit sounds of nocturnal creatures not normally found in your backyard. And in the morning, you'll be woken by the vocalizations of the chimpanzees or hyenas and other early risers. Bring ear plugs if you want to sleep a little later than dawn!

Breakfast is served before the tour of the Rainforest section of the Zoo. Then it's off to watch the Cotton Top Tamarins and the Macaws enjoy the enrichments and treats that you made. The Safari ends at 10 a.m., but participants are welcome to explore the zoo for the rest of the day before getting back to real life

The "Family Sundown Safari" started in 2002, and, now in its twelfth year is still providing a way for families to have a more up close and intimate experience with the zoo. Many come back every year. Don't hesitate because there is a 40 person capacity per Safari and reservations are required two weeks in advance. There are five Safari dates this

summer: July 12, 19, 26, August 2 and 9. The Oakland Zoo, an award winning member of the Association of Zoos & Aquariums, is a fun, safe and educational place to bring your family, day or night. So if you've come for the day, try staying for a night.

To register and for more information, visit: http://www.oaklandzoo.org/Family_Sundown_Safari.php. Download the Family Sundown Safari Request Form and submit a completed copy via e-mail or fax to (510) 729-7324 at least two weeks in advance. The zoo is unable to accommodate bookings less than two weeks prior to the event. All adults and children must register.

Family Sundown Safari
Saturdays, Jul 12, 19, 26, Aug 2, and 9
5 p.m. – 10 a.m. the following morning
Oakland Zoo
9777 Golf Links Rd, Oakland
(510) 632-9525 x220
http://www.oaklandzoo.org/Family_Sun
down_Safari.php
Program Fee: \$85 per person
non-member, \$75 per person member

Scrap dealer's bargain turns out to be Faberge Egg

By Gregory Katz Associated Press

LONDON (AP), There is good luck, outrageous good fortune – and now there is the case of the scrap metal dealer who found one of the eight missing Faberge imperial eggs at a flea market in the American Midwest.

A London antique dealer said Wednesday that that the scrap metal entrepreneur bought the egg for about \$14,000, thinking he could make a small profit by reselling the piece for its gold content.

It turned out the jewel-encrusted piece was worth millions.

Kieran McCarthy of Wartski, which specializes in Russian artifacts, said the scrap metal dealer began to suspect he was holding a rare piece after seeing an article online about an imperial Faberge Easter egg made for Russian royalty. The dealer contacted McCarthy, who verified the egg as genuine and negotiated its sale to a collector.

"The second I saw it, my spine was shivering," said Mc-Carthy, calling the piece a "Holy Grail" for collectors.

Both buyer and seller want to remain anonymous, and McCarthy

did not disclose the sale price – but experts note that a non-imperial Faberge egg sold at Christie's for \$18.5 million in 2007.

Independent Faberge expert Geza von Habsburg said the egg is "absolutely genuine" and matches the one-line description found in records kept by Russia's Imperial Cabinet.

The egg, which contains a Vacheron Constantin watch, sits on a jeweled gold stand and was given by Alexander III to his wife Empress Maria Feodorovna in Easter 1887.

Only 50 of the imperial eggs were made for the royal family, and eight remained missing before the latest find, though only three of those are known to have survived the Russian revolution.

"I think it's pretty exciting," said Tatiana Zherebkina, spokeswoman for Faberge. "The experts seem to agree it's authentic and of imperial provenance – one of the eight missing eggs."

It will be on display at Wartski's London showroom April 14-17, the first time it will have been seen in public for 112 years.

Associated Press writer Jill Lawless contributed to this report.

The Art of Climate Change

SUBMITTED BY THE SUN GALLERY

Our environment, our planet, is in constant flux. At the most basic level, tectonic plates that form the

crust of our continents are continually shifting. Layered upon that instability, the actions of animals (including us) have weathered, abraded and accumulated both wanted and unwanted residue. The stuff of life (and death), has begun to redefine topography and atmosphere. This exhibition bears witness to this process and also to the idea that we, as a species, red to initiate a process of healing to defend our Earth and leave it in better condition for future generations.

Dorsi Lynn Diaz, project creator and founder of "The Art of Climate Change," is an artist, art educator and freelance writer and publisher. Her newest project is to bring together people and educate them about the growing threat of climate change through art, focused on teaching children and families

through a multi-modal approach. Although arts based, her approach also considers scientific research and possible solutions to climate change along with a call to action. Her latest collaboration has been with The Sun Gallery to bring "A Volatile Terrain: The Art of Climate Change," which originated as a crowd-funded project through Kickstarter.

Artists in the exhibition include: Dickson Schneider, Dr. Htain Winn, Marjorie Lynn Wagner, Ginny Parsons, Robert Jankowski, Hollie Adamic, Wanda Kersey, Paper Mills Studio, Jon Kerpel, Ian Patton, Doyle Wegner, Nina Starr, Oliver Klink, Stephanie Thames, Tino Banuelos, Peter Langenbach, Maureen Langenbach, Terry Preston, Patra Nesseth Steffes, Julie Barrett Bilyeu, Joe Santiago, and Jennifer Koney.

Included are six of Koney's large-scale abstract resist-and-pour paintings of icebergs and ice sheets as well as five short-lens nature photographs from Antarctica by Oliver Klink from the 55" – Images of Sea Level Rise series.

Koney will also host "What?! Sharks in My Back-yard?" on July 19th, a community discussion about the local impacts of sea level rise.

A Volatile Terrain: The Art of Climate Change Through Jul 24 Thursday – Sunday 11 a.m. – 5 p.m.

What?! Sharks in My Backyard? Saturday, Jul 19 2 p.m. – 4 p.m.

The Sun Gallery
1015 E St., Hayward
(510) 581 – 4050
sungallery@comcast.net
www.sungallery.us
Free

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

Munch Ammmerican!

- √ 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!"

SACBC's 52st ANNUAL

JAPANESE BAZAAR

Saturday July 12 11:00am - 8:00pm

Sunday July 13 11:00am - 7:00pm

Free Admission

www.sacbc.org

Broadway West's Production of LEND ME A TENOR

July 11 - August 9

World famous tenor, Tito Morelli, Il Stupendo, is to perform Otello for one night only. He arrives late, and through a hilarious series of mishaps, is given a double dose of tranquilizers and passes out. His pulse is so low that Saunders, the general manager of the opera company and his assistant, Max, believe he is dead. What to do? Saunders persuades Max to get into Morelli's Otello costume and try to fool the audience into thinking he's Il Stupendo. This sets off a series of hilarious events guaranteed to leave the audiences crying with laughter.

510-683-9218

www.broadwaywest.org

Broadway West Theatre Company 4000-B Bay Street in Fremont

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: July 20 and 27 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm. The August 3 performance starts at 1 pm with refreshments during intermission (included in price of ticket).

43693 Mission Blvd., Fremont Across from Ohlone College at the intersection of Mission & Pine St.

www.Hayward.ChapeloftheChimes.com

*Based on 4 placements in a memorial boulder.

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

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

38991 Farwell Drive,

Fremont

Private Therapy Rooms & Southing Music

By Appointment

Open 7 days

10% Off

Any Regular

Priced Services

With Cash Payment

Expires 6/30/14

Not valid with

any other offer

cannot be

WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

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

Reiki

and more

Certification #39961 Byron

Byron & Dianne Evans

510-659-9313

combined with any Certification #32839 Dianne 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

www.insurancemsm.com

#OB84518

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

Ride from Sunol or Niles in the Bay Area Free Parking Special events, schedules & info on the web at:

(510)996-8420

www.NCRY.org

\$ = 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

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

Wednesday, June 11 - Sunday, Aug 31

Summer Junior and Cadet Racing \$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

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

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

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

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

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

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

Tuesdays, Jul 1 - Jul 29 **Preschool Storytime**

2 p.m.

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

Wednesdays, Jul 2 - Aug 20 Algebra and Geometry Summer Tutoring

2 p.m. - 4 p.m. Teen volunteers provide math help Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Thursday, Jul 3 - Sunday, Jul 24 A Volatile Terrain: The Art of Climate Change

11 a.m. - 5 p.m. Painting and photographs from Antarc-

Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Saturdays, Jul 5 - Jul 26

Storytime 11 a.m.

For grades preschool to kindergarten Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesdays, Jul 8 - Jul 29

Tuesday Painters

11 a.m. - 3 p.m. Learn a variety of techniques Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

THIS WEEK

Tuesday, Jul 1

Saluting Those Who Serve

7 p.m. Film, discussion and refreshments Lifetree Café 4020 Technology Pl., Fremont (510) 797-7910

www.Lifetreecafe.com

Tuesday, Jul 1

Family Friendly Comedy Night

8 p.m. Stand-up comedy Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Wednesday, Jul 2

Open House \$

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

Wednesday, Jul 2

Despicable Me 2

2 p.m. Family film rated PG Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Jul 2

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/

Friday, Jul 4

Fremont 4th of July Parade

10 a.m.

Floats, drill teams and marching bands Downtown Fremont Capitol Ave., Fremont Between State & Liberty St. http://www.fremont4th.org/

Friday, Jul 4

Old-Fashioned Independence Day \$

10 a.m. - 4 p.m. Games, music, magic show and train rides

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

Do you know someone with a missing front tooth?

FREE screening Call 510-796-1656 for appointment.

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

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

A positive path for spiritual living

Unity of Fremont Sunday 12:30 pm

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

Church of Christ of Fremont

4300 Hansen Ave. Fremont

510-797-3695 www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him

Will Become In Him A Well Of Water Springing Up To Eternal Life

John 4:14

AA Meetings Every Tues and Thurs Evenings 7:30-9:30pm In Spanish

In the Fellowship Hall

Services

Sunday: 10:45am and 6pm Wednesday: 7:30pm Fremont Unified School Disrict Presents:

CLASSIFIED "Substitute" **Recruitment Job Fair** Go to the web site for details:

www.fremont.kl2ca.us

"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

Lifetree Cafe - Fremont

LifetreeCafe-Fremont

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

Farmers' Markets

OFREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m. Year-round

Bonde Way at Fremont Blvd., Fremont (510) 909-2067

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays 9 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

East Plaza Farmers' Market Saturday s

9 a.m. – 1 p.m.

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

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

DRIVERS FOR SURVIVORS, INC. Making a Difference, One Survivor at a Time

diagnosis you have cancer and need to get to medical

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

service and supportive companionship for ambulatory cancer patients Fremont, Newark

FREE

and Union City Area

Have you received the devastating

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

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

Friday, Jul 4

Ron Howard

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

Saturday, Jul 5

Rabbit Adoption Event \$

1:30 p.m. - 4:30 p.m. Adopt a pet Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, Jul 5

Healthy Parks, Healthy People Hike

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

Saturday, Jul 5

Ohlone Village Site Tour

1:00 p.m. - 3:30 p.m. 1.5 mile walk to 2,000 year old village Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jul 5

Habitat Under Construction **Bike Ride**

10 a.m.

Salt pond restoration project viewing Helmets required Alviso Environmental Education Center 1751 Grand Blvd., Alviso (510) 792-0222 x141

Saturday, Jul 5

Nature Walk for Health

10:30 a.m. - 11:30 a.m. 1.3 mile walk along tidelands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jul 5

Which Came First? The Swallow or the Egg?

10 a.m. - 1 p.m. Bird hike with docent Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

Saturday, Jul 5

(510) 670-7270

www.haywardrec.org

Nature Detectives: July Jaunt

11 a.m. - 12 noon Kids ages 3 - 5 explore nature Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Jul 5

Apple Turnovers \$

11 a.m. - 12 noon Cook on a wood burning stove Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 5

Beginning Embroidery \$

1 p.m. - 2 p.m. Learn basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 5

Victorian Table Top Games \$ 2 p.m. - 3 p.m.

Play pick-up-sticks, tops and jacks Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 5

Steve Freund Trio

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

Sunday, Jul 6

Bird Boxes

1:00 p.m. - 2:30 p.m. Build a box for nesting Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jul 6

Have a Marvelous, Moo-Tastic Day! \$

12:30 p.m. - 1:30 p.m. Listen to stories and make a cow craft Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 6

Farm Races \$

1:30 p.m. - 2:30 p.m. Relay races using hoops, potatoes and eggs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 6

Birding Coyote Hills

7:30 a.m. - 9:30 a.m. Explore for ducks and songbirds Ages 14+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jul 6

"The Real Deal" Benefit \$

9 p.m.

John "Blues" Boyd medical fundraiser Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Sunday, Jul 6

Meet the Author

12 noon - 2 p.m. Erin Lindsay McCabe The Book Shop 1007 B St., Hayward (510) 538-3943 staff.bookshop@att.net

Monday, Jul 7 - Friday, Jul 11

Free Vacation Bible Class

6:30 p.m. - 8:30 p.m. Includes light snack All ages Hayward Church of Christ 22307 Montgomery St., Hayward (510) 582-9830

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

BOOKMOBILE SCHEDULE

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

Times & Stops subject to change

Tuesday, July 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 Thursday, July 3 10:00 - 10:30 Daycare Center Visit -SAN LORENZO 10:45 - 11:45 Daycare Center Visit -CASTRO VALLEY 1:45 - 2:15 Assessment Center, HAYWARD 2:45 - 3:45 Grant Elementary School, 879 Grant Ave., SAN LORENZO 4:00 - 6:30 San Lorenzo Street Eats,

Hesperian at Paseo Grande,

SAN LORENZO

Monday, July 7

9:30-10:05 Daycare Center Visit -UNION CITY 10:25-10:55 Daycare Center Visit -City UNION CITY 2:00 - 2:30 Mission Gateway Apts., 33155 Mission Blvd., UNION CITY 4:15-5:00 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15-6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, July 8

9:15-11:00 Daycare Center Visit -FREMONT 2:00-2:30 Parkmont School, 2601 Parkside Dr., FREMONT 2:45 - 3:15Cabrillo School, 36700 San Pedro Dr., FREMONT 4:45 - 5:30 Baywood Apts., 4275 Bay St, FREMONT 5:50 - 6:30 Jerome Ave. and Ohlones St., FREMONT

Wednesday, July 9

1:30 - 2:00 Hillside School, 15980 Marcella St., SAN LEANDRO 2:15 - 2:45 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:15 - 3:45 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30 Camellia Dr., & Camellia Ct., FREMONT

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

(408) 293-2326 x3060

continued from page 1

CAPTURING **MOMENTS**

location (most recently, at the Milpitas Public Library). Locals are invited to vote on the works and awards are given to the top images in a number of different categories, such as photojournalism, nature, and recently added mobile photography. Milpitas High School students were invited to participate as well, and workshops on techniques like matting were held. The club offers a well-rounded exposure to the myriad aspects of photography.

The East Bay, Lewert said, provides a number of gorgeous landscapes and locales for club members to practice their craft. "There are a lot of parks, places, wildlife, landscapes... a lot of things going on," she said. Many of the experts that come speak at the club are based in the East Bay, such as Cooksey Talbott, a photographer of Hayward who will be speaking at the club's next meeting on low aerial, or drone, photography.

The club holds a contest every other month where awards and honorable mentions are handed out to members. Many camera clubs are highly competitive in such contests, but the Milpitas Camera Club is one of the exceptions. "We are way laid back," Lewert said, adding, "We like to compete but winning doesn't matter. It's about learning."

Every year around May, the club also holds a Print Show where members' works are displayed in a public

Frequently, the club takes to the road for field trips. It's very common, too, for members to travel the world in their personal lives, capturing what they see and bringing it back to share with the club. "We do a lot of traveling... we all see the world and come back to share," Lewert remarked.

Everyone is a photographer these days; the club offers members the chance to hone their craft and receive support. "When I look back five years ago, I've really grown in my photography," Lewert said. Now, she added, "I can see it in my mind, I can take the shot, I can print it out and people will love it."

The Milpitas Camera Club is scheduled to meet Tuesday, July 8, at 7 p.m. in the Milpitas Police Station's Community Room at 1275 N. Milpitas Boulevard with guest speaker Cooksey Talbott. For more information, please visit www.milpitascamera.com.

Experience the Blues

SUBMITTED BY HEIDI ONTIVEROS PHOTO BY BOB WHITE, CRW PHOTOGRAPHY

According to the Bay Area Blues Society website, Russell City was a "down home community known for its clubs with dirt floors, bootleg electricity and a steady stream of musicians playing a unique style of Delta Blues." The emergence of musicians brought artists such as Big Joe Turner and Big Mama Thorton, who introduced Texas, Arkansas, and Louisiana-style blues in Russell City. Eventually, harmonicas were replaced by horns – alas, West Coast Blues was born.

Learn about the rich musical heritage of the Blues, America's only true homegrown art form, which has deep roots in the Hayward/Russell City Area. Ronnie Stewart, Executive Director of Bay Area Blues Society, will be conducting a lecture followed by a performance by Big Cat Tolefree with the Hypnotics Band. Big Cat is an award-winning, third generation Russell City blues singer who has opened for The Temptations, BB King and Jimmy McCracklin. The Bay Area Blues Society is dedicated to the preservation, promotion and representation of this American Folk music and cultural forms of Blues, Jazz and Gospel as they took root in African American communities.

> **Experience the Blues** Wednesday, Jul 9 6 p.m. – 8 p.m. **Hayward Main Library** 835 C St., Hayward (510) 881 - 7980www.library.hayward-ca.gov Free

Chai Cooking Classes

WE CATER

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 I: 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 Chicker Toffee Peanuts

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

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

Chef Kitty's Most Famous Dishes!

