

Fiddler on the Roof

Page 23

Dark tale in fine voice and fabulous view

Page 12

Lend Me a Tenor – delivers con bravura!

Page 40

TRI-CITY VOICE

RVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CIT

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 15, 2014

Vol. 13 No. 28

The newspaper for the new millennium

Young Eagles takes kids to new heights

By Julie Grabowski

In a world of endless options and entertainments, the next big thing and the best new gadget, it's hard to say what will grab a kid's imagination and take root. It could be a sport, something artistic, or a mental challenge. But how about moving into another realm altogether? One where their feet don't even touch the ground?

The Experimental Aircraft Association (EAA) Vintage Aircraft Chapter 29 has sponsored the Young Eagles program since 1992, providing free airplane rides for kids ages eight through 17 at Hayward Executive Airport. Rallies are held one Saturday per month where rides are given in private planes by experienced EAA volunteer pilots. "The program introduces children to avia-

continued on page 34

Photo by Julie Grabowski

thrives in San Leandro

By M.J. Laird

For more than half a century, the San Leandro Art Association has celebrated summer with "Festival of Fine Art." A family-oriented event featuring art exhibits by adult and youth artists, the 55th annual juried show highlights more than 140 original adult entries in varied media including oil and acrylics, water-color, photography, and graphics/mixed media, which include colored pencils as well as three-dimensional works. About 50 student works in the youth category represent age groups from kindergarten through 12th grade.

Beyond browsing the artwork, festival goers can listen to music by local James Brothers Band, watch art demonstrations, visit craft tables, take part in hands-on activities for kids, and participate in a raffle to benefit the Dorothy Cunningham Art Award providing grants to district art teachers. The award program began in memory of San Leandro art teacher Cunningham when a friend made a monetary donation to the San Leandro Art Asso-

continued on page 5

Woofstock West Niles Doo

SUBMITTED BY GEORGE E. SPINDLER

Niles is going to the dogs... with or without pedigree. Niles Main Street Association (NMSA) will present its annual Niles "Dog Show/Pooch Pow-Wow and Canine Convention" at Niles Community Park Saturday, July 19. The show offers canines a chance to show off their best talents, assets, and good looks in the various classes offered. It will also feature demonstrations, a prize drawing, canine water park, an obstacle course, adoption parade, and gourmet food vendors offering dog-related goodies.

Presentations are scheduled for the benefit of our beloved pets such as police K-9 demonstration by the Fremont Police Department, exhibition of dogs who read sign-language commands, and a dog Frisbee exhibition by Disc Dogs of the Golden Gate. Dogs on Deployment will be in attendance, which provides an online network for deployed soldiers overseas who are looking for dog sitters.

Participants may register their dog in the following classes: Handsomest Male, Prettiest Female, Owner Look-alike, Best Costume, Best Performer, Most Unusual Mix, and Best Veteran. Best in Show winner will be chosen from among the first place winners in each category. The event started sixteen years ago with

60 dogs in attendance and has grown over the years to the point where the event now draws about 150 dogs.

Those who wish to enter their dog in any of the classes must register and pay \$20 for each dog (\$25 on event day) for the first class, and \$5 for each additional class. Registration begins at 9 a.m.; event admission is free to all. The show benefits the Ohlone Humane Society, an animal rescue organization, and NMSA, which is dedicated to promoting downtown Niles and its history.

Niles Dog Show
Saturday, Jul 19
9 a.m. – 3 p.m.
Niles Community Park
3rd and H St, Fremont
info@niles.org
www.niles.org/ds14
Registration: \$20 per dog (advanced);
\$25 per dog (event day);
\$5 per dog (additional class)
Show Admission: Free

Classified30
Community Bulletin Board 25
Contact Us
Editorial/Opinion 29
Home & Garden 13

It's a date
Kid Scoop 17
Mind Twisters
Obituary
Protective Services 33

Public Notices3	6
Real Estate1	6
Sports	4
Subscribe0	9

Washington Township Health Care District Director elected as Vice President of Alameda County Special Districts

ashington Township Health Care District Board of Directors member Patricia Danielson, RHIT, was elected as vice president of the Alameda County Special Districts Association (ACSDA) at its meeting held on Wednesday, July 9. She will serve a two-year term.

"I'm looking forward to beginning my service to all of the special districts located within Alameda County as vice president," said Ms. Danielson, who has been affiliated with the ACSDA for more than 10 years. "The Alameda County Special Districts Association is a vital resource for the diverse number of special districts it serves because, while each district was formed to serve very different needs, we are stronger together through the association."

In her role of vice president, Ms. Danielson will serve in a backup role as necessary when the president cannot fulfill his duties. The vice president also serves in the dual role of treasurer and will oversee the association's finances. Prior to her election as vice president, Ms. Danielson served as ACSDA's atlarge officer.

ACSDA includes 17 member districts and five associate member districts. Member districts include: Alameda-Contra Costa Transit District; Alameda

Patricia Danielson, RHIT

County Mosquito Abatement District; Alameda County Resource Conservation District; Alameda County Water District; Castro Valley Sanitary District; City of Alameda Health Care District; Dublin San Ramon Services District; East Bay Municipal Utility District; East Bay Regional Park District; Eden Township Healthcare District; Fairview Fire Protection District; Hayward Area Recreation and Park District; Livermore Area Recreation and Park District; Oro Loma Sanitary District; Union Sanitary District; Washington Township Health Care District; and Zone 7 Water Agency. Associate members include: Alameda LAFCo; Alameda County Public Works Department; Alameda County Vector Control Services District; and StopWaste.org.

Special districts are a form of local government created by a local community to meet a specific need. Inadequate tax bases and competing demands for existing taxes make it hard for cities and counties to provide all the services citizens desire. When residents or landowners want new services or higher levels of existing services, they can form a district to pay for and administer them.

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	07/15/14	07/16/14	07/17/14	07/18/14	07/19/14	07/20/14	07/21/14	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Radiation Safety	Sports-Related Concussions Acetaminophen Overuse Danger	Your Concerns InHealth: Sun Protection	Important Immunizations for Healthy Adults	Community Based Senior Supportive Services	How Healthy Are Your Lungs?	Raising Awareness About Stroke	
1:00 PM 1:00 AM	Varicose Veins and Chronic Venous Disease	Keeping Your Heart on the Right Beat	Your Concerns InHealth: Senior Scam Prevention	Washington Women's Center: Sorry, Gotta Run! Acetaminophen Overuse	Inside Washington	Diabetes Matters:Top Foods for Heart Health	Acetaminophen Overuse	
1:30 AM 2:00 PM				Danger	Hospital: Patient Safety		Danger	
2:30 AM 2:30 PM 2:30 AM	Treatment Options for		Superbugs: Are We Winning the Germ War?		Your Concerns InHealth: Vitamin Supplements	. Shingles		
3:00 PM 3:00 AM	Knee Problems	Washington Township Health Care District Board Meeting		- Washington Township Health Care District Board Meeting	Your Concerns InHealth: Senior Scam Prevention		Washington Township Health Care District Board Meeting	
3:30 PM 3:30 AM	Diabetes Matters: Diabetes & Heart Disease	June 11th, 2014	Do You Have Sinus Problems?	June 11th, 2014	Your Concerns InHealth: A Good Night's Sleep	Vitamins and Supplements - How Useful Are They?	July 9th, 2014 (New)	
4:00 PM 4:00 AM 4:30 PM	Voices InHealth: Cyberbullying - The New		Deep Venous Thrombosis		Voices InHealth: Healthy Pregnancy			
4:30 AM 5:00 PM	Schoolyard Bully			Meatless Mondays	70 /	-	Sports-Related Concussions	
5:00 AM 5:30 PM 5:30 AM	Diabetes Matters:Top Foods for Heart Health	Vitamins and Supplements - How Useful Are They?	Learn About Nutrition for a Healthy Life			Community Based Senior Supportive Services	How Healthy Are Your Lungs?	
6:00 PM 6:00 AM 6:30 PM 6:30 AM	Heel Problems and Treatment Options	Shingles	Diabetes Matters: New Year, New You	What You Should Know About Carbs and Food Labels	Washington Township	Washington Township	Sidelined by Back Pain? Get Back in the Game	
7:00 PM 7:00 AM 7:30 PM 7:30 AM	How Healthy Are Your Lungs?	Diabetes Matters: Diabetes Viewpoint	Diabetes Matters: Diabetes & Heart Disease Acetaminophen Overuse	Community Based Senior	Health Care District Board Meeting July 9th, 2014 (New)	Health Care District Board Meeting July 9th, 2014 (New)	Voices InHealth: Healthy Pregnancy	
8:00 PM 8:00 AM		Treating Infection: Learn	Danger	Supportive Services			Movement Disorders,	
8:30 PM 8:30 AM		About Sepsis		Raising Awareness About Stroke		Tuesting Infectional com-	Parkinson's Disease, Tremors and Epilepsy	
9:00 PM 9:00 AM	Washington Township Health Care District Board Meeting June 11th, 2014	Community Based Senior Supportive Services	- Washington Township Health Care District Board Meeting June 11th, 2014		Kidney Transplants	Treating Infection: Learn About Sepsis	Meatless Mondays	
9:30 PM 9:30 AM 10:00 PM 10:00 AM	Jan. 2011				Deep Venous Thrombosis	Hip Pain in the Young and Middle-Aged Adult	Your Concerns InHealth: Sun Protection	
10:30 PM 10:30 AM	Do You Suffer From	Your Concerns InHealth: Decisions in End of Life Care	Lunch and Learn:Yard to Table	Vitamins and Supplements - How Useful Are They?		Voices InHealth: Medicine Safety for Children	Learn If You Are at Risk for Liver Disease	
11:00 AM 11:30 PM 11:30 AM	Anxiety or Depression?	Diabetes Matters: Protecting Your Heart	Don't Let Hip Pain Run You Down	The Weight to Success	Alzheimer's Disease	Skin Cancer	Voices InHealth: Radiation Safety	

Top Hat XXVIII A Great Gatsby Gala

Proceeds will help provide Washington Special Care Nursery with the latest in medical equipment and will support patients and their families

ou won't want to miss the 28th Annual Top Hat Dinner Dance, taking place on Saturday, October 11. You will enjoy a Gatsby themed gala, while helping the tiniest patients of Washington Hospital. Washington Hospital Healthcare Foundation's annual gala supports programs that improve patient care right here in our community. The evening will feature a hosted cocktail reception followed by an elegant four-course dinner prepared by McCalls Catering of San Francisco. After dinner, guests will dance the night away in the Gatsby Nightclub or enjoy conversation and a nightcap in the Jazz Lounge.

This year, funds raised through the Top Hat Dinner Dance will support the Washington Special Care Nursery. Thanks to a new affiliation with UCSF Benioff Children's Hospital, babies born at Washington Hospital now have access to some of the nation's finest pediatric care through a team of highly trained neonatologists who staff the Washington Special Care Nursery.

"We're pleased that babies who require a higher level of care can be treated locally by specialists from UCSF, an institution with a reputation for providing some of the best neonatal care in the country," said Nancy Farber, Chief Executive Officer of Washington Hospital Healthcare System. "The affiliation with our special care nursery is another important step toward creating an integrated regional health care network that provides the communities we serve with local access to the wide range of resources of an internationally renowned academic medical center."

Top Hat honorary co-chairs Rod Silveira and Skip Turner, co-

owners of Professional Home Care Associates, and Jan Eric Henstorf, MD, Chief Medical Information Officer, Washington Hospital Health System, hope to raise more than \$175,000 for the Washington Special Care Nursery. Their goal is to set a Top Hat record with over 700 people attending the gala to show their support for the babies being cared for at Washington Hospital. Rod Silveira, President-Elect of the Foundation, said "we are planning a spectacular evening with fabulous food and top-notch entertainment. Speaking for my cochairs, we are thrilled at the opportunity to raise funds for the kids in our community. It's going to be a great evening, I promise. Join us!"

Now in its 28th year, Top Hat has a long history of bringing people together in support of a good cause. First held at the Top

of the Mark in San Francisco, it has grown to be an elegant annual celebration in Fremont, raising funds for clinical services in the Tri-City area. Over the years, generous donors and sponsors have contributed more than \$1.9 million through Top Hat for health care services at Washington Hospital.

Washington Hospital Healthcare Foundation plays a key role in ensuring Tri-City residents have access to the most advanced medical care available today. It was established in 1983 as a separately incorporated nonprofit organization to enhance the Washington Hospital Healthcare System by raising public awareness and securing financial support. The Foundation helps Washington Hospital meet the community's health care needs and obtain state-of-the-art medical equipment.

Save the Date

"The Top Hat Committee is planning an exciting evening for attendees, "said Carol Dutra-Vernaci, President of the Washington Hospital Healthcare Foundation. "Please consider joining us for a fabulous evening and you will feel great having supported the tiniest patients and their families at Washington Hospital."

The gala will be held on Saturday, October 11. The hosted reception begins at 6 p.m. followed by dinner, entertainment and dancing from 7:30 p.m. to midnight. Sponsorships and individual tickets are now available. Please join us by calling (510) 791-3428, emailing foundation@whhs.com or visiting www.whhs.com/foundation. Find us on Facebook!

Enjoy a glamorous Gatsby themed evening of fine food and incredible entertainment at Washington Hospital healthcare Foundation's 28th Annual Top Hat Dinner Dance. The black-tie-optional event will be held on Saturday, October 11, in the Grand Tent at Washington West. To purchase tickets or become a sponsor, please call the Washington Healthcare Foundation at (510) 791-3428 or email foundation@whhs.com.

Bruschetta with Braised Kale

Bruschetta with Braised Kale, Pine Nuts and Olives

Ingredients:

2 bunches of kale

2 tablespoons extra virgin olive oil

1 shallot minced

Pinch of salt

2 garlic cloves large, each minced

Pinch red chili flakes

2 teaspoons balsamic vinegar

1/2 cup Kalamata olives chopped

1/4 cup golden raisins

1 teaspoon brown sugar

Chicken broth or water as needed

Freshly ground black pepper to taste 1/4 cup toasted pine nuts

Parmigiano Reggiano, shaved for garnish

More extra virgin olive oil to drizzle over the top

6 slices of artisan bread

Olive oil as needed

Directions:

Strip the kale leaves away from the thick stem. Discard the stems. Wash leaves well to remove all grit. Shake water from them but don't worry about drying them well. Slice into long thin (about 1/2 inch) strips. Heat oil over medium high heat and sauté shallot until soft. Add a pinch of salt and then the garlic and red chili flakes. Mix well and cook for another minute. Raise heat to

high. Add greens with the water still clinging to them. Add vinegar, olives, raisins, brown sugar and a few tablespoons of chicken broth or water. Stir, cover, and let greens cook down for five minutes. Stir, add more liquid if greens are dry, cover and cook for five to ten more minutes. Taste. Greens should be tender and should be a little bit sweet and sour. Add salt and pepper to taste, toss in the pine nuts and garnish with parmesan and a drizzle of extra virgin olive oil. Toast the bread and rub with a half of a piece of raw garlic and then drizzle with olive oil.

Serves four. Enjoy!

Hours: 8am to 8pm, 7 days a week.

A NEW WAY TO AGE

From homebodies to jetsetters, most people agree that "home" is a state of mind. And as such, our idea of home tends to shift over time, along with our changing lifestyle and priorities.

Not too long ago, housing options for older Americans were limited. We could choose to age at home, or, if we needed assistance with everyday care, we could move into a "nursing home." The problem with this model was that it juxtaposed two extremes – autonomy or dependence.

In recent years, a more adaptable retirement model has emerged: continuing care retirement communities (CCRCs). Rather than subscribing to a particular level of care, CCRC homeowners choose services for their current needs – from complete independence or basic services to skilled nursing or intensive memory care, with varying levels of assistance in between. If residents' needs change, supportive resources are available onsite.

This flexible approach allows residents to maintain independence, with the security of additional available assistance. And, CCRC residents benefit from opportunities for socialization, recreation, and physical activity – all which have been shown to promote longevity and overall wellness.

The bottom line: If you're considering a new lifestyle, CCRCs may offer the flexibility you need for a secure, vivacious future. Looking for a CCRC in the Tri-City community? Visit Acacia Creek online at acaciacreek.org &

CHAMPIONING COMMUNITY SPIRIT

On June 14, two Masonic Home staff members were recognized with a remarkable honor: Gary Charland, executive vice president, and Carlene Voss, volunteer and community resource program manager, were each honored with a Community Spirit Award from the Union City Chamber of Commerce. This annual award honors "unsung heroes" in the Union City community who "have made an impact in their community and the lives of others." The Masonic Home also received a certificate of appreciation for hosting and catering the awards luncheon.

"Carlene and I are grateful to the Chamber of Commerce for this esteemed recognition," Charland says. "We also thank the Masonic Home for providing us with the opportunity to serve those in need, as well as our staff and volunteers for the inspiration they provide through their ongoing compassion, support, and commitment." "We are blessed to have the amazing volunteer family that we have," Voss adds. "We are grateful beyond words for their time, talent, and dedication." ...

A HOME FOR EVERY SEASON

The Masonic Home was established in 1898 to care for those in extreme need – people who were challenged physically and financially. The Home provided a lifeline and a sanctuary. Today, it follows a new ethos: person-centered care.

"Person-centered care is the process of interaction between the people who live and work in our community," explains Franco Diamond, administrator of health services. "Our Masonic values focus on dignity and respect in our interaction with others."

Care is targeted to residents' individual needs and residents are challenged to maintain independence – from learning to balance without a walker to taking university-level classes, and even volunteering at local organizations and schools. "Our residents are a very active and resourceful group of individuals who are extremely proud of their community," Diamond says.

The Home is a community that continues to grow and evolve. Its next goal is to add even more on-campus services to meet the changing needs of both residents and the local community. Amenities would include a skilled nursing facility to provide specialized care for the most vulnerable seniors. These vital services seek to be the next chapter in a legacy of care that has already endured more than 100 years. ...

Independent, Inspired, Empowered

Enjoy a vibrant retirement at Acacia Creek.

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

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

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

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

continued from page 1

thrives in San Leandro

ciation after her death. This year, the association will raffle five works by artist Mary Green to help fund the awards.

Ana Marie Rodriguez, president of the San Leandro Art Association, joined about eight years ago after retiring as an education professor from California State University East Bay. A selftaught artist, Rodriguez was impressed by how well members worked together to create an art presence in the community. Throughout the year, the association provides exhibits in public venues in San Leandro and surrounding cities to create community enjoyment of art. Exhibit locations include San Leandro Library for the spring non-juried show, the Senior Community Center and local businesses, with an exhibit currently at Ploughman's Restaurant. Community outreach this past year also included exhibits at two senior citizen residential centers.

Jane Tsushimi, who has served as president several times and is currently vice president, joined in 1975. She says the festival has changed very little over the past 55 years although a computer graphics category has been added and porcelain painting is now bundled with sculpture in "threedimensional." She has developed a zest for pastels. "I'm 93 and I'm still taking lessons. I'm having a ball," she says. Her work shows it since she claimed an honorable mention with her watercolor painting "Patriotic Bouquet" and a second place for her pastel "Beautiful Sunset" at this year's festival.

Tsushimi and Rodriguez agree that the association's longevity stems from the people it attracts. "There is a lot of talent," explains Rodriguez of the group's 59 members. "People come to the organization from professions and with leadership skills that keep the organization going. It's all volunteer and it is hours and hours and hours of work. Work on the festival began in March, but I love it. It's easy for all of us to get caught up in."

Rodriguez says about 200 people attended the two-day show last year, and she expects equally as many this year.

For more information, visit http://slartassociation.org/ or contact Ana Maria Rodrigues at (510) 352-9152.

Festival of Fine Art Saturday, Jul 19 & Sunday, Jul 20 Saturday: 10 a.m. - 5 p.m. Sunday: 10 a.m. - 3 p.m. Casa Peralta 384 West Estudillo, San Leandro http://slartassociation.org/

San Leandro Festival of Art Winners 2014:

Best of Show: Sarah Schneider -"Golden Wetlands"

Oils & Acrylics 1st place: Carol Harrell -"Green Mountain" 2nd place: Philip Ng - "Street Scene, Berkeley" 3rd place: Ed Ortman -"Bollinger Canyon" Honorable Mention: Ethel Morgan -"Pansies in a Clay Pot" Honorable Mention: Pat Devitt - "Spirit Source" Honorable Mention: Linda Flamm - "Joy"

Watercolor 1st place: Karla Lopez - "Artesanias Mexicanas" 2nd place: Helen Burke - "African Penguin" 3rd place: Shannon Whitney - "Skim" Honorable Mention: Rochelle Ball - "To Die For" Honorable Mention: Jane Tsushima -"Patriotic Bouquet" Honorable Mention: Nancy Starr -"Up a Lazy River"

"Golden Wetlands 2nd place: Jane Tsushima - "Beautiful Sunset" 3rd place: Susan Hersch -"Our Verdant Hills" Honorable Mention: Paul Fitisoff -"Freedom" Honorable Mention: Caroline Sequeira - "Grains" Honorable Mention: Mary Padilla -"Sleeping Cats"

Graphics / Mixed Media

1st place: Sarah Schneider -

Photography 1st place: Holly Ada "Brooklyn Bridge" 2nd place: Claudia Schwalm -"Gentoo Penguins" 3rd place: Phillip L. Garbutt -"Lower Yosemite Falls" Honorable Mention: Ginny Milo - "Projected Space" Honorable Mention: Marzan Woo -"Mardi Gras" Honorable Mention: L. Renea Turner - "Roses Painted on Stucco"

3-Dimensional Ist place: Rochelle Ball - "Rhino"

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
- Rhinoplasty
- Fatgraft
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Injectables which include: Botox & Juvéderm

Please prepare for an hour of being educated

in the procedure that interest you most

Complimentary Cosmetic Consultations

Spring into Summer with a

Fresh Face

Juvéderm ultra/ultra plus \$500 per syringe 2nd syringe \$450 Botox \$11 per unit

Board Certified Plastic Surgeon We also perform Laser Hair Removal &

All injections done by Dr. Kilaru

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 se habla español

www.prasadkilaru.com

facebook

yelp:

39141 Civic Center Dr. #110, Fremont

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

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com

M-F 10am-6pm

Testimonial 1

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

Testimonial 2

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

FREE Review of Prior Years

Call or email one of our tax experts

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

TRI-CITY

Alameda County Fair wraps up

SUBMITTED BY ANGEL MOORE

As with all good things, the Fair, too, must come to an end. Following an action-packed 17day run, the 102nd Alameda County Fair befittingly went out with a bang on July 6. As expected, Night Ranger drew huge crowds and rocked the Safeway Amphitheater one last time as the final installment of the Big O Tires Concert Series. Thousands of fairgoers stayed to enjoy one last warm summer night amid the music, food and neon-lit fun, right up until closing time.

The 4th of July Fireworks Spectacular, big name concerts and "best seats" wristbands and the inaugural season of Oak Tree horseracing, in addition to many other aesthetic and operational improvements, all contributed to the fairgoers' experience this year and resulted in increased attendance and sales throughout.

2014 Alameda County Fair by the numbers:

Total Attendance: 475,762 (up 22 percent) Horse Racing Track Attendance -54,532 (up 10 percent) Competitive exhibits entries -18.181 Exhibitors - 4,868 Small animal sales - \$52,297.12 (up 32 percent) Fine Art sales - \$16,616 (up 17 percent) Contest entries -1,221 (up 124)Corn Dogs consumed - 128,000

"Feed the Need" Food Drive Pounds of food donated - 29,745 Cash donations -\$3053.00 Total meals -31,450

The Alameda County Fair thanks all who attended, cooked, sold, entertained, volunteered, worked and competed. You make the Alameda County Fair a community tradition and success year after year. We look forward to the 2015 Alameda County Fair, June 17- July 5, 2015.

DOGS • CATS • BIRDS • EXOTICS High Quality, Affordable

Pet Care since 1986 New State-Of-The-Art Center

We bonor competitor coupons. We guarantee the best prices

FREE nitial Exam (Reg. \$29.50) New pets only. With coupon only

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

\$25 OFF 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

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) **HUTRITIONAL COUNSELING LASER THERAPY**

'hen you are Healthy 🥻 You are Happy Call today 510-475-1858

www.chirosportsusa.com

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

1780 Whipple Rd Ste 105 Union City

Auditions for Dracula production

SUBMITTED BY OHLONE COLLEGE

Ohlone College's award-winning Theatre and Dance Department is looking for actors for the 2014 Fall Theatre and Dance production of "Dracula."

Actors need to prepare a 90second monologue in a British, Cockney or Romanian accent. Performers of all ages and ethnic backgrounds are encouraged to

Rehearsals begin September 2. "Dracula" opens on October 31 and runs through November 16. Non-equity. No stipend.

The show will be direct by Michael Navarra. Navarra works professionally as an actor, director, and producer in both theatre and film. He has directed "Dog Sees God," "Proof" and "Jesus Christ Superstar" for Ohlone College.

For an audition appointment, please contact Navarra at auditions@ohlone.edu. Drop-ins are welcome. For more info please visit www.ohlone.edu/go/audition

> **Dracula Auditions** Thursday, Jul 31 6 p.m. - 10 p.m. Smith Center at Ohlone College **Dance Studio**

43600 Mission Blvd, Fremont www.ohlone.edu/go/audition

Chahall

European Auto Center

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. Engine Check light • ABS & SRS

Free Diagnose with Work

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

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

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

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change

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

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

City of Fremont Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Summer Concert Series Returns to Central Park

There's no better way to celebrate the summer season than

Why Limit your Lake Elizabeth Experience to the Perimeter?

Central Park Boating is in full swing for the 2014 season! Our fleet of 30 paddle boats and Stand Up Paddle Boards is waiting to escort you and your family

on a fun adventure upon beauti-

to be a good time for any couple

or family. Discover the true lake

experience by boat. Rental boats

holidays April through September

from 12 p.m. to 5 p.m. and daily

operations are in effect through

Labor Day weekend. Call (510)

mont.gov/Boating for more in-

Join Fremont Police staff

along with community organiza-

tions, neighborhood groups and

City officials in celebrating the

on Tuesday, August 5 from 7

in National Night Out is to or-

31st Annual National Night Out

The typical way to participate

National Night Out 2014

790-5541 or visit www.Fre-

formation.

p.m. to 9 p.m.

are available on weekends and

Central Park Boating promises

ful Lake Elizabeth.

ganize a block party or neighborhood party. Ideas include organizing barbecues or ice cream socials where neighbors share good food, laughter and updates on what is happening in the neighborhood.

National Night Out provides the opportunity for neighbors to get to know each other a little better and it sends a strong message to criminals that our community will

look out for each other by reporting suspicious activity in their neighborhood. Throughout the night, City staff will make visits to the parties where they will share information, network and answer questions community members may have.