The Cracker Barrel Deli and Thai Food

Restaurant Hours: Wed, Thurs & Friday 1 Iam-7pm 5 | 0-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont

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

www.insurancemsm.com

#OB84518

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/NilesHo
meConcert

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

Thursday, Jun 19:The Bay Area Blues Society Caravan of All Stars, The Royal Deuces Thursday, Jul 17:The Diehards Thursday, Aug 21: Patron, Third Sol, Hayward High Marching Band

Hayward Municipal Band Concerts in the Park

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

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

Music and Art in the Park Summer Concert Series

I:00 p.m. – 5:00 p.m. Memorial Park 24176 Mission Blvd, Hayward www.HaywardLodge.org Free

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

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

Central Park brings the Music

SUBMITTED BY THE CITY OF FREMONT

The Central Park Summer Concert Series returns with the scenic backdrop of beautiful Lake Elizabeth. The 2014 concerts take place between July 10 and August 14 and will feature a variety of musical genres and performers. All concerts are held at the Central Park Performance Pavilion on Thursday evenings and are free and open to the public. Parking lots near the concert venue fill up by 5:15 p.m., so plan to arrive early if you want a good spot.

Concert cuisine will be provided by Central Park BBQ Services with a mouthwatering menu that varies week to week: BBQ tri-tip, smoked beef brisket, slow roasted pulled pork, hot dogs, hamburgers, black bean burgers, salads, sides, chips, Dippin' Dots Ice Cream, and much more!

Also featured at the concerts is the Kids' Fun Zone, a kid-friendly environment sponsored by Bay Area Jump.

The Summer Concert Series is presented by Washington Hospital Healthcare Systems and Dale Hardware. A special thank you goes to The Saddle Rack, Niles Rotary, Nothing Bundt Cakes, Bay Area Jump, and PG&E for their sponsorship.

Central Park Summer Concert Series
Thursdays, Jul 10 – Aug 14
6 p.m. – 8 p.m.
Central Park Performance Pavilion
40000 Paseo Padre Pkwy, Fremont
(510) 494-4300
www.fremont.gov
Free

Concert Schedule:

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)

Alameda County Fair kicks off weekend of

Horse Racing

SUBMITTED BY ANGEL MOORE

And they're off... The muchanticipated debut of live horse racing at Alameda County Fair with new partners Oak Tree Racing Association kicked off recently, to be followed by a weekend-long celebration. Record attendance is expected with exciting higher-stakes races along with a variety of promotions and giveaways. Horseracing events are included in the price of Fair admission.

Racing Dates:
Racing runs Thursday through
Sunday every week of the Fair.
Dates: July 3 - 6
Post Times: 1:15 p.m. —
except Fridays at 2:15 p.m.
Racing ends around
5 p.m. - 6 p.m. (Subject to change)

Special: \$1 Beer before the 2nd Race – July 3

Oak Tree at Pleasanton
Stakes Races:
\$75,000 Purse –
Oak Tree Sprint,
Friday, July 4
\$50,000 Purse – Juan Gonzalez,
Saturday, July 5
\$50,000 Purse – Everett Nevin,
Sunday, July 6
\$47,000 Purse – The Sheik Al
Nahyann Arabian Cup,
Saturday, July 5
\$40,000 Purse – H.H. Sheikha
Fatima Bint Mubarek,

Giveaways: Oak Tree Binocular Giveaway – Saturday, July 5

Saturday, July 5

Special Features and Attractions:
Racing Seminars with Handicapping Reports from the experts daily, hosted by Dennis Miller.
Racing Seminars Daily (on racing days) - 11:30 a.m.
Win, Place & Show (on racing days) - Daily
Box Seats —View live horse racing from the best section of the Grandstands. Contact: (925) 596-3126.

Alameda County Fair Through July 6 (Open Tuesday – Sunday) 11a.m. - 11p.m. 4501 Pleasanton Ave, Pleasanton

(925) 426-7600 \$10/Adults (13-61) \$8/Seniors (62+) \$8/Kids (6-12) Free/Children under 6

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

7:00 a.m.

39900 Balentine Drive, Newark

www.kiwanisfremont.org

Contact Elise Balgley at

(510) 693-4524

Interested in

Portuguese Culture

and Traditions?

PFSA (Portuguese Fraternal

Society of America)

Promotes youth scholarships,

community charities, and

cultural events. All are welcome.

Contact 510-483-7676

www.mypfsa.org

Afro-American Cultural &

Historical Society, Inc.

Meetings: Third Saturday

5:30pm in member homes

Call: 510-793-8181 for location

Email: contact@aachisi.com

See web for Speical Events

www.aachis.com

We welcome all new members

Celebrating 40th anniversary

Fremont/Newark Hilton

Rotary Club of Niles

We meet Thursdays at 12:15 p.m. Washington Hospital West 2500 Mowry Ave. **Conrad Anderson** Auditorium, Fremont www.nilesrotary.org (510) 739-1000

Rotary Club of Fremont

We meet Wednesday at 12:15 p.m. at Spin-a-Yarn Restuaruant 45915 Warm Springs Blvd. Fremont, 510-656-9141 Service through Fun http://the/ fremontrotaryclub.org Please come visit our club We wlecome new members

Dawn Breakers Lions Club Our Motto is: WE SERVE

Meetings -1st & 3rd Thursdays 6:45am-8am El Patio Restaurant 37311 Fremont, Blvd., Fremont We welcome Men & Women with desire to serve our community 510-371-4065 for Free Brochure

The League of Women Voters invites you to visit our website at www.lwvfnuc.org

You'll find valuable information about your community and voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are non-partisan and free to the public.

NARFE

National Assoc of Active

and Retired

Federal Employees

Meet 4th Friday of Month

Fremont Senior Center

Central Park @ Noon

All current or retired Federal

Employees are welcome.

Call Ellen 510-656-7973

donodo@comcast.com

MENTAL ILLNESS

SUPPORT

Free courses and presentations

in Alameda County

for caregivers of someone with

a serious mental illness

and those with a mental illness.

For more information, call

(510)969-MIS9 (6479) or

email to info@NAMlacs.org

www.NAMlacs.org

Celebrate Recovery

Free yourself from any hurt,

hang-up or habit

loin us at

33450 9th street

Union City

Thursdays 7pm -9pm

or call anytime

510-586-5747 or

510-520-2769

Hayward 510-582-9830

July 7,8,9,10, 11

6:30pm - 8:30pm

Classes for all ages!

Small snack each night

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

Hayward Demos Democratic Club

Monthly meetings-learn about current issues from experts, speak with officials. Annual special events such as Fall Festival, Pot-lucks and more Meetings open to all registered Democrats. For information www.haywarddemos.org

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.

The Friendship Force San Francisco Bay Area

Troubled by someone's drinking? Help is Here!

Al-Anon/Alateen Family Groups A no cost program of support for people suffering from effects of alcoholism in a friend or loved one. Call 276-2270 for meeting information email: Easyduz@gmail.com www/ncwsa.org You are not alone.

SparkPoint Financial Services

coaching for low-income people who want to improve their finances. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To reserve a seat: 574-2020 Fremont.gov/SparkPointFRC

FREE financial services and

Sunday Service & Sunday 7:30pm - Chld Care is available at all ourservices. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont

Calling all Crafters! Join us for our Holiday Boutique & Crafts Fair November 1st in Newark! Call 510-589-1167 or email cbncboutique@sbcglobal.net for complete information.

New DimensionChorus 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

Dance Studio Casual Chess & Contact Ken Zowal

\$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

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

• No personal services

- (escort services, dating services, etc.)
- No sale items over \$100
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified

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

Become the speaker **Messiah Lutheran Church** & leader you want to be Church Service - Sunday 10 a.m. **Citizens for Better** Bible Study - Sunday 9 a.m. 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

Summer Art Camp Experience

Sunday School 2nd & 4th

Sunday each month @ 11:15am

and community events

25400 Hesperian Blvd., Hayward

Phone: (510) 782-6727

www.MessiahHayward.org

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

Tri-City Ecology Center Son Treasure Island VBS The Race is On! **First Church of Christ** Your Local environmental leader! Fri 6/27 5-8:30pm **FREE Vacation Scientist, Fremont** Visit our Lemonade Stand at the Sat 6/28 10am-3pm **Bible School** Fremont Summer Festival Sun 6/29 10am-11am Church of Christ Hayward School 10am - Wed Eve Service 22307 Montgomery St.

August 2 & 3 2014 For more information www.tricityecology.org 3375 Country Dr., Fremont 510-793-6222 510-656-8161

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

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

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

Washington High School Class of 64' & Friends September 26 & 27, 2014

50th Year Class Reunion

Spin A Yarn Steakhouse, Fremont Contact Joan Martin Graham billjoan3@pacbell.net

Soiree Singles For People Over 60 **Many Activities!**

Dancing, Dinners, Luau's Potlucks. Great Fun! email: lelochmil@att.net or Call: Lois for FREE Newsletter 510-581-3494

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

New Fremont Chess Club Meets Every Wed 7-11pm

Fremont Odd Fellows Lodge 40955 Fremont Blvd., Fremont Between Real Estate Office & Cash Prize Blitz Tournaments 510-623-9935

JUNETEENTH FESTIVAL 'Emancipation Day' **Saturday June 21** 10am-4pm

Budget Friendly Event for the Whole Family Food, Music, Entertainment Palma Cela Baptist Church 28605 Ruus Rd., Hayward 510-786-2866 or 510-552-5222

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

Lend Me A Tenor

SUBMITTED BY MARY GALDE PHOTOS BY CHRISTIAN PIZZIRANI

Broadway West Theatre Company in Fremont presents the Tony Award-winning comedy "Lend Me A Tenor" by Ken Ludwig, directed by R. Michael Price, Friday, July 11 – Saturday, August 9.

World famous tenor, Tito Morelli, Il Stupendo, is to perform Otello for one night only. He arrives late, and through a hilarious series of mishaps, is given a double dose of tranquilizers and passes out. His pulse is so low that Saunders, the general manager of the opera company and his assistant, Max, believe he is dead. What to do? Saunders persuades Max to get into Morelli's Otello costume and try to fool the audience into thinking he's Il Stupendo. This sets off a series of hilarious events guaranteed to leave the audiences crying with laughter.

Performance times are 8 p.m. on Thursdays, Fridays and Saturdays. There are three Sunday matinees: July 20 and 27 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 p.m., and the show begins at 1 p.m. The August 3 performance starts at 1 p.m. with refreshments during intermission (included in price of ticket).

Regular ticket prices are \$25 general and \$20 for Students, Seniors and TBA members. Thursday, July 17, 31 and August 7 performances are \$17 for everyone, with a bargain Thursday (no reservations – first come, first seat!) held on July 24 - all tickets \$10. Brunch Sunday performances

and Opening night are \$25 for everyone. All ticket prices include refreshments.

Lend Me A Tenor
Friday, Jul 11 – Saturday, Aug 9
Thurs/Fri/Sat: 8 p.m.
Sun: 1 p.m.
Broadway West Theatre
4000-B Bay St, Fremont
(510) 683-9218
www.broadwaywest.org
Regular: \$25/\$20 Students, Seniors,
Members
Bargain performances: \$10 - \$17

Local teens win Congressional honor

SUBMITTED BY AARTI PANDA

Hission San Jose High School students from Fremont won the United States Congressional Student App Challenge presented by Silicon Valley's own 17th congressional district Congressman, Mike Honda. Aarti Panda, Ruchit Majmudar, Sam Sze, Vincent Ding, and Keshav Rao developed an extensive app and wearable device used to solve a problem they saw people struggle with everyday. Their app, Baggage Track, aims to provide a solution for the thousands of baggage items lost each

year at airports. It was built with Objective-C, the main iPhone programming language, and uses several APIs (Application Programming Interfaces) for connectivity and location services.

The students were invited to attend the first annual Silicon Valley STEAM Reception and award ceremony, where they met several Bay Area educators and political leaders. "Our inspiration comes from trying to solve a problem we and people around us face, as well as our collective goal, which is to make a positive impact on America through entrepreneurship and innovation," explains

co-founder Ruchit Majmudar who was also invited to the 2014 White House Science Fair. "Winning this award means a lot to our team and our progress with app development," said Rao. The students received a "Certificate of Special Congressional Recognition," as well as phones from Microsoft Corporation, mentorship from Microsoft's tech evangelists, and the excitement of having their app displayed at the Capitol for a year.

"As a STEM educator of more than 20 years, I know the American dream is first ignited in the classroom. Education

is the origin of opportunity in our cities and towns, and it is the engine of exceptionalism on the world stage. Now, more than ever before, the attainability of the American dream is imperiled by an opportunity gap in public education – a gap exacerbated by wealth disparities at the local level," stated Congressman Mike Honda who served on the House Science Committee for 5 years and whose most recent STEM (Science Technology Engineering Math) bill, the "STEM Education Innovation Act," promotes the development of high tech instruments in the classroom.

The House Student App Challenge aims to promote STEM throughout the United States by encouraging students to create applications from programming. It is a nationwide event that allows high school students from across the country to learn by creating and exhibiting their software application, or "app," for mobile, tablet, or computer devices on a platform of their choice. Throughout the challenge period, participating students were provided opportunities to engage with various STEM educational partners located within the community to mentor and assist them with their app development.

The winning student team members can be contacted at:
Baggagetrack1@gmail.com. For more information on the App Challenge, visit:
http://www.congressionalappchallenge.us/about/.

Toastmasters Youth Leadership Program begins

SUBMITTED BY IVY WU

The 2014 CBC Toastmasters Youth Leadership Program (TYLP) began June 21 at the Friends of Children with Special Needs (FCSN) Center. TYLP is not just a workshop for 9th - 12th graders to develop essential public speaking skills and leadership qualities, but also helps them build a community of friendship and support. Students learn from their coaches and mentoring adults to work hard, be focused and organized, to take responsibility for their learning progress, encourage and cheer for each other, and constructively critique each other's performance in order to help one another excel. It is always exciting to see the transformation of the students at the

end of this five-week program.

The public is welcome to attend the "Graduation/Closing Ceremony" on Saturday, July 26, to share in the students' learning experience and celebrate their achievements.

Youth Toastmasters Graduation Saturday, Jul 26 12 noon FCSN Center 2300 Peralta Blvd, Fremont ivy826wu@gmail.com www.cbcsfbay.org

LIFE CORNERSTONES Marriage

tricityvoice@aol.com

Obituaries

For more information

510-494-1999

Birth

FREMONT MEMORIAL CHAPEL

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

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

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

Perfecta O. Fang
Resident of Lathrop

September 1, 1916 – June 20, 2014 **Doris M. Calabrese**

RESIDENT OF FREMONT

June 22, 1935 – June 22, 2014

Jerwyn M. Cruz

RESIDENT OF HAYWARD

October 10, 1977 – June 22, 2014

Rosita F. Tirona

RESIDENT OF HAYWARD

February 25, 1935 – June 22, 2014

Alfred L. Zembik

RESIDENT OF FREMONT

John T. Navas
RESIDENT OF ALAMEDA
February 15, 1945 – June 24, 2014

Shweta U. Parab RESIDENT OF FREMONT September 12, 1978 – June 24, 2014

Marie T. Seebauer RESIDENT OF FREMONT March 5, 1933 – June 24, 2014

Xingfen Shen Resident of Fremont

October 3, 1934 – June 24, 2014

Sadie E. Hamilton
RESIDENT OF NEWARK

Nella J. Banwarth
RESIDENT OF UNION CITY
July 15, 1916 – June 26, 2014

San Nwe Ma RESIDENT OF SAN JOSE May 10, 1949 – June 27, 2014

Veronica "Bonnie" Hagen RESIDENT OF MANTECA May 4, 1924 – June 29, 2014

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

Feline fans flock to London's first cat cafe

By Bethan McKernan Associated Press

LONDON (AP), Would you like some kitten with your coffee?

Feline company is exactly what one of London's newest cafes is offering – and stressed-out city-dwellers are lapping it up.

"People do want to have pets and in tiny flats, you can't," said cafe owner Lauren Pears, who opened Lady Dinah's Cat Emporium last month in an area east of the city's financial district.

"There's not many places in London you can just curl up with a book and chill out with a cat or two on your lap," she said Friday. "I think that's what our success is down to."

Cat cases first took off 10 years ago in Japanese cities, where many people live alone in cramped high-rise apartment blocks that don't allow pets. Making feline friends became popular therapy for lonely or anxious workers.

"I can see how this would be good for someone lacking company," said customer Sara Lewis, as she stroked a cat sitting on her lap. ``It's the best idea ever."

The cozy English tea room, named after Alice's cat in ``Alice in Wonderland," charges customers 5 pounds (\$8.29) for two hours of

Jennie Wong
Resident of Newark

January 26, 1928 - June 22, 2014

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

Barbara Hagman RESIDENT OF UNION CITYSeptember 25, 1931 - June 20, 2014

Lynn Keene RESIDENT OF FREMONT August 17, 1951 - June 14, 2014

Richard Higgs RESIDENT OF FREMONTFebruary 27, 1963 - June 15, 2014

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

AC Transit bus fares easier and improved

SUBMITTED BY CLARENCE L. JOHNSON

As of July 1, AC Transit enacted a new farepaying system to speed-up the boarding process while giving passengers discounts and new ways to pay bus fares. Among other things, the new fare policy will include a local Day Pass, the elimination of paper transfers and offer discounts on local Clipper Card fares. The new system does not increase fares. The costs for boarding with cash will remain the same for both local and transbay services.

The Day Pass permits unlimited local rides all day and cost \$5 for adults and \$2.50 for youth, seniors, and the disabled—making paper transfers unnecessary. The Day Pass will be available with either Clipper Card or cash.

With Clipper, if riders have the cash value on their cards, once they have paid fares of \$5 (or \$2.50 for youth, seniors and the disabled), the Day Pass would be activated and no additional funds would be deducted during the day.

With cash, bus riders can buy the Day Pass when they board the bus and then ride all day—as many times as they want—without paying again. If the Day Pass is not purchased at the fare box, those using cash will pay the full fare each time they board the bus.

Traditional paper transfers will eliminated because the Day Pass makes them unnecessary. Local transfers with Clipper will also be eliminated because the Day Pass would be automatically applied as described above.

For a detailed outline of the AC Transit fare plan, visit www.actransit.org.

kitty company. Coffee and afternoon tea – sandwiches, cakes and scones – are on the menu at an additional cost.

Lady Dinah's opened March 1, and is fully booked until the end of June.

Pears raised more than 109,000 pounds (\$181,000) through a crowd-funding campaign to get the cafe up and running. Despite more than a year of planning permission delays and figuring out how to maintain health and safety standards, she says the hard work has been worth it.

The 11 resident kitties were donated by people leaving the country who could no longer look after them. Kitty welfare is paramount: the cats get regular breaks away from people, and staff have been trained by animal behaviorists to care for them.

Lisa Vann brought her 8-year old daughter, who has learning difficulties, to Lady Dinah's for a playdate. "She's delighted to be here," she said.

The animal cafe craze shows no signs of slowing, with establishments now open in London, Vienna and Paris. A dog cafe, House of Hounds, is scheduled to open in London later this year.

And American animal-lovers won't be missing out for much longer. Two cat cafes are due to open in the San Francisco Bay area by the end of 2014.

LANAS ESTATE SERVICES Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,
Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

> 510-657-1908 www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-Gity Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional COMPARE OUR PRICES

Traditional COMPARE OUR PRICES
Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Nella Josephine Rezzuto Banwarth

Nella Josephine Rezzuto Banwarth, age 97, passed away in Union City, California, on June 26, 2014. Born July 15, 1916 in Chicago to the late Frank and Rose Rollo Rezzuto, she was pre-deceased by her husband Cletus Stephan Banwarth; infant daughter Judith; brother Frank Rezzuto; and son-in-law Ed Hubbard.

She is survived by two brothers, Jerry and John, and a sister, Josephine, all of Chicago. She leaves three sons, two daughters, ten grandchildren, and six great-grandchildren.

Nella was a teacher, a devoted and loving wife, mother, grand-mother, sister and a life-long volunteer. She graduated from DePaul University in Chicago and, when she married, raised her family in Millbrae. Nella then retired with her husband in Los Gatos, later moving to retirement communities in Fremont and Union City. She spoke several languages and enjoyed travel, sewing and reading.

A Funeral Mass will be celebrated on Tuesday, July 1, 10am at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. A Graveside Service will be held at 2pm at Golden Gate National Cemetery, 1300 Sneath Lane, San Bruno, CA 94066.

In lieu of flowers, the family asks that a donation be made in her memory to a charity of the donor's choice.

Boxes in Utah labeled 'TNT' turn out to be soap

AP WIRE SERVICE

TOOELE, Utah (AP), A bomb squad in Utah checking out two boxes labeled as explosives says the containers turned out to be full of homemade soap. The discovery at a Tooele home about 6 p.m. Wednesday prompted of-

ficials to evacuate about 20 houses. The area was cleared at about 10 p.m. Police say the homeowner was doing maintenance on the subfloor of his home when he found the boxes labeled ``Explosives/TNT.''

Tooele Community Services supervisor Bucky Whitehouse says the soap got wet and started to foam, which is a common phenomenon of aging

and volatile dynamite.

The Unified Fire Authority Bomb Squad used X-ray to determine the packages weren't explosives. They later found the contents were labeled as soap.

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 vww.fremont.gov

Hayward City Council Ist/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

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

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

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

WATER/SEWER

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

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.ebmud.com

Santa Clara Valley Water District 2nd/4th Tuesday @ 6:00 p.m. 5700 Almaden Expwy., San Jose (408) 265-2607, ext. 2277 www.valleywater.org

Union Sanitary District 2nd/4th Monday @ 7:00 p.m. 5072 Benson Rd., Union City (510) 477-7503 www.unionsanitary.com

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 www.cv.k12.ca.us

Fremont Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 4210 Technology Dr., Fremont (510) 657-2350 www.fremont.k12.ca.us

Hayward Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 24411 Amador Street, Hayward (510) 784-2600 www.husd.k12.ca.us

Milpitas Unified School Board 2nd/4th Tuesday @ 7:00 p.m. 1331 E. Calaveras Blvd., Milpitas www.musd.org (406) 635-2600 ext. 6013

New Haven Unified School Board 1st/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

Newark Unified School District 1st/3rd Tuesday @ 7 p.m. 5715 Musick Ave., Newark (510) 818-4103 www.newarkunified.org

San Leandro Unified School Board 1st/3rd Tuesday @ 7:00 p.m. 835 E. 14th St., San Leandro (510) 667-3500 www.sanleandro.k12.ca.us

San Lorenzo Unified School Board 1st/3rd Tuesday @ 7:30 p.m. 15510 Usher St., San Lorenzo (510) 317-4600 www.slzusd.org

Sunol Glen Unified School Board 2nd Tuesday @ 5:30 p.m. 11601 Main Street, Sunol (925) 862-2026 www.sunol.k12.ca.us

Newark City Council

June 28, 2014

Newark City Council meeting scheduled for Thursday, June 28 was adjourned until Monday, June 30, 2014 at 7:30 p.m. due to a failure to post notice in the exact location at the Newark Library legally specified. Although information was available in a well-defined location of public documents at the library, as a cautionary measure, business of the council meeting was delayed until June 30.

Hayward City Council

June 24, 2014

Presentation:

Hayward High School student Bobbie Reyes-Kaguay was awarded a Certificate of Recognition for her participation as a representative of Hayward High School in the Network for Teaching Entrepreneurship's regional competition gala event at the Computer History Museum. She has advanced to the national youth entrepreneurship championships to be held in October.

Work Session:

Library and Community Services Director Sean Reinhart and Noll & TAM architect Chris Noll presented the design update for the new 21st Century Library and Community Learning Center as well as the three design options for the Civic Park by the old library. The new, energy-efficient library will be built at the corner of C Street and Mission Boulevard near the city parking garage and will feature space for kids and teens, community rooms, a café, and public computers. The proposal also includes the demolition of the old library building to make way for a park, but a few council members (Zermeño and Halliday) suggested restoring the building and turning it into a cultural center or arts building. The library is a major project to be funded by Measure C. Final design review will be conducted in November.

Consent:

The Council unanimously approved to adopt a resolution authorizing City Manager Fran David to amend for the second time a contract with West Coast Code Consultants, increasing the contract amount by \$49,000 for

Associate Planner services in the Planning Division of the Development Services Department through October 31, 2014. Total contract amount will be \$110,000.

Public Hearing:

The Council unanimously approved to adopt resolutions concerning retail sales of tobacco and tobacco-related products such as electronic cigarettes to the youth. These resolutions included amending the master fee schedule associated with amendments to the municipal code to provide regulations for tobacco retailers, as well as a Negative Declaration prepared by the city, which concludes that the project will not have a significant negative impact on the environment. Some of the proposed regulations were presented including definitions of tobacco and tobacco-related products and tobacco retail license for both new and old estab-

Existing retailers will be able to continue sales of flavored tobacco as long as they have done so before adoption; new establishments will be limited to the general commercial zoning district and will not be allowed sales of flavored tobacco products within the 500-foot radius of schools. Public comments are in support of the resolutions and ordinances; however, representatives from vapor associations expressed that the report should not put ecigarettes in the same category as cigarettes, as some of them do not contain nicotine.

Mayor Michael Sweeney Aye Mayor Pro Tempore Mark Salinas Absent

Mayor-Elect Barbara Hallic	lay Ay
Marvin Peixoto	Aye
Francisco Zermeño	Aye
Greg Jones	Aye
Al Mendall	Aye

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

TheDoilyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene itself, we're telling the stories that are advancing business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValley.com/silicon-valley-east/

U.S. Patent and **Trademark Satellite** Office Coming Soon to **Silicon Valley**

By JOHN CABECA, **DIRECTOR OF THE SILICON** VALLEY U.S. PATENT AND TRADEMARK OFFICE

▼ he expansion of the United States Patent and Trademark Office (USPTO) to the West Coast is fast approaching, with the new USPTO satellite office opening in the spring of 2015 in Silicon Valley. Until recently, if you wanted to visit the USPTO, you had to travel to our headquarters in Alexandria, Virginia. Businesses and entrepreneurs in Fremont and the surrounding area will be pleased to know that the satellite office will offer many of the public services currently offered on the East Coast.

The strategy of satellite offices is, in part, to bring awareness and resources to applicants in a more geographically diverse area. The USPTO conducted a 500-city search to host the satellite offices. Four cities, including Detroit (already open), Denver (opening this summer), Dallas, and Silicon Valley were selected as locations for expansion. The satellite offices will serve as hubs of outreach and education across these regions and will also enable the USPTO to attract high caliber candidates to help tackle our inventory of patent applications, appeals, and trials. These offices also give the USPTO an important presence in every time zone and major industrial hub across the United States.

The Silicon Valley office, which will be located in the wing of the San Jose City Hall facing North 4th Street, will offer the public:

- Walk-in services to obtain information on patents and trade-
- A regional focus for workshops, conferences and roundtables
- Workstations to search patent and trademark databases
- A hearing room to host Patent Trial and Appeal Board (PTAB) proceedings and where applicants can participate remotely in patent and trademark hearings taking place in Alexandria or at one of the other satellite offices
- Interview rooms to facilitate communications between applicants in the region and patent examiners working in Alexandria and across the country
- Office hours for strategic partners like the Small Business Development Centers (SBDCs) and the Export Assistance Center

According to Michelle K. Lee, deputy director of the USPTO,

"These satellite offices are critically important to the regional IP communities, and getting all of them operating at full strength is one of our major priorities as an agency."

We encourage entrepreneurs to learn about intellectual property (IP) early on in their ventures and file for IP protection as soon as possible. It's important for all innovations. Our fees are also much more reasonable than many realize – beginning at \$275 for an application for registration of a trademark filed electronically. Patent application fees are multitiered so that small businesses and micro entities pay less. The smallest of enterprises that qualify as a micro entity will pay only \$65 to file a provisional application, and their total filing, search and examination fees for a utility patent application are only \$400.

While our permanent facility at City Hall in downtown San Jose won't open until this time next year, we are not waiting until then to reach out to the community. In fact, we have been actively engaged in the region for more than a year out of temporary quarters in the Menlo Park area. We offer many resources for entrepreneurs and small businesses to learn about patent filing and intellectual property rights, from Saturday seminars to computer-based learning on our website as well as hands-on workshops. Check our events website or our regional site for upcoming events and programs.

The USPTO is recognized as a leading federal employer, and we have recently been designated as the best of "The Best Places to Work in the Federal Government®" by the Partnership for Public Service out of 300 federal agency subcomponents. Our temporary location is currently home to a growing number of PTAB judges who are spectacular additions to the Board, and we continue our search for additional high caliber candidates to join the team. In its first year of operation, the permanent Silicon Valley office will have around 110 employees, with 80 patent examiners, at least 20 PTAB judges along with a support team. Our search for patent examiners in our permanent facility will begin in early 2015.

If you would like to learn more about our services across the region, please contact us at 571-272-3100 or email Silicon-Valley@uspto.gov.

Union City City Council Meeting

June 24, 14 **Consent:**

Award contract for the 2014-15 Citywide Overlay Project to Gallagher & Burk, Inc. of Oakland; base bid amount of \$723,745.58.

Adopt a resolution declaring certain decommissioned vehicles as surplus and authorizing their auction.

Authorize the filing of applications with the Metropolitan Transportation Commission and the Alameda County Transportation Commission for allocation funds for Union City Transit and Paratransit for fiscal year 2014-15

Public Hearing:

Adopt a resolution amending

the Master Fee Schedule for fiscal year 2014-15. Increases to the various fees and parcel taxes may be found on the city's website under this meeting's agenda packet. Fuel rental fees tabled for future discussion.

City Manager Report: Adopt a resolution establish-

ing annual rates for municipal solid waste, organic waste, recycling and storm water runoff. The new monthly rate for a single family home for refuse, storm water and recycling totals \$42.95, while it stands at \$32.73 for multi-family residences. Mayor Carol Dutra-Vernaci: Vice-Mayor Lorrin Ellis: Absent Emily Duncan: Pat Gacoscos: Aye

Jim Navarro: Aye

Evaluation of Fremont's building codes and safety divisions

SUBMITTED BY CITY OF FREMONT

Did you know that the effectiveness of local building code enforcement can actually have a profound impact on how a community's structures will fare in an earthquake, hurricane, or other natural

The City of Fremont is committed to ensuring the safety of its citizens and is well aware that proper building-code

adoption and enforcement is a key component.

The Insurance Services Office (ISO) recently conducted an evaluation of Fremont's building codes and Safety Divisions and the City's efforts to properly enforce these codes. The Building Code Effectiveness Classification ranges from 1 to 10, with Class 1 representing exemplary commitment to building-code enforcement. We're happy to report that the Fre-

mont Building Division received an improved Class 2 ranking! It's also important to note that the Fremont Building Department consistently ranked better than the average county, state, and federal building departments, and did so with generally less resources.

In addition to minimizing the likelihood of catastrophe-related damage, this improved ranking also results in better insurance rates for Fremont residents.

OPINION

WILLIAM MARSHAK

ri-City Voice (TCV) is always looking for ways to improve our newspaper and service to the community. Almost all of our employees are residents of the Greater Tri-City area and take pride in our standing in the community as a source of information that strives to live up to our creed, "Accurate, Fair and Honest." Distribution is expanding in all cities we serve and so is our content. It is with a great deal of pleasure that I am announcing that TCV is expanding to include a new section.

Tri-City Voice is growing

Every wonder what can be done to make your home more interesting, practical or dynamic? How can you select a contractor, decorator or garden expert who shares your focus? Want to enhance your green thumb or borrow one to make a patio or garden more inviting, drought tolerant and/or fun? These thoughts and many others are the inspiration for additional TCV content. Although, in the past, we have included information of this type through columnists and an occasional article, our new section will concentrate and focus on home environments.

Beginning with this issue, TCV includes a Home & Garden section. In this part of the paper, readers will find information about building, remodeling, land-scaping and decorating detached homes, townhomes, condominiums and apartments. In future issues, TCV will provide tips from local builders, architects, supply companies, garden experts and designers for those in the DIY (Do-It-Yourself) camp and others who prefer professional installation. We want to include both tra-

ditional and innovative ideas incorporating the best and most sustainable techniques currently available.

Although we have ideas for articles in the H&G Section, comments and suggestions are always helpful. Our new section is intended to inspire and promote a relaxed and functional environment for you and your family. Let us know what you would like to see included in this expansion of Tri-City Voice.

William Manhall

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

CONTENT EDITOR

Maria Maniego

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.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE®™

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B Fremont, CA 94538.

William Marshak is the Publisher

Subscribe Call 510-494-1999

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

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

Lower excise tax rate on gasoline

SUBMITTED BY VENUS STROMBERG

With summertime road trips on the minds of many California drivers, the California State Board of Equalization (BOE) reminds motorists that as of July 1, the excise tax rate on gasoline will go down to \$0.36 per gallon.

The new rate of \$0.36 – down from \$0.395 – was reached after the Board voted unanimously at its February 2014 meeting to lower the rate for the 2014-2015 fiscal year, which ends June 30, 2015.

While Californians will be paying less in state excise tax at the pump starting July 1, that doesn't necessarily mean it will translate into lower gasoline prices. Other factors, such as world crude oil prices, also affect California's gasoline prices.

For more information on other taxes and fees in California, visit www.taxes.ca.gov.

Senate Judiciary Committee passes bill on cyber retaliation victims

SUBMITTED BY JEFF BARBOSA

The California State Senate's Judiciary Committee approved a bill on June 17 by Assemblymember Bob Wieckowski (D-Fremont) to allow victims whose intimate images are distributed without their consent to pursue civil remedies pseudonymously and to get restraining orders and injunctions against the defendants. The bill, AB 2643, passed 6-0 and now goes to the Senate Appropriations Committee.

The bill creates a private right of action against a person who intentionally distributes a videotape, photograph or image of another, most often a woman, which exposes intimate body parts of that person without his or her consent.

"The bill establishes a direct path for victims to pursue a civil remedy and to remove the images out of the public eye as soon as possible," Wieckowski said.

AC Transit touts enhanced service

SUBMITTED BY CLARENCE JOHNSON

In December, AC Transit initiated route adjustments designed to make bus service faster, more reliable, and more convenient for many who live and work in Southern Alameda County. As part of the improvements, a new bus line — Line 200 — started operating daily, every 30 minutes from 6 a.m. to midnight on weekdays and from 7 a.m. to 7 p.m. on weekends. It offers direct service daily to Pacific Research Center, and stops at Union City BART and Fremont BART, at the Newark Senior Center, and on weekends at Silliman Center, in addition to other popular locations.

More details can be found at www.actransit.org/wedrive. The "We Drive" campaign is funded by an MTC Transit Performance Initiative grant.

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

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 (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

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 communities.

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

BBB

WANTED

Contact Tri-City Voice 510-494-1999

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

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

Telemarketers and PR Sales Consultants Needed

HR positions to fill nationwide. Email resume: hr@audety.com

or call for interview. 1.877.515.4377 ext. I

www.audety.com

Clean energy tech programs pass Assembly Committee

SUBMITTED BY SERGIO REYES

Legislation authored by Senate Majority Leader Ellen M. Corbett (D-East Bay) requiring that the Governor's Office of Business and Economic Development's (GO-Biz) establish programs that provide critical research and development (R&D) stage clean technology funding passed the Assembly Natural Resources Committee on June 26.