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

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

Ace Animal Hospital

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

Dental Cat Only \$149 Dog Only \$199

Blood work & Tooth Extration Extra **★ Senior Discounts**

Vaccination Clinics

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam Even Emergencies

\$37.50 Value (First time client/pet)

With Coupon

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

Ace Animal Hospital wwwaceanimalhospital.com

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

510-790-2525

especially when it's free! Grab some friends and head over to the Central Park Performance Pavilion for a free concert, every Thursday from 6 p.m. to 8 p.m. through August 14. There's something for every-

rocking out at a summer concert,

one at Fremont's Summer Concert Series! Music lovers will enjoy the diverse variety of music genres and performers while foodies will appreciate the mouthwatering menu that changes up week to week, featuring BBQ tri-tip, smoked beef brisket, slow roasted pulled pork, hot dogs, hamburgers, black bean burgers, salads, sides, chips, and Dippin' Dots ice cream. And the kids will love the Kids' Fun Zone, sponsored by Bay Area Jump!

Check out the lineup to catch a glimpse of what to expect this summer:

> July 10 **Department of Rock Defending Your** Right to Party

July 17 The Hitmen **Funky Soul Meets Disco Fever**

July 24 **Jukebox Heroes Decades of Billboard Hits**

> July 31 **Diablo Road** The Saddle Rack's **Country Band**

August 7 Carvanserai The Legendary Music of Santana

August 14 East Bay Mudd Big Horn Band Playin' **R&B** Hits

Summer Concert Series is presented by Dale Hardware and Washington Hospital Healthcare System. For more information, please visit

www.Fremont.gov/Concerts or

In One of Our 30 Paddle Boats!

Central Park Visitor Center (510) 790-5541 Weekends - April 6 thru September Daily during peak summer, 12:00 - 5:00 pm Price - \$12.00 30-minutes (4 People)

\$2.00 off a weekend or \$4 off of weekday * 4-Person Paddle Boat Rental *

Coupon expires 08/31/14

Re/Max Hall of Fame, USMC Veteran 510-682-9644

yogisingh 1961@gmail.com

Selling or Buying Contact 'Yogi' Singh for ALL your

call (510) 494-4300. Real Estate Needs

Free summer lunch to kids and teens

SUBMITTED BY GUY ASHLEY

The Alameda County Social Services Agency is adding something new to its menu of services for the summer - free lunch for kids and teens age 18 and under.

Drawing inspiration from the nationwide "No Kid Hungry" campaign, which seeks to end childhood hunger in America, the Social Services Agency is ramping up efforts to connect children with nutritious food. For one out of three children in Alameda County who face the threat of hunger, the stability and nutrition offered through school-sponsored food programs end when school lets out for summer vacation.

As a sponsor of the California Department of Education's Summer Food Service Program (SFSP), the Social Services Agency will be offering free lunch to children age 18 and under on a first-come, first-served basis. The meals will be served at the Eden Area Multi-Service Center (24100 Amador St, Hayward) daily from Tuesday, July 8 through Tuesday, August 19 (except for Wednesday, August 6) from 11:30 a.m. - 1:00 p.m.

To tempt taste buds, the menu will change daily and include hot offerings like chicken teriyaki, spaghetti marinara, meatball subs, and cheesy quesadillas while meeting nutritional standards set by the United States Department of Agriculture (USDA). Lunches will be prepared by Revolution Foods, launched in 2006 in Oakland and now serving more than 1 million healthy and kid-inspired meals weekly in schools across the nation.

In Alameda County, residents of low-income neighborhoods that are classified as "food deserts" have more access to liquor and fast foods than to fruits and vegetables. Studies by the County Health Department and food advocacy groups show that the lack of nutritious meals during those summer months can contribute to hunger, illness, and other health issues, such as obesity.

"We are delighted to open another front in our war on 'food deserts' in Alameda County," said Lori A. Cox, Agency Director. "Food stability has become a key public health concern, and research shows that people make food choices based not only on personal preference but on access, availability, and affordability. This program will make a difference for many of our local families."

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

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

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

Say Aloha to a **FUN** evening

By LINDA-ROBIN CRAIG

hat better way to mark a 10th anniversary than with a festive luau? "They don't call us the FUN Club for nothing," said Fremont, Union City, Newark (FUN) Sunset Rotary Club 2013/14 president Helen Kennedy. "Rather than giving a lot of speeches, we decided to host a luau and invite people to join the party to mark the occasion." She added, "We are one of the most diverse Rotary Clubs in the area, from age range to ethnic makeup. Our members are people who really enjoy the multicultural experience."

In 1905, Paul P. Harris, a Chicago attorney, envisioned a service to community club that began with discussion over dinner with a few friends. That small beginning where professionals with diverse backgrounds could exchange ideas and form meaningful, lifelong friendships led to what is now a 1.2 millionmember international service organization; America's

oldest, chartered organization of its kind. Rotary's name came from the group's early practice of rotating meetings among the offices of each member.

As do most Rotary Clubs, FUN Sunset activities benefit both local communities and beyond. One of the core tenets of Rotary is to make a difference at home and out in the world. "Rotary's most powerful international program," states Kennedy, "is very close to eradicating polio from the face of the planet." (www.endpolio.org)

Funds raised by the anniversary luau will benefit a number of projects both locally and internationally. FUN Sunset sponsors the James Logan High School scholarship fund for the Interact Club (IAC), which teaches young people how important it is to give back to the community. "Dedicating some of the proceeds of this event to IAC will enable us to give a larger scholarship, or to assist more than one student," says Kennedy.

She added, "We are involved in disaster relief, as well. Our sister city, in Baybay, Leyte, was hard hit

by Typhoon Haiyan in the Philippines last year. Rotarians are always called upon to help when disaster hits various parts of the world. We were able to channel almost \$9,000 for relief efforts at that time. We want to be better prepared so we can respond quickly when needed."

"The home town of one of our members, Dr. Vijay Tiwari, who practices at Kaiser Hospital, is in Ballia, Uttar Pradesh, India, and the site of our major international project right now," states Kennedy. "The DSET Public School is in a very poor, rural farming community. Dr. Tiwari is spearheading this project. Together with the other Fremont and Newark Rotary Clubs we have raised about \$20,000, which provided a new well for drinking water. Other projects are underway to help deliver literacy to the children of Ballia." (www.dseducationalsociety.com)

The July 19 luau will have a very high energy, exciting and beautiful hula dancing performance by Kawailehua Hula Ohana; fresh orchid leis will be offered for \$20, flown in especially from Tahiti. One activity is designed for a lot of fun and laughs - the Hot Legs Contest. "We're not sure what our chairperson has in store for us," says Kennedy, "but there are several categories, like best legs, hairiest legs, shapeliest legs, you get the idea. Audience votes will be judged by applause."

Majestic Catering is providing the Hawaiianstyle buffet, including delicious Lomi Lomi Salmon, Coconut Shrimp with Sweet chili sauce, Lumpia, Vegetable Long Rice, Grilled Teriyaki Chicken Skewers, and Mahi Mahi with ponzu sauce and mango salsa. Pineapple Upside down Cake and Haupia (coconut pudding) will be offered for dessert. Vegetarians are accommodated, so tickets should be purchased as soon as possible in order to best plan meals for the occasion.

Tickets are available online through www.FUNrotary.com. Contact Linda Stewart at (510) 535-1344 for further enquires

> **FUN Sunset Rotary Club Anniversary Luau** Saturday, Jul 19 6 p.m. - 9:30 p.m. Ruggieri Senior Center 33997 Alvarado-Niles Blvd, Union City (510) 535-1344 www.FUNrotary.com

Tickets: \$60 adults, \$35 children 12 and under, \$700 VIP table 10 tickets Free parking

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

FREE Diagnostic

YOU DON'T

We Match All Competitors' Repair Prices

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

FASTEN...ATING DISCUSSION

mong the most important and overlooked components on any vehicle are the threaded fasteners that secure the wheels to the hubs. It probably doesn't help their status that these wheel fasteners are most often referred to as "lug nuts." Whatever name they go by, wheel fasteners must be properly sized and installed to ensure sufficient engagement of the threads and proper seating. Conventional wisdom dictates that the minimum engagement length of a wheel bolt should be equal to the diameter of the fastener's threads; however, deeper thread engagement is preferred for added safety. In addition, the seating style (conical, radius, or flat-seat) should match the base of the fastener head to the wheel's

fastener pocket. Also, avoid overor under-tightening.

Your car and your family's safety is riding on your tires. If you have any questions about your tires, including questions about your lug nuts, then you need to talk to the friendly folks at **BAY STAR AUTO CARE**. Our experienced ASE-certified technicians can explain the technicalities of engagement length and seating style for your car, to ensure you are safe on the road. If you have any questions, or would like to schedule an appointment, please call today.

HINT: If wheel fasteners are tightening while a vehicle is on the ground (not on a lift), even a slight lateral load in the wheels will throw off the precise centering of the wheel fastener seats.

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

The Niles Jail

iles has a number of famous buildings. One of them, the jail, also has some interesting stories connected with it. According to accounts, the present jail is the third one in town. The first jail was a barn in back of the constable's house. It burned down one

aged to get a broom that had been locked in the corridor and succeeded in brushing the keys to the cells. They unlocked the cells, broke open the desk and loaded the pistol. In the dispute over who should be the gunman, the gun discharged. The bullet grazed one boy's ear and struck another fights. One drunk refused to have his handcuffs removed when he was locked up. He changed his mind when he sobered up.

The local paper reported that a committee of members of the Niles Woman's Club was working for changes in the location of the Jail and the Justice Court in

night, taking a prisoner with it.

This unfortunate incident prompted authorities to establish a second jail on Main Street. The local paper reported that two inmates, confined there for stealing chickens, escaped by using part of an old wagon spring to dig through the board floor and then out underneath the building. No

boy in the back. It hit a rib but missed vital organs.

One of the town boys heard the shot and reported to Constable Roderick. Dr. McKown was called to examine the wound. The boy was taken to the county hospital where the bullet was removed. The other four boys were turned over to a probation officer. The boys said

1914. It is not clear what this was all about, but the Niles jail continued to function as a holding cell for the courthouse next door until it was replaced by the new county building and jail on Peralta Street in 1951.

After serving as the township holding cell for 40 years the jail continued to be useful for storage

trace of the "escapees" was found. Later a prisoner forced open a water faucet, flooded the cell and nearly drowned. This jail apparently had a water tank as the second floor.

A contract to construct the third Niles jail was awarded to Frank Rose and Sons for \$1,450 in September 1911. It was built of concrete, reinforced with railroad rails. The concrete flooring, covered with asphalt, was slanted toward the door so it could be flushed out with a hose. The room, 25 by 35 feet, contained four cells; the only sunlight came through the steel front door and one tiny high window. Some observers said it looked like a bomb shelter.

After the contractor finished the job, he apparently went out and got drunk, was arrested for disorderly conduct, and became the first occupant of the new jail.

The old jail had some interesting occupants. Niles attracted a number of violators because of the railroad, hideouts in Niles Canyon and a homeless camp under the bridge. It had more than its share of runaways. One time, five Oakland boys who called themselves "the Roughneck Gang," got locked in the Niles jail. They had broken into a Decoto home and stole a loaded pistol.

Constable Roderick found them down by the railroad bridge. He took away the pistol, unloaded and locked it in the jail desk. The boys were placed in two separate cells. The boys manthey had intended to go to San Jose. There they would steal an automobile and "complete their good time." Their plans fell apart at the Niles Jail.

One old drunken sailor was arrested after he seized a row boat and cruised up to Alvarado where he tried to wreck an automobile. He was placed in the township jail at Niles. Later, when Constable Rose went to get him, the jail was flooded with water and things were generally in a nautical state because he had tried to "sink the ship" by opening all of the plumbing stopcocks. The prisoner had evidently tried to make a hammock out of one of the beds. He made the jail an interesting place to sober up. The authorities were unable to determine if the sailor was "off mentally" or just suffering from the last stages of a sailor's spree. Later in the day, he was "towed along the highway to Oakland with Constable Rose as pilot and placed in Sheriff Barnet's receiving ship."

The jail was here when the Essanay Movie Company was making movies. It made a handy picture for any films that required a jail. Some of the actors may have "acted their way from the street right into the jail.

Many of the men locked in the Niles jail were arrested for "disorderly conduct." They were judged too unfit or dangerous to be roaming the streets. Some had smashed windows or started and office space. It was obviously built to last. Don and Sheeta Geger owned the building when a reporter came by in 1978. They painted the walls a cream color and leveled up the floor with three inches of cement covered with Kraft tile. Don used the renovated building for his real estate office for several years before he retired. Later Real estate agents Mike Bough and Brian C. Moss had their offices here. A photo dated 1984 shows the armored door and steel bars on the windows.

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History

July 15, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

Sara Lamnin: Hayward's Rookie Leader

By Maria Maniego

At a special Hayward City Council meeting, held Tuesday, July 8, 2014, mixed emotions filled the air of the Council Chambers as attendees bid farewell to two beloved political figures of the City – former Mayor Michael Sweeney and former Council Member Mark Salinas. After heartfelt speeches, Mayor Barbara Halliday took her place as mayor along with new Councilmember Sara Lamnin, elected with 22 percent of the votes on June 3rd.

As a first-time public official, Lamnin says, "It's amazing. I've served the city as an appointed [Planning Commissioner] for eight years and [I] loved that work. I am still looking forward to being able to lead the kind of changes that people want to see, continue the things that are working on really well and bring people together for really sustainable solutions for our city."

Lamnin recognizes the city's improvement on sustainability, environmental work, and streamlining processes, as well as its initiative to include residents in the decision-making process. However, there is much work to do in terms of traffic flow throughout

SUBMITTED BY LISA BRUNER

The results are in and the local Club Z! In-Home Tutoring Annual Achievement

Award turned out to be a huge success! Stu-

dents from all backgrounds and with all lev-

els of skills and abilities had an opportunity

to showcase their individual talents in an at-

tempt to win over \$25,000 in scholarship

prizes. A fantastic effort was made by all ap-

plicants and six national winners were ulti-

We are proud to announce several local Fremont student winners this year. Caitlin

Pon of Fremont Christian School and Aish-

warya Aravind of Irvington High School

were selected as Honorable Mention win-

ners and have been presented with cash

mately chosen.

the city and fiscal sustainability. "We don't have to solve these by ourselves," she adds.

Throughout her campaign, Lamnin used the motto: "Committed to Moving Hayward Forward." To keep that promise Lamnin says, "For me, that's all about jobs and creating opportunities, having that streamlined development process so that employers and businesses can open up in Hayward and stay in Hayward.

She continues, "...that students graduating or schools have good job opportunities, that there are hands-on learning opportunities for students. We could have coordinated intern-

winning endeavors.

prizes at school ceremonies awarding their

and abilities, the Club Z! Annual Achieve-

ment Award has something to offer for all

your student is a steadfast scholar, or has

shown steady improvement, is a helper in

the classroom or a leader on the field, can

write a thoughtful essay or even a math

whiz, the Club Z! Annual Achievement

the next award period during the fall of

2014. Teachers, nominate your students or

encourage them to apply online. Visit our

website for applications and further infor-

mation: www.clubztutoring.com/fremont.

Stay posted for more information about

Award has something for all!

students in grades 5 through 12. So whether

Open to students with all levels of talents

Club Z! Tutoring 'Annual Achievement Award'

ships throughout our city so that the next fire chief, newspaper writer, every industry has an internship program."

Residing in Hayward for 20 years, Lamnin decided to run for a council position because she became "frustrated." Lamnin recalls, "I was watching at the federal level a health care legislation that had all the votes it needed to pass, and the [House

Speaker] wouldn't let it to the floor." She wants to be part of the solution and ask: "What's the next step? How do we move that forward?"

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

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

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

Please call Jeevan Zutshi 510-589-3702

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

Broker License Number 01304502

TIM GAVIN WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning

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

Mission Hills Family Dentistry

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

for the entire family SPECIALIZING IN:

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

Dr. G. Sakhrani, and, cags bos

510-793-0800

Se Habla Español

39572 Stevenson Place

Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

x-rays, exam, cleaning and

whitening kit

\$99 New Patient Special!

Cigna, MetLife & Delta Dental Provider, most insurances accepted

Aishwarya Aravind, Irvington High School

ariachi Festival

SUBMITTED BY THE CITY OF NEWARK

The City of Newark will host its first annual Mariachi Festival on Sunday, July 20 at Shirley Sisk Grove near NewPark Mall. This event will be an addition to the many planned activities that the City has in hopes of promoting cultural diversity. "Given the demographics of the area, I think it's going to be a good thing. Everyone that I talk to seems excited about it," said David Zehnder, director of Recreation and Community Services.

The idea was conceived by City Council Member Sucy Collazo when she saw that Hayward and San Jose have successfully run Mariachi festivals of their own. The event was made possible with help from Recreation

and Community Services department, the community, and sponsors including Arteaga's Food Center, Atlas Construction and Plumbing, Inc., Cargill Salt, and Mexico Tortilla Factory.

This free event will feature Mariachi Mexicanisimo, a group that was formed in Hayward in 1996. Mariachi Halcones de Oakland, Ballet Folklórico Compañia México Danza de Hayward, and Musick Elementary School Children's Ballet Folklórico will also grace the event. Guests are encouraged to bring their own food to the venue.

Newark Mariachi Festival Sunday, Jul 20 2 p.m. - 5 p.m.**Shirley Sisk Grove** Cedar Blvd at NewPark Mall, Newark (510) 578-4620 Free

Phone:

E-Mail:

TRI-CITY VOICE 39 **TRI-CITY VOICE 39 **Accountage, Falls of Houses**	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com					
Subscription Form PLEASE PRINT CLEARLY	12 Months for \$75Renewal - 12 months for \$50					
PLEASE PRINT CLEARLY						
Date:	☐ Check ☐ Credit Card ☐ Cash					
Name:	Credit Card #:					
Address:	_ Card Type:					
	Exp. Date: Zip Code:					
City, State, Zip Code:	- 					
	Delivery Name & Address if different from Billing:					
Business Name if applicable:						
☐ Home Delivery ☐ Mail						

Authorized Signature: (Required for all forms of

Subscribe today. We deliver.

ATP Acupuncture & Chinese Medicine

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

.Ac., C.M.D.

Over 40 years experience

Acupuncture Acupressure Cupping & other therapies Herbs

Tui na massage

Acne, Eczema, Psoriasis

Allergies/Asthma

 Anxiety/Depression Arthritis

Bell's Palsy

Cancer Support

Cardiovascular Health Carpal Tunnel

 Chronic Cough Detoxification

 Digestive Disorders · Ears/Nose/Throat

Fatigue/Stress

Headaches/Migraines

 Infertility • Insomnia

Memory/Concentration

Pain Management

 Smoking Cessation Weight Loss

Disposable needles

Auto accidents Workers' Comp Insurance accepted

Senior Discounts

FREE Consultation

For Acupuncture Treatment

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

Exp. 7/30/14

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

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

Financing Available

Evening and Saturday Appointments

Same Day Emergency Treatment Available Most Insurance Plans Accepted

510-744-0844 4075 Mowry Ave., Fremont

Numbers Bookkeeping Service Personalized and Affordable Bookkeeping Services

Every type of business: Small Business Non-Profit Organizations Church and Ministries

Free consultation 510-675-0576

32542 Lake Tana St., Fremont

Sousa's Discount FOOD & LIQUOR 9AM to 9PM daily

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

BUSINESS

WellPoint **CEO: Insurer** readies for technology vave

By Tom Murphy **AP BUSINESS WRITER**

NEW YORK (AP), WellPoint CEO Joseph Swedish says that when people ask what a doctor's appointment will be like in the future, they assume that patients will physically have to visit an office.

They're wrong, the insurance executive told The Associated Press during an interview at its New York headquarters.

"I would argue that will no longer be necessary in the not too distant future," Swedish said after pulling out a smartphone to show how it can be used to help remotely diagnose problems like ear

Swedish says adapting to technology is a top priority for him as he leads the nation's second largest health insurer. The U.S. health care overhaul also is a big focus for WellPoint Inc., which is one of the biggest players in the overhaul's public insurance exchanges. The largely online exchanges debuted last fall and helped roughly 8 million people find

Swedish has gotten a good reception from Wall Street since taking the top job at WellPoint last year after a long career running large hospital networks. The Blue Cross Blue Shield insurer's stock has climbed about 76 percent since WellPoint named him CEO - more than twice the growth of the Standard & Poor's 500 index over the same period.

During the AP interview, Swedish talked about a variety of topics, including how WellPoint is adapting its coverage to keep up with rapidly changing technology and about getting customers prepared for health care decisions they may not be ready to make.

Below are four takeaways from the interview:

RIDING TECHNOLOGY WAVES

WellPoint is adapting to technology by doing things like covering visits to workplace health kiosks, where a company's employees can speak live with a doctor and get diagnosed without leaving the office. It's also testing a program that allows a mom to attach an otoscope to her smartphone and let a doctor remotely peer inside her child's ears. That doctor can then electronically file a prescription, and the mom doesn't have to miss work for the doctor's appointment.

These advances can make care access easier, and they cater to younger generations that have grown up with smartphones.

"We really have to pivot and adapt to the demands of the consumer," Swedish said.

DATA MINING

Marketers have used so-called big data for years to figure out where consumers spend their money. Swedish calls the 581 million medical claims that WellPoint processes every year an "incredible data mine" that can offer valuable insights. Data mining can help WellPoint determine whether patients are filling prescriptions and if they need reminders about follow-up care.

Insurers see what some may call a form of cyber nagging as ways to improve care and cut costs in the long run. That happens when the diabetic who is prodded to keep up with his care doesn't develop heart disease and wind up in the emergency room with a heart attack.

ATOUGH TRANSITION

The days of people simply using whatever health plan their employer offered are starting to fade. They now face choices, so they have to figure out which plan offers the best doctors for their needs or which coverage has manageable out-of-pocket costs.

Insurance also isn't covering as much of the bill as it used to, which exposes patients more to health care costs. That means they have to figure out how to shop around for both the best deal and good quality.

Swedish said consumers aren't yet ready for this industry-wide shift toward health care shopping, and it will be a difficult transition.

"We now have a responsibility to give people information that they can understand," he said.

THE OVERHAUL PART II

Technology glitches and crashes marred last year's debut of the health care overhaul's public insurance exchanges. The federal government labored feverishly to improve the exchanges, but Swedish still expects some problems when a new enrollment period starts this fall for insurance that begins in 2015. Millions will seek coverage and those who signed up last year also will have to re-enroll.

'My concern is (the exchanges) may not be as fluid and flexible and accommodating as is necessary," he said.

LG Display unveils 18-inch flexible display

By Youkyung Lee **AP TECHNOLOGY WRITER**

SEOUL, South Korea (AP), LG Display Co. has developed an 18-inch flexible display that can be rolled into the shape of a thin cylinder, a step toward making a large display for flexible TVs.

The South Korean display panel maker said Friday the flexible display has a resolution of 1200 pixels by 810 pixels and maintains its function when it is rolled up.

While that resolution would fall within the range of high-definition, images on the display would not look as sharp as the latest flat displays that boast ultra-high definition.

LG touted its technology as a significant advance, saying the cylinder's diameter would be just 6 centimeters (2.4 inches). It means LG Display could produce TVs that are larger than 50 inches diagonally and can be rolled up.

It is based on OLED technology, an advanced display that can show images in richer colors.

South Korean display makers are striving to gain an edge in flexible display technology as they see it as a way to set their products apart from their rivals in China, Taiwan and Japan. They also hope that the novel form would give consumers a reason to buy a new gadget.

Last year, Samsung Electronics Co. and LG Electronics Inc. each released a smartphone with a curved display to show off their technological

But it is unclear how the nascent technology would make handsets or televisions more useful. LG said its technology would make large TVs portable and it is up to the TV makers how they expand the use of the technology.

The South Korean company also unveiled a semi-opaque display. Though it is not as transparent as glass, that's the direction that the company is heading. LG named it the transparent display saying its transparency has improved from existing

In the picture provided by LG, it is possible to see hands through the display. LG Display spokesman said it is possible to view images on the transparent display from the front and from the back.

By 2017, LG aims to develop a flexible and transparent display that measures more than 60 inches diagonally, Kang In-byung, head of LG Display's R&D Center, said in a statement.

A look at the Dow's 1,000-point milestones

AP WIRE SERVICE

The Dow Jones industrial average punched through 17,000 for the first time on Friday following good news on the U.S. job market. The index has soared past some big, round-number milestones in recent years. Here's when the Dow has crossed 1,000-point milestones.

Nov. 21, 2013 - 16,000: The Dow crossed its third and final 1,000-point milestone for 2013 on this day. The index was propelled by a combination of rising corporate profits and low interest-rate policies from the Federal Reserve that made stocks a more compelling place to invest

May 10, 2013 - 15,000: The average broke through 15,000 only three months after passing 14,000. It was up nearly 15 percent for the year, and would climb another 15 percent by the end of 2013.

Feb. 1, 2013 - 14,000: The Dow crossing 14,000 was an especially big milestone. The Dow hadn't traded above 14,000 since October 2007, when the financial crisis began to drag down the stock market. It took the Dow more than five years to recover from the housing market bust, and subsequent financial crisis and recession.

March 13, 2012 - 13,000: The Dow touched the 13,000-point mark several times in early 2012, but finally closed above it in mid-March. The stock market rallied that week after the Fed announced the results of its annual bank "stress tests." Those tests showed the U.S. banking system continuing to recover from the 2008-2009 financial crisis.

Ex-chief of huge pension fund guilty of bribery

By Paul Elias **ASSOCIATED PRESS**

SAN FRANCISCO (AP), The former head of the California Public Employees' Retirement System, the nation's largest public pension fund, pleaded guilty Friday to bribery and fraud.

Federico Buenrostro Jr., the former chief executive of CalPERS, entered his plea in San Francisco federal court, and acknowledged receiving paper bags and a shoe box stuffed with \$200,000 in cash along with casino chips and other benefits from Alfred Villalobos, a Lake Tahoe, California, investment manager who also served on the CalPERS board in the mid-90s.

Buenrostro, CEO of CalPERS from 2002 through 2008, said he went to work for Villalobos the day after his state pension took effect and that he accepted an additional \$50,000 after lying to federal investigators in 2010 about the pair's relationship.

Buenrostro, 64, said he used his influence to make investment decisions beneficial to Villalobos' clients. Buenrostro also said he gave Villalobos access to the pension system's confidential investment information.

Further, Buenrostro said he forged letters that allowed Villalobos' firms to earn millions in commissions for investing \$3 billion in the pension fund's money. Buenrostro said he began forging the so-called investor disclosure letters after CalPERS legal and investment offices declined to authorize them.

Villalobos wouldn't have received commissions from the Wall Street equity fund Apollo Global Management with-

Villalobos has pleaded not guilty to fraud charges and other related counts. His attorney, Bruce Funk, said his client denies the allegations contained in Buenrostro's plea agreement. "If he's truthful, there is nothing he can say that will hurt Mr. Villalobos," Funk said.

Buenrostro faces five years in prison and a \$250,000 fine when he is sentenced in January. In exchange for a lesser sentence, Buenrostro has agreed to cooperate with the continuing investigation of Villalobos, said Buenrostro lawyer William Portonova.

"He got tired of lying," Portonova said. "He's ready to tell the truth."

Aside from the cash and chips, Villalobos paid for Buenrostro's wedding and hosted it at his home in 2004, Buenrostro said. Buenrostro also said that Villalobos paid for first-class airfare, hotels, meals and entertainment for a business trips to Dubai, Hong Kong and Macau.