"SB 64 sends a clear signal to innovators and entrepreneurs that California is fully committed to all phases of innovation from research to deployment," Senator Corbett said. "It is critical that California supports and funds these types of clean technology programs in the demonstration

and proof-of-concept stages of development so that our state may benefit from potentially groundbreaking research and projects that advance California's ambitious greenhouse gas reduction goals. California must capitalize early on these types of investments and build upon the existing success in countries around the world, including in Europe and Asia."

SB 64 would create the Clean Technology Innovation Account and direct GO-Biz to implement programs that support emerging greenhouse gas (GHG) reducing technology. This competitive grant effort would fund both a competitive research and development grant program to assist with the commercialization of new GHG-reducing technologies.

Moratorium placed on medical marijuana dispensaries

SUBMITTED BY GWENDOLYN MITCHELL/LAUREL ANDERSON

On June 24, the County of Santa Clara Board of Supervisors voted unanimously to place an immediate moratorium on the establishment of medical marijuana dispensaries in unincorporated Santa Clara County. While the Board supported the Urgency Ordinance, they acknowledged that further analysis and consideration is needed to weigh the impact a permanent ban would have on compassionate use of marijuana for illnesses such as AIDS or chemotherapy treatment against adverse effects of marijuana access for adults and children.

"The County of Santa Clara is taking immediate and necessary action to prohibit the establishment of medical marijuana dispensaries in unincorporated Santa Clara County," said Board President Mike Wasserman. "The immediate moratorium allows us time to create a permanent ordinance, and at the same time fully analyze the impact on medical access to marijuana for compassionate use."

There are currently no medical marijuana collectives, cooperatives, or dispensaries located within the unincorporated area of Santa Clara County. However, the County is concerned that the City of San Jose's regulations passed on June 10 that make the operation and location of dispensaries more stringent may result in the County receiving applications to establish medical marijuana dispensaries or cultivation sites within the unincorporated county. This moratorium will allow the County time to prepare amendments to Division B26 of the Ordinance Code and the Zoning Ordinance. Ordinance amendments would be presented to the Board at its meeting on August 5.

Parenting your elderly parent

SUBMITTED BY NANCY TUCKER

On Monday, July 21, Wendy Harrison will discuss the issues and solutions featured in her recently published book, The Tarnished Golden Years: A Guide to Parenting Your Elderly Parent. This book is the product of Ms. Harrison's more than 15 years of experience working with seniors and their families.

Her presentation will cover the following: Statistics: older adults, a growing demographic

Denial and the lack of knowledge of aging problems

Available resources for older adults and their families

Following Ms. Harrison's 25 years of corporate business experience, she started two successful companies that provided assistance in all aspects of senior living. She has resolved issues of elder financial abuse, fraud, caregiver malfeasance, and insurance reimbursement. Ms. Harrison is the recipient of the Volunteer of the Year Award from Contra Costa County for her work with housebound seniors.

Parenting your elderly parent Monday, Jul 21 7:00 p.m. – 8:30 p.m. Fremont Main Library 2400 Stevenson Boulevard, Fremont (510) 745-1401 TTY (888) 663-0660 Free

Find Kid Scoop on Facebook © 2014 by Vicki Whiting, Editor Jeff Schinkel, Grephics Vol. 30, No. 29

It's fun to play in water whether at a pool, beach, lake, river or a water park but it is important to know your limits and stay safe. Remember, drowning can occur in less than two minutes.

Swimming Pool **Safety Rules**

Put a check mark next to the rules that make swimming in a pool safer. Cross out rules that do not make pools safer.

- Never go in the water alone. Always be sure an adult who can swim is watching you.
- Do not depend on inflatable toys or water wings to keep your head above water.
- Dive only from a diving board, not the side of the pool.
- Don't crawl or walk on a pool cover.
- Stay in the shallow end of the pool if you are not a strong swimmer.

Great Job! ANSWER: Did you check them all?

Standards Link: Vocabulary: Recognize syllables in words; decode words with two or more syllables

Safety at the Beach

Waves and currents are a danger at the beach. Waves can knock you down and pull you out to sea. If you do get caught in the current, swim parallel to the shore as shown below. This will help you escape the current so you can make it back to shore.

Look through the newspaper to find:

 A photo that shows a pool,

- lake or ocean. Something that helps you stay cool in the
- summer. Something that floats in the water.

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

Double.

CURRENT

SAFETY

ESCAPE

DANGER

CRAYON

STRONG

CAUGHT

WATER

BEACH

RIVER

WAVES

POOL

TOYS

Use the Lifesaver Letter code to find out what you should always wear when on a boat at the beach or lake.

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

> SGNORTSCRL ELEEOAUREN VSTYSRHLVN AASHRCLOIO WFOEAAAORY WENERTOPSA WTBADANGER IYPMTHGUAC ELBATALFNI

> Standards Unit: Letter sequencing, Recognized identical words, Skim and scan reading. Recall spelling patterns.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Water Workouts

Gather some friends and try playing some of these games.

They're good exercise and a great way to beat the heat!

Water Cup Relay Race

Two-player teams each have a full bucket and an empty bucket. Place the full bucket at the starting line, the empty bucket at the finish.

The first team member scoops a plastic cup of water from the full bucket and must walk quickly to the finish line holding the full cup over their head.

The team member pours the water from the cup into the finish line bucket and runs back to the start, handing the cup to his teammate, who repeats the process.

The first team to move the most water from start to finish is the winner.

Water Balloon Freeze Tag

The person who is IT must protect a bucket filled with water balloons. If other players get soaked by a water balloon, even if one drop hits them, they must remain frozen until another player is able to snatch a water balloon from the bucket and unfreeze them by soaking them with it!

Sponge Volley

String a rope between two trees. Hang a tarp so that players can't see the other side of the court. Have full water buckets and big sponges on each side. Toss soaked sponges over to the other side to see if you can hit the other players.

Standards Link: Physical Education: Understand the health benefits of physical exercise.

This week's word:

PARALLEL

The adjective parallel means traveling or lying in the same direction and the same distance apart.

> The footpath ran parallel to the river.

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

Water Journal

Clip and collect articles about creeks, rivers, lakes and all kinds of water. Make lists of people, agencies and places that appear in the articles. What are the main topics of discussion or issues about water in your newspaper?

Standards Link: History/Social Science: Understanding environmental issues in the local community.

My Own Water Game

Make up a game that includes water. It could be played in water or with water. It might use a hose or a squirting device.

SUMMER CAMPS June - August Top Flight Gymnastics 5127 Mowry Ave Fremont 94538 (in the corner near New India Bazar) Sibling discounts and multiple week multiple week discounts offered *Cheer *Wushu Ages!

25% off With Coupon Exp. 6/30/14

Check for available day's & times restrictions apply
*Recreational & Competitive Gymnastics, Boys & Girls!
*FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out")

Www.TopFlightFremont.net Call for more Details 510.796.FLIP (3547)

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

Tell A Friend Call Rachel Parra 510 745-1480

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

LOSE 5-25" OVER ALL IN 6 WEEKS

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

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

Fremont Laser Med Spa

510-744-1582

www.fremontlasermedspa.com

High School Gold Glove winner set to join Pioneer baseball

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay baseball recruit Dakota Conners has been tabbed as one of the top high school defensive players in the nation by the American Baseball Coaches Association (ABCA), as announced recently. Conners, who recently completed his senior season at Sierra High School in Manteca was the recipient of the 2014 Rawlings Gold Glove Award at the infield position.

Conners recently signed a national letter of intent to attend Cal State East Bay in the fall and compete for the Pioneers as a true freshman in 2015. The squad will now have two gold-glovers in the dugout next season as Conners joins the man who recruited him, Associate Head Coach Darren Lewis, who won the 1994 National League Gold Glove Award as a centerfielder for the San Francisco Giants.

A two-sport student-athlete at Sierra, Conners was a star receiver for the football team and

spent three years competing in varsity baseball. He batted .325 for his career, but had a breakout season offensively in 2013-14. Conners hit .382 with a .454 onbase percentage as a senior, racking up 29 runs and 30 RBI (Runs Batted In) in 28 games while striking out just six times. Defensively, he made just three errors all season at shortstop, posting an impressive .970 fielding percentage.

Conners helped lead Sierra to a 22-6 record and a trip to the Sac-Joaquin Section semi-finals. He was named First Team All-

Valley Oak League and played in the 24th annual High School All-Star Classic at the University of the Pacific.

Conners will join a Pioneer team coming off a pair of the best seasons in school history. CSUEB reached 30 wins for the second straight year and posted a program-record with a 24-16 record in the California Collegiate Athletic Association (CCAA). The Pioneer defense ranked fourth in the conference with a .965 team fielding percentage, backing up a pitching staff that ranked in the top 30 in the nation in ERA (3.29), hits allowed per game (8.36), and WHIP (1.25).

The 5'9" shortstop sees himself fitting right in with the culture at East Bay. As he told the Manteca Bulletin, "I went and watched a couple of Cal State East Bay games. Just the way they play, they're all in it, very coachable and a bunch of grinders. That's how I see myself. I'm a grinder—a small guy who's going to work hard every day."

Liz Rizza to coach the "Ohlone Dream Team"

SUBMITTED BY OHLONE COLLEGE

Coach Liz Rizza will start as Head Coach of the Ohlone Women's Basketball Team effective July and is looking forward to building on the legacy of the Ohlone Dream Team. Coach Rizza brings an eye for finding and developing talented players and using them to their best advantage. She has had the opportunity to work with a number of coaches as an assistant coach using her skills while benefiting from their tutelage, most recently Coach Wendy Shuller of Eastern Washington University (EWU).

She worked as an intern coach for Coach Tara Vanderveer in the Stanford women's basketball 2011-12 season and traveled to the Final Four with the team. In 2009-2010 Rizza was assistant coach at Slippery Rock University in Pennsylvania and worked as assistant coach and recruiting coordinator at Grinnell College, Iowa in 2008-2009. Rizza also has an extensive background in television and spent several years as a Senior TV News Producer for a cable TV company in Iowa.

Rizza played point guard at Chatham University in Pittsburgh where she averaged 11 points and seven rebounds per game. She was an impressive, driven player that would always go in for the shot.

Rizza holds a Bachelor's degree in communication television production from Chatham University and a Master's of Science degree in parks, recreation and resource management from Slippery Rock University.

The Ohlone College Renegades are happy to welcome her to the team!

Ohlone announces Summer Softball Camp

SUBMITTED BY OHLONE COLLEGE

This week-long camp will emphasize skills needed for throwing, fielding, pitching and catching while stressing the important aspects of each defensive position. Girls interested in pitching and catching will be provided daily instruction as well as two hours of game experience. Hitting and base running instruction will be provided each day through numerous drills and game experience.

Also, the camp will provide an opportunity to experience Ohlone College Head Softball Coach Runyon's offensive and defensive philosophy, while learning the importance of team play, mental toughness and self-confidence through daily practice.

Summer Softball Camp Monday, Jul 21- Friday, Jul 25 9 a.m. - 2 p.m. Ohlone College Softball Field 43600 Mission Blvd., Fremont (510) 659-6053 Open to ALL softball enthusiasts age 7-15

Lunch and snacks provided every day
Free T-shirt and water bottle
Registration: \$175
To register on line go to:
www.ohlone.edu/go/sportscamps

WHAT'S HAPPENING'S TRI-CITY VOICE July 1, 2014 Page 35

District 14 Big League crowns champion

Mission San Jose Little League taking home the championship flag.

SUBMITTED BY BARB FUHS Рното ву Міке Неіднтснем

Little League Baseball's California District 14 has concluded its Big League regular season with a playoff to determine who would be crowned as Champion.

For 2014, District 14 fielded teams from Centerville National (CNLL), Newark American (NALL) and Mission San Jose (MSJLL) Little Leagues. The three teams played a four-week 14 game schedule that also included contests against teams from California District 45 (Union City, Hayward, Castro Valley and San Lorenzo) and California District 59 (Milpitas and San Jose).

The regular season ended with Mission San Jose owning the best win-loss record, followed by Centerville and Newark, respectively. These standings were used for the District 14 Big League Playoff seeding.

Playoffs began with second seed, CNLL, taking on third seed, NALL. NALL took an early lead in the first two innings, scoring four times with hits by Taylor Archibald, Stefen Valdez and Travis Welch as well as Lalo Sanchez who banged out two doubles in the game. NALL added five more runs in the 5th inning with six more hits by Terrence Richards, Adriano Arroyo and JJ Sanchez. NALL pitcher, Chrisitan Letona, helped himself out with two hits while giving up only two scattered hits in his five innings of pitching. CNLL struggled to put men on base, managing to belt out two hits by Kevin Carscadden and Michael Hinson. Mark Bontempo pitched well, giving up only one run in his outing. But NALL was at its best, manufacturing runs when they needed them and took the game with an 11-1 victory. The win sent

NALL in to the District 14 Big League Championship Game to face number one seed, Mission San Jose Little League.

In the Championship game, Mission San Jose Little League took an early lead from Jordan Terbeek's sacrifice fly. Terbeek ended up going 2 for 3 with two RBI. MSJLL added four more in the third with Varun Suresh's key hit bringing in two runners. Eswar Vinnakota went 2 for 2 with two walks. Gaven Singh belted out a double, and Jacob Walter, Thomas Rodriguez, and Jay Menon pounded out hits as well. James Gaffey pitched superbly and gave up only three hits and struck out seven. NALL players Stefen Valdez, Adriano Arroyo, and Aaron Romero scattered hits throughout the game, but were unable to capitalize, failing to score.

MSJLL prevailed in the 10-0 victory, claiming the 2014 California District 14 Big League Championship.

District 14 Big League now moves on to the All-Star season. California District 14 is the defending Northern California State Champions, and finalist in the 2013 Western Region Big League All-Star Championship game, in Bremerton, Washington – just missing the opportunity to go the Big League World Series in South Carolina.

Seventeen players have been chosen from the three D14 teams to represent their district in the All-Star tournaments. The first tournament is the Northern California Section 3 Big League All-Star Tournament in San Ramon on June 28 and 29; the opponent, California District 45. The

tournament is a two-out-of-three format. The winner advances to the Northern California State Championship Tournament in Sacramento on July 6-11. The winner in Sacramento – with the title of Northern California State Champion - will move on to the Western Region tournament in Bremerton, Washington, July 14-19, with the West Region Champion moving on to the World Series in Easley, South Carolina.

Big League baseball is a full-fledged Little League program for players 15 to 18. It offers players a competitive game played on a 90' diamond using traditional baseball rules. California District 14 covers the Southern Alameda County cities of Fremont (six Little Leagues) and Newark (two Little Leagues). Nearly 4000 participate in District 14 Little Leagues.

Turbin Football Academy a big success

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Robert Turbin has a stellar athletic record as a standout Irvington (Fremont) Viking football

star, Utah State athlete and now, running back for Super Bowl Champion Seattle Seahawks. In a

Warm Springs Captures Intermediate Crown

SUBMITTED AND PHOTO BY MIKE HEIGHTCHEW

The Warm Springs Little League WSLL) 50/70 All Stars captured the 2014 CA District 14 Intermediate Championship with an 18-0 victory over Niles-Centerville Little League (NCLL). Warm Springs started hitting right from the start of the game and never let up; it capped a great year for Warm Springs at the plate. This was the second time WSLL beat NCLL, handing them a 14-3 loss in the open-

opener, NCLL defeated MSJLL 23-13 to set up the rematch with WSLL. To stay on top of all the great action in District14, visit: http://www.eteamz.com/cadistrict14llb/news/

ing game of the tournament. WSLL then ran by Mission San Jose Little League (MSJLL) 21-8 to advance to the Championship Game. After losing to WSLL in the

Coach Mo 510-491-8068 510-565-1273 www.facebook.com/njcougars

show of support for his hometown, Turbin returned to host, with the Irvington High School Athletics Department, a summer football academy on Saturday, June 28th, for an enthusiastic contingent of aspiring football players.

Football players, ages 8-18, had an opportunity to get handson training from some of the best players in the National Football League (NFL). Participants engaged in a series of drills that emphasized the importance of basic skills if hoping to be successful in the sport. Although football coaches are aware of the importance of these drills, the lesson from the professional athletes was to pay attention to basic details and their coach's observations. The importance of hard work and practice was emphasized throughout the academy.

Due to the influence of professional athletes at the academy including Turbin, D'Anthony Smith and Jeremy Lane of the Seattle Seahawks and Malik Jackson of the Denver Broncos, who gave their time to participate in this first Football Academy, local student athletes have a better idea of what it takes to succeed in league play and beyond.

Sign ups Wed. & Sat Round Table Pizza Newark on Thorton Ave behind Chevron & Carls Jr

PRACTICE: Newark Memorial High School on football practice field 6pm to 8pm open to Newark, Hayward, Union city. Fremont

Newark Memorial High School 39375 Cedar Blvd., Newark

Let's meet at Bob's Place

hen it is time to relax with friends, listen to birds sing and hear the gentle sound of waterfalls, a new place just opened that will satisfy those needs. In a small sanctuary from frantic city life, between Whole Foods and Boudin Bakery in Fremont, the spirit of Bob Wasserman, the late mayor, councilmember and Chief of Police of Fremont can be found.

Developer Mark Robson was determined to create an oasis in the midst of the daily hubbub of an energetic commercial complex that would encourage relaxation, casual conversation and personal interaction. Bob's wife, Linda, and a group of friends, family members and city officials gathered on Friday, June 27 to experience the result of extensive preparations to capture Bob's spirit, translated from his personal backyard oasis.

In honor of developer Mark Robson's, who was instrumental in the construction of the shopping complex that includes "Bob's Place," Mayor Bill Harrison presented a "key to the city" although he quipped that the key is probably unnecessary since the city's door is always open for Robson.

Bob's Garden
3121 Mowry Ave., Fremont
Whole Foods Plaza,
next to Boudin Bakery

NEED DENTAL INSURANCE - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

Large Banquet Room, 150 Occupancy
Private Dining Room for up to 30 people
Catering - Your Location or Ours

Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J

Martini Mondays

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

Our mouth watering Prime Rib is made from the highest quality Black Angus beef. Carved table side according to your specifications

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

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.

OWNYOUR 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)

Professional/Affordable Quality Chiropractic Care

- · Soft tissue release therapy
- · Children & adults
- Auto, work and sport injuries
- Neck, back and extremity pain
- Headaches

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad Exp. 7/30/14

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

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

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.

Parade road closures

SUBMITTED BY MAYA WILLIAMS

The Fremont 4th of July Parade will take place Friday, July 4, 2014 from 10 am - 12 pm.

The Fremont Police Department has issued a Special Event Permit for the 2014 Fremont 4th of July Parade. This year's parade will take place in the City's Downtown District and will feature more than 75 parade entries, including giant helium balloons, colorful patriotic floats, marching bands and equestrian units. The parade will begin on Friday, July

4 at 10:00 a.m. and is anticipated to last approximately two hours.

Several major roadways will be closed during the parade, so please plan ahead. Stevenson Blvd. between Civic Center Drive and Paseo Padre Pkwy will close at 7:00 a.m. All other roads will close from approximately 9:30 a.m. - 1:00 p.m. Road closures are as follows:

- Stevenson Blvd. (between Civic Center Drive and Paseo Padre Pkwy.) Stevenson Blvd. closure begins at 7:00 a.m.
- Paseo Padre Pkwy. (between Mowry Ave. and Stevenson Blvd.)

- Capitol Avenue (between State St. and Paseo Padre Pkwy.)
- Hastings St. (between Capitol Ave. and Mowry Ave.)
- Walnut Ave. (between Liberty St. and Civic Center Drive)
- Liberty St. (between Beacon Ave. and Capitol Ave)

Please expect heavy traffic and delays in the area for the duration of the event.

The parade is organized and funded by the Fremont 4th of July Parade, a 501(c)(3) nonprofit community organization. For more information, go to: www.fremont4th.org.

Death Investigation

SUBMITTED BY CMDR. ARMANDO CORPUZ, MILPITAS PD

On June 20 at 1302 hours, the Milpitas Police Department received a phone call reporting an in progress event west of Hidden Lake Park, in Milpitas. Officers responded to the area and found two decedents near the levee, west of the park. This investigation is on-going but Detectives have determined that there is no risk to the public and there are no outstanding suspects.

The Milpitas Police Department encourages all citizens to immediately report suspicious activity and crimes in-progress. Anyone with any information regarding this investigation or other similar incidents occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/g overnment/police/crime_tip.asp

Fremont

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, June 19

At about 1:37 p.m. a female victim who was parked at Fremont BART was car-jacked at gunpoint by three black male suspects. The victim vehicle was broadcasted over the radio as a red Toyota RAV4. Officers flooded the area and Ofc. Hanrahan observed the vehicle (verified by the license plate) heading northbound in the area of Mission Bl/Appian Way in Union City. The suspects fled at which time Ofc. Hanrahan initiated a pursuit. While driving in the wrong direction, the suspect collided with a motorist (property damage only) and continued on Mission Blvd. Traffic became more congested as the continued through Hayward and Sgt. Fowlie terminated the pursuit after the suspect extended his distance from Ofc. Hanrahan. Fremont, Union City, and Hayward Units flooded the area and located the victim vehicle abandoned on Richards/2nd St. in Hayward. Sgt. Samayoa detained three possible suspects who were later determined to be uninvolved. Hayward and BART PD continued the investigation and the Fremont Units returned back to the city. Service levels reduced during this incident.

Friday, June 20

Officer J. Harvey obtained information from the Investigative Unit that two adult men had been identified as suspects in a residential burglary that occurred in February 2014. Ramey Warrants were issued for their arrest. Officer J. Harvey led a team of officers to a probable suspect location and arrested the two suspects. Detec-

continued on page 39

Safety on Fourth of July

SUBMITTED BY DIANE HENDRY, FREMONT FIRE DEPARTMENT

Fremont's public safety departments would like to remind Fremont residents, businesses and visitors that the sale, possession, and use of all 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. The ban, in effect since December 1986, has helped reduce the number of injuries, as well as wild-land and structure fires caused by fireworks in the City of Fremont.

Fire and Police resources will be on patrol in Fremont during the peak times of concern throughout the week of July 4th to maintain an active vigilance against fireworks use.

In California possession of illegal fireworks is considered a misdemeanor, which is punishable by a fine of not less than \$500 or more than \$1,000 or by imprisonment in a county jail for up to one year. If you are found to be in possession of a sufficient amount of illegal fireworks, you may be guilty of a felony and punished by a fine up to \$5,000 and/or imprisonment in a state prison or county jail. Parents may be held liable for any damages or injuries caused by their children's use of illegal fireworks. Please report any illegal fireworks to the Fremont Police Department at (510) 790-6800 and select option 3.

Please be extremely careful during the Fourth of July holiday season and throughout the summer months with all outdoor activities. The abundance of dry grass and brush in the area has created an extremely dangerous fire condition.

Fremont Police and Fire wish you a safe 4th of July!

Jewelry Store Robbery

SUBMITTED BY SGT. JOHN TORREZ, MILPITAS PD

On June 24, 2014, at 6:33 p.m., Milpitas Police officers responded to a report of a robbery, which had just occurred, at the Jade Galore Jewelry located at 316 Barber Ct. Four officers arrived on scene, within three minutes of the call for service, and determined the suspects had already fled the area. Milpitas Police officers contacted the employees and customers inside the business and determined none of them had been injured during the robbery.

Further investigation revealed two unknown race male suspects, both armed with handguns, entered the business and stole an undisclosed amount of property. Detectives are currently investigating this case.

Anyone with any information regarding this case is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/gov ernment/police/crime_tip.asp

Domestic violence suspect arrested

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On June 19, 2014, the Fremont Police Department's Street Crimes Unit (SCU) and Intelligence Unit arrested domestic violence suspect David Contreras (Fremont resident) who had eluded capture by law enforcement for more than a month.

Contreras was a suspect and wanted in connection with an incident that occurred in May when he battered a pregnant female. After the incident, Contreras spoke with officers over the phone and advised that they would not be able to find him. SCU Officers took over as the lead investigators of the incident and began searching for Contreras.

With the assistance of the Intelligence Unit and Investigations Unit, SCU Officers located Contreras on June 19th in a residence on Geddy Ct. Officers searched the home and found Contreras hiding under a mattress. After a brief struggle, he was taken into

custody. It is believed that Contreras may have been hiding at the home for the last month.

Contreras was booked at the Fremont Police Detention Facility on charges of felony domestic violence, false imprisonment, preventing a victim from calling law enforcement, victim intimidation, a sex registration violation and for resisting arrest.

SCU Officers have also opened up an investigation into those who are believed to have harbored Contreras while knowing that he was a fugitive.

"Places of Worship" is published on the first Tuesday of every month. Faith-based organizations that have agreed to distribute Tri-City Voice to their congregations are included. A complete list of all greater Tri-City faith-based organizations can be found at: www.tricityvoice.com under "Community Resources."

PLACES OF WORSHIP

ASSEMBLY OF GOD

Calvary Assembly of Milpitas

130 Piedmont Rd. Milpitas (408) 946-5464 www.camilpitas.org

Christian Life Center

33527 Western Ave., Union City 510-489-7045

Harbor Light Church

4760 Thornton Ave., Fremont 510-744-2233 www.harborlight.com

BAPTIST

Alder Avenue Baptist Church

4111 Alder Ave., Fremont 510-797-3305 www.alderavebc.com

Bay Area Baptist Church

38517 Birch St., Newark 510-797-8882 www.bayareabaptist.org

Calvary Baptist Church

28924 Ruus Rd., Hayward 510-589-9677

Chinese Independent Baptist Church

37365 Centralmont Pl., Fremont 510-796-0114 www.cibcfremont.org

Christ Centered Missionary Baptist Church

22979 Maud Ave., Hayward

Community Church of Hayward

26555 Gading Rd., Hayward 510-782-8593

Fairway Park Baptist Church

425 Gresel St., Hayward 510-471-0200 www.FPBC.org

First Baptist Church of **Russell City**

2979 Maude Ave., Hayward 510-538-3320

First Baptist Church of Newark

6320 Dairy Ave., Newark 510-793-4810

Heritage Baptist Church

2960 Merced St., San Leandro 510-357-7023 www.hbc.org

Mission Way Baptist Church

38891 Mission Blvd., Fremont (510) 797-7689

New Hope Baptist Church 925 F St., Union City

Palma Ceia Baptist Church 28605 Ruus Road, Hayward

510-786-2866 www.palmaceiachurch.org

Park Victoria Baptist Church

875 S. Park Victoria Dr., Milpitas 408-263-9000 www.parkvictoria.org

Pathway Community Church

4500 Thornton Ave., Fremont 510-797-7910 www.pathwaycommunity.info

Shiloh Baptist Church

22582 South Garden Ave., Hayward 510-783-4066 shilohbc @sbcglobal.net

Warm Springs Church

111 E. Warren Ave., Fremont 510-657-4082 www.warmspringschurch.org

BUDDHIST

Buddhanusorn Thai Temple

36054 Niles Blvd., Fremont 510-790-2294

So. Alameda County Buddhist Church

32975 Alvarado Niles Rd., **Union City** 510-471-2581 www.sacbc.org

CATHOLIC

Corpus Christi Church

37891 Second St., Fremont 510-790-3207 www.corpuschristifremont.org

Holy Spirit Catholic Church

37588 Fremont Blvd., Fremont 510-797-1660 www.holyspiritfremont.org

Old Mission San Jose Church 43266 Mission Blvd., Fremont

510-657-1797

Our Lady of Guadalupe Parish

41933 Blacow Rd., Fremont 510-657-4043 www.quadalupe-parish.org

Our Lady of the Rosary Church

703 C St., Union City 510-471-2609 www.olrchurch.org

St. Elizabeth Catholic Church

750 Sequoia Dr., Milpitas 408-262-8100

St. James the Apostle 34700 Fremont Blvd.

(w. of Decoto Rd.), Fremont 510-792-1962 www.sjapostle.net

St. John the Baptist Catholic **Parish**

279 S. Main St., Milpitas 408-262-2546 www.sjbparish.org

CHRISTIAN

Abundant Grace Community

meets at SDA Church 32441, Pulaski Dr, Hayward http://www.abundantgcc.org/

Calvary Bible Church of Milpitas

1757 Houret Ct., Milpitas 408-262-4900 www.calvarybiblechurch.us

Calvary Chapel Fremont

42986 Osgood Rd., Fremont 510-656-8979

www.calvaryfremont.org Cedar Blvd. Neighborhood

Church 38325 Cedar Blvd., Newark 510-791-8555 www.cbnc.net

Christ's Chosen Vessel Min-

istries International (Meets at Spring Valley Bible Church Building, 220 S. Main St. Milpitas (650) 834-3776

Christ Community Church of

Milpitas 1000 S. Park Victoria Dr., Milpitas 408-262-8000

www.cccmilpitas.org

Christian Worship Center 241 So. Main St., Milpitas 408-263-0406

http://www.cwcsj.org

Church of Christ 977 Grant Ave., San Lorenzo 510-276-4693

www.church-of-christ.org/slzca

Church of Christ of Fremont

4300 Hanson Ave., Fremont 510-797-3695

www.fremontchurchofchrist.org

Church of Christ - Hayward

22307 Montgomery St., Hayward

510-582-9830 www.haywardchurchofchrist.org

Family Bible Fellowship

37620 Filbert St., Newark 510-505-1735 www.fbfministries.org

Fremont Asian Christian Church

Meets Centerville Community Center 3355 Country Drive, Fremont 510-795-2828 www.fremontasianchristianchurch.org

Fremont Community Church 39700 Mission Blvd., Fremont

510-657-0123 www.gofcc.org **Fremont Journey of Faith**

Church 39009 Cindy St., Fremont

510-793-2100 www.jof-fremont.com

Good Shepherd South Asian Ministry

MultiCultural Worship 4211 Carol Ave., Fremont 510-552-4476 gssam@sbcglobal.net

Grace Church Fremont Multi-Ethnic

36060 Fremont Blvd., Fremont 510-936-1423 www.gracechurchfremont.org

Hayward First Church of the Nazarene

26221 Gading Rd., Hayward 510-732-0777

InRoads Christian Church

3111 Washington Blvd., Fremont 510-657-0251

www.inroadschurch.com **Jyoti Fellowship church**

Located in First Church of the Nazarene 26221 Gading Rd., Hayward 510-427-0491

Liberty Church International

Veteran's Bldg., 37154 Second St. (Fremont Niles) 510-324-1400 www.libertyvision.org

Mount Olive Ministries 1989 E. Calaveras Blvd., Milpitas 408-262-0506

www.mt-olive.org **New Life Community Church** 39370 Civic Center Dr. #119 Fremont

New Life Christian Fellowship

22360 Redwood Road Castro Valley, 510-582-2261 www.newlifebayarea.org

www.newlifeeastbay.org

New Life Church

510-432-9250

4130 Technology Pl., Fremont 510-657-9191 Newlifechurchofsf.org

Solid Rock Church of God In Christ

5970 Thornton Ave., Newark 510-791-7625 www.solidrockcogic.org

CHRISTIAN (ESPANOL)

Arbol de Vida

4140 Peralta Blvd., Fremont 510-790-2140

Iglesia Apostolica de Union

33700 Alvarado Niles Rd., Union City 510-489-0687 www.ucapostolic.org

Iglesia Bautista Mission Peak

41354 Roberts Ave., Fremont 510-656-5311 www.missionpeakbaptist.org

Iglesia Biblica El Faro

280 Mowry Ave., Fremont Estudio Bíblico 510-585-1701 lbfchurch.org

Ministerios Cosecha "Fuente

de Vida" 4360 Central Ave., Fremont (510) 573-1800 mcofremont@yahoo.com

Mision Hispana Esperanza Viva

4673 Thornton Ave. Suite P, Fremont 510-754-5618 www.esperanzaviva.org

CHRISTIAN FILIPINO

Christian Fellowship International Church

(Meets in the Park Victoria Baptist Church bldg.) 875 S. Park Victoria Dr., Milpitas 408-386-2215 http://cficmilpitas.multiply.com/

Light By The Mountain Church

606 H St., Union City 510-378-0159

CHRISTIAN INDONESIAN

Graceful Christian Community Church

At Immanuel Presbyterian Church 4333 Hansen Ave., Fremont 510-792-1831 www.gracefulcommunity.org

CHRISTIAN REFORMED

Christ's Community Church 25927 Kay Ave., Hayward

510-782-6010 ccchayward@sbcglobal.net

EPISCOPAL

St. James Episcopal Church 37051 Cabrillo Terr., Fremont 510-797-1492 www.saintj.com

EVANGELICAL COVENANT

South Bay Community Church

47385 Warm Springs Blvd., Fremont 510-490-9500 www.sobcc.org

EVANGELICAL FREE

CHURCH **OF AMERICA**

Newark Community Church

37590 Sycamore St., Newark 510-796-7729 www.newarkcommunitychurch.org

Asian Indian Church Ministries

Meet at Newark Community Church 510-795-7770 www.asianindianchurchministries.org

HINDU TEMPLE

Paramahamsa Nithyananda **Meditation - Sundays**

451 Los Coches St., Milpitas 510-813 6474 www.LifeBliss.org

Shreemaya Krishnadham 25 Corning Ave., Milpitas 408-586-0006 www.bayvp.org

Vedic Dharma Samaj Hindu Temple and Cultural Center

3676 Delaware Dr., Fremont

510-659-0655

IEWISH

Congregation Shir Ami 4529 Malabar Ave.,

www.fremonttemple.org

Castro Valley 510-537-1787 www.congshirami.org

Temple Beth Torah 42000 Paseo Padre Pkwy.,

www.bethtorah-fremont.org

LDS (Mormon)

Fremont

510-656-7141

Glenmoor Ward 38134 Temple Way, Fremont 510-793-8060

LUTHERAN

Chinese Mission of Hope

Evangelical-Lutheran Church 3800 Beard Rd, Fremont 510-938-0505 http://www.hopelutheranfremont.org/zh.html

Calvary Lutheran Church &

School (Behind Wendy's) 17200 Via Magdalena, San Lorenzo 510-278-2555 Sch 278-2598

Christ the King Lutheran

www.calvaryslz.com

Church 1301 Mowry Ave., Fremont 510-797-3724 www.Ctkfremont.org

Good Shepherd Lutheran

Church 166 W. Harder Rd., Hayward Iglesia Luterana "El Buen Pastor" 510-782-0872 www.gslchayward.org

Good Shepherd South Asian Ministry

4211 Carol Ave., Fremont 510-656-0900 www.gssam.org

Church 35660 Cedar Blvd., Newark 510-793-1911

Holy Redeemer Lutheran

office@hrlc-newark.org **Holy Trinity Lutheran Church** 38801 Blacow Rd., Fremont