The guilty plea is the product of an investigation into the role of placement agents such as Villalobos, middlemen hired by money-management firms to help them win business with investors.

The state attorney general filed a lawsuit in 2010 alleging that Buenrostro and Villalobos along with other former pension board and staff members participated in kickback scheme. At that time, the attorney general obtained a court order freezing the assets of Villalobos and his company in an attempt to recover more than \$40 million in commissions. The assets of Villalobos, who filed for bankruptcy later in 2010, included 20 bank accounts, two Bentleys, two BMWs, a Hummer, art worth more than \$2.7 million and 14 properties in California, Nevada and Hawaii.

State attorney general spokesman Nick Pacilio said a trial is scheduled for Sept. 8 in San Francisco Superior Court.

The Securities and Exchange Commission has also filed a lawsuit in 2012, which is still pending.

In a related sanction, the state's campaign watchdog, the Fair Political Practices Commission, fined other executives and investment managers in 2011 for failing to report gifts that included food, wine and baseball and Rose Bowl tickets.

CalPERS issued an unsigned statement saying the bribery scandal prompted it to take "aggressive steps to implement policies and reforms that strengthen accountability and ensure full transparency."

Use reusables campaign kicks off

SUBMITTED BY STOPWASTE

The "Use Reusables" campaign, led by public agency StopWaste, is offering grant funding for organizations planning to incorporate reusable packaging into their manufacturing, transport and/or distribution systems. Up to \$30,000 is available per project, with \$90,000 total funding available for all grants.

Projects must prevent waste and incorporate reusable transport packaging that will be reused multiple times. Examples of reusable transport packaging include durable pallets, totes or bins, reusable pallet wrap or other reusable transport packaging solutions.

Deadline for applications is August 15.

Join a free 30-minute webinar presentation to learn more about the types and benefits of reusables, grant eligibility and the application process. Attendance of this informational webinar is recommended but not required for grant eligi-

Webinar Times: Tuesday, July 15 - 1:30 p.m. Thursday, July 24 - 10:30 a.m. Register at: http://www.usereusables.org/webform.html

Grant application packets are available for download on the Use Reusables Grants Page:

http://www.usereusables.org/resources/grants/

> For more information, call (510) 891-6500 or visit UseReusables.org.

Recount begins in **California** controller's race

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), Election officials in two counties have begun counting ballots in the contested race for state controller.

Assemblyman John Perez, a Los Angeles Democrat, requested the recount in Imperial and Kern counties after finishing third in the June 3 primary. Perez was 481 votes behind fellow Democrat Betty Yee, a member of the state Board of Equalization. Fresno Mayor Ashley Swearengin, a Republican, finished first.

It is the first recount in a statewide candidate election in modern California history.

Perez is seeking recounts in 15 counties, a process that could drag on for weeks. There is no deadline for clerks to finish. Perez's campaign must pay the cost.

Friday also is the deadline for Secretary of State Debra Bowen to certify the election results and release the official voter turnout statistics.

NEED HELP WITH LOSING WEIGHT?

Tired of trying the usual diets and failing?

Medical Weight Loss Program INTRODUCTORY OFFER \$78

for examination and 1 month supply of medication Medically supervised weight loss program using prescription medication (phenteremine) or try our alternative

Methyl Cellulose Lidocaine (safe for diabetics or people with heart disease).

> I lost 67 lbs in 5 months on this system." Michael M

Pain Management treatment with Massage Therapy

OR TRY

Butchart Health Center

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

MASSAGE THERAPY:

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

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 41300 Christy Street, Fremont, CA 94538

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

Education Units

For CNA's

510-445-0319

Locations:

rocess Pavroll

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

More \$ More \$ More \$ Included May Be

& Quality Service Accuracy Guaranteed Satisfaction Guaranteed Customized to your needs Flexible Service

Call Now 510-344-6000

Employee Access

OlivePayroll.com

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 20% OFF

50-minute maintenance Facial (valued at \$95) for \$75

EXP. 7/30/14

Hymn Wellness Stress and Pain Management

Weight Loss 6 - I2 Week Program

Call for FREE 1/2 hour consultation 408-256-9156

Day/Evening Weekend Appointments Available

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

THEATRE REVIEW

Dark Tale in Fine Voice and Fabulous View

By Julie Grabowski

Meat pie anyone?

The Tony Award-winning musical "Sweeney Todd: The Demon Barber of Fleet Street" makes an irresistible offer, wielding its swift blade and fantastic music under the stars at the Smith Center Amphitheatre at Ohlone College.

Returning to London from an unjust exile which lost him his family, Sweeney Todd is driven by one purpose - to exact vengeance upon the man who framed him and took advantage of his wife. In Fleet Street he meets Mrs. Lovett, the proprietress of a faltering pie shop, and resumes his barbering trade in the vacant room upstairs, waiting for the moment he can cut down Judge Turpin. Todd's increasing blood thirst and Mrs. Lovett's lack of good meat for her pies forms a gruesome partnership that puts a dent in London's population and produces a spectacularly popular pie.

Director Ryan Weible has assembled strong vocalists and fantastic visuals for an impressive and entertaining show. And let's get it out of the way for the squeamish - this is a blood-free production. Instead, the unlucky meet their end with an effective burst of red light and a sharp whistle.

The women of the cast make the most impact, led by Sarah Bylsma who is fun and likable as the resourceful Mrs. Lovett. Bylsma's excellent voice is a steady pillar throughout the show and she is winning in "The Worst Pies in London" and the hilariously macabre "A Little Priest."

Cara Wodka is an ideal Johanna, her fair, small frame packed with a great big voice. While beautifully sung, "Green Finch and Linnet Bird" is delivered from a balcony behind the audience, requiring

everyone to crane their necks around to see her. With her love interest Anthony (Robert Barlow) responding from the stage, the distance is too great to feel a connection. Wodka is underserved by this location, as the audience chooses to keep their eyes forward instead of being tennis spectators. The number would have been better placed on stage in the upstairs room utilized in "Kiss Me," a great duet from Wodka and Barlow.

Though she doesn't have much stage time, Kaylyn Dowd makes the most of what she has as the Beggar Woman, managing to be creepy, sad, endearing, and frightening all at once. Paired with a fantastic voice, her performance is absolutely spot on.

A big surprise is finding that the characters of Pirelli the barber and the Beadle have been changed into women. The choice rankles. Women would not have held these positions in 1846, which is when the story is set, so disbelief is immediately afoot. Sabrina Strand has presence and humor as Pirelli, but neither of the women carry the weight, tension, and threatening air that is expected.

While his voice can clearly handle the role, Robert Sholty's Sweeney comes off as uneven, his dark desire wandering in and out on a surface level instead of being a deep and constant bubbling that governs his every move. Sholty travels around from shouting to mildness to downright jolly on occasion; this may be to foster a bit of levity or suggest

an everyman quality, but it diminishes his impact and renders him less scary.

"Epiphany" is where Sholty is at his best.
Andrew Apy is vibrant and lovable as
Tobias, ably drawing you in and selling
"Pirelli's Sequence" and is sweet and touching in "Not While I'm Around." The
members of the ensemble do a great job
filling out the show.

Set designer Fred Alim has created a gorgeously impressive stage that has you in the story before the first note sounds. A map of the River Thames frames the dark and bricked Fleet Street containing the stacked pie shop and barbershop, Johanna's rooms, and an actual flaming and smokey bakehouse. The hinged barber chair is a great element, effectively and delightfully slipping bodies out of sight.

And where would we be without the music? From scrambling and fevered to romantic and sweeping, the live orchestra handles Stephen Sondheim's versatile score with wonderful punch and vigor under the direction of Tony Clements.

While a little shy of the mark in overall intensity and chill, "Sweeney Todd" is nevertheless a great show that is absolutely worth seeing. So step right up deary, it won't hurt none.

SummerFest 2014
Sweeney Todd: The Demon Barber of
Fleet Street
Friday, Jul 11 - Saturday, Jul 26
(ASL Interpreted Thursday, Jul 17)
8:15 p.m.
Smith Center Amphitheatre at
Ohlone College
43600 Mission Blvd, Fremont
(510) 659-6031

www.smithcenter.com
Tickets: \$20 general admission,
\$18 senior, \$15 student
Event Parking: \$2

Olympian addresses graduates at DeVry University

SUBMITTED BY JULIA WATTS

Elana Meyers-Taylor, two-time U.S. Olympic medalist, delivered the keynote address at DeVry University's commencement ceremony on June 27. More than 250 graduates from the Bay Area were conferred at Chabot College's Reed L. Buffington Visual and Performing Arts Center in Hayward where Meyers-Taylor spoke to the importance of perseverance and determination.

Meyers-Taylor earned a silver medal in the two-woman bobsled at the 2014 Olympic Winter Games in Sochi, Russia, and a bronze in the same event at the 2010 Winter Games in Vancouver, British Columbia. Aside from being an Olympic athlete, Meyers-Taylor is also a dedicated student. She holds a master's degree in sports management and a bachelor's degree in exercise science, both from George Washington University, and is currently pursuing her MBA in finance at DeVry University's Keller Graduate School of Management.

100% Satisfaction Guarantee

We provide quality care from quality people. This heartfelt mission is embodied in our fabulous staff and the advanced training we provide. Carlton Senior Living offers a broad spectrum of care for our residents. When you make Carlton Senior Living your home, you and your family can be confident our experienced, capable and caring staff is working hard to provide exceptional care. Please call to schedule a visit.

金色

Tom MacDonald

Quality of Care, Quality of Life

The quality of care at **Carlton Plaza of Fremont** is directly proportional to the high quality of life enjoyed by residents. In addition to friendly, attentive staff, Carlton Senior Living features award-winning Advanced Caregiver Training that enables experienced staff to assist with care related to strokes, diabetes, multiple sclerosis, arthritis, Parkinson's disease and other ailments. Balance Fitness and Mobility Assistance include risk assessments, opportunities for fitness training, healthy walking classes and seminars to promote physical awareness. Diabetes Management provides medication management, opportunities for group or individual exercise and diabetes-friendly meal choices.

Carlton Plaza of Fremont: Quality care from quality people. Call today to schedule a visit and complimentary luncheon.

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

Lic. No. 015600118

Home & Garden

FAMILY FEATURES

eady to transform your home this year? The key to creating your dream interior space could be as simple as updating with color. Seven in-10 homeowners plan a house-related project in the next six months, according to the Sherwin-Williams National Home Design and Color Survey. Of those homeowners planning house projects, painting tops the list with 42 percent wanting to liven up their space with color, followed by landscaping (39 %) and home redecorating (30 %)

Adding color with paint makes sense to internationally celebrated interior designer Jeff Andrews, who has decorated the homes of celebrities from Ryan Seacrest, to Michael C. Hall to the Kardashian family.

"Paint can incorporate distinctive touches that will liven any living space.

Designer tips to create inspired dream spaces with color

Everyone has the potential to live in his or her dream space, and a touch of color can easily make it a reality," Andrews says.

Andrews offers the following tips on how to create the ultimate dream space:

* Upgrade living areas with creative color choices: Changing the color of your walls can transform a room from ordinary to extraordinary. For stunning color for years to come, Sherwin-Williams Emerald Interior paint offers paint and primer in one, with advanced stain-blocking technology, ensuring a statement color that's easy to maintain and perfect for any room in your home.

* Highlight accent pieces with vivid color to bring a room alive: A distinctive color adds a layer of visual elegance to any room. Painting an accent wall, trim, crown moldings or a ceiling in a color that complements the walls can give a room a customized look.

* Channel your inner designer: From stripes to any simple geometric designs, infuse vibrant energy to a room with an ontrend painted pattern.

* Create curb appeal with a bold use of color: To help your home make its best first impression, make over the exterior of your home with a bold color. Among

homeowners surveyed, almost two-thirds (64 percent) are confident handling outdoor painting projects. Consider coordinating your palettes from the inside out by painting your front door a few shades darker than the entryway.

* Transform the ordinary: A fresh coat of paint can elevate a simple piece of furniture and provide a distinctive look. According to the survey, nearly two-in-three homeowners (64 percent) want to add more color into their home. Pick a favorite desk or nightstand and use color to create a signature focal point in a room. For more tips and color inspiration, visit sherwin-williams.com/color.

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

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

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

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

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

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

A traditional style faucet (Opulence Collection by Danze) in Stainless Steel adds a bit of craftsmanship to this contemporary white kitchen. (BPT)

A Blend of Old and New

It can be hard to keep up with the latest changes in decorating styles for the home. But the latest trend might actually make it easy for you to have a stylish house, especially if you've kept some family treasures around.

Mixing traditional and contemporary decor within a home can give your spaces a warm, yet up-to-date, feel. Keeping those traditional accents, furniture pieces or even wallpaper in your home and blending them with contemporary elements that have clean lines or bright colors can create a relaxed and attention-grabbing look. You can incorporate this style in any room of the home, and it allows you to display that mirror your grandma had in her bathroom, or to bring new life and energy to the aged marble countertops in your kitchen.

Try these tips to help get the most out the old, bringing a new look to your home:

* Accent with white - One great way to give a room a contemporary balance is to

accent with white. The trim, molding, doors and even decorative linens you use can bring new energy to a furniture item or heirloom piece you've had in your family for years. Blending the soft wood tones of older furniture or dark wood floors with cool and fresh white accents will make the room vibrant. If it's your kitchen that's sporting the contemporary white color, add Danze faucets in stainless steel finishes that showcase a more traditional dv©cor to balance the overall feel.

* Choose your finishes with intention - The finish you choose for your fixtures and faucets will have a significant impact on the look and feel of the room. For example, a white sink or toilet fits well when adding contemporary elements versus biscuit, which will bring a more subdued, traditional flavor. Selecting faucets with a bronze finish could add a noticeable and beautiful deviation to an otherwise white bathroom decor. The Eastham Collection

by Danze has a very architectural look that works well in either traditional or contemporary environments. But changing its finish can greatly alter the impact it brings the room.

* Add little touches - An old six-paned window with cracked and worn wood can become a frame for family photos. Wood from an old barn can be used for a coffee table or fireplace mantel. Mix up the chairs around your dining room table by blending both modern and contemporary styles. These little changes in a room's decor might not be immediately obvious, but as visitors look around the room, they'll notice the special touches you've made by mixing two distinctive styles.

* Incorporate a couple focal pieces - If the shell of your room has a contemporary look, adding a few traditional elements and conversation pieces into the room can create a stunning look. An antique lamp, an old trunk that becomes a side table or a church pew in an entryway can all be attention-getting additions. On the flipside, if your home features traditional wooden floors that have aged beautifully, let the floor take center stage with simple, modern decorations.

Mixing old and new is a decorating trend in today's home decor, and there are benefits galore to exploring its flavor. You'll have a beautiful home today, with flexibility to alter it in the years to come. If, in five years, you decide going contemporary is the path for you, simply switch out that bronze faucet with chrome or replace the antique accent pieces in the living room. Regardless of the way you mix traditional and contemporary elements, you can be assured that it won't overwhelm your guests. Instead, they'll enjoy experiencing your creativity and the breath of fresh air you brought to your home.

White trim and fixtures bring in a contemporary aspect, while the bronze faucet and lighting coupled with the table-like vanity add in a more traditional flair.

We're All in this Together... Save Water!

Alameda County Water District customers have reduced their water use by nearly 20% since a water shortage emergency was declared in March. Now that the driest, hottest time of the year is upon us, we'd like to encourage you to keep up the good work. As local 6th grade student Mary Zhu reminds us in her grand prize winning poster, it's not the actions of a few that make a difference, but the actions of everyone, taken together, that help to ensure a reliable water supply during a drought.

Remember...

- Water your landscaping no more than two days per week from June September.
- Avoid hosing off sidewalks and driveways.
- Equip all hoses with quick-acting shutoff nozzles.
- Report water waste by calling (510) 668-4299 or by visiting www.acwd.org/reportwaste.

MAMEON COUNTY WATER DISTRICT

Celebrating 100 years of service to southern Alameda County.

IN SEARCH OF NATURAL HUES?

A garden 'to dye for'

By SARAH WOLFE ASSOCIATED PRESS

'omegrown botanical dyes are in, part of today's shift toward more natural and organic living.

And you don't need a degree in chemistry to create your own hues for scarves, sweaters or even Easter eggs.

All it takes is a garden plot or a few pots and a kitchen.

"If you're already gardening or already even have a landscape, you can look out your window and you can use the things that are there, that you're already growing, for a dyer's garden," says Chris McLaughlin, a gardener in Placerville, California, and author of the new book "A Garden to Dye For: How to Use Plants from the Garden to Create Natural Colors for Fabrics and Fibers" (St. Lynn's Press).

WHERE TO START?

If you're planting a new dye garden, McLaughlin's book contains several different garden plans. An edible dye garden, for example, might be best if you have limited space and can't justify giving up square footage for anything other than fruits and veggies. Suggested plants include carrots, bee balm, rosemary, purple basil, red onions, chamomile, beets, blueberries, red cabbage and marjoram.

A cutting dye garden features flowers that can be cut for indoor display or tossed in the dye pot. McLaughlin recommends roses, hollyhocks, dahlias, rudbeckia, purple coneflowers, zinnias and cosmos.

Of course, you can always mix veggies and flowers, or plant a few items in containers.

And if you're already gardening, chances are you have some of these plants and flowers in your backyard.

"Even a typical suburban landscape that was planted by the housing developer might have birch, juniper, roses, Japanese maple or eucalyptus," McLaughlin says.

For beginners, French marigolds and onions (red or yellow) are easy to grow and produce vivid colors for dyes, according to Julie Jensen, farmer and founder of Echoview Farm and Fiber Mill near Asheville, North Carolina.

WHICH PLANTS FOR **WHICH COLORS?**

Appearance isn't everything. The vibrant pink flowers of the peony, for example, result in a pale lime green when used for dye, according to Howard Freilich, founder of the New York-based landscaping service Blondie's Treehouse.

Here's a list of his favorite sources for various hues:

Beets (roots) - deep red Rose (hips) - red Lilac (twigs) - yellow/orange Golden Rod (flowers) - yellow Coneflower (flowers) - brownish green; (leaves and stems) - gold Ivy (twigs) - yellow/brown Onion (skin) - orange Carrot (roots) - orange Foxglove (flowers) - apple green Peppermint (leaves) - dark khaki

Peony (flowers) - pale lime green Hyacinth (flowers) - blue Purple Iris (flowers) - blue Hibiscus (flowers, dark red or purple) - red-purple Oregano (dried stalk) - deep brown/black

Iris (roots) - black

GROWING TIPS

A dye garden doesn't require any more work than a typical garden. But Freilich notes that dye content in plants is significantly influenced by temperature, humidity and sun exposure.

"So you want to make sure that the plant is growing in its ideal condition," he says.

McLaughlin recommends leaving at least 4 feet of space around the beds to make it easier to harvest and tend to the plants and flowers. That leaves room for wheelbarrows and other equipment.

HARVESTING TIPS

Blossoms should be in full bloom, and berries and nuts ripe when harvesting plants for dyes, according to Freilich.

As for roots, the dye content increases as the plant ages. However, most of the plants that contain dyes in their roots are perennials, and will take two to three years to develop enough dye for harvesting, he says.

If picking an entire plant or leaves, do so at the end of their growing season so the dye content is at its peak.

A SIMPLE DYE RECIPE **FOR FUN**

Naturally dyed play dough

- _ 2 cups flour
- _ 1 cup salt
- _ 1 tablespoon cream of tartar
- _ 1 1/2 cups water
- _ 1/2 cup natural dye (can be created from blueberry, beetroot, onion skins, red cabbage, spinach leaves, cranberries, hibiscus tea, grape juice, turmeric, etc.)
- _ 1/4 cup oil

Heat all ingredients in a pot on the stove on low to medium heat. Using a wooden spoon, stir continuously until the mixture pulls away from the sides of the pot.

Continue stirring until it really pulls away from the sides, gets deeper in color and becomes a big ball.

Let cool.

To make smaller batches in a variety of colors, divide the dough into equal parts and

punch into the center of each one. Add a different dye to each one, kneading it into the dough.

Online: Chris McLaughlin: http://homesteading.about.com

Echoview Farm and Fiber Mill: http://mill.echoviewnc.com

Blondie's Treehouse: http://www.blondiestreehouse.com

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 One time application fee \$99

> No Contract No Age Limit

No Maximum

No Restrictions No Waiting Period

No Yearly Deductible

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,

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

Message from the Director

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

Child, Family & Community Services, Inc.

HEAD START & EARLY HEAD START PROGRAM

CFCS is now enrolling children 0-5 years for the Head Start/Early Head Start Program. Comprehensive services are provided for qualified families with infants, toddlers and pre-school age children living in Southern Alameda County. Programs provide curriculum and environment which is developmentally appropriate while being culturally and family supportive. Head Start is also a full inclusion program serving children with disabilities in a least restrictive environment. Free meals are provided under CACFP (Child and Adult Care Food Program).

In accordance with Federal law and U.S. Department of Agriculture policy, this agency is prohibited from discriminating on the basis of race, color, national origin, sex, age or disability.

For more information, contact Admission Office 32980 Alvarado-Niles Road, Suite 846 Union City, CA 94587 ((510) 796-9512

2014 FEDERAL POVERTY INCOME GUIDELINES

FAMILY SIZE	WEEKLY	2WEEKS	2XMO	MONTHLY	YEARLY	130%
1	\$224.42	\$448.84	\$486.25	\$972.50	\$11,670	\$15,171
2	\$302.50	\$605	\$655.41	\$1,310.83	\$15,730	\$20,449
3	\$380.57	\$761.15	\$824.58	\$1,649.16	\$19,790	\$25,727
4	\$458.65	\$917.30	\$993.75	\$1,987.50	\$23,850	\$31,005
5	\$536.73	\$1,073.46	\$1,162.91	\$2,325.83	\$27,910	\$36,283
6	\$614.80	\$1,229.61	\$1,332.08	\$2,664.16	\$31,970	\$41,561
7	\$692.88	\$1,385.76	\$1,501.25	\$3,002.50	\$36,030	\$46,839
8	\$770.96	\$1,541.92	\$1,670.41	\$3,340.83	\$40,090	\$52,117

FOR FAMILIES WITH MORE THAN 8 PERSONS, ADD \$4,060 FOR EACH ADDITIONAL PERSON.

CASTRONALIEY TOTAL SALES OF	29050 Tradewinds Lane 94545 530,000 3 1777 200906-13-14	
CASTRO VALLEY TOTAL SALES: 06 Highest \$: 845,000 Median \$: 751,000	29050 Tradewinds Lane 94545 530,000 3 1777 200906-13-14 MILPITAS TOTAL SALES: 21	
Lowest \$: 420,000 Average \$: 699,667	Highest \$:1,045,000 Median \$: 720,000	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 20012 Center Street 94546 420,000 3 1012 194806-13-14	Lowest \$: 301,000 Average \$: 727,071	
17638 Trenton Drive 94546 765,000 4 2376 196706-12-14	1445 Coyote Creek Way 95035 678,50006-20-14 1449 Coyote Creek Way 95035 301,00006-19-14	
21132 Tyee Court 94546 580,000 2 888 194606-13-14	1461 Coyote Creek Way 95035 668,00006-17-14	
5801 Cold Water Drive 94552 751,000 3 1944 196806-13-14	1465 Coyote Creek Way 95035 748,50006-19-14	
5739 Gold Creek Drive 94552 845,000 4 2234 199606-11-14 19803 Mollie Court 94552 837,000 4 2323 199106-13-14	2258 Cresthaven Street 95035 898,000 4 1939 198906-18-14	
	2143 Cuesta Drive 95035 769,500 3 1528 199006-17-14 721 Fernleaf Drive 95035 684,00006-17-14	
FREMONT TOTAL SALES:32 Highest \$:2,090,000 Median \$: 670,000	721 Fernleaf Drive 95035 684,00006-17-14 276 Gerald Circle 95035 967,00006-20-14	
Lowest \$: 268,000 Average \$: 736,234	280 Gerald Circle 95035 948,50006-18-14	
ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	284 Gerald Circle 95035 1,045,00006-20-14	
38057 3rd Street 94536 670,000 4 1458 195206-12-14 1205 Gilbert Avenue 94536 810,000 - 2032 197706-12-14	292 Gerald Circle 95035 985,50006-23-14	
1165 Old Canyon Road 94536 557,500 3 1161 196006-11-14	1777 Girard Drive 95035 720,000 5 1676 196006-20-14 839 Harmony Place 95035 700,000 4 1764 200006-17-14	
37434 Parish Circle #8H 94536 400,000 2 942 198906-11-14	73 Images Circle 95035 800,000 4 1869 199606-19-14	
35483 Ronda Court 94536 810,500 3 1576 196706-13-14	179 Lawton Drive 95035 581,000 3 1042 195906-19-14	
4908 Roselle Common 94536 830,000 4 1980 199706-12-14 1980 Barrymore Common #Z94538385,000 2 991 198106-13-14	1964 Lee Way 95035 687,50006-23-14	
39034 Guardino Drive #10794538 268,000 1 693 199006-13-14	1351 Nestwood Drive 95035 673,50006-19-14	_
42573 Hamilton Way 94538 600,000 3 1156 195806-13-14	1143 North Abbott Avenue95035 349,000 2 863 197906-17-14 427 Sandhurst Drive 95035 739,000 3 1768 199706-19-14	
3452 Hart Common 94538 710,000 3 1638 199606-13-14	1629 Teresa Marie Terrace95035 550,000 2 1165 199206-20-14	0
4366 Ladner Street 94538 400,000 3 925 195606-11-14	1835 Yosemite Drive 95035 775,000 4 2030 196706-18-14	
42024 Linsay Court 94538 750,500 3 1400 195706-11-14 4638 Montecarlo Park Court94538 725,000 4 1958 196406-12-14	NEWARK TOTAL SALES: 08	3
5278 Silver Reef Drive 94538 640,000 3 1619 196106-12-14	Highest \$: 685,000 Median \$: 510,000	
4756 Wheeler Drive 94538 553,000 3 1148 196006-12-14	Lowest \$: 345,000 Average \$: 526,375 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	\mathbf{O}
784 Bedford Street 94539 1,260,000 3 2016 196206-12-14	6372 Buena Vista Drive #A94560 450,000 2 1488 198406-13-14	
40818 Capa Drive 94539 1,120,000 4 1514 196406-12-14	39931 Cedar Boulevard #30494560398,000 3 1283 198506-12-14	7.0
48902 Crestview Common94539 2,090,000 4 3811 199806-12-14 46906 Fernald Common 94539 467,000 2 1036 197806-13-14	36705 Cherry Street 94560 685,000 5 2500 195206-11-14	()
328 Grafton Terrace 94539 998,00006-13-14	35250 Lido Boulevard #J 94560 345,000 2 1060 198406-12-14 6286 Lido Court 94560 575,000 3 1690 197906-12-14	0)
48044 Leontine Court 94539 1,070,000 5 1821 196406-13-14	36575 Mulberry Street 94560 510,000 3 1128 195206-13-14	
49030 Meadowfaire Common94539770,000 3 1670 200406-12-14	39768 Potrero Drive 94560 633,000 4 1720 199406-12-14	
2891 Arlington Place 94555 765,000 3 1390 197106-13-14 5410 Buckner Terrace 94555 817,000 3 1481 198806-13-14	6149 Potrero Drive 94560 615,000 3 1752 199106-12-14	O
3656 Cormorant Terrace 94555 641,000 2 1505 199006-12-14	SAN LEANDRO TOTAL SALES: 12	10
3687 Gainsborough Terrace94555 385,000 2 988 197006-13-14	Highest \$: 930,000 Median \$: 440,000 Lowest \$: 300,000 Average \$: 523,958	O)
34074 Gannon Terrace 94555 865,000 4 1762 198706-12-14	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
3803 Harlequin Terrace 94555 499,000 2 1407 199106-11-14 33119 Lake Mead Drive 94555 450,000 3 1060 196906-11-14	1884 Astor Drive 94577 620,500 3 2180 198406-13-14	
3900 Lake Mead Drive 94555 540,000 3 1060 196906-11-14	964 Douglas Court 94577 350,000 2 990 194206-12-14 325 Dutton Avenue 94577 360,000 4 1830 191006-13-14	7
34383 Livorna Terrace #3894555 645,000 3 1514 199206-12-14	521 Juana Avenue 94577 561,000 2 1247 192506-13-14	lacktriangle
3496 Silverlock Court 94555 1,068,000 5 2245 199706-13-14	2882 Marineview Drive 94577 725,000 4 2209 196406-13-14	(D
HAYWARD TOTAL SALES: 23	14649 Outrigger Drive #21194577 360,000 2 1033 198606-13-14	
Highest \$: 752,000 Median \$: 390,000 Lowest \$: 216,500 Average \$: 415,478	1358 Vistagrand Drive 94577 642,000 3 1992 196006-13-14	
ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	1227 145th Avenue 94578 300,000 2 1494 195206-12-14 3855 Anza Way 94578 440,000 3 1421 195406-12-14	0
1315 A Street #302 94541 285,000 2 1052 198406-11-14	14341 Bancroft Avenue 94578 930,000 5 2374 192206-13-14	
67 Ardis Street 94541 389,000 3 1182 195106-12-14	14785 Martell Avenue 94578 430,000 3 1416 195306-12-14	7
953 Lester Avenue 94541 375,000 4 1840 195006-11-14 296 Louette Court 94541 505,000 3 1805 195506-11-14	676 Tierney Way 94578 569,000 4 1817 -06-12-14	\rightarrow
1775 Panda Way #101 94541 276,500 2 898 198006-12-14	SAN LORENZO TOTAL SALES: 01	•
137 Sunset Boulevard 94541 345,000 2 850 192806-13-14	Highest \$: 412,000 Median \$: 412,000 Lowest \$: 412,000 Average \$: 412,000	
26937 Hayward Blvd #11194542 271,000 2 1162 198206-13-14	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
2770 I Vista Bahia Way 94542 251,000 3 2782 201106-12-14	1799 Via Toyon 94580 412,000 3 1078 195406-13-14	
550 Carmar Street 94544 439,000 3 1116 195706-13-14 25011 Discoverer Place 94544 330,000 2 1490 198806-12-14	UNION CITY TOTAL SALES: 10	
726 Harris Court 94544 752,000 10 4032 196406-13-14	Highest \$:1,010,000 Median \$: 645,000 Lowest \$: 325,000 Average \$: 663,150	
25916 Meadowmist Drive94544 560,000 4 1741 199206-13-14	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
26302 Mocine Avenue 94544 216,500 3 1130 195206-13-14	33737 10th Street 94587 530,000 2 826 1955 06-11-14	
24524 O'Neil Avenue 94544 280,000 2 1032 194706-11-14 717 O'Neil Commons 94544 381,000 2 1333 201006-13-14	4373 Bolina Drive 94587 825,000 4 2415 1994 06-13-14	
428 Revere Avenue 94544 390,000 2 890 195106-12-14	2560 Early Rivers Court 94587 680,000 4 1909 1970 06-12-14 3010 Flint Street #60 94587 325,000 2 908 1987 06-12-14	
25021 Silverthorne Place 94544 598,000 4 2089 200106-13-14	4822 La Habra Street 94587 645,000 3 1388 1980 06-11-14	
30023 Vanderbilt Street 94544 530,000 - 2097 196206-13-14	31365 MacKinaw Street 94587 1,010,000 3 2992 1994 06-13-14	
1071 Avondale Lane 94545 495,000 3 1276 195806-12-14	4516 MacKinaw Street 94587 925,000 5 2730 1997 06-13-14	
25384 Lindenwood Way 94545 507,000 3 1276 195806-12-14	21/7 M-J-II: D.:: #2	
27727 Miami Avanua QAEAE A2EAAA 2 1000 10000 12 14	2167 Medallion Drive #2 94587 338,000 3 1134 1974 06-12-14	
27737 Miami Avenue 94545 425,000 3 1000 195506-13-14 2717 Sleepy Hollow Avenue94545 425,000 3 1153 195806-11-14	32913 Regents Boulevard 94587 765,500 4 2474 1980 06-13-14 4329 Victoria Avenue 94587 588,000 3 1357 1971 06-12-14	

Moving? How to choose the right school from afar

By Melissa Rayworth Associated Press

Janine Boldrin Gwinn has become an experienced house-hunter and an expert packer of boxes. Seven times, this Army wife has managed to move her family from one place in the U.S. to another, improving the process a little more each time. But the search for schools for her children is never easy.

How can a parent choose the right school when it's not possible to visit the potential choices? As we've become a more mobile and global society, many families now face this challenge as they move cross-country or even internationally.

The decision is ultimately a personal one, but several strategies can make the process go more smoothly:

ONLINE DETECTIVE WORK

Boldrin Gwinn's search usually starts online at GreatSchools.com, where she compares rankings for schools in her destination city. She has noticed that the rankings can fluctuate frequently, however, so she doesn't eliminate schools solely on the basis of that assessment.

Her next step is to explore the schools' websites. A school with a well-organized, informative website will likely be a place that communicates effectively with parents. Is the site kept up-to-date? Do teachers have pages or sections that might give you a sense of their methodology or approach to students?

Just keep in mind that a school's website may have been designed with marketing in mind. Some of the positive buzzwords you see may be the work of a good publicist more than an accurate reflection of the school's approach to teaching.

WORD OF MOUTH

Babette Maxwell, who has moved her family frequently during her husband's Navy career, also does extensive online research about new schools. And she asks people living in the community where she's heading.

If you are moving for a job, ask your employer to connect you with families who have children in the same age group as yours. Use Facebook to explore community groups or other family organizations in your new area; you can post a query on that page about schools.

The Facebook pages of schools can also be a great resource for learning about the community of parents there, the issues parents are discussing and how the school's administration interacts with them.

SCHOOL BEFORE HOME

Maxwell finds it practical to choose schools for her sons before selecting the location of her new home. Finding the right school, she says, can much be tougher than finding a suitable home.

Terri Bridgwater agrees: When she moved cross-country with her children, she selected a school that was a fairly long commute from her new home. The school turned out to be a great choice, but the commute was difficult.

If you don't find a good school in your initial search, Bridgwater suggests widening the search area. You may find something perfect just a hir further away.

find something perfect just a bit further away.

PICK UP THE PHONE

"There is so much you can tell about a school by talking to the front desk," Boldrin Gwinn says. She calls with

a list of questions, noting not only how they are answered

but how the school staff interacts with her.

The most academically impressive school may not be the best school for your child.

"You're seeking a school where your kids will be accepted and embraced," Boldrin Gwinn says, so consider your children's personalities and interests as you research schools. If music is important, for example, you may want to reach out to the music teacher or band director to ask about the program. If it's athletics or art class, pay extra attention to that.

How long will you be at your new location? If it's just a year or two and your children are young, then the school district's SAT scores may matter less than the personal impression you get of the teachers.

GO, IF YOU CAN

If it's hard to get a clear picture of a school from phone calls and online research, consider visiting in person, even if it involves an expensive trip or inconvenient scheduling.

Bridgwater did that when she moved cross-country with her family, and was glad she did. It can be difficult to get a feel about some schools, she says, until you walk around in the building and meet the teachers.

CHANGES CAN BE MADE

You may find the perfect school but discover that enrollment is full. If so, no need to settle permanently for second best. Consider picking a temporary option and then moving the kids to your desired school the next year. It does involve a second adjustment, but if you'll be in the area for several years or indefinitely, Maxwell says, "it's worth the effort."

And if your chosen school disappoints you, she says, "keep hunting once you're there."

Double.

Baseball Math

Ben, Bobbie and Brendan can't remember who will play which base today. Use the coach's clue to help them out. Draw a line from each player to the base they will play.

(id Scoop Puzzier

COACH'S The third baseman's number is twice the **CLUE:** first baseman's number plus 2.

Standards Link: Mathematical Reasoning: Use strategies in the problem-solving process.

Find the words in the puzzle, EXERCISE then in this week's Kid Scoop PHYSICAL stories and activities.

STRONG

PLAYER

COACH

HUNT

SPORT

SCRUB

GARDEN

LINE

BODY

BASE

LEAVES

HEALTHY

ENDORPHINS

SNIHPRODNE LGNGUETEUP EANEANXNSY AYCODETIPH VDHIRRNLOT EODCSTAMRL SBIOAYSGTA ESABEOHVEE

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

ESCRUBCPEH

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

Standards Link: Physical Education: Understand how to monitor and maintain a health-enhancing level of physical fitness

This week's word:

FITNESS

The noun fitness means healthy and full of energy.

We run laps at school to maintain our physical fitness.

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

Human Power

What can you do for entertainment that does not use electricity? Describe at least three different activities and what it is about each you like best.

Sports Math

The sports pages are a good way to exercise math skills. Follow teams and determine the percentages of games won and lost. Use baseball statistics to unravel the math behind batting averages.

Standards Link: Number Sense: Understand the concept of ratio, proportion and percent.

What can run but can't walk?

ANSWER: A drop of water.

wind Twisters

Sudoku:

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

Crossword Puzzle B 273 15 25 26 28 31 34

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

- 2 Options, prospects with good chances of being chosen (13)
- 8 Flight segment (5)
- 10 Garden-variety (7)
- 11 Trying out, done in labs (13)
- 13 Mariners (7)
- 15 Convey feelings of happiness, sadness (9)
- Possibilities (7) 17
- Facility where one takes the sick (8)
- Santa puts Christmas gifts in this (9,8)
- 24 Light this to bring some light (6)
- 26 Spread (5) 28 Aim (6)
- Not in theory, but _ In equal measure (10)
- Establishment of new regions (11) Vessels navigated under water (10)

- 35 Like some pitches (7)
- 36 Department taking care of accounts and overall work (14)
- 37 Symbol of authority (5)

Down

- 1 Unforseen (10)
- 2 Daughters of the King (10)
- 3 Divided (5)
- 4 They're cast (6)
- 5 Agenda entries (5)
- 6 Grocery things (7)
- Counts alternate numbers or every few (5)
- 9 Surroundings, environment (10)
- 12 Drain (5)
- 14 Onus of doing work (16)
- 16 Small, sweet red fruits (12)
- 17 Categorizing (14)

- 18 Support vocal music with instruments
- (13)
- 19 Makes food (5)
- 21 Conk (5) 22 Lingerie item (5)
- 23 Entrepreneur (11)
- 25 Sub (9)
- 27 Going to a different place (9)
- 29 Small, fat finger (5)
- 32 Yellow (6)

B 272

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

Tri-City Stargazer July 16 – July 22, 2014 By Vivian Carol

For All Signs: Our largest planet, Jupiter, moves into the sign of Leo on July 16 and will remain in that sign for a full year. Jupiter is the planet of expansion, optimism, philosophy, travel and education. It generally represents improvements and growth in whatever department of life it touches. The dark side of Jupiter can expand growth into

grandiosity. Its last sojourn through Leo occurred during 2002 - 2003, so review that era for comparison. Jupiter's change of signs affects everyone, but is perceived in a different way, depending upon the sun and ascendant signs at birth. They both apply, so if you know your ascendant (or rising sign), you can read two zodiac signs below.

Aries the Ram (March 21-

April 20): The time has come to relax and remember how to play. All types of creative work will be enhanced and those with children will find greater satisfaction and a more rewarding relationship in the next year. Those who want children or a new love affair will likely be granted their wish. Give yourself permission to explore new possibilities in creative self-expression.

Taurus the Bull (April 21-

May 20): Jupiter will bring improvements to your domestic life. This may manifest in a new home or other property such as a car. It especially favors home decorating or expansion projects. Domestic problems of the past may be improved or resolved during this period. Opportunities to improve and augment relationships to the family of origin will be presented.

Gemini the Twins (May 21-**June 20):** During the next year opportunities for travel will probably increase. Relationships with siblings, roommates and/or neighbors will be more rewarding, and your overall daily attitude becomes more optimistic. Focus of attention on communication (written or oral) will be highlighted. Educational opportunities are attractive and expansive. You may become a

teacher in your field.

Cancer the Crab: (June 21 -

July 21): You will likely have improvements in financial income or other personal resources. This may develop either as the result of general good luck or increased effort. Optimistic attitudes concerning money could lead you to overextend resources. Your sense of self-esteem is increased by several notches as you demonstrate the skills you have learned in recent years.

Leo the Lion (July 22-Aug

22): Jupiter in your sign will lighten any load, renew your sense of optimism and reinforce your self-esteem. Help and cooperation of others will be more available to you, especially if you make your requests in person. The spiritual dimension of your life will improve and travel or education becomes more prominent. The only difficulty with this transit is the tendency for weight gain.

Virgo the Virgin (August 23-

September 22): Any effort toward becoming more acquainted with the deeper parts of your self will be well rewarded. Positive results can be achieved through psychotherapy, dream work, meditation, hypnosis and/or prayer. Assistance will come to you through unexpected (and possibly mysterious) sources. Your desire to contribute to the

greater social good will increase and yield good "karma."

Libra the Scales (September 23-October 22): Effort invested in organizational or group social causes will be returned in bounty. Networking with friends and acquaintances may play an active role toward helping you attain personal goals in life. Relationships with stepchildren (and more generally to other people's children) will improve and become a source of pleasure. Corporate financial resources may increase.

ber 23-November 21): Any reasonable effort in the area of profession, career or social status should meet with favorable results during the next few months. There may be additional travel, or educational/teaching opportunities associated with career endeavors.

Scorpio the Scorpion (Octo-

Relationships to superiors will be more supportive. Opportunities develop to improve relationships with the family of origin.

Sagittarius the Archer (November 22-December 21):

Jupiter augurs improvements and good fortune through any or all of the following: legal or ethical issues, contacts with foreign lands or people who live at a distance, the Internet, higher education, teaching, publishing and long distance travel. Events of the next year will broaden your perspective on all of life and expand your sense of connection to a larger circle of others.

Capricorn the Goat (December 22-January 19): Gain comes to you through areas of shared financial resources. These may include: compensation from insurance or other group holdings, increases in partner's income, sale of property, gains through inheritance or gifts, increase in the value of stocks, bonds or other mutually held property, or tax benefits. Debts owed to you will be paid, whether financial or favors. Intimate life is on the upswing.

Aquarius the Water Bearer (January 20-February 18): The year brings improvements in all your most intimate relationships. This may be the year to get married or develop a beneficial business partnership. Those with client bases will note considerable expansion. The period is favorable for attracting positive assistance through professional consultants (e.g.: doctors, counselors, etc.). Travel and/or education are on the increase.

Pisces the Fish (February 19-March 20): Jupiter will increase the physical vitality, heal anomalies, and offer improvements in work conditions. Relationships to coworkers will be enhanced and equipment may be updated. This is the time to look for a better job (or it may find you). Any type of self-improvement program, but especially those relating to the physical body, will have highly beneficial results. Many will adopt pets.

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

Renovating?

Laying a good foundation for home improvement success

You've probably heard the saying: "Your home is your castle." But if your current home - or the home you're thinking of buying - feels more like the servant's quarters than the royal palace, you may need to plan a renovation. At times like these it's easy to give in to your excitement and get the project moving forward, but take a moment to plan your overall strategy. You'll find that, much like your future castle, your renovation project will benefit from a solid foundation.

You can build your foundation by accomplishing these important tasks.

Talk to a renovation specialist. Acquiring a renovation loan allows you to finance your new home mortgage and your renovation plans into a single loan. And an important aspect of the renovation loan to remember is that it's a product in which the loan is based on the value of the home after it's been improved. If you are renovating your existing home,

Shop around for the right contractor. If you plan to use a contractor for your project, it's important to select the right one. But how do you decide on a contractor? Research is important. Many contractors will provide you with a couple of references but this isn't always a fool-proof solution. These references could be relatives or friends of the contractor.

References can be helpful but don't rely on it exclusively. Dig deeper by traveling to the site of the contractor's current job. Are the clients happy? Has the contractor's work met expectations and budget? Has the contractor finished benchmarks on time? These are all important questions to ask. You can also inquire about the contractor's work on social media and professional referral websites.

Finalize your vision. Selecting the proper renovation specialist and contractor are key to your project, but both of these professionals will be able to provide you better service if you have a vision for

you can use the loan to refinance your existing mortgage and make the renovation updates.

"Many consumers are not aware of the opportunities with renovation financing because not every lender offers this option, said Bill Trees, national renovation program manager, Wells Fargo. "Wells Fargo is the nation's leader in renovation financing. We serve all customers from first time homebuyers to repeat buyers, and have a team of specially trained home mortgage consultants across the country that only focus on renovation lending."

Speaking with a renovation lender can help you a lot in building your financial foundation for your renovation project.

what the project entails. You may not know exactly how much the project will cost, but you should have a budget in mind. If your contractor asks questions about layout or wall preferences, be ready to make the decisions and guide him or her toward your goals. Approaching the project with a plan will eliminate miscommunication and regrets later.

Renovating a new or existing property can be an exciting time, and establishing the proper foundation for the project can help you pass inspections and build the home you've always wanted. You can learn more about how renovation financing can make your dream project a reality by visiting the Wells Fargo Home Improvement Lending Center.

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).

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

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

Private Therapy Rooms & Southing Music

By Appointment

Open 7 days

10% Off

Any Regular

Priced Services

any other offer

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

Certification #32839 Dianne

With Cash Payment Expires 8/30/14 Not valid with

Byron & Dianne Evans cannot be combined with any 510-659-9313 other discount www.fremontmassage.com

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

Baseball is a serious disease Now she'll quit trying to cure you. We Buy Diamonds & Gold H. C. NELSON & CO. JEWELERS SINCE 1981 40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM (510) 490-3022

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

Friday, Jul 19 - Sunday, Oct 5 In the Footsteps of Charles **Darwin**

10 a.m. - 4 p.m. Artwork by Tom Debley Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Monday, Jul 21 - Friday, Jul

Vacation Bible School – R 6:00 p.m. - 8:30 p.m. Kids learn while having fun Palma Ceia Baptist Church 28605 Ruus Rd., Hayward (510) 786-2866

www.palmaceiachurch.org<u>CO</u>

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,

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

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

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

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

Thursdays, Jul 10 - Jul 31

Fiber Arts Class

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

Thursday, Jul 11 - Saturday, Jul 26

Sweeney Todd \$

8:15 p.m. Murder musical set in Victorian London Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Thursday, Jul 11 - Saturday, Aug 9

Lend Me a Tenor \$

8 p.m.

Comedic mishaps and misunderstand-

Broadway West Theatre Com-400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Fremont Unified School Disrict Presents:

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

www.fremont.kl2ca.us

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 Axemont

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

In Spanish In the Fellowship Hall

7:30-9:30pm

Services Sunday: 10:45am and 6pm

Wednesday: 7:30pm

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

"Come and join the conversation"

July 8: "When Anxiety Stricks"

Compassion, peace and understanding

July 15: "If Only..."

Living with regret

conversation

July 22: "To Frack or not to Frack?" An informative hour of respectful

Tuesdays at 7:00p FREE Admission - Public Invited Upstairs at City Beach Fremont 4020 Technology Place

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

LifetreeCafe-Fremont

Farmers' Markets

FREMONT:

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

Pacific Commons Shopping Center

Saturdays

9 a.m. - 1 p.m.

Through November Pacific Commons behind DSW and Nordstrom Rack 43706 Christy St., Fremont www.westcoastfarmersmarkets.org

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

St. Rose Hospital Farmers'

Market **Tuesdays**

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

Kaiser Permanente Hayward Farmers' Market

Wednesdays

10 a.m. - 2 p.m.

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market

Saturdays 9 a.m. – 1 p.m.

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

East Plaza Farmers' Market

Saturday s

9 a.m. – 1 p.m. Year-round

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Making a Difference, One Survivor at a Time

Have you received the devastating

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

We will transport you for FREE.

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

FREE

service and

supportive

and Union City Area

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056 Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

Saturday, Jul 12 - Sunday,

Watercolor Showcase

11 a.m. - 5 p.m. Featuring Lisa Blaylock Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Friday, Jul 12 - Sunday, Jul 27

Fiddler on the Roof \$ Fri & Sat: 8:00 p.m.

Sun: 2:30 p.m. Struggles to maintain tradition Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

THIS WEEK

Tuesday, Jul 15

The Lego Movie 7 p.m.

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

Tuesday, Jul 15

Planning and Planting Your

6:30 p.m. - 7:30 p.m. Workshop for all levels of gardeners Hayward Main Library 835 C St., Hayward (510) 881-7980 www.library.hayward-ca.gov

Tuesday, Jul 15

Family Friendly Comedy Night

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

Tuesday, Jul 15

Toddler Time: Sheep \$

11:00 a.m. - 11:30 a.m. Feed the animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Tuesday, Jul 15

Write Your Story

1 p.m. - 3 p.m. Organize your thoughts for writing Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 284-0629 ohnjca@comcast.net

Wednesday, Jul 16

Real Estate Market Update \$

11:30 a.m. - 1:30 p.m. Luncheon and guest speaker David

Hilton Hotel 39900 Balentine Dr., Newark (510) 299-2931 www.WCRTriCities.com

Thursday, Jul 17

Kids Club 11 a.m.

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

Thursday, Jul 17 **Summer Street Party**

5:30 p.m. - 8:30 p.m. Food, entertainment and car show Downtown Hayward B St. and Foothill, Hayward (510) 537-2734 www.hayward.org

Thursday, Jul 17

The Hitmen

6 p.m. - 8 p.m. Live Soul and Disco music Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300 www.Fremont.gov

Thursday, Jul 17

Start Smart: Teen Driving – R

4 p.m. - 5 p.m. Driver safety education class Ages 15 – 19 Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 581-9028 www.aclibrary.org

Thursday, Jul 17 **East Bay Stompers Band**

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

Thursday, Jul 17

(510) 438-0121

Preschool Story Time

11:30 a.m. Leona Hoegsberg shares tall tales Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Thursday, Jul 17

Castro Valley Car Show \$

4 p.m. - 8 p.m. Classic cars and BBQ Castro Valley Moose Lodge 20835 Rutledge Rd., Castro Valley (510) 881-0154 www.castrovalleycarshow.com

Thursday, Jul 17

Public Hearing on Drought Surcharges

6 p.m.

Discuss conservation efforts and increased costs

Alameda County Water District 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

Thursday, Jul 17

Personal Emergency Preparedness - R

6:30 p.m. - 8:30 p.m. Interactive workshop Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627 btelford-ishida@aclibrary.org

Cedar Realty and Mortgage

0.750% listing agent's

COMMISSION FOR FULL LISTING SERVICES HOME SELLERS SAVE

THOUSANDS OF \$\$\$

** 1% Buyer Agent's Commission Call now for listing details (& All Other Real Estate and Mortgage Services)

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

NILES CANYON RAILWAY An operating railroad museum between Sunol & Niles on the original 1869 Transcontinental Railroad

Ride the train!

Trains Every Sunday - Apr-Aug Operated by the

Pacific Locomotive Association a 501(C)3 Museum

(510)996-8420

BRE#: 01929779

Steam on 1st and 2nd Sundays Ride from Sunol or Niles in the Bay Area

Free Parking

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

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 15

10:00 - 11:15 Daycare Center Visit -FREMONT 2:00 – 2:30 Parkmont School, 2601 Parkside Dr., FREMONT 4:50 - 5:30Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY $5{:}40-6{:}20$ Sea Breeze Park, Dyer St. &Carmel Way, UNION CITY

Wednesday, July 16

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

Thursday, July 17

9:30 - 10:15 Daycare Center Visit -UNION CITY 10:30 -11:30 Daycare Center Visit -UNION CITY 1:55 - 2:20 Daycare Center Visit -SAN LORENZO 2:45 - 3:45 Grant Elementary School, 879 Grant Ave., SAN LEANDRO 4:00 - 6:30 San Lorenzo Street Eats, Hesperian at Paseo Grande, SAN LORENZO

Monday, July 21

9:40 - 10:20 Daycare Center Visit -FREMONT

FREMONT 1:30 - 2:30 Station Center, 34888 -

10:40 - 11:10 Daycare Center Visit -

11th St., UNION CITY 2:15 - 2:45 Acacia Creek, 34400 Mission Blvd., UNION CITY 3:15 – 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT 5:15 - 6:45 Forest Park School,

Deep Creek Rd. & Maybird Circle,

FREMONT

Tuesday, July 22 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.

Wednesday, July 23

McDuff Ave., FREMONT

1:30 – 2:15 Independent School, 21201 Independent School Rd., CASTRO VALLEY 4:30 - 5:15 Glenmoor School, 4620 Mattos Drive, FREMONT 6:00 - 6:30 Camellia Dr. & Camellia Ct., **FREMONT**

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

Wednesday, July 23

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

THEATRE REVIEW

Fiddler of the Roof

By Sara Giusti Рнотоѕ Ву JAMES KOPONEN AND **BELINDA MALONEY**

tage 1's production of Fiddler on the Roof is a contagiously energetic occasion. If it is not the cast's stellar singing chops or the orchestra's perfect performance, it is the ensemble's own readily apparent excitement and passion that will sweep you away.

Award-winning Director Sue Ellen Nelson and Vocal and Musiing political landscape of Russia begins to seep into the lives of its residents. Fiddler on the Roof follows Tevye as he confronts these changes against his reliance on tradition, and the conflict arises notably in his daughters. His eldest daughter Tzeitel wants to marry the poor tailor, Motel, out of love instead of an arranged marriage with the older and wealthier butcher, Lazar Wolf. Hodel takes a liking to the university student with revolutionary ideas, Perchik. And Chava begins a relationship with a young non-

with dashes of humor; keep an ear out for the laugh out loud first lesson he gives Tevye's daughters. Riki Jester hits the nail on the head with Yente's incredible gossipy-ness as the matchmaker. Jennifer Weiner's Fruma-Sarah is a special ghostly highlight. Lazar Wolf (Jon Rosen), the Rabbi (Bob Weisman), innkeeper Mordcha (Mark Helton), Fyedka (Robert Stadler), and the rest of the large ensemble give great performances. The cast as a whole is simply spectacular.