510-793-6285

Hope Lutheran Church 3800 Beard Rd., Fremont

www.holytrinityfremont.org

510-793-8691 http://hopelutheranfremont.org/

Messiah Lutheran Church 25400 Hesperian Blvd.,

Hayward WWW.messiahhayward.org 510-782-6727

Oromo Christ Evangelical Lutheran Church

100 Hacienda Ave., San Lorenzo 510-276-7980 ollibuse@yahoo.com

Our Savior Church & Preschool

858 Washington Blvd., Fremont 510-657-3191 www.oslfremont.com

Prince of Peace Lutheran Church/School

38451 Fremont Blvd., Fremont 510-793-3366 www.popfremont.org

METHODIST

African Methodist Episcopal

Church 201 E St., Union City 510-489-7067 www.tricityame.org

First Chinese United

Methodist Church 2856 Washington Blvd. Fremont (510) 490 – 0696 www.chinesemethodist.org

First United Methodist

Church 2950 Washington Blvd, Fremont 510-490-0200

www.fremont-methodist.org

510-429-3990

St. Paul United Methodist 33350 Peace Terr., Fremont

www.stpaulumcfremont.org **VICTORY CENTER A.M.E. ZION CHURCH**

33450 Ninth Street- Union City 510-429-8700 **Muslim**

Islamic Society of East Bay 33330 Peace Terr., Fremont 510-429-4732 www.iseb.org

Non DENOMINATIONAL

Grace Church Fremont 36060 Fremont Blvd., Fremont 510-936-1423

www.gracechurchfremont.org **Heavenly Christ's Church** (Meets in Calvary Lutheran

17200 Via Magdalena San Lorenzo 510-303-5592

Mission Springs

510-676-1453

www.msconline.org

www.nsofm.com

Church)

Community Church 48989 Milmont Dr., Fremont 510-490-0446

www.msccfremont.org **Morning Star Church** 36120 Ruschin Dr., Newark

New Seed of Faith Ministry 36600 Niles Blvd., Fremont

510 612-4832 **O**RTHODOX

CHRISTIAN

St. Christina Orthodox Church

3612 Peralta Ave., Fremont 510-739-0908 www.stchristinaorthodox.org

PENTECOSTAL

Union City Apostolic Church

Union City 510-489-0687 www.ucapostolic.org

Presbyterian

33700 Alvarado Niles Rd.,

Centerville Presbyterian Church 4360 Central Ave., Fremont 510-793-3575 www.cpcfremont.org

First Presbyterian Church of **Hayward**

2490 Grove Way, Castro Valley (510) 581-6203 http://firstpreshayward.com

First Presbyterian Church of Newark 35450 Newark Blvd., Newark

510-797-8811 www.newarkpres.org

Immanuel Presbyterian Church of Fremont

4333 Hansen Ave., Fremont 510-494-8020 www.ipcf.net

Irvington Presbyterian Church

4181 Irvington Ave. (corner Chapel & Irvington), Fremont 510-657-3133

New Bridges Presbyterian

26236 Adrian Ave., Hayward 510-786-9333 newbridgespresby@gmail.com

REFORMED CHURCH IN AMERICA

New Hope Community Church

2190 Peralta Blvd., Fremont 510-739-0430 www.newhopefremont.org

SALVATION ARMY

Hayward Citadel Corps 430 A St., Hayward 510-581 - 6444

The Tri-Cities Corps 36700 Newark Blvd., Newark

510-793-6319 **Korean Congregation Army**

36700 Newark Blvd., Newark 510 - 793 - 6319 SEVENTH DAY

ADVENTIST

Community Seventh-Day Church

606 H St., Union City 510-429-8446 www.unioncity22.adventistchurchconnect.org/

East Bay Fil-Am Seventh Day Adventist Church

32441 Pulaski Dr., Hayward 510-324-1597

Fremont Chinese Seventh-Day Adventist Church

1301 Mowry, Fremont 415-585-4440 or 408-616-9535

Milpitas Adventist Center

1991 Landess Ave., Milpitas 408 726-5331 www.milpitas.netadventist.org

SIKHISM

Fremont Gurdwara

300 Gurdwara Rd., Fremont 510-790-0177 www.fremontgurdwara.org

Unitarian

Mission Peak Unitarian

Universalist Congregation (meets at FUMC's Cole Hall) 2950 Washington Blvd., Fremont 510-252-1477 http://www.missionpeakuu.org/

UNITED CHURCH OF CHRIST

Eden United Church of Christ 21455 Birch St. @ Grove Way,

Hayward 510-582-9533 www.edenucc.com

joint worship services:

Filipino American United **Church of Christ**

Fremont Congregational

Church 38255 Blacow Rd., Fremont 510-793-3970 - 510-487-3891 www.faeucc.org

Niles Discovery Church 255 H St., Fremont

510-797-0895 www.nccucc.org

San Lorenzo Community Church

945 Paseo Grande, San Lorenzo 510-276-4808

Unity Church

Unity of Fremont

1351 Driscoll Rd., Fremont 510-797-5234 www.unityoffremont.org

Fremont Police Log continued from page 37

tive Johnson assisted with the followup investigation.

A citizen located a bullet on the roof of her vehicle near the intersection of Glenview Dr and Donner Way. Officer Soper investigated.

A victim called to report that her cell phone and purse were stolen at the Florence Bar earlier in the evening. The victim tracked her phone to a residence on School Street. Officers contacted a 44-yearold adult male at the home and found he was in possession of the victim's property. Investigation and arrest by Officer N. Johnson.

Saturday, June 21

CSO Oliveira recovered a stolen 1995 Nissan Sentra from the area of Bidwell and Trinity. The Sentra had been stolen out of San Jose.

Sunday, June 22

Officer Peters responded to the Target at Fremont Hub because the reporting person was arguing with her ex-boyfriend. The boyfriend had a \$30K warrant for theft. After attempting to flee from the store he was quickly located and placed under arrest for the warrant.

Monday, June 23

At 11:00 a.m. officers responded to an auto burglary in the parking lot of Pacific Commons near Any Mountain Store (43400 block of Boscell Rd.). The victim told officers that he was working in his office when he noticed a Hispanic male, approximately 20 years old, with black spiky hair, a mustache

and wearing a white jacked reaching into the front seat of his vehicle. The victim then watched the suspect grab a backpack containing a laptop from the vehicle. The suspect vehicle was described as a blue newer model SUV.

Officers responded to the 1100 block of Bedford St.to investigate a residential burglary that occurred sometime over the weekend. Unknown suspect(s) entered the home by prying open a sliding glass door. The suspect(s) removed tools that were in plain sight as well as a new GE profile oven.

At approximately 4:45 p.m. officers responded to a report of a robbery near the new BART overpass construction on Walnut Ave. The reporting party had witnessed a male adult take a phone from the victim who was walking from BART towards Walnut Ave. After taking the phone, the victim gave chase, and the suspect eventually dropped the phone while running back towards the BART station. Officers arrived on scene immediately and began checking the area for the suspect. While checking the west side of the BART station, Sergeant Dang and Officer Kennedy identified a possible suspect attempting to conceal himself among a crowd of commuters. As Officer Kennedy approached the suspect, the suspect took off running west on BART Way. While Officer Kennedy chased the suspect on foot, Sergeant Dang paralleled the foot

pursuit in the Traffic Tahoe. Officer Kennedy chased the suspect through the office complex on the southwest corner of Civic Center and Walnut, westbound across Civic Center, until the suspect gave up to Officer Hunt, Sergeant Dang and Officer Kennedy on the east side of 24Hr Fitness. The suspect, a 24-year-old adult male, Fremont resident, was arrested for robbery and a probation violation.

Tuesday, June 24

Officer Collins & FTO Foster arrested a 40 year old adult male near the 7-11 store at Chapel/Fremont. He was staggering across Fremont Blvd and when officers contacted him, they learned he was on searchable probation. In his possession was a prohibited weapon and controlled substances.

At approximately 9:30 a.m., Officer Allsup was detailed to the 40600 block of Grimmer Blvd. regarding a strong arm robbery. A very intoxicated male reported that three transient subjects (a black female 40, a black male 30, non-descript 3rd subject) grabbed him, then took his wallet out of his pocket which contained several hundred dollars. The suspects then fled on foot. The Victim was not injured and changed his story several times. Suspects were not located in the area. The investigation is

At approximately 2:30 a.m., patrol units were detailed to Cloverleaf Bowl regarding a fight with over 10

subjects involved. The fight broke up prior to police arrival. Three subjects were treated for minor injuries and those involved did not wish to press charges. Officer Nordseth documented the incident.

While performing an anti-bike theft operation at the Fremont BART station at 2:59 p.m., officers observed a subject use a pair of bolt cutters to sever the cable lock of a bicycle. The subject then fled with the bicycle but officers managed to take him into custody without incident. The sergeant, leading the operation, approved the arrest and debriefed the subject. Detectives were notified of the arrest. The sergeant interviewed the subject who admitted perpetrating the crime. A wants/warrants check of the subject revealed he had an outstanding \$15,000 misdemeanor warrant (for manufacturing altered BART tickets and held by BART Police) for his arrest. He was also found to be on searchable probation, which was limited to a search of his person. Subsequently, the subject was booked into the county jail for petty theft, possession of burglary tools, violation of probation, and the outstanding warrant.

Thursday, June 26

Several males entered the Verizon Store (Pacific Commons), took cell phones and fled the scene. The suspects were described at four black males in their 20's.

Join the Newark **Police Explorer**

SUBMITTED BY OFFICERS SANDOVAL AND BLOOM, NEWARK PD

Are you between the ages of 14 and 20? Are you interested in a career in law enforcement? Join Newark Police Explorer Post #467!

Explorers assist the department on a voluntary basis with a variety of tasks, including, DUI Checkpoints, Special Olympics fundraisers, and traffic control at special events such as Newark Days and Music at the Grove.

Explorers meet weekly, to learn more about the department, to be trained, and to discuss upcoming events where their services have been requested.

Officer Sal Sandoval (510)578-4980

Officer Jennifer Bloom (510)578-4932 jennifer.bloom@newark.org

For more information, please contact:

salvador.sandoval@newark.org

SUBMITTED BY CMDR. MICHAEL CARROLL, NEWARK PD

Newark

Police Log

Friday, June 20

Officer Coffey handled a citizen's arrest/shoplifting case at the NewPark Mall Macy's store at 6:48 p.m. Riya Singh of Fremont was cited and released at the scene for petty theft.

While driving through the E-Z-8 Motel parking lot at 10:11 p.m., Officer Coffey located an occupied stolen vehicle. Shawn Armenta of San Jose was arrested for possession stolen property, possession of a controlled substance and possession of drug paraphernalia. The other occupant of the vehicle, Sarah Lawson of San Jose was arrested for providing a false name, possession of a controlled substance, possession of drug paraphernalia, and bringing contraband into jail. Both were booked at Fremont City Jail.

Saturday, June 21

Officer Arroyo investigated a battery case at Courtyard Hotel at 11:28 a.m. Lizet Ingazavala of Newark was arrested and later cited for battery.

Officer Cerini investigated a disturbance on Marion Dr. at 1:08 p.m. and subsequently arrested Iqbal Singh of Newark for death threats and brandishing a weapon. Singh was booked at Fremont City Jail.

Monday, June 23

Officers responded to the area of Broadway Ave. at 4:40 p.m. for a report of 15-20 subjects beating up one individual. Upon arrival, the disturbance had broken up and there were no cooperative victims/witnesses. Officer Todd identified a subject she recognized as parolee-at-large, Omare Murphy of Newark. Murphy was booked at Fremont City Jail for his parole warrant.

2005 Hours: Reserve Officer Germano investigated a window smash auto burglary at BJs that occurred between 7:00 p.m. -8:00 p.m. Loss was a silver Toshiba laptop.

Officer Reyes investigated a domestic dispute at 9:05 p.m. Joshua Coleman of Newark was arrested for felony domestic battery. Coleman was booked at Fremont City Jail.

2154 Hours: Reserve Officer Germano investigated a report of a stolen vehicle from the 6300 block of Joaquin Murieta between 11:30 p.m. and 11:54 p.m. The stolen vehicle was a 2006 brown Honda Civic.

Tuesday, June 24

Officer Slater investigated a report of a stolen vehicle from the 39800 block of Cedar Boulevard which occurred overnight. The stolen vehicle was a beige 1996 Honda Accord.

At 6:55 a.m., Officer Ramos investigated an auto burglary on Parada Street which occurred overnight. Entry was made via window smash. While checking the area a second victim vehicle was located.

Officers responded to the area of Graham Elementary School at 1:01 p.m. for a reported fight involving 10 males and 10 females fist fighting. Upon arrival, a group of juveniles fled in every direction. Officer Slater contacted a 17-yearold male and arrested him for a warrant. He was booked at Juvenile Hall. There were no victims identified in this incident.

Officer Jackman responded to Macy's at 3:36 p.m. for a re-

4th of July Traffic Impacts

The City of Milpitas will be hosting 4th of July festivities at the Milpitas Sports Center, 1325 East Calaveras Blvd. The events include a concert and fireworks show for residents with controlled admission. The gates to the concert and fireworks show will open at 6:00 p.m., and the event should conclude at approximately 10:00 p.m. Additional police officers will be on-duty to assist with the traffic increase on the surrounding streets, but the public should be prepared to expect significant traffic delays that might extend to 11:00 p.m. in the neighborhoods surrounding the Sports Center.

Intersections that will have road closures include:

- 1. Fanyon Street & Kennedy Drive
- 2. Lynn Avenue & Kennedy Drive 3. N. Temple Drive & Kennedy Drive
 - Intersections and streets that will have modified traffic control measures include:
- 1. N. Park Victoria Drive between E. Calaveras Blvd. & Jacklin Road / Evans Road
 - 2. N. Park Victoria Drive & E. Calaveras Blvd.
 - 3. N. Park Victoria Drive & Kennedy Drive 4. N. Park Victoria Drive & Jacklin Road / Evans Road
 - 5. E. Calaveras Blvd. & Calaveras Court

Residents who live near the festivities are urged to plan accordingly and develop alternate routes if necessary.

Residents are also encouraged to keep pets indoors after sunset and until the fireworks show is over.

ported shoplifter in-custody. Gagandeep Kaleka of San Francisco was cited/released from the scene for petty theft.

At 6:08 p.m., Officer Reyes investigated a residential burglary on Lido Blvd. Entry was through the rear sliding door (Occurred

between 1:00 p.m. – 6:00 p.m.). Wednesday, June 25

Officer Simon investigated a vehicle burglary on Forbes Dr. at 8:48 a.m. Loss is unknown at this

Officer Ramos responded to Macy's at 2:28 p.m. for a reported employee in-custody for theft. Krystyna Herman of Newark was

arrested for embezzlement and booked at Fremont Jail.

Thursday, June 26

At 8:04 a.m., Officer Knutson investigated a reported stolen vehicle on Elm St. The stolen vehicle was a green 1994 Acura Integra.

Officer Taylor responded to Macy's at 4:22 p.m. and placed Horaia Mojaddidi of Fremont under arrest for petty theft. She was cited from Macy's.

At 4:51 p.m., Officer Jackman investigated a stolen vehicle from Newark Square. The stolen vehicle was a green 2006 Honda Odyssey.

Santa Clara County Supervisors approve efforts against human trafficking

SUBMITTED BY JANICE ROMBECK

The Santa Clara County Board of Supervisors unanimously approved Supervisor Dave Cortese's proposal to step up efforts to end human trafficking in the County.

The funding proposed by Cortese would boost the Human Trafficking Team with the addition of a Sheriff's Sergeant, two Deputy Sheriffs, a Criminal Investigator and an Attorney. The additional personnel would investigate suspicious behavior and businesses, arrest and prosecute suspects and educate the public about human

"Spreading the word about how to determine and report suspicious activity could be a big help to our investigators," Cortese said. "The general public is not aware of these crimes that are going on around them.'

PUBLIC NOTICES

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 492992

Fictitious Business Name(s):
The Bridal Experience, 5121 Keystone Dr.,
Fremont, CA 94536, County of Alameda

Casedio Jill Lupe, 5121 Keystone Dr., Fremont, CA 94536

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

3/13/2004 declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Casedio Jill Lupe
This statement was filed with the County Clerk of Alameda County on June 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

Section 17920, a lictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. before the expiration. The filing of this statement does not of itself autho-

rize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq. Business and Professions Code). 7/1, 7/8, 7/15, 7/22/14

CNS-2639945#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492752
Fictitious Business Name(s):
Sam Limousine Service, 37117 St. Christopher
Street, Newark, CA 94560, County of Alameda
Registrant(s):

Street, Newark, CA 94-50, County Condensed Registrant(s):
Sukhjinder Singh, 37117 St. Christopher Street, Newark, CA 94-560
Business conducted by: an individual
The registrant began to transact business using the fictitio

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! Sukhjinder Singh
This statement was filed with the County Clerk of Alameda County on June 12, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/1, 7/8, 7/15, 7/22/14

CNS-2638534#

CNS-2638534#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493082

Fictitious Business Name(s): Alvarado Plaza Inc., 32611-32655 Alvarado Blvd., Union City, CA 94587, County of Alameda; 980 De Soto Ln., Foster City, CA 94404; San

Registrant(s): Registrant(s):
Goel Realty LLC, 980 De Soto Ln., Foster City,
CA 94404; CA
Cadcka LLC, 501 Chatelaine Ct., Danville, CA

94506; CA Singukaris Realty LLC, 3706 Montrose Way, San Ramon, CA 94582; CA Pearl Cal LLC, 302 Bond Ct., Exton, PA 19341;

Arroyo At Pleasanton, 5291 Arezzo Drive, San

Jose, CA 95138; CA Business conducted by: an unincorporated asso-

ciation other than a partnership
The registrant began to transact business using
the fictitious business name(s) listed above on 6/18/2014

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Sridhar Hoskote, Managing Member
This statement was filed with the County Clerk of Alameda County on June 20, 2014

NOTICE: In accordance with supdivision (a) of

Alameda County on June 20, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed

before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/1, 7/8, 7/15, 7/22/14

CNS-2638528#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 492314 ess Name(s):

acock Inc., 40762 Vaca Drive, Fremont, CA 94539, County of Alameda 39270 Paseo Padre Pkwy., Unit 515, Fremont,

Registrant(s):
Peacock Inc., 40762 Vaca Drive, Fremont, CA

Business conducted by: A Corporation
The registrant began to transact business us
the fictitious business name(s) listed above

5/16/2014

The feditious business name(s) listed above on 5/16/2014
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/ 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 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-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):

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

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/ 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).