Dallis Wright-Morsah's chore-

cal Director Joshua Milbourne bring out the humor, feeling, and universal themes of Fiddler on the Roof with effortless ease. This is saying a lot, as there is much to look up to: Fiddler on the Roof is a beloved musical, winning nine Tony's (including Best Musical) in 1965 and winning a special Tony in 1972 for longest running musical in Broadway history at the time. Not to mention its iconic film adaptation in 1971 that garnered three Academy Awards.

Set in the small village of Anatevka, Russia, on the eve of the Russian Revolution in 1905, the play focuses on the family of Tevye, a poor Jewish dairyman. Tevye and his wife, Golde, have five daughters - Tzeitel, Hodel, Chava, Shprintze, and Bielke — and despite being poor, they live a rich life of family and friends. Everyone knows everybody in this small town, and Jewish tradition plays a major role in their lives. Whether it's always covering your head with a hat or cloth, celebrating the Sabbath every week, or awaiting marriage proposal news from Yente, the village's matchmaker, Anatevka is heavily steeped in tradition. There has been no other way for as long as anyone can remember; after all, these traditions are in "the good book."

Despite Anatevka being a

Jewish man. How far will Tevye change as his daughters grow up in a quickly evolving world?

Dan Kapler steals the show as Tevye, giving an outstanding and truly excellent performance as the likable and humorous dairyman. His renditions of Fiddler's famous songs, such as "Tradition," "If I Were a Rich Man," and "Sunrise, Sunset," are gems. Eve McElheney Tieck captures Golde's sharp tongue and strong motherhood, and her duet with Kapler during "Do You Love Me?" is tender and sweet, yet still holds on to Golde's pessimistic humor. Tieck and Kapler's pairing as husband and wife could not be a better fit.

Tzeitel's Lauren D'Ambrosio, Hodel's Elizabeth Corson, and Chava's Mary Troxell are all a joy to watch with incredibly superb voices to boot; their performance of "Matchmaker" is spot on. They all play off each other, Kapler, and Tieck perfectly, and are a very believable family alongside the youngest daughters Shprintze and Bielke, played by Zoë Hall and Alaynah Gonzalez, respectively.

James Leonard Koponen is an affable Motel, getting his shyness and affable awkwardness just right. Steven Brown captures Perchik's university-bred revolution-

ography is lively and infectious; you just want to dance alongside the cast as their colorful costumes sway with each step. The set itself is simple yet well-done, allowing for the ensemble to fully own the stage and center the audience's attention to the play's clever dialogue and lyrics. Indeed, Fiddler on the Roof's themes of tradition, value, and reconciliation of change are still relevant today as our own world develops into new ideas and meaning.

Applause is still reverberating from Newark Memorial High School, where Stage 1's productions take place. Grab your tickets now and catch the performance to see this July!

Fiddler of the Roof Saturday, Jul 12 -Sunday, Jul 27 8 p.m. (Sunday matinees: 2:30 p.m.) Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Tickets: \$24 general (18+), \$22 seniors (62+) and college students (with ID), \$12 student (17 and under), \$20 for groups of 10

Home & Garden writer

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our new Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware and computer aided design specialists.

Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

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 Jelio

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 11am-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

Friday, Jul 18

Ron Thompson and the Resis-

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

Friday, Jul 18

Friday Nights at the Museum

6 p.m. - 9 p.m. Entertainment, beer/wine tasting and

Ages 21+ Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Friday, Jul 18

Teen Night Out: Pool Edition \$

6 p.m. - 9 p.m. Music, games, food and swimming Dan Oden Swim Complex 33901 Syracuse Ave., Union City (510) 675-5488 www.unioncity.org

Saturday, Jul 19

Campfire Program

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

Saturday, Jul 19

Rotary Club Island Luau \$R

6:00 p.m. - 9:30 p.m. Hawaiian buffet, hula dancers and silent auction

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 535-1344 www.FUNRotary.com

Saturday, Jul 19

Atheist Forum

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

Saturday, Jul 19

Looped String Bag from Plant Fibers – R

10 a.m. - 4 p.m. Construct a bag from cordage Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jul 19

PEP: Personal Emergency Preparedness Class

9 a.m. - 12 noon Strategies to prepare and cope with dis-

Fremont Fire Training Tower 7200 Stevenson Blvd., Fremont (510) 494-4244

Saturday, Jul 19 **Knights of Columbus Golf Tour-**

nament \$R

Golf, prizes & dinner Monarch Bay Golf Club 13800 Monarch Bay Dr, San Leandro (510) 468-2461

Saturday, Jul 19

Live Country Rock Music

2:00 p.m. - 3:45 p.m. Performance by "Pilgrim" Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 http://www.driveelementmusic.co m/pilgrim

Saturday, Jul 19

Niles Dog Show

9 a.m. - 3 p.m. Open to all mutts & purebred dogs Niles Community Park 3rd and H Streets, Fremont www.niles.org

Saturday, Jul 19

Fremont Underground Social **Experience**

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

Saturday, Jul 19

Festival of Fine Art

10 a.m. - 5 p.m. Paintings, photography and sculpture Casa Peralta 384 West Estudillo Ave, San Leandro (510) 577-3474 www.slartassociation.org

Saturday, Jul 19

Delta Wires

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

Saturday, Jul 19

A Trip Back in Time

10:30 a.m. - 12 noon Docent led tour and historical discussion SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jul 19

Jr. Refuge Manager Program

2:00 p.m. - 3:30 p.m. Activities to earn Refuge Manager Badge SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://go.us.gov/khTh

Saturday, Jul 19

Why Tides Matter

2 p.m. - 3 p.m. Docent led nature walk Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513

Saturday, Jul 19

Twilight Marsh Walk – R

7:30 p.m. - 9:00 p.m. Easy 1.3 mile stroll at dusk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362

Saturday, Jul 19

Movie Night \$

7:30 p.m. Strike, and The Knockout Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Jul 19

Saturday Rail Adventure \$

11:00 a.m. - 3:30 p.m. Relaxing train ride around the farm Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 19

12:30 p.m. - 1:30 p.m.

Bubble Fun \$

Make a bubble wand and play with Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Saturday, Jul 19

www.ebparks.org

Afternoon Fun and Games \$

1:30 p.m. - 2:30 p.m. Play with stilts and play tug-of-war Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 20

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

Sunday, Jul 20

Victorian Ice Cream Social \$

12 noon - 4 p.m. Activities, food and ice cream Shinn House 1251 Peralta Blvd., Fremont (510) 795-0891 www.missionpeakreporter.org

Sunday, Jul 20

National Treasure

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

Sunday, Jul 20

Owl Pellet Dissection

1:00 p.m. - 2:30 p.m. Discover what owls eat Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jul 20

Mariachi Festival

2 p.m. - 5 p.m. Live music and dancing Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 742-4400

Sunday, Jul 20

Play with Dough \$

11:00 a.m. - 12:30 p.m. Sift flour, knead dough and make a pret-

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

Sunday, Jul 20

Hens Lay Eggs \$

1:00 p.m. - 1:30 p.m. Search the coop for eggs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Monday, Jul 21

Parenting Your Elderly Parent

7:00 p.m. - 8:30 p.m. Discuss challenges and resources Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Jul 22

Are You Prepared for Disasters?

6 p.m. - 8 p.m. Earthquake preparedness and education Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Jul 23

Small Business Workshop

8:30 a.m. - 11:30 a.m. Using census data for market research Hayward City Hall 777 B St., Hayward (510) 208-0410 www.hayward.org

and youth activities.

SUBMITTED BY

USS HORNET MUSEUM

In celebration of the 45th anniversary of the historic Apollo 11 mission in 1969 when humans first walked on the moon, the USS Hornet Museum will host "Splashdown 45." This popular festival, which also commemorates the daring safe recovery of the astronauts and their command module by the aircraft carrier USS Hornet CVS-12, will take place Saturday, July 26.

Special guest speakers include Apollo 11 astronaut and best-selling author Buzz Aldrin, one of the first two men to walk on the moon. Aldrin will be available to sign copies of his acclaimed book "Mission to Mars: My Vision for Space Exploration." Festival guests will also have an opportunity to meet Aldrin and other significant guests during the USS Hornet Museum's VIP cocktail reception and dinner in the evening.

The aircraft carrier USS Hornet CVS-12 recovered the first two NASA missions that landed humans on the moon, Apollo 11 and Apollo 12. The ship is the largest surviving artifact from these events, which are acknowledged to be among the most important in human history. The USS Hornet Museum is now a registered state and national historic landmark and home of the largest collection of Apollo space mission artifacts on the West Coast.

While this year's one-day event will again celebrate the various sciences and technologies connected with past space exploration programs - particularly Mercury, Gemini, and Apollo in the "space race to the moon" during the 1960s - representatives from NASA and 20ther private companies will also join Aldrin in discussing upcoming U.S. space exploration plans for missions to the moon, Mars, and beyond. In addition, numerous other Bay Area organizations will

showcase important space-related artifacts

"Our Splashdown events have become nationally recognized for our special guests, expert panels, and onboard activities. The USS Hornet Museum hosted over 3,500 guests for the 40th anniversary of Apollo 11 and we anticipate capacity crowds again this year," said Bob Fish, Hornet trustee, Apollo curator of the USS Hornet Museum, and author of "Hornet Plus Three: The Story of the Apollo 11 Recovery."

Other "Splashdown 45" activities include hands-on science activities, a portable planetarium, moon rock displays, specialized Apollo-themed tours, and interactive exhibits. Proceeds from the event will help fund further development of the USS Hornet Museum's community outreach activities, such as its youth education program, merit badges for Scout programs, and more.

Daytime admission tickets will be available at the door, but it is highly recommended that tickets and books for the book signings be ordered in advance. Aldrin will only be signing books purchased through the Museum's Ship Store.

Business or cocktail attire is requested for evening activities. Advance ticket purchase is required by Monday, July 21 to en-

sure reservations. Splashdown 45 Saturday, Jul 26 Daytime event: 10:00 a.m. - 5:00 p.m.

VIP Cocktail Reception: 6:00 p.m. – 7:00 p.m. Dinner & Dancing: 7:30 p.m. – 10:00 p.m. **USS Hornet Museum** 707 W. Hornet Ave, Pier 3, Alameda (510) 521-8448 www.uss-hornet.org

www.HornetSplashdown.com Daytime Admission: \$30 adults 18 and over, \$10 youths 5-17, kids under 5 are free

Dinner Package: \$125 VIP Moonwalker Package: \$200 Free parking

Relay For Life tignts tor a cure

ommunities all across the country are gearing up once more for Relay For Life. The signature fundraising event for the American Cancer Society, Relay For Life unites people to celebrate those who have battled cancer, remember those lost to the disease, and fight to find a cure.

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

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

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

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

Relay For Life of Castro Valley Saturday, Jul 19 - Sunday, Jul 20

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

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

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

Relay For Life of San Lorenzo Saturday, Aug 9 - Sunday, Aug 10

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

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

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

Splashdown 45 welcomes famed astronaut **Buzz Aldrin**

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

FREMONT COIN CLUB

Established 1971

Meets 2nd & 4th Tues 7pm

At the Fremont Elks Lodge

38991 Farwell Dr., Fremont

All are welcome, come join us

www.fremontcoinclub.org

510-792-1511

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

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

The Friendship Force

San Francisco Bay Area

Experience a country and its

culture with local hosts and

promote global goodwill. Clubs in

56 countries. CA Gold Rush and

French cultural programs.

Monthly activities. www.ffsfba.org

www.thefriendshipforce.org

Hayward Arts Council

22394 Foothill Blvd., Hayward

510-538-2787

www.haywardarts.org

Open Thurs., Fri., Sat., 10am-4pm

Promotes community iterest in all

the arts & encourages local artists.

4 Galleries in Hayward: Foothill

Gallery, John O'Lague Galleria, Hay-

ward Area Senior Center Exibit Hall.

All FREE open to the publics

SparkPoint Financial Services

FREE financial services and

coaching for low-income people who

want to improve their finances.

SparkPoint Info Session

3rd Thursday, 6-7pm

City of Fremont

Family Resource Center

To reserve a seat: 574-2020

Fremont.gov/SparkPointFRC

First Church of Christ

Scientist, Fremont

Sunday Service 10am

Sunday School 10am

Wed. Eve Service 7:30pm

Chld Care is available all serv-

ices. Reading Room Open

Monday - Friday 1-3pm

1351 Driscoll Rd., Fremont

510-656-8161

Call 510-794-6844 or 793-0857.

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

The Race is On! **FREE Vacation Bible School**

Church of Christ Hayward 22307 Montgomery St. 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

Boutique & Crafts Fair November 1st in Newark! Call 510-589-1167 or email cbncboutique@sbcglobal.net for complete information.

Calling all Crafters!

Join us for our Holiday

ShaBarbeque?=Shabbat

Temple Beth Torah invites you to casual outdoor Shabbat Services followed by a BBQ picnic dinner. (We provide the coals, you bring the rest.) Fri. 6/27,7/25, 8/29 at 6:30pm For details see www.bethtorah-fremont.org or call (510) 656-7141

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

AARP Newark Meetings

Newark Senior Center 7401 Enterprise Drive., Newark last Monday of each month at 10:00 am. All seniors (50+) are welcome to attend Contact 510-402-8318 http://aarp-newark-californiawebs.com/

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

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

Troubled by someone's

Al-Anon/Alateen Family Groups A no cost program of support for people suffering from effects of alcoholism in a friend or loved one. Call 276-2270 for meeting information email: Easyduz@gmail.com www/ncwsa.org

drinking? Help is Here!

You are not alone.

Tri-City Ecology Center

Your Local environmental leader!

Visit our Lemonade Stand at the

Fremont Summer Festival

August 2 & 3 2014

For more information

www.tricityecology.org

3375 Country Dr., Fremont

510-793-6222

New DimensionChorus

Men's 4 Part Vocal

Harmony In the

"Barbershop" style

Thursdays at 7pm

Calvary Luther Church

12500 Via Magdelena

SanLorenzo

Contact: ncchorus@Yahoo.com

510-332-2489

& leader you want to be **Citizens for Better** Communicators (CBC)

Toastmasters Guests and Visitors welcome Saturdays 10:15am Unitek College Room 141 4580 Auto Mall Pkwy., Fremont 510-862-0893

Become the speaker

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

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

WHITE ELEPHANT SALE

New and kindly used art supplies. ALL proceeds are donated to the Fremont Art Association 37697 Niles Blvd. 510.792.0905 www.fremontartassociation.org

July 19 & 20th

FINE ART SHOW 9/24 - 10/19

\$1,000.00 PRIZE \$\$\$ 9/12 Entry Form Due 9/28 Reception, Awards \$ Entry form on-line or at... 37697 Niles Blvd., Fremont 510.792.0905 www.fremontartassociation.org

50th Year Class Reunion Washington High School

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

plus Barbeque

Chess Club New Fremont Chess Club Meets Every Wed 7-11pm

Fremont Odd Fellows Lodge 40955 Fremont Blvd., Fremont Between Real Estate Office & Dance Studio Casual Chess & Cash Prize Blitz Tournaments Contact Ken Zowal 510-623-9935

Berryessa-North San Jose **Democratic club Mtng** August 21st, 7pm **@Berryessa Library**

Endorsement proceedings for: congressional District 17 Berryessa union School Dist Eastside Hi~h School Dist Milpitas Clty council BNSJDemocrats@yahoo.com

• No personal services (escort services, dating services, etc.)

• No sale items over \$100

Payment is for one posting

sidered a new posting and

• No commercial an-

incur a new fee.

only. Any change will be con-

The "NO" List:

nouncements, services or

- 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

10 lines/\$10/ 10 Weeks \$50/Year 510-494-1999 tricityvoice@aol.com

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales Group meetings

Announcements

Lost and found

Activities

ously online.

For sale

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 120 at DeVry University, 6600 Dumbarton Circle, Fremont Call Shirley at (510) 791-8639 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

Holy Trinity Lutheran Church

Caring, Sharing, Serving God 38801 Blacow Rd., Fremont Sun Worship:8:45am 11:00am Child-care provided.Education for all ages: 10:00am. Nacho Sunday: First Sunday of every month. (510)793-6285 www.holytrinityfremont.org

Messiah Lutheran Church Church Service - Sunday 10 a.m. Bible Study - Sunday 9 a.m. Sunday School 2nd & 4th Sunday each month @ 11:15am and community events 25400 Hesperian Blvd., Hayward Phone: (510) 782-6727 www.MessiahHayward.org

Summer Art Camp Experience

Sun Gallery - Hayward 6 weeks with different theses Ages: 6-12 Hours: 9am-3pm Begins June 23-August 5 \$225 per week or \$45 Drop in Per Child - No daycare provided. 1015 E St. Hayward 510-581-4050 www.sungallery.us

Larry O Car Show Saturday, August 9 9am - 3pm

Classic & Custom Cars, Trucks Oldies Music, Bicycle Show Prizes-BBQ-Bounce House-Prizes Ruggieri Senior Center 33997 Alvarado Niles Rd. **Union City** www.unioncity.org 510-675-5495

Class of 64' & Friends September 26 & 27, 2014

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

SUMMER CAMPS June - August

Top Flight Gymnastics

Sibling discounts and multiple week discounts offered

*Wushu

Ages!

*Field Trips *Playgroups

Off With Coupon Exp. 6/30/14 Check for available day's & times restrictions apply *Recreational & Competitive Gymnastics, Boys & Girls!

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

510.796.FLIP (3547)

GLENMOOR AUTO REPAIR Foreign & Domestic

Electronic Diagnosis Is Our Speciality

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

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

510-793-3666 4270 Peralta Blvd., Fremont

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

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

Shrink your

Fremont Laser Med Spa

510-744-1582

www.fremontlasermedspa.com

Skinny Patch - Fat Liquefying Laser Fremont Laser Med Spa Dr. James Kojian, M.D., Owner Med Spa With Advanced Medical Technologies

ALL TREATMENTS ARE NON INVASIVE, NOT SURGICAL * FDA APPROVED ABC& FOX

\$500 Coupon for non-invasive **FACE LIFT**

ASER HAIR REMOVAL 3 FREE WITH RECOMMEND PACKAGE

Acn

e

т

r e a t

m

e

n

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

Skinny Magnet Patch (Herbal) Detox and lose weight while you sleep

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

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

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

510-744-1582

www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Pioneer Water Polo lands trio

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay head women's water polo coach Lisa Cooper announced July 11, the signing of L.A. Valley College teammates Sabrina Hatzer, Naviri Kechichian, and Savannah Simmons, to national letters of intent for the 2015 season. The trio was part of a Monarchs squad that finished 16-4 and finished fourth at the SoCal Regionals this past fall.

Hatzer and Kechichian were named California Community College Athletic Association (CCCAA) First Team All-America and All-Region selections. Hatzer led the Monarchs in goals (104), assists (61), and steals (105). Kechichian completed the 1-2 scoring threat with 94 scores, to go along with 60 steals and 30 assists.

"Sabrina and Nayiri are two of the top scorers in junior college combining for more than 200 goals last season. They also have great chemistry having played together at (Crescenta Valley High School) as well as junior college," said Coach Cooper.

Simmons, a driver from Burroughs High School, rounds out the LAVC incoming group. She finished her sophomore season with 27 goals, 27 assists, and 72 steals. "Savannah has good speed and a nice outside shot," praised Cooper of Simmons' talent.

Los Angeles Valley College won the 2013 Western State Conference Championship after defeating Pierce College 9-5 in the title game. Hatzer scored four goals in the victory which gave the Monarchs their first tournament title since 2003.

Mission San Jose claims Major All Star crown

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Mission San Jose Little League (MSJLL) All Stars became champions of the 2014 CA District 14 Major All Star Tournament, going undefeated as they beat the Warm Springs Little League All Stars 11-1 in an action-packed game. With the victory, MSJLL will play in the

2014 California Section 3 Major All Star Tournament at Marshall Park, home to Fremont American Little League.

The Section Tournament will begin July 12th with District 14 (MSJLL) facing CA District 57. WSLL dropped their opening game of the tournament and then put on a display of courage, winning four elimination games in a row earning the trip to the

Championship Game. WSLL should feel very proud of their

Congratulations to Mission San Jose Little League on winning the 2014 CA District 14 Little League All Star Tournament and Good Luck in the 2014 Section 3 Tournament!

Follow Little League action at: http://www.eteamz.com/cadistrict14llb/news/

Mission San Jose wins section opener

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Major All Stars representing CA District 14 won their opening Section 3 All Star Game in the bottom of the 8th inning on July 12 with a walk-on double, slipping by CA District 57's Danville Little League. The game started off with Danville in command, taking an 4-1 lead after 4 innings, but MSJLL kept chipping away and at the end of six innings the game was tied at six all. No one scored in the seventh inning; Danville couldn't score in the top of the eighth, setting the stage for the dramatic ending.

In the second game of the tournament, Pacifica American Little League (PALL), District 52 Champs, put on a long ball display, hitting four home runs in an

11-3 victory over District 45's San Lorenzo Little League (SLZLL). MSJLL will now face PALL in the winner's semi-final game on July 13 with a trip to the Championship on July 15 awaiting the winner.

Danville and SLZLL will face off in an elimination game, also

on July 13. The team that survives will face the loser between MSJLL & PALL on July 14th in the Elimination Semi-Final game. Both games on July 13th will be played at Marshall Park, home to Fremont American LL.

Good luck Mission San Jose Little league!

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

Coach Mo 510-491-8068 wwwnjcfootball.org 510-565-1273 www.facebook.com/njcougars

Public hearing on drought surcharges

SUBMITTED BY FRANK JAHN

The Alameda County Water District (ACWD) will host a public hearing on Thursday, July 17 at 6 p.m., during which the Board of Directors will consider the adoption of drought surcharges to combat the financial impacts of the drought. These impacts include decreased revenue due to reduced demand, additional and more expansive conservation efforts, and increased water supply costs.

The surcharges are intended to stabilize revenues and promote conservation while maintaining affordable water service.

"ACWD has taken a number of steps to mitigate the loss in revenue we have seen as a result of the drought," said ACWD General Manager Walt Wadlow. "We have cut our budget, eliminated or are holding vacant a number of positions, deferred \$20 million in planned capital projects, utilized a \$10 million rate stabilization fund, and will issue a revenue bond," added Wadlow.

When it became evident that these measures would not close the financial gap, staff proposed, as a last resort, the implementation of drought surcharges.

For single-family residential customers, the drought surcharges would be in the form of three inclining tiers. For all other customers, a uniform drought surcharge of \$0.46 would be applied to each unit of water used.

Single-Family Residential Tier One (0-16 units) \$0.00

Single-Family Residential Tier Two (over 16-30 units) \$1.48 per unit

Single-Family Residential Tier Three (over 30 units) \$2.00 per unit All Other Customers: Business, Multi-Family Residential, etc. \$0.46 per unit (1 unit = 748 gallons)

Public Hearing on Drought Surcharges
Thursday, Jul 17
6 p.m.
ACWD Headquarters, Board Room
43885 S. Grimmer Blvd, Fremont
(510) 668-4200
www.acwd.org

Fremont to Double its Publically Accessible EV Charging Infrastructure

SUBMITTED BY CHERYL GOLDEN

Premont ranked high in a recent funding opportunity issued by the California Energy Commission, with both the City of Fremont (under the Bay Area Charge Ahead Project) and the Fremont Chamber of Commerce on the proposed notice of award list for the installation of publicly accessible electric vehicle (EV) infrastructure. With only one Level 1, 25 Level 2, and 12 DC fast charging ports currently available to the public in Fremont, these two funding awards will more than double the number of Level 2 stations and increase the total number of publically accessible EV chargers in Fremont to 72 ports.

Under the Bay Area Charge Ahead Project (BayCAP)—a consortium led by the Bay Area Climate Collaborative in collaboration with ChargePoint, ABM, the EV Communities Alliance—the City of Fremont will receive a total of eight publically accessible, dual-port Level 2 electric vehicle chargers. Six of these chargers will be installed at angled parking spaces along three separate blocks of Capitol Avenue as part of the Capitol Avenue Extension project in Downtown Fremont. Another charger will be placed at the City's Development Services Center, whose Permitting Department attracts many daily visitors. The last charger will be placed at the Boathouse in Fremont's Central Park, which is the most heavily used park in the city. These eight publically accessible EV chargers with 16 ports coming to the City of Fremont are only a small portion of the total 66 EV charging stations with 152 ports to be deployed across 19 agencies in the Bay Area under BayCAP. Over the next 10 years, the infrastructure supported by BayCAP is projected to result in net reductions of 10 million kilograms of CO2 compared to the global warming pollution of regular gas vehicles.

In addition to the funding coming to the City of Fremont under BayCAP, the Fre-

mont Chamber of Commerce is negotiating its own CEC award that would fund the installation of six dual-port Level 2 and two dual-port DC fast chargers at Fremont's Bayside Business Park along the I-880 corridor. To showcase their plans for these publically accessible workplace chargers and demonstrate the benefits of EVs to the community-at-large, the Fremont Chamber of Commerce plans to set up an EV display at this year's Fremont Festival of the Arts on August 2 and 3. They will display several different EVs (including a Tesla) as well as demo EV charging stations.

On August 9 from 10 a.m. to 4 p.m., Fremont residents will have another opportunity to view and even get behind the wheel of electric vehicles at "Experience Electric – The Better Ride," a free public event at the Pacific Commons shopping center at the corner of Christy and Curie streets. Event participants can test-drive the newest EVs on the market in a hassle-free, no sales environment. This event is offered by the City of Fremont in partnership with the California Center for Sustainable Energy (CCSE), Charge Across Town, and Plug In America with funding from the Metropolitan Transportation Commission (MTC). Interested individuals can visit www.Facebook.com/TheBetterRide for more information.

The Bay Area currently has nearly 40 percent of the plug-in electric vehicles in California at around 25,000 vehicles. With nearly 1,600 of those vehicles owned by Fremont residents, Fremont is responsible for 30 percent of all of the electric vehicles in Alameda County. In fact, Fremont's 94539 zip code has been issued more EV rebates than any other single zip code in California! Supporting electric vehicle infrastructure is one key way that Fremont is facilitating the adoption of cleaner methods of transportation, helping to achieve the stringent community-wide GHG emissions reduction goal of 25 percent by the year 2020.

Electric Vehicle Test Drives experience electric #TheBetterRide

County Transportation Expenditure Plan on November ballot

SUBMITTED BY TESS LENGYEL

The Alameda County Board of Supervisors voted unanimously on July 8, to place the Alameda County Transportation Commission's 2014 Transportation Expenditure Plan - and its authorizing measure – on the November 2014 ballot for voter approval.

The Plan will generate nearly \$8 billion for essential transportation improvements within every city throughout Alameda County over the next 30 years. According to an independent economic analysis this \$8 billion investment will stimulate a total of \$20 billion in economic activity in the region and create nearly 150,000 local jobs.

"The Transportation Expenditure Plan is the culmination of significant collaboration between our agency, numerous civic organizations, and the general public to develop a plan that improves all forms of transportation throughout Alameda County," said Scott Haggerty, Alameda County Supervisor and Chair of the Alameda County Transportation Commission.

Upon approval of the transportation measure in November 2014, transportation funding will:

Create good jobs within Alameda County by requiring local contracting that supports residents and businesses in Alameda County.

Provide traffic relief, including funds to every city in the County to repave streets, fill potholes and upgrade local transportation infrastructure. It also invests in aging highway corridors to upgrade on and off ramps, using modern technology to manage traffic and improve safety.

Expand BART, bus and commuter rail for reliable, safe and fast services, including BART expansion and improvements within Alameda County, bus service expansion and commuter rail service improvements.

Keep fares affordable for seniors, youth and people with disabilities, including affordable senior shuttles, vans and services that help keep seniors independent, and critical funding for student transit passes to ensure youth can affordably get to school. It also funds reliable and inexpensive transportation for people with disabilities.

Expand bike and pedestrian paths for greater safety and convenience throughout the county.

For more information, visit www.alamedactc.org.

County Health Improvement Plan meeting

SUBMITTED BY SUPERVISOR RICHARD VALLE, DISTRICT 2

Please join us and share what you think Alameda County's top priorities for improving health should be and the conditions that impact health in your neighborhood. Your input will help us better understand community concerns, strengths, and health issues and finalize a vision for a healthy community and the focus of a five-year County Health Improvement Plan (CHIP). This five-year plan will be implemented and regularly reviewed in partnership with the community, stakeholders and organizations that have a role to play in improving the health of our communities.

The Alameda County Public Health Department has been holding community discussions throughout the county with various racial/ethnic groups, such as African Americans, Latinos, Asians and Pacific Islanders, and Native Americans, including various age groups and with the LGBTQ community as well. Now, they are coming to District 2 on Thursday, July 24 and would like to hear from you. Food and refreshments will be served.

District 2 Community Discussion Thursday, Jul 24 5:30 p.m. – 7:30 p.m. Our Lady of the Rosary Church 703 C Street, Union City (510) 272-6692/ (510) 259-1097

Be Prepared When Disaster Strikes

The regular pattern of earth-quakes every 140 years on the Hayward Fault, with the last one in 1868 and the next one past due since 2008, makes it necessary and prudent to prepare for earthquakes in the Bay Area. This leaves us with the question: How prepared are we for disasters in the Bay Area?

Join the discussion on Tuesday, July 22 at Fremont Main Library meeting room Fukaya "A" to learn more about the phenomenon and how you and your family can be prepared. Chuck Guaraglia, Fremont Fire-Support Services, will give the keynote talk on "Fremont Fire Department Public Education on Preparation for Disasters." He will discuss earthquakes and what we need to be prepared. He will also introduce three programs by the Fremont Fire Department: Map Your Neighborhood, Personal

Emergency Preparedness, and Community Emergency Response Teams with scheduled classes for Fremont neighborhoods and communities.

Bella Loo will talk on "Self-Empowerment with Healing Blessings in Times of Disasters." She will guide you on the use of Four Power Technique from The Power of Soul by Master Sha to give yourself healing blessing. The experience of healing blessings can suggest possible supplemental tools to the traditional first aid and CPR/AED while waiting for First Responders (Fire Fighter, Ambulance) to arrive, especially when there is unavoidable delay in response time in major disasters. Warren Hsing, a frequent volunteer in meditation workshops, will talk on "Staying Calm and Well in times of Disasters." Hsing will explain our body-mind connection and how

you can prepare yourself to calmly handle stressful situations and crisis and overcome panic and fear in disasters.

Are You Prepared?
Tuesday, Jul 22
6 p.m. – 8 p.m.
Fremont Main Library,
Fukaya A
2400 Stevenson Blvd., Fremont
(510) 745-1424
Free

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 ww.fremont.gov

Hayward City Council Ist/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 vww.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 Ist/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

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

San Leandro Unified School Board 1st/3rd Tuesday @ 7:00 p.m. 835 E. 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

Fremont City Council

July 8, 2014

Consent:

Award Capitol Avenue extension water main project to Goodfellow Top Grade Construction, LLC in the amount of \$5,974,749. Authorize agreement with Alameda County Water District in the amount not to exceed

Authorize contract amend-

\$250,000.

Public Communications:

Speakers from Fremont Association of City Employees (FACE) asked for additional negotiations with City.

Advocate of **Proposition 13 reform**

Speakers residing near the Stanford Avenue staging area to Mission Peak spoke about the chaotic conditions caused by those using that entrance to hiking trails. Parking, sanitary conditions and behavior termed unacceptable. To remedy the situ-

ment with Studios Architecture in the amount of \$62,000 for master planning and conceptual design (downtown).

Approve agreement with County of Alameda for tax collection and assessments for FY 2014/15.

Authorize three-year contract for on-call geotechnical peer review with Cotton, Shires & Associates (\$300,000) and Pacific Engineering (\$300,000).

Amend sub-recipient agreement with HOME with Alameda County for a total reduction of \$244,186.

Authorize application to State of California for CalHome Owner-Occupied Rehabilitation Program funds up to \$1,000,000 over a three year period.

Hearing to change zoning of approx. 7 acre site near Palm Avenue near I-680 from single family residence to planned district for a development of 31 singlefamily homes.

Hearing to change land use of 2.32-acre city-owned parcel located south of Stevenson Boulevard and west of Stevenson Place from open space to medium density residential. Straw vote leading to final resolution July 22, 2014.

Removed from Consent:

Execute agreement with American Guard Services, Inc. for school crossing guard services in an amount not to exceed \$191,828 per year for one year and two, one-year extensions.

Change land use of a 1.98 acre parcel near Stevenson Boulevard and Stevenson Place from general commercial to medium density residential. Straw vote with final with final resolution July 22, 2014. – concern expressed by Councilmember Bacon about conversion of property removed from schools and shopping, loss of commercial space.

(4-1, Bacon – Nay) **Ceremonial Items:**

Resolution commending StarStruck Theatre's accomplishments and recent production of Peter Pan. Lori Stokes accepted commendation and advised the public of the coming production of Shrek beginning August 1, 2014.

ation, they urged Stanford Avenue park entrance closure and/or hiker fees. Mayoral response indicated that the problem is frustrating for the City as well; discussions with East Bay Regional Park are in progress.

Scheduled Items:

Adopt power purchase agreements with SunEdison for solar power at three city-owned locations (Aqua Adventure, Irvington Community Center, Police complex). Councilmember Bacon asked if purchase of equipment would make more sense. Grant funding timetable makes it difficult to consider an changes at this

Allow Washington Hospital heliport relocation. 4-0-1 (Chan – recuse)

Council Referrals:

Consider council salary increase with maximum allowable (60%) over the 12 year period with no increase. It was decided to develop an ordinance to be presented in September that would increase salaries by 40%. To avoid large increases due to long periods without consideration, a council will review salaries at each budget cycle to consider an increase of between 0%-4%. If approved, Council pay will increase at next council general election (November). Councilmember salaries will increase from \$1,407 per month to \$1,969.80 per month and Mayor from \$2,211 per month to \$3,095.40. Contributory benefit package will increase accordingly. (4-1, Salwan – Nay)

Appointments:

Library Advisory Commission: Sharadha Menghrajani (Youth Commissioner)

Youth Advisory Commission: Diana Chu, Shrivats Kannan, Bhavya Malladi, Michael Hsui

Art Review Board: Laurie Manuel (reappoint)

Mayor Bill Harrison: Aye Vice Mayor Vinnie Bacon: Aye (one Nay) Anu Natarajan: Aye Suzanne Lee Chan: Aye Raj Salwan: Aye (one Nay)

TAKES FROM SILICON VALLEY EAST

About Takes From Silican Valley East

The Duily Beast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silicon 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 ThinkSiliconVolley.com/silicon-valley-east-

From Manufacturing to "Mom and Pops": Business **Visits Provide Broad Industry Insights**

By Jennifer Chen, **ECONOMIC DEVELOPMENT COORDINATOR**

Economic Development is focused on creating a vibrant community with sustainable, long-term, healthy, economic growth. The City of Fremont's Economic Development team accomplishes this with a robust business retention and expansion work plan. We've mentioned before that 43% of new jobs come from the expansion of existing companies. That's why we make it a priority to routinely visit Fremont-based companies to get a good feel for their immediate, near-term and long-term needs.

This year we expanded our business appreciation visits to include neighborhood businesses districts, allowing us to triple the number of total visits from 40+ to 150 - the vast majority being first-time visits. Along the way we've collected stories and personal anecdotes that will help us refine our ongoing strategy and understanding of the local business climate, supply chain relationships and industry trends. Here are four observations from this year's crop.

- 1. Fremont's manufacturing supply chain is robust, and is becoming more so thanks to anchor companies such as Tesla. For example, a mile from Tesla's manufacturing floor, Asteelflash, a global EMS, had the depth of experience and interest to co-produce circuit boards with Tesla. The proximity made it easy for Tesla and Asteelflash's engineering teams to collaborate and develop the circuit boards. The end result was reduction in production time and a stronger local supply chain. In May 2013, Asteelflash celebrated a major milestone, the delivery of 1 million printed circuit boards to Tesla.
- 2. 2014 is the year of "energy storage" and Fremont cleantech companies are leading the way. In the age of smart grids and increased renewable energy generation is a primary focus of the energy discussion. Local cleantech companies like Enovix, Imergy, Tenergy and Leyden are exploring new paradigms for lithium-ion batteries, mirco-grid

energy storage, energy R&D, and alkaline battery storage. What we love is that this cluster has the potential to provide Fremont's advanced manufacturers with access to reliable and local clean energy solutions.

- 3. Fremont's Lifesciences companies are changing drug delivery systems, producing new innovative medical devices, and going public! For example, Zyomyx is manufacturing an HIV testing device to help the treatment and spread of AIDS in Africa. Last month, Ardelyx and Zosano filed initial public offerings to raise a combined \$126 million dollars. The two companies are manufacturing drugs to treat metabolic diseases and a needless patch for the delivery of insulin for diabetics respectively.
- 4. Fremont is changing from a suburb to strategically urban. Our business districts and downtown want more pedestrian traffic. After a few difficult years, Fremont's small business districts have turned the corner from the recession and are seeking growth and adapting to new shopping patterns and service delivery models. Our business district visits revealed that our small businesses and larger companies want the amenities within walking distance. That is why small technology company Schmart-Board located their office in Centerville. They want to be in the heart of it all.

While these visits help us get a pulse read of the local economy, the ultimate goal is to continue dialogue and engage with businesses. During the meetings, we share information on Employment Training Panel Funds, Industrial Development Bond Funds, and other incentive programs. Additionally, we provide linkages to various technical assistance organizations such as Manex, and the Alameda County Workforce Investment Board. Collectively, these programs can help companies reduce costs and gain efficiencies.

Our 2014-15 business appreciation efforts are already underway. To schedule your visit, contact Kim Marshall at Kmarshall@fremont.gov

Ohlone College Board of Trustees

July 8, 2014

Consent:

Approve of June 2014 payroll warrants in the amount of

Approve of hourly salary schedule for temporary employees. Student workers, such as lab assistants and life guards, will earn between \$9.00 and \$15.00 per hour, while American sing-language interpreters will earn between \$25.26 and \$60.00 per hour, depending, in part, on certification.

Establish the 2014-15 appropriations limit at \$73,690,083. Review purchase orders \$222,590.23

Various projects totaling more than \$14 million

To the Board for information only:

Measure G update setting the current amount at \$43,170,065.25 To the Board for discussion and/or action:

Issue \$199,000 for BKF Engineers to provide additional design, phasing, coordination and support efforts through completion of construction.

Mr. Greg Bonaccorsi, Chair: Aye Mr. Rich Watters, Vice Chair: Aye Ms. Teresa Cox: Aye Ms. Vivien Larsen: Aye Mr. Ishan Shah: Aye Mr. Garrett Yee: Absent—Military Service

OPINION

WILLIAM MARSHAK

In Fremont's Fiscal Year 2014/15 Proposed Operating Budget, City Council has listed its vision and long term goals. The vision statement says, "Fremont will be a globally connected economic center with community pride, strong neighborhoods, engaged citizens from all cultures, and a superb quality of life." I have no argument with that.

Outlining long-term outcomes (goals), the Council lists six objectives that are irrevocably interwoven with short term decisions: a dynamic local economy, multicultural community, safe and distinctive neighborhoods, adequate housing and jobs, places of interest and social interaction... and, finally, but of critical importance, "Effective transportation systems: A variety of transportation networks that make travel easy throughout Fremont."

No matter how you believe our present world came about, the advantage of humans as vertebrates is obvious. Vertebrates have a spine and skeleton that gives structure and protection. This, along with a developed brain, provides us with substantial benefits over other organisms that lack these attributes. A city can also be seen as a life entity, developing over time, adjusting to changing conditions in order to protect its citizens and enhance their quality of life. Just as in a human body, transportation and information in response to needs of each part of the body is critical for good health. The City Council recognized this when creating its long term outcomes for Fre-

A spine for Fremont

mont. In this large organism, called Fremont (and beyond to the Greater Tri-City area), it is imperative that rapid and efficient transportation and communication is available to the entire area allowing citizens to move quickly and easily from one part of the city to another.

In past decades, the automobile was seen as the answer to this challenge; new and expanded roadways were built. In light of global markets and environmental changes, this millennium is focused on new ways to use and store energy including travel for work or play. Regions are beginning to respond, noting that the effect is not only local, but extends to contiguous cities.

Inherent in use of the planner's phrase "last mile," is an understanding that simply moving people from region to region isn't enough. Commuting within the city is of extreme importance too. Fremont encompasses a large geographic area (92 square miles) and in order to connect all segments of its population including the "innovation district, downtown, historic districts, technical incubators, etc. it is imperative that an easy and efficient system be instituted throughout the city and its environs.

Other large cities have found this to be critical to their success and in some cases such as Los Angeles, had to reinstitute fixed rail systems that were scrapped decades ago in favor of automotive autonomy. Now the pendulum has swung in another direction and city planners are devising methods to get people out of their cars and into public transportation. What are we doing to encourage such transportation in this area? With the advent of additional BART traffic, how are those passengers going to move from BART station to shopping, homes and work sites?

The Transportation Expenditure Plan slated for the November ballot provides funds for projects that involve intercity connections, road enhancements and pathways for bicycles but what about fixed rail transportation, besides BART, within cities?

City planners should include the creation of a fixed spine within Fremont and its neighbors to transport people meaningfully to shopping, dining, workplace and recreation. A "spine" already exists along Fremont Boulevard; branches can service additional districts and neighborhoods. Why not plan and institute a fixed rail system that stretches from Warm Springs to Ardenwood, branching through the Central Business District and to Niles? Redevelopment of Capitol Avenue should include a fixed rail shuttle. How about using Transportation Expenditure Plan funds (on the November 2014 ballot) as a preliminary source of funding? Can we divert at least some of the funds earmarked for the Irvington BART station for this purpose? Let's explore the benefits of intra-city connections.

In the Fremont Economic Development blog "Business Visits Provide Broad Industry Insights" on page 28, it is stated, "Our business district visits revealed that our small businesses and larger companies want the amenities within walking distance. That is why small technology company Schmart-Board located their office in Centerville. They want to be in the heart of it all." Instead of using the term "within walking distance," it might be suitable to substitute the phrase, "within an easy, efficient and rapid commute by foot, bicycle or public transportation."

Fremont, get a spine!

Willia Uganball

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.

Free dog behavior/training consultations for senior citizens

SUBMITTED BY MARTHA HOFFMAN

Register for a free 30 minute dog behavior and training mini-lesson with Sue Pokart and Martha Hoffman at the Fremont Senior Center. Consultations are for senior citizens, age 55 and over.

Once you find out why your dog does things, and how to communicate, the answers are simple. Most doggie behavior and training issues are easily solved with humane and positive methods.

Learn how to teach your dog to walk calmly on a loose leash so

you can exercise more.

Get your dog ready to be best friends with a new grandchild. Need help with selecting a new dog or puppy that will be a perfect match for you?

Is your dog getting elderly? Sue and Martha know how to help older dogs keep good potty habits, adjust to hearing and vision loss, and stay healthy as long as possible.

Register by calling (510) 790-6600.

You help create a world with less cancer and more birthdays. Thanks to your donations and purchases, the American Cancer Society's Discovery Shop raises money and awareness to finish the fight against cancer We need your gently used donations of clothing, jewelry, shoes, handbags, home décor and furniture. Donations are accepted 7 days a week. All donations are tax deductible Discovery Shop A Unique Quality Resale Experience** 40733 Chapel Way, Fremont 510.252.1540 Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m. cancer.org/discovery | 1.800.227.2345

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

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

925-426-1881

Fire & Water Damage Restoration

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

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

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

HANDYMAN

Craftsman Quality

I Guarantee My Work

30 Years Experience

Check my References! FREE Estimates

510-673-1766 **Senior Discounts**

Sunsational Sunroom

Let Us Help You Expand Your Horizons Full-Service Design & Construction

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

License #834696

COOK WANTED

Prepare and cook authentic Filipino cuisine. 2 years training or 2 years experience required. \$14.30 per hour.

Send resumes to: Kalesa Restaurant 1783 N. Milpitas Boulevard, Milpitas, CA 95035 Or email esumes to: sisig | 68@sbcglobal.net

ADVERTISE ON SMARTPHONES

Even if you don't have a mobile website we can get your business in front of cellphone users in your area.

Need your website optimized for mobile or a mobile app? We do that too!

Starting at

\$49 per month. 1.877.515.4377

www.audety.com

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

Sprinkler and Drip Work Tree and Yard Trim and Removal Mulch or Rock and Other Yard Services Lic #573763

FREE ESTIMATES Call John 510-284-7790

25 years Experience - Bonded

Warehouse Supervisor

ARYZTA is now hiring a Warehouse Supervisor for our bakery in Newark, CA. Must have three to five years' experience in Warehousing, Receiving, Inventory Control or Materials Management in a food manufacturing environment with two years Supervisory experience. Employment contingent upon passing pre-employment drug screen and background check. E-Verify will also be processed. Apply online at https://aryztacareers.silkroad.com. Requisition: 20121589. ARYZTA is an EOE.

Professional & Affordable

Swedish, Deep Tissue

Acupressure Massages Best CMTS in Town

Exp. 8/30/14 With Coupon Only

\$40/hr \$75/2hrs

We are Hiring CMT

510-713-1388 - 510-656-8808 3909 Stevenson Blvd., Ste C Fremont

Home & Garden writer

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our new Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware and computer aided design specialists.

Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

Union City City Council Meeting

July 7, 2014

Proclamations and Presentations:

Presentation of award from the Alameda County Tobacco Control Coalition for outstanding support with tobacco control and prevention

Presentation of certificates to the graduates of the Spring 2014 City Services Academy, recognizing Sharmaine Olay, Subru Bhat, Cynathya Mouton, Maria Grace Abuzman, Jo Ann Lew, Christopher Gomez, Lee Guio, Ron Abrams, Elizabeth Silva, Akila Qureshi, Christine Rolleri, Melissa Camacho, Yesenia Molinar, Gary Freeland, Chuck Kennedy, Rick Silva, Dado Marquez and Christina Bartolome

Consent:

Adopt a resolution designating Union City's voting delegate and alternate voting delegate to the annual conference of the League of California Cities in Los Angeles, CA.

Adopt a resolution urging governor Jerry Brown to sign AB 2493 and SB 1129 into law which would allow the Union City Successor Agency to expend 2011 bonds to build infrastructure in the Union City Station District and generate an increase in property taxes for distribution to all taxing entities.

Adopt a resolution to appropriate \$21,000 in Measure D funds and \$11,000 from the Clean Water Program to fund the project for the Ruggieri Senior Center trash enclosure replacement project.

Accept work for Meyers Dr. Sidewalk improvements from AJW Construction with a final construction cost of \$160,976.50.

Adopt a resolution authorizing the city manager to enter into a contract between Union City and Alameda County for housing rehabilitation services in the amount of \$247,000.

Adopt a resolution authorizing examination of sales and use tax records by Mintier Harnish and Applied Development Economics staff.

Public Hearings:

Continued public hearing to adopt a resolution amending the Master Fee Schedule for fiscal year 2014-15 to increase the cost of field rentals. Rentals of turf fields will increase to \$5 per hour for youth and the use of synthetic fields will increase to \$15 per hour for youth. (4 ayes, 1 nav—Ellis)

Hold a public hearing for renewal of landscape and lighting district No. 3. The base rate will remain at \$90.19 per parcel for single family residential, \$0.75 per square foot for commercial parcels and \$0.56 per square foot for industry parcels.

Hearing for the introduction of ordinance and adoption of resolution approving general plan and zoning amendments to comply with requirements listed in state law regarding affordable housing.

City Manager Reports:

Public hearing for the introduction of ballot measure and assigning two council members (Dutra-Vernaci and Navarro) to pen language for said measure to increase half-cent sales tax.

Presentation on the status of affordable housing within Union City (no action)

Aye

Aye

Aye

Mayor Carol Dutra-Vernaci: Aye Vice Mayor Lorin Ellis: 4 Ayes, 1 nay Emily Duncan:

Jim Navarro:

Pat Gacoscos:

Hayward City Council July 8, 2014

Election:

Current and former City Council members voted unanimously to acknowledge receipt of canvass and official results from the General Municipal Election held June 3, 2014. Former Council Member Barbara Halliday was elected Mayor; Sara Lamnin was elected as new Council Member; and Council Member Marvin Peixoto was re-elected for another four-year term.

Presentation:

Former Mayor Michael Sweeney and former Council Member Mark Salinas addressed the public for the last time as they left their respective positions. Council members each had a chance to speak about their colleagues' achievements and how they have inspired council members on a personal level. City Staff had a PowerPoint presentation for the Mayor recognizing his active involvement with the City.

Installation:

Three elected officials were sworn in by the City Clerk, and they took their positions at the City Council dais.

Legislative Business:

Council Member Greg Jones was elected as Mayor Pro Tempore effective until June 30, 2015. A Mayor Pro Tempore shall fulfill the duties of the Mayor in her absence or dis-

The new Council unanimously approved the appointment of a new Council Member to fill the two-year remaining term of former Council Member Halliday. Selected applicants will be interviewed on the July 22 City Council meeting.

Mayor Barbara Halliday: Aye Mayor Pro Tempore Greg Jones: Aye Marvin Peixoto: Aye Francisco Zermeño: Aye Al Mendall: Aye Sara Lamnin: Aye

Hayward Council to fill vacancy

SUBMITTED BY MIRIAM LENS

The City of Hayward welcomed its new mayor, former Council Member Barbara Halliday, on Tuesday, July 8, 2014. Festivities ensued after a special City Council meeting took place. Mayor Halliday, re-elected Council Member Marvin Peixoto and new member Sara Lamnin took oath in front of a packed City Council Chambers. A seat is currently vacant at the dais, and the Council voted to appoint a new member to serve for the remaining two years that Mayor Halliday had as former council member.

The City Clerk's Office began accepting applications soon after adoption; deadline for submission is Wednesday, July 16, 2014 at noon. Applicants must be residents of incorporated Hayward and qualified electors of the City. Those interested must complete an application form, which is available at the City Clerk's office at 777 B St. or online via www.hayward-ca.gov. The office is open from 8 a.m. to 5 p.m.; no late or incomplete applications will be accepted.

Applications received will be screened by members of the City Council. Those candidates selected from the screening process will be scheduled for an interview at a Council meeting on July 22, 2014. The City Council may appoint the new Council Member at the end of this meeting. For further information, call City Clerk Miriam Lens at (510) 583 - 4400.

LIFE CORNERSTONES Marriage

Obituaries

For more information

510-494-1999 tricityvoice@aol.com

Birth

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

Eleanor Barnum
Resident of Auburn

December 11, 1920 – May 25, 2014

Kenneth W. Swenson RESIDENT OF NEWARK July 9, 1925 – July 4, 2014

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

Rosa Valencia RESIDENT OF UNION CITY September 26, 1940 – July 7, 2014

Howard Fuzhi Huang RESIDENT OF FREMONT June 8, 1930 – July 10, 2014

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

Josefa Y. Tan
RESIDENT OF FREMONT
December 12, 1933 – July 1, 2014

Robert E. Jeangerard RESIDENT OF RIO VISTA June 30, 1933 – July 5, 2014

Herta Konradt RESIDENT OF FREMONT November 19, 1931 – July 7, 2014

William J. Mendez RESIDENT OF FREMONT April 4, 1953 – July 7, 2014

Natividad A. de Guzman RESIDENT OF FREMONT September 8, 1922 – July 7, 2014

Mary R. Zimmerman RESIDENT OF FREMONT August 18, 1958 – July 3, 2014

Robert Killion RESIDENT OF NEWARK September 14, 1944 – July 8, 2014

Dorothy W. McFall
RESIDENT OF FREMONT

RESIDENT OF FREMONT
February 14, 1920 – July 8, 2014

Puth M. Hollerbach

Ruth M. Hollerbach RESIDENT OF FREMONT May 12, 1923 – July 10, 2014

Otis L. Highbaugh RESIDENT OF CITRUS HEIGHTS October 22, 1927 – July 10, 2014

Robert D. Ricks
RESIDENT OF NEWARK
January 19, 1937 – July 11, 2014

Janie John
RESIDENT OF FREMONT
April 3, 1954 – July 12, 2014

Berge • Pappas • Smith

Chapel of the Angels
(510) 656-1226

40842 Fremont Blvd, Fremont

Tops in tags: Noah, Sophia are favorite baby names

By Stephen Ohlemacher Associated Press

WASHINGTON (AP), When it comes to baby names, blending in is out, and standing out is in.

Noah and Sophia top the Social Security Administration's list of most popular American baby names for 2013, but they don't begin to approach the popularity of past generation favorites like John and Mary.

Noah sailed past Jacob to claim the top spot for boys, ending Jacob's 14-year reign. Sophia was No. 1 for the third straight year in the list released Friday.

Noah was followed by Liam, Jacob, Mason and William. Sophia was followed by Emma, Olivia, Isabella and Ava.

But none of these names is nearly as popular as the top names were a generation ago. Why? Because more and more parents are looking to give their children names that will set them apart, instead of worrying about whether they will fit in.

"Names have more widely become seen as a personal brand, a statement of individual style and personality, and so people are looking for a name that's different from what other people have," said Pamela Redmond Satran, cofounder of Nameberry.com. "In the 1950s, everybody was looking to blend in."

Last year, a little more than 18,000 newborns were named Noah. Twenty years ago, almost 50,000 newborns were named Michael, the top name that year. In 1950, when James was No. 1, there were more than 86,000 newborns with that name.

It's the same story for the girls.

About 21,000 newborns were named Sophia last year. Twenty years ago, 35,000 babies were named Jessica. In 1950, more than 80,000 were named Linda, the top name for girls that year.

"In the past, most parents were picking from a pretty well-defined set of names," said Laura Wattenberg, creator of Babynamewizard.com. "Literally for hundreds of years, the English royal names dominated. You had John and Mary and James and Elizabeth."

"Today," she said, ``we get names every-

Jacob first rose to No. 1 in 1999. In the 45 years before that, Michael was king for all

There has been more variety among the girls. Mary dominated the first half of the 20th century. But in the past two decades, Emily, Emma, Isabella and Jessica have all spent time at the top.

"People are not as creative with boys' names," said Jennifer Moss, founder of Babynames.com. "I find that when I'm working with parents, the father tends to be more conservative about boys names. His No. 1 concern is always, 'Oh, I don't want it to be too crazy or he'll be teased on the playground."