6/24, 7/1, 7/8, 7/15/14

CNS-2636746#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492649
Fictitious Business Name(s):
Want Astro Astrology, 4291 Stevenson Blvd.
Apt. #12, Fremont, CA 94538, County of Alameda Registrant(s):

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

CNS-2636143#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492753
Fictitious Business Name(s):
Tri City Janitorial, 39900 Blacow Rd., #25,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s):
Nazish Tanveer, 4239 Comet Cir., Union City

CA 94587
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

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/ Manjinder Sahota, Partner
This statement was filed with the County Clerk of Alameda County on June 12, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

6/24, 7/1, 7/8, 7/15/14

CNS-2636138#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 492790
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): Registrant(s): Zhitan Bi, 211 Manitoba Ter., Fremont, CA 94538.

Business conducted by: a limited liability com

Business conducted by: a limited liability company
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 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/ 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):

Registrant(s): Aziz Raufi, 106 South Cascad Circle, Union City, CA 94567

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

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)
/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. 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). 6/24, 7/1, 7/8, 7/15/14

CNS-2634837#

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
Registratif(-): Registrant(s):

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 2008

declare that all information in this statemen I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Aziz Raufi

thousand dollars [\$1,000].)

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.

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-2634836#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492457
Fictitious Business Name(s):
Coconut Hill, 46129 Warm Springs Blvd.,
Fremont, CA 94539, County of Alameda
Registrant(s):

Registrant(s):
Registrant(s):
Reliance Indian Grocery, 2466 Olive Ave.,
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
I declare that all information in this statement
is true and correct. (A registrant who declares

03/01/2014
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

//s/Sheikh Nazeer, President
This statement was filed with the County Clerk of Alameda County on June 4, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

6/17, 6/24, 7/1, 7/8/14

CNS-2633628#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 492482
Fictitious Business Name(s):
Falafel, Etc., 39200 Fremont Blvd., Fremont, CA 94538, County of Alameda
Registrant(s): Registrant(s): Totari Enterprises, 39200 Fremont Blvd, Fremont, CA 94538; CA

Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on Feb 22, 2007 declare that all information in this statement

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].) Is/ 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.

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#

CNS-2633627#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492448
Fictitious Business Name(s):
Alluring Minds, 4265 Othello Drive, Fremont,
CA 94555, County of Alameda
Registrant(s):

Registrant(s): Vasudha Patel, 4265 Othello Dr., Fremont, CA 94555 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A

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/ 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.

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

FICTITIOUS BUSINESS NAME STATEMENT
File No. 492506
Fictitious Business Name(s):
Apexcars.net, 4949 Thornton Ave., Fremont, CA 94536, County of Alemeda
Registrant(s):

CA 94336, County of Alemeda Registrant(s): Apex Auto Wholesale, Inc., 4949 Thornton Ave., Fremont, CA 94536; CA Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)

//s/ Gary Christensen, President
This statement was filed with the County Clerk of
Alameda County on June 5, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally expires at the end of five years from the date
on which it was filed in office of the county clerk,
except, as provided in subdivision (b) of Section
17920, where it expires 40 days after any change
in the facts set forth in the statement pursuant
to section 17913 other than a change in the
residence address of a registered owner. A new
fictitious business name statement must be filed
before the expiration.

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/17, 6/24, 7/1, 7/8/14

CNS-2632202#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492486-7
Fictitious Business Name(s):
1. Food Truck Mafia, 2. Big City Country Boy,
35936 Plumeria Way, Fremont, CA 94536 ,
County of Alameda
Registrant(s):
Str Eat Food, Inc., 35936 Plumeria Way, Fremont,
CA 94536; CA

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

1 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).

et seq., Business and F 6/10, 6/17, 6/24, 7/1/14 CNS-2631954#

FICTITIOUS BUSINESS

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].

Is/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

FICTITIOUS BUSINESS NAME STATEMENT File No. 492072 Fictitious Business Name(s): PRO-EXPRESS, 35840 KILLORGLIN CMN, FREMONT, CA 94536, County of ALAMEDA Registrant(s):

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/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#

CNS-2630086#

FICTITIOUS BUSINESS FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492240
Fictitious Business Name(s):
Health Eon, 23850 Clawiter Road, Suite #10,
Hayward, CA 94545, County of Alameda
Registrant(s):
Health Eon LLC, 35824 Adobe Drive, Fremont, CA
94538 California

94536; California
Business conducted by: a Limited Liability

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/ 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 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 ficitious 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

et seq., Business and F 6/10, 6/17, 6/24, 7/1/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 491612

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/ 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 et seq., Business and Professions Code). 6/10, 6/17, 6/24, 7/1/14

CNS-2629756#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 491814
Fictitious Business Name(s):
Summer Schools of America, 3594 Skyline
Drive, Hayward, CA 94542, County of Alameda 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 I declare that all information in this statement

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].)

// 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 varietities. 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-2629149#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS NAME STATEMENT
File No. 491820
Fictitious Business Name(s):
GNS Enterprises, 36030 Wellington Pl., Flottidus Business Name(s):

GNS Enterprises, 36030 Wellington PI.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Eugene T Smith, 36030 Wellington PI., Fremont,
CA 94536

Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on

The registrant began to transact ousness using the fictitious business name(s) listed above on 4/1/1988 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Eugene T Smith 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 filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 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 Nooran, 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

ਾ/ਕ I declare that all information in this statement

IVa l declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. (Section 17913) and the statement was filed with the County Clerk of Alameda County on May 13, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

6/10, 6/17, 6/24, 7/1/14

CNS-2628099#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 491887
Fictitious Business Name(s):
DN3 SOLUTIONS, 3830 VILLAGE TER #143,
FREMONT, CA 94536, County of ALAMEDA
Registrant(s):
NOHEMI LANDEROS, 3830 VILLAGE TER #143,
EPERMONT, CA 94536

FREMONT, CA 94536
Business conducted by: AN INDIVIDUAL
The registrant began to transact business using
the fictitious business name(s) listed above on declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand collars [\$1,0001.)

Is NOHEMI LANDEROS

This statement was filed with the County Clerk of thousand dollars [\$1,000].)

/s/ NOHEMI LANDEROS

This statement was filed with the County Clerk of Alameda County on MAY 20, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/10, 6/17, 6/24, 7/1/14

CNS-2627818#

GOVERNMENT

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

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

Use Permit (UP-14-005), Administrative Site Development Review (ASD-14-011) The applicant, Omar Noorzad, is requesting Use Permit (UP-14-005) and Administrative Site Development Review (ASD-14-002) approval to establish a new religious facility located at 3880 Smith Street. The project includes on-site improvements such as restriping parking areas, Improvements such as restinging parking areas, landscaping, site lighting, new signage, and building accessibility improvements. The project site is zoned PI, Private Institutional, and RM 2500, Multi-Family Zoning Districts and is identified as APNs: 483-0015-016-02, 483-0015-068-00, and 483-0015-069-00. It is staff's recommendation

that this project is categorically exempt under Section 15303, Class 3, New Construction or Conversion of Small Structures, of the California Environmental Quality Act (CEQA). PLANNING COMMISSION MEETING NNNING COMMISSION MEE Thursday, July 17, 2014 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road,

For further information on this project contact David Barbary, Associate Planner, at (510) 675-5323. Written comments regarding this project will need to be received by the Planning Division prior to Thursday, July 17, 2014 or public comment can be provided at the public hearing.

Union City

The City Council meeting packet, which includes the meeting agenda and project staff report, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.unioncity.org/gov/agendas.htm Meeting packets are generally available on-line the Friday before the meeting has been and the protein the meeting has been the meeting the meetin before the meeting.

JOAN MALLOY Economic & Community Development Director 7/1/14

CITY OF UNION CITY 34009 ALVARADO-NILES ROAD UNION CITY CA 94587

CNS-2639964#

NOTICE IS HEREBY GIVENthat a General Municipal Consolidated Election will be held in the City of Union City on Tuesday, November 4, 2014, for the following officers:

For City Council (3 seats) Full Terms of 4 Years

The nomination period for the General Municipal Consolidated Election will begin at 8:00 a.m. on Monday, July 14, 2014, and continue through 4:00 p.m. on Friday, August 8, 2014. If an incumbent does not file nomination papers, the nomination period will be extended, for non-incumbents only, until 5:00 p.m. Wednesday, August 13, 2014.

Nomination papers will be available by appointment only after 8:00 a.m. on Monday, July 14, 2014, at the Office of the City Clerk, 34009

NAME STATEMENT
File No. 492212
Fictitious Business Name(s):
Vain Wear, 37233 Spruce St., Newark, CA
94560, County of Alameda
Registrant(s):
Ryan Taylor, 37233 Spruce St., Newark, CA
94560

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

CNS-2631579#

REMONI, CA 94536, County of ALAMEDA Registrant(s): TONNY JULIANA, 35840 KILLORGLIN CMN, FREMONT, CA 94536 Business conducted by: AN INDIVIDUAL The registrant began to transact business using the fictitious business name(s) listed above on N/A

consumers conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A.

CNS-2629843#

File No. 491612
Fictitious Business Name(s):
Lost In the Attic, 37663 Niles Blvd., Fremont,
CA 94536, County of Alameda
Registrant(s):
Joellyn Trisler, 711 Old Canyon Rd. #57, Fremont,
CA 94536
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

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

NOTICE OF GENERAL MUNICIPAL CONSOLIDATED ELECTION
TUESDAY, NOVEMBER 4, 2014
(Pursuant to Elections
Code 12101)

The polls will be open between the hours of 7:00 A.M. and 8:00 P.M.

PUBLIC NOTICES

Alvarado-Niles Road, Union City, California. Please call the Office of the City Clerk at (510) 675-5348 for more information or to make an appointment to take out nomination papers.

If no one or only one person is nominated for an elective office, appointment to the elective office may be made as prescribed by Elections Code Section 10229 and 10515 of the State of California.

DATED: June 30, 2014

Renee Elliott, City Clerk/Elections Official Posted: June 30, 2014

Published: July 1, 2014 7/1/14

CNS-2639238#

City of Union City Department of Public Works City Contract No. 14-05

Contract No. 14-05

notice to contractor Sealed proposals for the work shown on the plans entitled: 2014 Drainage Improvement, City Project No. 14-05 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 July 22, 2014, 2:00 PM, at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A – General Engineering – 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 non-discrimination and compliance requirements pursuant to Government Code Section 12990. Plans, specifications and proposal forms to be used for bidding on this project can only be obtained at

the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications fees are as follows: NON-REFUNDABLE FEE OF \$20.00 PER SET WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR \$ 30.00 IF REQUESTED TO BE MAILED General Work Description: The work under this contract consists, drainage and grading improvements. In general, the work includes installation of storm drain and pipe; removal and replacement of concrete curb and gutter, valley gutter, and sidewalk; removal and replacement of hot-mix asphalt pavement and other such items indicated and required by plans, Standard Specifications, and technical specifications. Call Public Works at (510) 675-5308 to request bid packages to be mailed. All questions should be faxed to Michael Renk, City of Union City, at (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: July 1, 2014

7/1. 7/8/14

CNS-2639166#

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 he appointed the personal.

William Moore be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the

petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on August 4, 2014 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objecti tions with the court before the hearing

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 representaletters to a general personal representa-tive, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal 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 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 fear the per able from the court clerk

Bole 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#

PUBLIC AUCTION/SALES

NOTICE OF SALE OF ABANDONED PERSONAL PROPERTY

Notice is hereby given that under and pursuant to Section 1988 of the California Civil Code the property listed below believed to be abandoned by JOHN AGG, whose last address was 37679 NILES BLVD. FREMONT, California 94536 will be sold at public auction at 37683 NILES BLVD. FREMONT, California 94536 on 7/9/2014 at 9 o'clock A.M.

O COCK A.M.

DESCRIPTION OF PROPERTY:
LARGE RUSTED WATER FEATURE IN THE
SHAPE OF BAMBOO.

Dated 06/05/2014

XXX 7/1, 7/8/14

CNS-2636931#

Union City Police Log

SUBMITTED BY Union City PD

Friday, June 13

At 2:45 p.m., Officers were dispatched to an armed robbery in the parking lot of Cabello Elementary near Cabello Dr. and Hall Ranch Pkwy. Three people were sitting in a car near that area and were approached by a male suspect. The suspect pointed a black semi auto handgun at the victims and stole an IPhone, approximately \$450 in cash, and an expensive "Burberry" belt. The suspect then fled on foot through the school property and out of sight. Officers tracked the victim's phone to several locations near where the crime took place, however the suspect could not be located. A systematic search of the school with our K9 was made, however the suspect was nowhere to be found. The suspect was described as a Black male 16 to 18 years old, with black hair and brown eyes, approximately 5 feet 8 inches tall, and 150 lbs., wearing a tan coat, baggy blue jeans, and carrying a tan book bag.

Monday, June 16

Officer Orlando was patrolling the area of Wal-Mart at 8:39 a.m. when he noticed a vehicle parked in the parking lot with expired registration. Ofc. Orlando made contact with the driver who was sleeping inside. The male gave Ofc. Orlando consented to a search the vehicle for contraband. During the search, Ofc. Orlando located a canister of pepper spray, several airsoft guns, handcuffs, zip ties, an electronic listening device, a scanner, and an array of burglary tools. The male was subsequently arrested for illegal possession of pepper spray

and was transported to jail.

Officers responded to a residential burglary on the 33700 block of Sinsbury Wy. At 11:16 a.m. The suspect forced open the side garage door and made entry into the residence. The loss was cash and jewelry. No witnesses were located during an area check.

Officers responded to a residential burglary on the 100 block of Donoso Plaza at 2:53 p.m. The suspect entered through the front door of the residence, however no force was noted. The victims suffered a loss of several electronic items and there were no witnesses to the incident.

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

tips@unioncity.org.

NOTICE OF TIME AND PLACE OF HEARING

NOTICE IS HEREBY GIVEN that the Board of Directors of the ALAMEDA COUNTY WATER DISTRICT has fixed **Thursday**, July 17, 2014, at the hour of 6:00 P.M. in the Board Room of the District Office Building, 43885 South Grimmer Boulevard, Fremont, California, as a time and place for a public hearing to review and consider and potentially act on drought surcharges that are proposed to be collected by said DISTRICT, which, if adopted, would take effect on July 21, 2014. At the hearing, any person interested may appear and present comments on the proposed drought surcharges. Following the conclusion of the hearing, this Board of Directors may, by resolution, fix the drought surcharges to be collected by said DISTRICT, effective July 21, 2014.

NOTICE IS FURTHER GIVEN that any person interested may review the proposed schedule of drought surcharges in the office of the District Manager of Finance at 43885 South Grimmer Boulevard, Fremont, California, Monday through Friday between the hours of 8:00 A.M. and 12:00 Noon, and 1:00 P.M. and 5:00 P.M.

GINA MARKOU District Secretary Board of Directors Alameda County Water District

Do you recognize these men?

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

The Fremont Police Department is asking for the public's assistance to help identify three commercial burglary suspects.

On May 28, 2014 at approximately 4:30 p.m. Fremont officers responded to Dale Hardware, located on the 37100 block of Post Street, to investigate a commercial burglary that had just occurred. Three unknown

suspects entered the store and left without paying for two generators, each valued at more than \$1,000. The suspects fled the store and entered an awaiting vehicle that was last seen headed in the eastbound direction of Thornton Ave.

We are asking for the public's assistance to help us identify the three suspects and suspect vehicle shown in the attached photographs. They are described as follows:

Suspect #1- White male adult in his mid-20's, standing approxi-

mately 5'-10" tall with a medium build. Suspect #1 was wearing a green A's hat with a yellow bill, black shirt and blue shorts with black and white shoes.

Suspect #2- White male adult in his mid-20's, standing approximately 5'-10" tall with a thin build. Suspect #2 was wearing

sunglasses, a grey hat with an unknown logo on the front, black shirt and possibly blue jeans.

Suspect #3 (possibly the driver) - White male adult in his

Newark Planning Commission to review permit for E-Z 8 Motel

SUBMITTED BY NEWARK POLICE DEPARTMENT

Newark Planning Commission will review the operating permit for the E-Z 8 Motel on Wednesday, July 2. This public hearing is an opportunity for the public to address the Newark Planning Commission regarding the operation and safety of the E-Z 8 Motel.

As many of you are aware, the Newark Police Department spends a disproportionate amount of time and energy, compared to other hotels, trying to address the amount of criminal activity in and around the E-Z 8 Motel. This public meeting will be an opportunity for the public to address the Planning Commission by providing input about the operation and safety of the motel.