The Social Security Administration's website provides lists of the top 1,000 baby names for each year, dating to 1880. The top baby names that year were John and Mary. John is now No. 27 and Mary has fallen to No. 121.

Social Security also charts the fastest-rising names each year. These names may not be in the top 10 or even the top 100, but they moved up more spots than any other.

For girls, the runaway winner was Daleyza, which jumped a whopping 3,130 spots, to No. 585. Daleyza is the name of the young daughter of Larry Hernandez, a singer who stars in a Spanish-language reality TV show called "Larrymania."

"Reality TV is one of the biggest style makers today because it gives us a constant new stream of names from all over the place," Wattenberg said.

Among the other top risers for girls: Marjorie, Lennon and Jurnee. Jurnee Smollett-Bell is an actress who starred in the TV show "Friday Night Lights."

For boys, the fastest rising name was Jayceon, which jumped 845 spots, to No. 206. Two hip hop artists are named Jayceon. One simply goes by the name Jayceon. The other, Jayceon Terrell Taylor, is a rapper who goes by the stage name The Game.

Among the other top risers for boys: Milan, Atlas, Jayse and Duke.

Follow Stephen Ohlemacher on Twitter: http://twitter.com/stephenatap

Online:

Social Security Administration: www.ssa.gov/oact/babynames The Baby Name Wizard: www.babynamewizard.com

Babynames.com: www.babynames.com Nameberry.com: www.nameberry.com

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

Obituary

Navy WWII Veteran and Pearl Harbor Survivor Owen R. Smith of Castro Valley

Owen Royle Smith, Jr. gave up the good fight on July 7, 2014 at age 92. Born in 1922 to Ethel and Owen Smith, Sr., Owen's early years were spent in his hometown of Milford, UT, where he found a notable variety of odd jobs to help get through tough economic times. Upon graduation from Milford High School he enlisted in the US Navy, quickly entering the thick of WW II. During his years of service he rose to the rank of Chief Warrant Officer, seeing some of Europe but mostly serving in the Pacific Theater. It was there in 1941 that Owen survived the attack on Pearl Harbor aboard the USS Phoenix, and later participated in the Occupation of Japan.

After the war Owen attended the University of Utah on the GI Bill, majoring in Banking and Economics. It was there he met Erma Smith, his future wife of 62 years. They made a life together in California, where he eventually started Cascade Pool and Ski Center in Castro Valley, providing employment and mentorship for many young people. He was a committed member of the Castro Valley Rotary Club, serving as President in 1961. His business experiences fueled a lifelong interest in free enterprise and limited role of government. After retirement he couldn't help buying another business, remaining Chairman of the Board of Nutek Corporation until the last year of his life.

Owen and Erma traveled the world, and engaged in many civic and philanthropic ventures. He was an emeritus board member of the Eden Medical Foundation, where he served for many years. Together Owen and Erma founded the Smith Center for Private Enterprise at Cal State East Bay. They strongly supported the Castro Valley Center for the Performing Arts, as well as many other local and international charities. In his spare time Owen liked reading market reports and murder mysteries, along with drinking very hot coffee and martinis.

Owen Smith is survived by Erma and his three children, each of whom was his favorite: Chere Smith Villines (Lex), Tracy Smith, and Kelly Smith Cole (Mark). All six grandchildren, Nicole Shaw (Darrick), Trevor Ohlson, Amy Johnstad (Chris), Emily Villines, Rebecca Cole, and Jonathan Cole, as well as great-grandchildren Livia Shaw and Jax Shaw, enjoyed many years with Grandpa Owen. He is also survived by brother Al Smith and many nieces and nephews who will miss his humor, stories, and amazing resilience.

Rest in peace, Owen Smith, our honored husband, father, grandfather, great grandfather, brother, friend, and patriot, one of the greatest generation.

Friends and family are invited to attend a celebratory memorial service at 2:00 pm on Wednesday, July 16, at First Presbyterian Church of Hayward. Interment will take place before the service at 12:30 pm, at Lone Tree Cemetery in Hayward. In lieu of flowers, family suggests donations be made to Castro Valley Rotary Club, Eden Medical Center Foundation or the Castro Valley Arts Foundation.

Fraudulent callers target medical information

SUBMITTED BY ANITA GORE

The California Department of Public Health (CDPH) is warning the public today about fraudulent phone callers seeking to deceive people into revealing sensitive personal health and financial information. The callers, who claim to be representatives of CDPH, contact people to inquire about a surgery or medical procedure in hopes of obtaining personal information such as bank accounts and medical history. CDPH does not make such calls.

Dr. Ron Chapman, director of the CDPH and state health officer, said the public needs to be careful about sharing their personal information.

"People should be cautious about unsolicited phone calls regarding their personal health," said Dr. Chapman. "These callers can be very convincing but no one should ever give out their financial or medical information during an initial telephone call. If you receive one of these calls, you should hang up immediately and report it."

Based on complaints received by CDPH, the callers are often male with heavy foreign accents and primarily target women, some of whom may have had surgical mesh or bladder sling surgery. The callers may hint at offers of compensation and attempt to lure consumers into giving out private information.

If you receive such a call, do not provide the caller with any personal information such as your address, date of birth, social security number, any banking or credit card information, or any health-related information. Instead, hang up and contact the Attorney General's Office at (800) 952-5225 or online at http://oag.ca.gov/contact/consumer-complaint-against-business-or-company to report the call. Consumers can also file a complaint with the Federal Trade Commission at https://www.ftccomplaintassistant.gov/.

Airmanship skills tested at Hayward Air Rally

SUBMITTED BY GIL TAKEMORI PHOTOS BY CARL LARUE

▼ ake-off checklist complete, check. The radio crackles as we hear our race number called to line up and wait for our start. Tension builds and then finally, the radio breaks its unbearable silence and we hear the air boss finally count down "3-2-1, Go!" The throttle gets pushed to redline and we're off, just as the flagman briskly swings the bright orange and white checkered start flag earthward. I look over at my navigator who has already started our race timer and our Hayward Air Rally competition has officially begun.

What began as a friendly bet between two fellow aviators in 1963 has now become one of the longest continuously-held aviation competitions in North America. The Hayward Air Rally is celebrating its 50th anniversary this year and will be commemorating this historic event with an unprecedented, three-day competition route to AirVenture 2014 in Oshkosh. Past Air Rally events have been conducted to Las Vegas; Laughlin, NV; Palm Springs, CA; and Bend, OR, but none have ever spanned over more than a one-day flight.

With mandatory fuel and lunch stops during each leg, as well as overnight accommodations for each team of competitors, and a route spanning California, Nevada, Wyoming, South Dakota, Minnesota, and Wisconsin, logistical challenges of planning this event have been monumental. But current event chair and committee member for over 18 years, Chris Verbil is undaunted and exudes the excitement of this year's extra special event. After all, Verbil has not only run this event for the past six years, he's actually won it as a solo competitor.

Among his various duties, Verbil is responsible for the tremendous philanthropy that results from this event, namely the 15 full Experimental Aircraft Association (EAA) Air Academy youth scholarships sponsored by Air Rally, totaling more than \$25,000 over the years. Lucky

young aviation enthusiasts from each Air Rally leg location are sent to Oshkosh each year - airfare included - to enjoy a weeklong aviation summer program run by EAA. Some attendees have gone on to careers in the Air Force or become private pilots with aviation-related careers.

"It is a tremendously satisfying and rewarding experience to provide both a challenging competition for flight teams, as well as such a great benefit for the youth in our participating areas," explains Verbil, who would one day like to return to the Air Rally as a competitor.

So what does it take to win the Hayward Air Rally? It requires a keen understanding of your plane's performance first, combined with your team's ability to plan, predict and fly a precise course over specified checkpoints within seconds of estimated times. Not hard enough? Then let's make predicting fuel consumption twice as important as time in scoring and factor in unpredicted winds aloft, getting lost, not locating the checkpoints at first pass, and the ability to precisely refuel your plane at each stop as added challenges. To add to the excitement, an arrival timing line is used just before landing at the final destination; planes get the rare opportunity to zoom along at 100' Above Ground Level so Air Rally ground officials can log their official race time as they zip by.

The Hayward Air Rally is designed to test basic airmanship skills using compass, charts, and timer along with careful flight and fuel planning. The results may surprise participants and help polish primary piloting skills.

Those looking for a once-in-alifetime opportunity and experience planning a cross-country flight, the Hayward Air Rally is an opportunity to give it a try. With full ground support, established logistics and confidence of knowing that all flights will be made in Visual Flight Rules (VFR) conditions, the rally could be a fun and exciting way to experience flying to Oshkosh. The Air Rally is guaranteed to test the most seasoned veterans as well as freshly-minted pilots ready for their first long cross-country adventure.

The Hayward Air Rally begins with the pilots gathering and briefing on July 23. The Mayor and City Council have been invited and are expected to make brief remarks. For more information visit www.hwdairrally.org, or e-mail info@hwdairrally.org

Brookside Garden Offers Beauty and Value

Prices start as low as \$1,699 per placement*. Call 510-431-2423 today for more information.

simple niche or memorial boulder, or let one

of our expert design staff work with you to

*Based on 4 placements in a memorial boulder.

create a one-of-a-kind memorial.

32992 Mission Boulev Hayward, CA 94544 510-431-2423

www.Hayward.ChapeloftheChimes.com

Need Forensic Accounting or Court Accounting?

IRS Issues?

MICHAEL P. SENADENOS, CPA

Accounting Tax Consulting

www.senadenoscpa.com / (510) 794-4487

BJ Travel Presents

From Shannon to the Thames – a Globus Journey

GLUBUS.

Every journey tells a story.

Deposit is just \$250 per person Call us today to book your journey! Melissa – 510-796-8300

Melissa – 510-796-8300 Melissa@bjtravelfremont.com

for this amazing
13 day adventure through
Ireland, Scotland, and England.

Leisure & Business Travel Specialists

BJ TRAVEL

See the world Call us Today!

www.bjtravelfremont.com 39102 State St., Fremont

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

Capacity: 180
Includes:
Dance floor
Private bar
Sound system
120in. projection HDTV

Our mouth watering Prime Rib is made from the highest quality Black Angus beef. Carved table side according to your specifications

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner

SPIN A A YARN STEAKHOUSE

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

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

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

Von Till & Associates

ATTORNEYS

Since 1970

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

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

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

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

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

LEILA N. SOCKOLOV, ATTORNEY AT LAW

B.S. in Biological Sciences, Cal. Polytechnic State Univ. Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

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

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.

Volunteers needed for Urban Shield

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

The Alameda County Sheriff's Office will host the Urban Shield 2014, a planned training exercise involving local, national, and international first responder agencies. This event begins Friday, September 5 and ends on Monday, September 8. This 48-hour exercise will be managed utilizing the National Incident Management Systems and the Standardized Emergency Management System. The event incorporates

the guiding principles from the National Response Framework to assist tactical teams as well as all first responders, to prepare for and provide a unified response to disasters and major emergencies.

We are recruiting volunteers to participate in Urban Shield scenarios. The following volunteer criteria are required: -Must pass background check. -Must be 18 or older to volunteer for the night shift.

-Must participate the whole 12 hours required shift.

-Must be able to climb, crawl, walk or stand all day.

-Must be able to work in cold, wet, or hot weather.

If you are interested in being a volunteer, please submit your application at www.urbanshield.org. Please sign up as soon as possible because of the background check; we don't want to delay your process.

If you have any questions, please contact Joany Callahan, Personnel Chief at (510) 225-5965 or e-mail jcallahan@acgov.org.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Monday, July 7

A 1996 green Acura (CA Plate #7COB862) was taken without permission from the Southlake Mobile Home Park, located off of Automall Pkwy. Report was taken by CSO Oliveira.

A residential burglary was reported on Banyan Tree Rd. Entry was made via an unlocked rear window. Loss included a laptop computer and jewelry. Documented by Officer Valdes.

Two suspects stole \$300 worth of laundry detergent from the Walmart on Albrae St. and fled in a late '90s BMW. Officer Perry is investigating.

Officer T. Bobbitt led officers on a probation search at the Extended Stay Motel. Her efforts led to the arrest of a 36-year-old adult female and a 34-year-old adult female, both Fremont residents, for possession for sales of narcotics as well as additional narcotics violations.

Officer Nordseth was dispatched to Fremont Hub regarding a trespasser, who had been previously warned. A 38-year-old adult female Hayward resident was arrested for trespassing.

Tuesday, July 8

Officers responded to the Walmart store on Albrae St. on the report of a woman who crashed her vehicle into a car in the parking lot after being in a heated argument with a male subject. The woman refused to stop and made comments referencing wanting to hurt or harm herself. With the help of dispatch, Officers Zargham, Huiskens and Stinson worked on locating a possible destination for the woman. The woman's vehicle was eventually located near a hair salon in Newark, and Officer Stinson located the woman walking near the intersection of Thornton and Mulberry. She was ultimately transported for a mental health evaluation.

Wednesday, July 9

A 1995 red Honda Accord (CA Plate #: 6PUN170) was stolen from Wainright Common.

A 1996 black Honda Accord (CA Plate #: 6UIL047) was recovered from Wisteria Dr.

Officers responded to Food Maxx to investigate a theft. The suspects, both adult men, were seen exiting the store after concealing numerous items in their backpacks. The suspects fled in a gold colored Infiniti and witnesses provided dispatch with a license plate. Sergeant Epps located the Infiniti near Mowry and northbound I-880. The Infiniti was occupied by two males who matched the description of the suspects. Sergeant Epps conducted an enforcement stop on the car with Officer Sasser, and the two men were positively identified as the suspects from Food Maxx.

At 11:27 p.m., a reporting party who lives at the Countrywood Apts. on Thornton Blvd. called to say that she heard screams in front of her apartment. She found an adult female bleeding heavily from the back of her head. The victim had been thrown into a pole during a robbery attempt. The suspect tried to take the victim's purse, but she held on to it so there was no loss. The suspect was described as a Hispanic male adult, late 20's, 220 - 230 lbs., 5'10", with dark clothing, and bushy hair. The suspect was last seen running towards Cabrillo Dr. The victim went to the hospital with non-life threatening injuries. Officers Torrico and Olivera investigated the case.

A victim reported that she arrived home on Plymouth Ave. and a suspect grabbed her purse. The suspect got into a light colored Sedan, which took off on Chiltern Dr. Suspect was described as being an unknown race male, late teens/early 20's, with a gray windbreaker, black pants, and white baseball cap.

Thursday, July 10

Officers investigated a commercial burglary in the 48400 block of Millmont Drive. A male entered a telecommunications company claiming to be inspecting their fire extinguishers. Given free roam of the facility, the male fled after taking an unattended wallet from a cubicle. Officer Hanrahan investigating.

The manager of Toys R Us called to report that they had been robbed three hours prior. One of their employees had confronted four males who were stealing baby formula. One of the suspects then sprayed the employee with pepper spray.

Officers were dispatched for an in-progress report of subjects tagging a business in the 37000 block of Fremont Blvd. It's reported that the suspects leave in a vehicle, which is spotted by Officer T. Bobbitt. She stops the vehicle inside Gateway Plaza. She searches the vehicle and finds a large plastic jug containing an unknown liquid, with an M-1000 taped to the jug. The Alameda County Sheriff Office (ACSO) Bomb Unit responded. ACSO took the jug and destroyed it on scene. Officer T. Bobbitt arrested a 20 year old adult male out of Hayward, a 20 year old adult male out of Fremont, a 21 year old adult male out of Fremont and a 19 year old out of Citrus Heights for possession of an explosive device and vandalism.

Officer involved shooting

SUBMITTED BY LT. BOBBIE KOLLER, HAYWARD PD

On Sunday, July 6, 2014, about 4:06 a.m., Hayward PD officers were called to the Phoenix Inn (500 W. A St.), regarding James McKinney who forced his way into a tenant's room. When the officers arrived, they learned McKinney was still in the room, refusing to leave and acting erratically. Officers were unsuccessful at gaining McKinney's cooperation in leaving the room.

When officers entered to contact him, McKinney lunged at the officers, attempting to disarm them of their firearms. In order to protect their own safety, two officers were required to discharge their firearms, to stop his aggression. Officers rendered immediate first aid, as they waited for the arrival of emergency medical personnel. McKinney was declared deceased a short time later at the scene. The Hayward Police Department, in conjunction with the Alameda County District Attorney's Office is conducting a criminal investigation of the incident and the involved officers have been placed on routine administrative leave.

Sales of tobacco products to minors

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

In an effort to alleviate the devastating effects of smoking and comply with the law, the Fremont Police Department implemented a comprehensive program enforcing tobacco control laws in the city with help from an enforcement grant from the Department of Health Services, Tobacco Control Section.

On June 20, officers from the Fremont Police Department conducted additional Youth Decoy Operations. A total of 99 purchase attempts were made on these dates. There were 11 incidents in which merchants illegally sold cigarettes to minors, ages 15 to 17. The officers witnessing these transactions issued citations in all 11 cases. The overall sales rate of selling tobacco products to a minor was 11.1 percent. The sale of tobacco products to a minor (under 18) is a misdemeanor, which carries a penalty up to a \$1,000 fine, depending on prior offenses.

Officers of the Fremont Police Department will continue to conduct these activities. For more information or to report a violation, please contact Sergeant Michelle Griese at (510) 790-6800.

continued from page 1

Young Engles takes kids to new heights

Photo by John Buckham

tion and we hope to spark their interest in it," says Young Eagles coordinator Pat Polehla.

Over 3,000 kids have flown with the program, but the experience goes far beyond just an exhilarating flight. Those interested in learning more about the world of aviation can sign up for an EAA Student Membership, which includes an online magazine, e-newsletters, and free admission to over 300 science and technology museums. Kids can then take a free interactive online course that teaches the basics of flying. Those 13 and over who have completed the first three volumes of the

the June 28 rally via a collection of Cessnas, a Beechcraft Bonanza, and Piper Comanche. But previous scholarship winners Kenny Shen and Shani Williams along with three other frequent Young Eagles participants and a few adults were treated to a special flight aboard a piece of living history. A fully restored Vietnam era Army UH-1H Huey helicopter made its first appearance at a Young Eagles event, courtesy of the Bay Area-based EMU, Inc. or HueyVets.

HueyVets is a non-profit, all-volunteer organization comprised of veterans and family members dedicated to educating the

Photo by John Buckhar

iff's Office. Carr, his son Brandon, and long-time friend and fellow Vietnam pilot Peter Olesko completely stripped the Huey, and guided by photos repaired the craft in under a year to recreate EMU 309 as it appeared in winter 1970/71. 309 was a significant choice, as Olesko crewed that helicopter for over nine months during the war and Carr also crewed her on several occasions. She was also the longest surviving aircraft that served with the 135th, lasting an incredible 28 months.

Initially not much thought was given to the personal emotional impact their undertaking would make, but they discovered again for the first time in 30 years. "I'm back with my crew in a comfortable situation, with my mates encouraging me," said Perry. "It was an amazing experience, changed my life. It's like coming home."

Randy Parent has flown Young Eagles kids in his Piper Cub for over 20 years and has been with HueyVets for 10. Parent was a crew chief on a Huey during the war, and at the rally shared piloting duties with Olesko. Kids and adults alike got a thrill they're not soon to forget thanks to the outreach of HueyVets.

The Huey is housed at Bud Field Aviation at Hayward Airport and is worked on

Photo by Julie Grabowski

Photo by Julie Grabowski

course can step out from behind the virtual and into the actual for a free hands-on flight lesson.

EAA also awards a \$3,000 scholarship once a year for kids who want to pursue flight training. The opportunity to attend the EAA Air Academy in Oshkosh, Wisconsin, is also available for teens 16 through 18. In recent years, six kids have received the \$3,000 scholarship and three have attended Air Academy.

Twenty-one kids took to the skies on

public and preserving the history of the Huey and 135th Assault Helicopter Company (AHC) that served in Vietnam. The 135th AHC was unique in that it was comprised of U.S. Army and Royal Australian Navy members, garnering it the title Experimental Military Unit (EMU), which ironically is also the name of a flightless Australian bird.

HueyVets began to take shape when Vietnam veteran Geoff Carr purchased a Huey in 2003 from the Sacramento Sherthere was benefit all around. "There was a lot of reward to it," says Carr. "There's something about a Huey and vets getting together from all wars that is cathartic."

This was the experience of Andy Perry who served as part of the Australian contingent in the 135th and had Carr as his crew chief for six months. Having quit flying and undergone years of rehab for Post-traumatic Stress Disorder, on Perry's annual trip to the States last year he flew

almost every weekend by Carr and other HueyVets members. It mostly flies in a 300 nautical mile radius from Hayward, but Perry hopes to transport it to Australia in 2015 to share its history with his countrymen and increase awareness of the aviation partnership between the U.S. and Australia in Vietnam. 2015 is a big milestone for the country as it marks the 100th anniversary of Anzac Day (Australian and New Zealand Army Corps), which commemorates the first major military action by Australian and New Zealand troops in World War I.

Whether looking to obtain a private pilot certificate and start down the path to an exciting career or kickstart the beginning of a lifelong hobby, Young Eagles offers the first step to getting kids off the ground and into the beautiful blue beyond. And who knows what kind of history they might meet along the way?

Reservations are required to attend Young Eagles Rallies; e-mail program coordinator Pat Polehla at YoungEagles29@aol.com. Meeting dates for the remainder of the year are July 26, August 23, September 27, October 25, and December 13. To learn more about Young Eagles and for scholarship information and application, visit www.VAA29.org/YoungEagles.html. This year's scholarship deadline is August 31. To learn more about HueyVets, visit www.hueyvets.com.

Felsen set to Rock Niles Home Concert Series

Declared by Impose Magazine to be "Truly one of the best kept secrets of the Bay that deserves to be parroted, played as loud as possible, and shouted out to all corners of the world," Oaklandbased indie rockers Felsen is the next to take the stage at the Niles Home Concert Series on July 26.

The intimate performance space under the stars is the perfect venue for die-hard music fans to get to know the band, allowing them to really listen to the lyrics and hear the stories behind the songs. It's way more fun than the

usual bar gig! Opening the show will be all-acoustic act Misner & Smith, featuring Fremont resident and local rock and roll legend Bruce Kaphan – pedal steel player to the stars (REM, Sheryl Crow, Jewel, Cracker, Camper Van Beethoven...).

Frontman Andrew Griffin started Felsen after his 2006 cancer diagnosis, which led to the release of the band's first album, "Accidental Drowning," in 2009. "Felsen Loves You" – an EP on the Ninth Street Opus label – followed in 2010, and in 2011 another full-

length album, "Breaking up with Loneliness," was self-released.

Felsen's fourth album, "I Don't Know How to Talk Anymore," was released by San Francisco's boutique record label Sign Shop Records on September 4, 2013. The band has toured throughout the west and has just completed their largest national club tour to date. The album's songs fit together like a novel telling a story about the need to re-human-

ize ourselves in the wake of soul-crushing technological advancements; art wins, humanity prevails. Felsen's influences include The Beatles, The Beach Boys, U2, The Shins, Radiohead, and Flaming Lips among several others.

Felsen will be included in KFOG's "Local Scene Volume 11," available for

download on kfog.com on or around August 1. The project benefits Music in Schools Today (http://www.mustcreate.org/).

The Niles Home Concert Series is sponsored by Paul
Welschmeyer Architects and Energy Consultants and Matt Hayden. Attendance is by advance
RSVP only. Visit
https://www.facebook.com/Niles

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

Felsen, Misner & Smith (featuring Bruce Kaphan) Saturday, Jul 26 6:00 p.m. - 9:30 p.m. (510) 825-0783 https://www.facebook.com/Nile

sHomeConcert felsen.bandcamp.com

http://misnerandsmith.com/ Tickets: \$20 suggested donation, attendance by advanced RSVP only

Newark City Council

July 10, 2014

Presentations and Proclamations:

Recognition of the Newark Portuguese Fraternal Society of American (P.F.S.A.) which will celebrate its 92nd anniversary at its Holy Ghost Festival on July 26-27, preserving and sharing Portuguese homeland traditions.

Commend Samuel Englese, recent graduate of Newark Memorial High School (NMHS), who recently completed all requirements to earn the rank of Eagle Scout. Englese completed six Advanced Placement courses and participated on the varsity water polo team at NMHS. As a community service project, he led a team to construct and install shelters for feral cats and raccoons at Tule Ponds in Fremont.

Presentation by County Supervisor Richard Valle about Science in the Park, a FREE event scheduled for October 4, 2014 at Alden E. Oliver Sports Park in Hayward. Interactive activities are designed to enlighten the public about science, health, wellness and animal care. Kickoff will be a water balloon toss; winning team provides a \$1,000 prize, courtesy of Supervisor Valle, for their city's school education foundation.

Recognition of the Newark Portuguese Fraternal Society of American (P.F.S.A.)

Written Communications:

Modify a conditional use permit for Ohlone Veterinary Emergency Clinic to be built at 5600 John Muir Drive. Building, originally designed at 11,490 square feet, to be increased by approximately 4,000 square feet to accommodate additional services.

Public Hearings:

Continued to July 24, 2014 -Consider levy of Landscaping and Lighting District 11

Approve levy of Landscaping and Lighting Districts 13, 15,16, 17

City Manager Reports:

Accept work of ALB, Inc. for park pathways resurfacing

Approve bid of \$226,225 by VSS International, Inc. for 2014 street microsurfacing and pavement re-striping.

Non-consent:

Authorize joint powers agreement for \$145,000 with City of Fremont for paratransit services

offered to Newark residents 70 years of age or older and those unable to access public transit independently. Charge is \$2.50 for a one-way trip. Staff is working to promote usage by a wider group and stem high cancellation and no-shows. Service (reservations required) available M-F 8 a.m. – 6 p.m. and limited service Saturday and Sunday 9 a.m. – 3 p.m.

City Council Matters:

Appoint Ana Apodaca as vot-

who recently completed all requirements to earn the rank of Eagle Scout.

ing delegate for League of California Cities annual conference.

Mariachi Festival: Sunday, July 20, 2014 at Shirley Sisk Grove from 2 p.m. – 5 p.m.

Adjourn in honor and memory of Ruth Perry of San Leandro (mother-in-law of City Manager, John Becker) and Ruth Foster of Newark, former board member

of Newark Unified School District and Ohlone College Board of Trustees.

Adjourn to closed session Mayor Alan L Nagy: Aye Vice Mayor Ana Apodaca: Absent

Luis L Freitas: Aye Maria "Sucy" Collazo: Aye Robert Marshall: Aye

Presentation by County Supervisor Richard Valle about Science in the Park, a FREE event scheduled for October 4, 2014 at Alden E. Oliver Sports Park in Hayward.

Veteran of the Year recognized

SUBMITTED BY MARY L. GREENLEE

ichael L. Emerson,
Commander and
founder of AMVETS
(American Veterans) Hayward Post
911, is the recipient of the 20th
District's 2014 Veteran of the Year
award chosen by Assemblymember
Bill Quirk. The award ceremony
was held at the California State
Capitol in Sacramento on June 25,
2014. This is the second time
Emerson has been selected for this
award; Assemblymember Bob
Wieckowski chose him for the
same award in 2011.