Members of the public are encouraged to attend the hearing and provide input to the Planning Commission. The Hearing will be held at 6 p.m. in the Council Chambers. If the Planning Commission is not satisfied that permit conditions are being met and that E-Z 8 Motel is complying with Title 7 of the Newark Municipal Code, the Planning Commission may revoke the E-Z 8 Motel's permit. The Planning Commission may take any further action necessary to ensure compliance with the use permit.

The Order to Show Cause and the accompanying declarations, including all exhibits, can be found on the City's website at www.newark.org. For Further information, please contact Terrence Grindall, Assistant City Manager at (510) 578-4208 or terrence.grindall@newark.org.

> Hearing on E-Z-8 Motel Wednesday, Jul 2 6 p.m. **Newark City Council Chambers** 37101 Newark Blvd, Newark (510) 578-4208 Terrence.grindall@newark.org

mid-20's, standing approximately 5'-9" tall with a heavy build and light facial hair. Suspect #3 was wearing a black and white shirt.

Suspect vehicle - a white early to mid-1990's lowered Chevy pickup truck, single cab, short bed with white rims and a trailer hitch attached to the bumper.

Anyone with information related to this case is asked to contact Detective Brian Ancona at Bancona@fremont.gov, submit a tip via Nixle or call the Fremont Police Investigative Unit at 510-790-6900 and reference this press release. Thank you for your assistance.

TEXT-A-TIP

Text TIP FREMONTPD followed by your message, to 888777 or Submit an anonymous web tip

Carjacking / Robbery suspects arrested

SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

On June 25, 2014, at approximately 7:20 p.m., two juvenile male siblings were walking S/B in the 900 block of Bancroft Avenue. They were robbed by a suspect at gunpoint and he fled with their cellphone. The suspect ran towards a nearby getaway vehicle which fled with him towards Oakland. The incident was immediately reported to our dispatch center along with a detailed description of the suspect and of his getaway vehicle.

Our staff started converging on the area looking for the suspect vehicle. Approximately 10 minutes later a detective assigned to our Crime Suppression Unit located the suspect vehicle driving in Oakland along the San Leandro border. A records check on the license plate revealed it had been stolen during a carjacking in Oakland earlier in the day. Officers attempted to stop the suspect vehicle and it fled. During the pursuit the suspect vehicle rammed one of our patrol vehicles and it continued fleeing. Our staff did not suffer any serious injuries from the impact.

The suspect vehicle continued fleeing and struck a second vehicle on Bancroft Avenue, near 90th Avenue. The driver and one of the passengers abandoned the vehicle nearby and they fled on

foot. The passenger was caught and detained and the driver, who was also the suspect in the San Leandro robbery, continued fleeing. The officers deployed a police canine to assist them. The suspect ran past an innocent bystander and our canine inadvertently bit the bystander. The suspect was able to avoid capture and officers stopped and rendered aid to the subject who was bitten.

Two additional passengers stayed in the suspect vehicle and they were arrested. The three suspects were booked for possessing the stolen vehicle.

Our detectives developed information which led to identifying the outstanding suspect. They arrested him this morning in unincorporated San Leandro. He was booked for robbery, carjacking, felony evading and assaulting a police officer.

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

Wieckowski named Legislator of the Year

SUBMITTED BY JEFF BARBOSA

The Congress of California Seniors (CCS) named Assemblymember Bob Wieckowski (D-Fremont) its Legislator of the Year during its 2014 Aging Policy Conference in San Jose on June 23.

"I am honored by the recognition from the Congress of California Seniors," Wieckowski said. "CCS is one of the leading statewide organizations for seniors and a vocal proponent of legislation to assist California's senior community. Its workshops, conferences and advocacy increases awareness among seniors of important issues and lets them know how their legislators are voting in our Capitol."

The Congress of California Seniors was founded in 1977. Its broad-based coalition includes women's clubs, homeowners associations, faith-based organizations, senior centers and retirees, among others. It monitors legislation, and provides testimony in support or opposition of bills.

Assemblymember Wieckowski represents the 25th Assembly District, which includes Fremont, Newark, Milpitas, San Jose and Santa Clara.

County of Santa Clara Board approves balanced budget

SUBMITTED BY
GWENDOLYN MITCHELL
LAUREL ANDERSON

The County of Santa Clara Board of Supervisors approved a balanced Fiscal Year 2015 Budget on June 20, as required by County Charter. The \$4.9 billion budget includes all services, operations, capital improvements and reserves. The General Fund budget is \$2.6 billion, and covers all discretionary and many mandated services for the fiscal year beginning July 1, 2014.

The budget recommended by the County Executive and adopted by the Board of Supervisors focuses on two major areas: the restoration and enhancement of the County's administrative infrastructure to better support the needs of operating departments in the areas of finance, human resources, training, procurement, technology and facilities; and continued investment in Santa Clara Valley Medical Center to improve access and capacity for service to an increased number of Medi-Cal patients under the Affordable Care Act.

"The growth in property tax roll reflects what is currently happening in the real estate market, including the restoration of property values that were reduced during the recession," said County Executive Jeffrey V. Smith. "We expected 5.5 percent roll growth when we published our recommendations, but the tax roll is actually growing at the rate of 7 percent, which will undoubtedly level off at about 3 percent annually once property values are restored."

The Board of Supervisors designated about \$4 million of the increased financial flexibility to provide funding for a number of programs that were not initially funded in the County Executive's Recommended Budget. A total of \$850,000 was allocated to the offices of the Sheriff and District Attorney to create a new Human Trafficking Team.

Resources are also allocated to increase HIV testing and linkage to services for the chronically homeless population, enhancement of the Trauma to Triumph Violence Prevention program at Santa Clara Valley Medical Center, and increased law enforcement resources for rural crimes.

The County will add a net increase of 223.0 new FTE positions. Of the new positions, 131 will be in the Santa Clara Valley Health and Hospital System to meet the challenges of providing health care services under the new Affordable Health Care Act.

Free Green House Calls aid community conservation

communities. Their California Youth Energy Services (CYES) program places local youths ages 15 to 22 in paid summer jobs that provide skills and leadership training and green jobs development, while dispensing a valuable service to the community.

The CYES program simultaneously serves youth, communities, and the environment through five major goals:

- 1. To increase both youth and residents' knowledge of energy efficiency and water conservation.
- 2. To increase youth employability and professional skills, and expose them to careers in environmental fields
- 3. To provide residents with direct energy and water savings, helping communities reach their Climate Action Plan goals.
- 4. To reduce human contributions to climate change
- 5. To affect behavioral change that improves the environment and fosters environmental stewardship.

From July 1 to August 7, CYES will provide residents of Hayward, Union City, and Fremont with no-cost energy and water assessments and upgrades. As Energy Specialists, youths perform Green House Calls to both homeowners and renters. Services in-

SUBMITTED BY JENNIFER WOHLFROM

Rising Sun Energy Center got its start in Santa Cruz in 1994 as a renewable energy education center. Today, it is a leading nonprofit green workforce development, environmental education, and residential energy efficiency services organization serving communities in Alameda, Contra Costa, Marin, and Solano counties. Headquartered in Berkeley, Rising Sun's mission is to empower individuals to achieve environmental and economic sustainability for themselves and their communities.

Young people are a key to this mission, and Rising Sun provides resources, support, and training for youth to become environmental leaders in their own clude a full home assessment and the installation of CFL and LED lightbulbs (indoor and outdoor lighting), faucet aerators, shower heads, retractable clothes lines, hot water heater pipe wrap, toilet leak detection tests, checking attic insulation and leaving behind a power strip and LED night light. The Energy Specialist will also go over energy and water savings tips, and other programs the resident may qualify for.

To schedule a free Green House Call, please call (510) 665-1501 ext. 5. To learn more about Rising Sun and its services, visit http://www.risingsunenergy.org.

Alameda County takes first place in clean air competition

SUBMITTED BY GUY ASHLEY

Alameda County took first place for producing the greatest overall reduction in carbon dioxide emissions in the recent Great Race for Clean Air competition, sponsored by the Bay Area Air District, 511 rideshare and a host of other community organizations.

Alameda County was found to be the Great Race entry that produced the highest overall reduction of carbon dioxide, or CO2, by ridesharing, vanpooling, biking, walking or riding transit to work instead of driving solo.

The Great Race took place between March 1 and April 30, involving more than 1000 employees from 70 local companies who logged their air-friendly commutes. Approximately 773,225 lbs. of CO2 were saved by employees choosing not to drive to work alone.

This savings is equivalent to preventing more than 835,000 miles from being driven on Bay Area roads by an average passenger vehicle.

"This is a great achievement for Alameda County. Supporting clean commuting is a high priority, and this award shows that our employees are ready to try options such as biking, BART, and carpooling to work instead of driving alone" said Phillip Kobernick, Sustainability Project Manager for GSA Transportation Services.

continued from page 1

Hear that Whistle Blow

from coast to coast. A critical junction of the Transcontinental Railroad in 1869 was in our own backyard, at the mouth of Niles Canyon. Generations that followed the hard work and sacrifices of those who spent their lives to make this steel spine of commerce and transportation a reality may give this The iconic train sculpture along Mission Boulevard has an engineer in the locomotive who loosely resembles Charlie Chaplin and a conductor, a likeness of early settler Don Jose de Jesus Vallejo, lantern in hand, who looks on from the caboose. At the unveiling ceremony, Lila

monumental accomplishment little notice, but this sector of our economy still holds a vital role as trains transport people and material to and through the Greater Tri-Cities. Trains refuse to be forgotten or relegated to dusty shelves lost in time.

Honored and romanticized by artists, trains are not only a reflection of the past, but honor the present as well. This temporal merger can be seen at the intersection of Mowry Avenue and Mission Boulevard through the efforts of local resident and historian, Lila Bringhurst. In 2012, she unveiled a sculpture that fulfilled her vision of the glory of past pioneers and the prominent place of trains in the growth of the area. A detailed, scaled version of an early 1900s steam locomotive, passenger cars and caboose, appears to travel in tandem with modern traffic as it moves beside a recently refurbished apartment complex and the Victorian Ellsworth House, now called "Niles Station," owned by the Bringhursts.

noted the merger of present and past, saying "Here we are, with the ground vibrating from the ACE trains to Sacramento. We hear the sound of their trestles and tracks groaning and screeching from their massive weight. The eerie sound of their whistles seems so much louder at night."

The sculpture, in honor of the values and strength of pioneers, extends its message to contemporaries and future generations. Through her actions, deeds and contributions Lila Bringhurst has given a gift that demonstrates our humanity and continuity.

At ceremonies celebrating the completion of the train sculpture, Lila remarked:

"Civilizations of the past revered their history and honored it with public art and awareness. In our nanosecond world we seem to have lost track of where we came from and what is good about what we have. I say let us fill our cities with beautiful art, let us celebrate what is good, and

lovely and inspiring about our history and our shared time here together on earth."

In an unplanned encore, Lila again commissioned sculptor Mario Chiodo, and muralist Mark Nicely, both world renowned, to develop a mural with a similar but different vision of past accomplishments by rail pioneers. "It is not what I originally thought of," says Lila with a chuckle. "I envisioned something very simple; the Niles train station with two or three people and a ticket sale window."

From a basic idea, Lila and Mario gave the mural much thought and then one morning, Mario called Lila at 7 a.m. with the concept "all figured out." Not one to let a good idea escape, Mario worked three days and nights to refine his vision. Initially taken aback by the style, Lila realized that the finished product would be "fun, whimsical and fit Niles." After numerous discussions, Mario, Mark and their creative team transformed it to a creative three-dimensional image. From what Lila recalls as "just pieces of plywood" that she didn't favor, the mural took shape. "I'm glad they won," she says with a laugh. "I trusted Mario as a sculptor and artist." Lila researched details such as the name of contemporary newspapers and appropriate clothing for the mural. The engaging and whimsical layered result, mounted on a building next to the train sculpture, will give visitors a humorous glimpse of the hamlet of Niles in the early days of train travel and of moving pictures before "talkies."

Asked why she does this, Lila pauses to reflect and says she has often asked herself the same question. "I believe we are all

sons and daughters of a loving Heavenly Father and we should make life a little better for each other. There is so much stress in this world. This mural gives people something to smile about as they pass by." She adds that Fremont has such an interesting history, largely ignored by the rest of the Bay Area. Mission San Jose, for example, was the first town in the entire East Bay. "This honors the rich history of the town of Niles whose name was given by the Central Pacific Railroad in honor of their attorney, Judge Addison Cook Niles who later became an associate justice of the California Supreme Court. It's a celebration of Niles train history, Niles film history, Niles Canyon."

Completion of the energetic, whimsical mural described by Mario as "campy style" and Bringhurst as "halfway between cartoon and Norman Rockwell," is not the final whistle of this train. Lila exclaims, "I like to make things happen, I always have" and finished her statement saying, "I am not done yet!"

Hopefully, others will follow her lead and continue to expand the wonderful legacy of our Tri-City heritage. As visitors gaze at the train sculpture and new mural, you can almost hear Arlo Guthrie singing Steve Goodman's homage to train travel...

Good morning America how are you?

Don't you know me I'm your native son
 I'm the train they call
 The City of New Orleans
 I'll be gone five hundred miles
 when the day is done

INFORMATION TECHNOLOGY

Have a passion for technology? Discover technology as a CAREER

Learn Key IT Concepts

Advanced Troubleshooting Network Administration Information Assurance **Computer Diagnostics** Storage Architecture

Call: 888-446-1450

Find us online at: www.UnitekCollege.edu

Serra Center builds independence

By Sara Giusti PHOTOS COURTESY OF **SERRA CENTER**

or nearly 40 years, Fremont ★ has been home to a nonprofit organization helping adults with developmental disabilities flourish in the Tri-City area. Since 1975, Serra Center has provided housing, resources, care, activities, and vacations, transforming lives one individual at a time.

Serra Center was founded as a unit of the National Benevolent Association, part of the Christian Church, on three acres near Mission San Jose. At the time of its founding, Serra Center housed a dozen people and provided on-site educational and employment development activities in residential facilities. Over time, renovations created more personalized residential care homes. Today, Serra Center is a collection of more than 65 residential homes and apartments throughout Fremont serving more than 80 adults.

Those who may have once been limited in housing, education, employment, and community options now have the world at their fingertips. "The issues faced by the developmentally disabled population are not one-dimensional 'disability' issues," said Lisa Senadenos, CEO of Serra Center. "They involve complex issues of race and gender, discrimination, poverty, dependency, aging, family dynamics, and access to increasingly underfunded social programs and affordable housing." Serra Center tackles these complexities head on, cultivating an enriched, full life for every client.

laborates with partner agencies to provide parenting and family focused skills and programs. There is no cutoff age for receiving care or resources. "Our three community-based living skills programs provide the opportunity for an individual to age in placement as their care needs change, creating the opportunity for full-life care with Serra," said Senadenos.

Indeed, Serra Center's stellar

care changes lives. Senadenos shared the story of "Jack," a young man suffering severe depression. After Jack quit a day program at a care home, he spent countless days in bed. His health worsened dramatically; his weight increased to over 400 pounds. However, after a year of living at one of Serra Center's residential care homes, he is a different person. "He has lost over 125 pounds, his health has improved, his medication regimen decreased, he attends a day program of his choosing five days a week and he keeps an active social calendar, attending community events (he loves A's games!) and local activities with his peers,"

said Senadenos.

Serra Center also holds an art workshop at Olive Hyde, and this year (their fourth) offers thirteen painting classes. Art instructor Haroon Ansary returned to teach twenty-one clients painting techniques through June. Watercolor and acrylic paintings from participating artists will be displayed in a community exhibit, "Hidden Treasures, Local Talent," at the Olive Hyde Art Gallery from September 12 through October 11. A silent auction for paintings will also be announced in early fall.

To help Serra Center thrive, citizens and businesses can donate time, money, or products on a Wish List, such as movies, craft and office supplies, furniture, cooking utensils, or toiletries. Monetary donations are tax-deductible and immediately help

clients pay for prescriptions not covered by Medi-Cal, groceries, Independent Living Services, utilities, or even a dance class. Volunteer opportunities are also available. People are welcome to perform maintenance needs on homes, provide clerical support for Serra Center's administrative office, or make a new friend.

To be eligible for Serra Center's services, clients must be 18 years or older and have a developmental disability. Most, if not all, clients are referred from their local Regional Center, a part of the California Department of Development Services. Alameda County's Regional Center headquarters are in San Leandro: (510) 618-6100. To explore Serra Center's services, ask your Regional Center case manager to make a referral to see if it is a good fit.

Serra Center can also offer services on a private pay basis. Serra Center Main Office is located at 2610 Central Avenue, Suite 120 in Union City. Learn more by calling (510) 477-1000 or visit www.serracenter.org.

month of daily living skills train-

ing including household mainte-

Supported Living Services

training related to personal care,

preparation for emergencies; un-

derstanding how to use adaptive

wheelchairs, phones, or comput-

ers; and personal attendant care

for those needing mobility and

giene or preparing meals.

daily living assistance, such as hy-

Four Intermediate Care Facili-

and support by medical staff. While

ties, offer 24/7 care, supervision,

these facilities are more medically

coming home environment. Per-

sonalized medical attention,

tions are included.

focused, Serra Center creates a wel-

dedicated and long-term care givers,

a multicultural and bilingual envi-

ronment, day programs, and vaca-

Serra Center Services don't

stop with individual attention.

Some clients are married and

have families; Serra Center col-

equipment, such as specialized

nance, money management,

personal safety, and cooking.

(SLS) involves more intensive

planning daily activities and