Emerson is a Life Member of Castro Valley Veterans of Foreign Wars Post 9601 and American Legion Post 649. He is a charter/founding member and past President of the Student Veterans Organization at California State University East Bay in Hayward. In addition, he is a Life Member of the Disabled American Veterans and the Marine Corps League. Emerson is the founder, creator, designer and project manager for the Flight 93 Memorial in Union City and the Castro Valley Veterans Memorial. He also helped build the Flight 93 National Memorial at the

9/11 crash site in Shanksville, PA and the American Veterans Disabled for Life Memorial in Washington, DC. He is currently working on the Hayward 9/11 Memorial to honor all of the heroes of the tragic event.

In April 1982, Emerson joined the U.S. Marine Corps on active duty. During his 10 years of military service, he served in the second, third, and fourth Marine Divisions. He volunteered as an infantry heavy weapons operator, specializing in mortars, and 50 and 60 caliber machine guns. He volunteered for and was deployed on many overseas missions, conducting operations in 26 different countries during his military service. On one mission in Africa, Michael was seriously injured; thus, he is now a serviceconnected disabled veteran. After he left active duty and settled in the San Francisco Bay Area, he chose to join the Marine Corps active reserves in Alameda. He was retrained as a French interrogator and translator. In February 1991, he was officially recalled to active duty to participate in Operation Desert Storm during the first Persian Gulf War; he left the Marine Corps in October 1992.

New county budget reflects our commitment to public health and safety

SUBMITTED BY SANTA CLARA COUNTY SUPERVISOR DAVE CORTESE

There's nothing more important to our quality of life in Santa Clara County than a safe and healthy environment. With the County's \$4.9 billion budget in effect as of July 1, I'd like to highlight some of the investments in public health and safety that the board approved last month.

My recommendations, approved by the rest of the board, represent our commitment to the health and safety of our County's 1.8 million residents:

Human Trafficking: Add three staff positions to the Sheriff's Office and two to the District Attorney's Office to step up efforts to end human trafficking in the County.

Vulnerable Workers: The Office of Women's Policy can now work with the Katharine and George Alexander Community Law Center's Vulnerable Workers Rights Program. This program prevents our neediest residents from being taken advantage of unfairly by employers.

Senior Nutrition: We funded the Senior Nutrition Program for staff to operate kitchens at 11 community or senior centers so that food will be fresher and more nutritious.

AACI Health Center: The Asian Americans for Community Involvement (AACI) can expand its Health Center and double the number of patient visits. Supervisor Joe Simitian co-authored this request.

Sweetwater Station: Work with adjacent counties to keep the Sweetwater Fire Station open year-round. Currently, it's only open during fire season, leaving residents in the eastern portion of Mt. Hamilton without CalFire service for months.

I also supported other proposals from administrators and other supervisors that will strengthen our law enforcement efforts and help out some our needlest residents. Some of them include:

Vietnamese American Service Center: A one-stop center for services to the Vietnamese community will serve as a model for other groups of our diverse population. This project emerged from the Vietnamese Health Assessment that I initiated as board president in 2011.

Sheriff's Patrols: We will add a deputy sheriff to protect rural areas and another to strengthen law enforcement in unincorporated pockets of San Jose, including Burbank and Alum Rock. Financial Crimes: The County is adding four positions to prosecute real estate fraud and other financial crimes that impact the in the community.

Jail Investigations: Three deputy positions will be added to investigate drug and gang crimes in jail.

To review the budget document, visit www.sccgov.org, and click on Hot Items in the middle of the page. The budget is listed as FY 2015 Recommended budget. If you have any questions, please call my office at (408) 299-5030 or email me at dave.cortese@bos.sccgov.org

Back-to-school classroom chair giveaway

SUBMITTED BY ALISON BECKWITH

OFM, a leading office and school furniture manufacturer, distributor, and wholesaler, recently announced that it is kicking off a brand new back-to-school giveaway

aimed at teachers and other educational staffers. The winner will receive 20 colorful Rico Student Stack Chairs to start off the 2014/2015 academic year.

The chairs cost \$116-\$153 each giving the total value of the giveaway prize at over \$2,300. The winner can choose from six

different colors and heights.

Contestants can enter to win the "Sit Down and Learn Giveaway" simply by liking OFM's Facebook page—www.facebook.com/ofminc—and sending an email to sitdownandlearn@ofminc.com with "learn" in the subject line along with a

one-word description of the chairs their students currently use, for instance dirty, old, broken, worn, uncomfortable, etc. The deadline to enter is 11:59 p.m. EST, August 15. The winner will be selected through a random drawing on August 18 and notfied by email on that day.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG14727368 Superior Court of California, County of Alameda Petition of: Myra Grace Gray-Macawile for

Case No. HG14727368

Superior Court of California, County of Alameda Petition of: Myra Grace Gray-Macawile for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Myra Grace Gray-Macawile to Myra Grace Gray
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 08/29/2014, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador Street, Civil Division, Rm. 108, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Whats Happenings Tri City Voice
Date: May 30, 2014
Winifred Y, Smith
Judge of the Superior Court
7715, 7722, 7729, 8/5/14

Judge of the Superior Court 7/15, 7/22, 7/29, 8/5/14

CNS-2643750#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493566
Fictitious Business Name(s):
Erscore Information Systems, 4291 Stevenson
Blvd. Apt. #12, Fremont, CA 94538, County of

Alameda 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

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/ Gantanter Naveen This statement was filed with the County Clerk of Alameda County on July 7, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date 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).

7/15, 7/22, 7/29, 8/5/14

CNS-2644196#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493033

Fictitious Business Name(s) Nails By "MS J", 42860 Fontainebleau Park Ln., Fremont, CA 94538, County of Alameda Registrant(s):

Janet E. Pate, 42860 Fontainebleau Park Ln.
Fremont, CA 94538

Fremont, CA 940-38 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

9/2/2009 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/ Janet Pate /s/ Janet Pate
This statement was filed with the County Clerk of
Alameda County on June 20, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement gener-Section 1/920, 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.

flottious 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). 7/15, 7/22, 7/29, 8/5/14

CNS-2643925#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492936-37
Fictitious Business Name(s):
(1) Ewine Marketing, (2) e Marketing Partners,
35045 Spender Ct., Fremont, CA 94536, County
of Alameda

Registrant(s): Kenneth L. Ewing, 35045 Spender Ct., Fremont

Kenneth L. Ewing, 35045 Spender Ct., Fremont CA 94536 Georgia A. Ewing, 35045 Spender Ct., Fremont CA 94536

Ewing, 35045 Spender Ct., Fre

CA 94536 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/ Kenneth L. Ewing, Partner
This statement was filed with the County Clerk of Alameda County on June 18, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2643813#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 493646 Fictitious Business Name(s):

Aim High Support Services, 40338 Condon St., Fremont, CA 94538, County of Alameda

na Lee Mendiola, 40338 Condon St., Fremont

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

Jan. 2, 2014 declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Anna Lee Mendiola, This statement was filed with the County Clerk of

Alameda County on July 9, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement gener-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). 7/15, 7/22, 7/29, 8/5/14

CNS-2643811#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493570
Fictitious Business Name(s):
Baja Auto Repair, 4051 Budwing Terr.,
Fremont, CA 94538, County of Alameda; 4051
Budwing Terr., Fremont, CA 94538
Registrant(s):
Basim Aguras, 4051 Budwing Terr., Fremont,
CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
777714
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/ Basim Aguras
This statement was filed with the County Clerk of
Alameda County on July 7, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally expires at the end of five years from the date
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).
7715, 7722, 7729, 8/5/14

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 458056
The following person(s) has (have) abandoned the use of the fictitious business name:
Everlasting Moments Photography, 37190 2nd
Street, Fremont, CA 94536
The fictitious business name referred to above

The fictitious business name referred to above was filed in the County Clerk's office on 1/7/2011 in the County of Alameda. Richard Orduno, 37190 2nd Street, Fremont,

S/ Richard Orduno Si Richard Orduno
This statement was filed with the County Clerk of
Alameda County on June 20, 2014
7/15, 7/22, 7/29, 8/5/14

CNS-2643218#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493166
Fictitious Business Name(s):
Green Sun Hardscapes, 12271 Country Squire
Lane, Saratoga, CA 95070, County of Santa

P.O. Box 9764, San Jose, CA 95157

P.O. Box 9764, San Jose, CA 95157 Registrant(s): Inner Circle Studios, Inc., 12271 Country Squire Lane, Saratoga, CA 95070, CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 05-01-2014 I declare that all information in this statement

05-01-2014

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].)

Is/ Martin R. Matthews, President
This statement was filed with the County Clerk of Alameda County on June 24, 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).
7/15, 7/22, 7/29, 8/5/14

et seq., Business and P 7/15, 7/22, 7/29, 8/5/14

CNS-2642452#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493136
Fictitious Business Name(s):
Powerful Hyponosis Healing, 3918 Smith Street
Union City, CA 94587, County of Alameda
2749 Meadowlock Drive, Union City, CA 94587
Registrant(s):

Registrant(s): Sarah Lantimo, 2749 Meadowlark Dr., Union City, CA 94587

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 04/01/2014.

declare that all information in this statement true and correct. (A registrant who declares

as true and contect. (A legistrant win declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dowars [s 1, 1, 1, 1, 2].

Jes Para Lantimo

This statement was filed with the County Clerk of Alameda County on June 23, 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, excent, as provided in subdivision (b) of Section except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expirations.

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). 7/15, 7/22, 7/29, 8/5/14

CNS-2642451#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 493324

Fictitious Business Name(s):

DNA Autobahn, 727 Industrial Pkwy West Unit Q, Hayward, CA 94544, County of Alameda Registrant(s): Dovlet Babayev, 4631 Kelso St., Union City, CA

94587

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statemen 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/ Dovlet Babayev
This statement was filed with the County Clerk of Alameda County on June 27, 2014.
NOTICE: In accordance with subdivision (a) of

Section 17920, a fictitious name statement of ally expires at the end of five years from the date on which it was filed in office of the county clerk, on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself autho-

The niling of this statement coes 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). 7/8, 7/15, 7/22, 7/29/14

CNS-2642003#

CA 94538

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493461
Fictitious Business Name(s):
Fidelity Home Solutions, 43255 Mission
Blvd., Suite 107, Fremont, CA 94539, County
of Alameda of Alameda Registrant(s): Marquetta Borgzinner, 518 Scott St., Fremont CA 94539.

Enrique Borgzinner, 518 Scott St., Fremont, CA 94539.

אנטריכט. Business conducted by: married couple The registrant began to transact business using the fictitious business name(s) listed above on N/A.

N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one

thousand dollars [\$1,000].)
/s/ Marquetta Borgzinner
This statement was filed with the County Clerk of Alameda County on July 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.

flictitious business name statement must be filed before the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/8, 7/15, 7/22, 7/29/14

CNS-2641999#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493402
Fictitious Business Name(s):
64 Base Designs, 33425 Western Ave., Union City, CA 94587, County of Alameda Registrant(s):
Lancaster Kawi, 3700 Beacon Ave., Apt. 176, Fremont, CA 94538
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a
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/ Lancaster Kawi
This statement was filed with the County Clerk of Alameda County on July 1, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be file before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2641993#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 493398
Fictitious Business Name(s):
Pacific Wire Die Company, 661 Olive Avenue,
Fremont, CA 94539, County of Alameda

Fremont, CA 94339, County of Alameda Registrant(s): Kenneth Sung-Ching Lo, 661 Olive Avenue, Fremont, CA 94539 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001]) /s/ Kenneth Sung-Ching LO This statement was filed with the County Clerk of Alameda County on July 1, 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, as provided in subdivision (b) of Section 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 owner.

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). 7/8, 7/15, 7/22, 7/29/14

CNS-2641964#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493331 Fictitious Business Name(s):

Fictitious Business Name(s):
Serenity Home, 42938 Charleston Way,
Fremont, CA 94538, County of Alameda Registrant(s):
The Kuro Group LLC, 42938 Charleston Way, Fremont, CA 94538

Fremont, CA 94538
Business conducted by: A Limited Liability
Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A

N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

3/8 / Christopher Sais, Member
This statement was filed with the County Clerk of Alexand County of the 273 2041.

Is Christopher sals, Memorer This statement was filed with the County Clerk of Alameda County on June 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).

CNS-2641959#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493201 Fictitious Business Name(s): Family, 37796 Appletree Ct., Fremont, CA 94536, County of Alameda Registrant(s):

Heidi Leung, 37796 Appletree Ct., Fremont, CA

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on June 11, 2014

declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)
/s/ Heidi Leung
This statement was filed with the County Clerk of
Alameda County on June 24, 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).

7/8, 7/15, 7/22, 7/29/14

CNS-2641804# **FICTITIOUS BUSINESS**

File No. 4000-Fictitious Business Name(s): Nightsky Limousine, 4222 Bidw Fremont, CA 94538, County of Alameda Registrant(s): Khesrow Ghafoor, 4222 Bidwell Dr., Fremont,

NAME STATEMENT

Mohammad Ghafoor, 4222 Bidwell Dr., Fremont, CA 94538. Business conducted by: Co-Partners The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Khesrow Ghafoor

This statement was filed with the County Clerk of Alameda County on June 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 flictitious business name statement must be filed

Incutious 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). 7/8, 7/15, 7/22, 7/29/14

CNS-2640998#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493198
Fictitious Business Name(s):
Yamatt, 484 Calistoga Cir., Fremont, CA 94536,
County of Alameda
Registrant(s):
Menkir Tamrat, 484 Calistoga Cir., Fremont, CA 94536

Menkir Tamrat, 40, 22, 29, 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on

the fictitious business name(s) listed above on 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/ Menkir Tamrat

This statement was filed with the County Clerk of Alameda County on June 24, 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).

7/8, 7/15, 7/22, 7/29/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 493345 Fictitious Business Name(s): Roar, 650 Cochise Ct., Fremont, CA 94539,

County of Alameda Registrant(s): Aismit Das, 650 Cochise Ct., Fremont, CA

94e539 Sampreeth Moturi, 48961 Tomaka Street, Fremont, CA 94539 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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Aismit Das

/s/ Aismit Das
This statement was filed with the County Clerk of Alameda County on June 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 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself autho rize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq. Business and Professions Code). 7/8, 7/15, 7/22, 7/29/14

CNS-2640808#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493122
Fictitious Business Name(s):
Tender Care In Home Services, 30678 Treeview
St., Hayward, CA 94544, County of Alameda
Registrant(s):
William Family Care, Inc., 674 Gleneagle Ave.,
Hayward, CA 94544; CA
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A

declare that all information in this statement

N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Isi John Williams, Vice President
This statement was filed with the County Clerk of Alameda County on June 23, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2640787#

CNS-2640787#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493279
Fictitious Business Name(s):
Shri Hari Boutique, 4380 Michael Ave.,
Fremont, CA 94538, County of Alameda

Rita P. Thacker, 4380 Michael Ave., Fremont, CA 94538 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 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].)

IsI Rita Thacker
This statement was filed with the County Clerk of
Alameda County on June 26, 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 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 oversetime.

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).

7/8, 7/15, 7/22, 7/29/14

CNS-2640360#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 492992
Ficitious Business Name(s):
The Bridal Experience, 5121 Keystone Dr.,
Fremont, CA 94536, County of Alameda Registrant(s): Casedio Jill Lupe, 5121 Keystone Dr., Fremont,

Dusiness 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].) (See Caselo Jill Lupe This statement was filed with the County Clerk of Alameda County on June 19, 2014 NOTICE: In accordance with subdivision (a) of

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 In the lacts set form 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.

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#

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001].)

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

94306; CA Singukaris Realty LLC, 3706 Montrose Way, San Ramon, CA 94582; CA Pearl Cal LLC, 302 Bond Ct., Exton, PA 19341;

CA
Arroyo At Pleasanton, 5291 Arezzo Drive, San
Jose, CA 95138; CA
Business conducted by: an unincorporated association other than a partnership
The registrant began to transact business using
the fictitious business name(s) listed above on

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

CNS-2638528#

Peacock Inc., 40762 Vaca Drive, Fremont, CA 94539, County of Alameda 39270 Paseo Padre Pkwy., Unit 515, Fremont, CA 04629

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/ 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 (h) of Section

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, 7/18, 7/15/14

CNS-2636755#

Registrant(s):
Central United Packaging Inc., 2811 Faber St.,
Union City, CA 94587; California
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A
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

residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself autho-

CNS-2636746#

FICTITIOUS BUSINESS NAME STATEMENT

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): Gantantar Naveen, 4291 Stevenson Blvd. Apt. #12, Fremont, CA 94538 #12, Fremon, CA 94939
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

In is statement was filed with 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,

on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492752
Fictitious Business Name(s):
Sam Limousine Service, 37117 St. Christopher
Street, Newark, CA 94560, County of Alameda
Registrant(s):
Sukhjinder Singh, 37117 St. Christopher Street,
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-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
Mateo
Registrant/s):

Mateo
Registrant(s):
Goel Realty LLC, 980 De Soto Ln., Foster City,
CA 94404; CA
Cadcka LLC, 501 Chatelaine Ct., Danville, CA
94506; CA
Sirgulycic CA
Sirgul

the fictitious business name(s) listed above on 6/18/2014

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 [\$1,001].

Is Sridhar Hoskote, Managing Member This statement was filed with the County Clerk 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

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

FICTITIOUS BUSINESS NAME STATEMENT File No. 492314 usiness Name(s): Fictitious Business Na

CA 94936 Registrant(s): Peacock Inc., 40762 Vaca Drive, Fremont, CA 94539; CA Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

et seq., Business and I 6/24, 7/1, 7/8, 7/15/14

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):

declare that all information in this statement

/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

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

01/01/2014

/s/ Gantantar Naveen This statement was filed with the County Clerk of

The filing of this statement does not of itself authorize the use in this state of a fictitious business

PUBLIC NOTICES

before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-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
Repistrant(s):

Fremont, CA 94939, County of Calantoca 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 N/A

Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on N/A

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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.

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
Pacistra

Registrant(s): Zhitan Bi, 211 Manitoba Ter., Fremont, CA 94538;

Business conducted by: a limited liability com pany
The registrant began to transact business using
the fictitious business name(s) listed above on 4/10/2014

declare that all information in this statement

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].)

Isi 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

CNS-2635114#

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
N/A

the lictitious 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/ 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

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
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

2008
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
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#

GOVERNMENT

CITY OF UNION CITY Department of Public Works City 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 Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, 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 suant 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 at various locations. In general, the work includes installation of storm drain and pipe; removal and replacement of concrete curb and improvements at various locations. 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. CITY OF UNION CITY DATED: July 1, 2014 July 1, 2014 7/8, 7/15/14

CNS-2641428#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in
the following units will be sold at public auction:
on the 22nd day of July, 2014 at or after 12:
30 pm pursuant to the California Self-Storage
Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furni-ture, and / or other household items stored by the

following people:

Name Unit # Paid Through Date
Nicole Waida AA5204C 4/27/14
Lisa Hoos B117 4/27/14
Ann Marie Zepponi B173 3/17/14
Yolanda Brown B276 5/9/14
Emanuel Rodrigues C129 4/16/14
Tracy Semonik C137 4/15/14
Rolanda Miles C148 4/24/14
Amber Watson C157 4/18/14
Maria Rodriguez C163 4/21/14
Brenda Rossi C231-32 5/9/14
7/8. 7/15/14 7/8. 7/15/14

CNS-2640176#

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 22nd day of July, 2014 at or after 1: 30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:

following people: Name Unit # Paid Through Date Malcolm Patterson 302 4/26/14 Michelle Clark 311 2/26/14 Darryl Ferrucci 329 4/19/14 Constance Prince MM403 4/17/14 7/8, 7/15/14

CNS-2640173#

PUBLIC NOTICE REVIEW AND PUBLIC COMMENT THE ALAMEDA COUNTY FIRE DEPARTMENT

Public Comment Period: July 15, 2014 through August 15, 2014

The Alameda County Fire Department (ACFD) announces a 30-day public comment period for the Draft Initial Study and proposed Negative Declaration pertaining to the Sunol Fire Station, Sunol, California. The Site is located within on land currently owned by San Francisco Public Utilities Commission. The Draft Initial Study addressed the 16 resources as required in the CEQA document.

CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA) – MITIGATED NEGATIVE DECLARATION

Based on an Initial Study, the ACFD has determined that no significant environmental impacts would result from the Sunol Fire Station Project, therefore, in compliance with the CEQA, a Mitigated Negative Declaration is proposed. The Mitigated Negative Declaration, Initial Study, and all related documents are available for review and comment.

WHY THIS NOTICE?

The purpose of this notice is to provide you with the opportunity to learn more about the project and to provide the ACFD with your comments on the Draft Initial Study and the proposed Mitigated Negative Declaration.

You may participate by providing your written comments on the Draft Initial Study and proposed Mitigated Negative Declaration. All comments will be carefully considered before a final decision is made on the Initial Study and proposed Mitigated Negative Declaration. Comments may be mailed, hand delivered, faxed, or emailed. All written comments must be delivered to:

> Pete Pegadiotes, Manager Alameda County Fire Department, 835 East 14th Street #200 E-mail: ppegadiotes@acgov.org, Phone: (510) 670-5880, FAX: (925) 875-9387

All comments must be in writing and must be postmarked no later than August 15, 2014. Faxed, hand-delivered, or emailed comments must be received no later than 5:00 p.m. on August 15, 2014.

include your name, mailing address, and/or email address

WHERE DO I GET MORE INFORMATION?

A copy of the Draft Initial Study and proposed Mitigated Negative Declaration and all attachments are available for review in the information repositories located at:

The Alameda County Fire Department 835 East 14th Street #200

San Leundro, CA 94577

Pleasanton Public Library 400 Old Bernal Rd. Pleasanton Cn 94588 Phone No. (925) 931-

Alameda County Public 2400 Stevenson Blvd Fremont, Ca 94538

Phone No.: (510) 745-

Niles Branch Public Library 150 I Street Fremont, Ca 94536

Phone No.: (510) 795-

The document can also be reviewed on the ACFD Web site. Go to www.groundzonees.com click on Project Experience, then look for Project Report at bottom of page and click on link starting Draft Initial Study and Proposed Mitigated Negative Declaration, Sunol Fire Station, Sunol, California

CONTACT: For questions regarding this project, contact Pete Pegadiotes, Project Manager, at (510) 670-5880.

Newark **Police Log**

SUBMITTED BY CMDR. MICHAEL CARROLL, **NEWARK PD**

Thursday, July 3

9:48 p.m. - Officer Ramos investigated a shoplifting at Macy's. Donna Hood of Oakland, was arrested for burglary and possession of burglary tools. Hood was booked at Fremont City Jail.

Friday, July 4

A busy night with many fireworks calls. No injuries were reported.

One fire was discovered by officers after someone threw a "safe and sane" firework into a dumpster. The fire was quickly extinguished by officers and no further damage was caused.

Over 30 citations were issued for fireworks violations.

Saturday, July 5

7:53 p.m. - Officer Smith responded to Macy's and arrested Geetha Gulati of Fremont for petty theft. Gulati was issued a citation and released.

Sunday, July 6

2:01 p.m. - Officer Losier arrested Tyler King of Newark for petty theft after King was identified as a shoplifter from Safeway. King was issued a citation and released.

Monday, July 7

1:26 p.m. - Officer Rodgers investigated a vandalized vehicle parked at the Courtyard Marriot.

10:55 p.m. - Officer Homayoun investigated an auto burglary that occurred within the BJ's Restaurant parking lot. The crime occurred between 6:40 p.m. and

Tuesday, July 8

7:05 p.m. - Officers responded to the parking lot of Taco Bell south, 39199 Cedar Blvd. to investigate a report of a naked subject running through the lot. Officer Norvell arrested

Kiniyate Carter, a transient from Newark, for being under the influence of a central nervous system stimulant. Carter was booked at the Santa Rita Jail.

7:40 p.m. - Officer Horst responded to 37400 Cedar Blvd. to investigate an auto burglary. Entry was made via a window smash. Loss was a purse and its

7:41 p.m. - Officer Reyes investigated an auto burglary in the parking lot of Nijo Castle, 39888 Balentine Dr. Entry was via a window smash. Loss was several electronic items, including laptops and cell phones.

Wednesday, July 9

10:43 p.m. - Officer Musantry responded to a domestic disturbance on Spruce St. Majorie Carnes of Newark was arrested for domestic battery. Carnes was booked at the Fremont City Jail.

Thursday, July 10

3:42 a.m. - Officer Sandoval investigated a theft of tools from the back of a truck at the Comfort Inn.

July 2014

Public Notice

The mission of DTSC is to protect California's people and environment from harmful effects of toxic substances through the restoration of contaminatted resources, enforcement, regulation and pollution prevention

EMERGENCY PERMIT Cordis Corporation, Fremont Effective: July 14, 2014 through July 18, 2014

On June 19, 2014, the Cordis Corporation (Cordis) requested an Emergency Permit from the California Department of Toxic Substances Control (DTSC). Cordis proposes to treat hazardous waste by chemical stabilization at their Facility located at 6422 Commercial Drive, Fremont, California, 94555. DTSC requires an Emergency Permit to be issued for the requested treatment since Cordis does not hold a facility hazardous waste treatment permit.

The permit application is for treatment of an expired liquid chemical (approximately 49 liters) in 16 containers, which is potentially unstable. Cordis has located the containers in a secured laboratory. Cordis has determined that the containers cannot be transported and no alternative on-site treatment is available. The treatment will take place on site within an exclusion zone close to where Cordis stores the material and will be carried out by Clean Harbor Environmental Services reactive materials technicians

DTSC finds there is a potential imminent and substantial endangerment to human health and the environment. As such, DTSC issues this emergency permit to Cordis effective from July 14, 2014 to July 18, 2014. The emergency permit includes measures to minimize any adverse impact to the community or the environment during the treatment.

CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA) - DTSC has determined that this Emergency Permit is exempt from the requirements of CEQA as an action necessary to prevent or mitigate an emergency. A Notice of Exemption (NOE) was filled on July 7, 2014, which starts a 35-day time period for any legal challenges to DTSC's CEQA determination for this Emergency Permit. This activity is necessary to prevent an emergency because the expired chemical cannot be shipped off-site without posing a threat to the environment, property or human health.

ADDITIONAL INFORMATION - For further information regarding the Emergency Permit for Cordis, please contact Yujie Jin, Hazardous Substances Engineer, at (916) 255-3644 or Yujie Jin, Godisco and Cordisco and Cordisc

7:08 a.m. - Officer Fredstrom recovered an unoccupied stolen vehicle (white 1994 Honda Accord) at Lido Blvd. and Normandy Dr.

8:22 a.m. - CSO Verandes investigated a stolen 1992 Honda Accord 4dr. from Breton Dr. and Lido Blvd.

8:51 a.m. - Officer Simon investigated an internet scam regarding fraudulent checks at 3900 Newpark Mall.

12:12 p.m. - Officer Simon investigated a residential burglary on Madeline Dr. Entry was made through an unlocked bedroom window.

10:24 p.m. - Officer Sandoval was driving through the parking lot of the Comfort Inn and located a stolen vehicle from Fremont.

Fugitive arrested by Fremont PD

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On July 1, 2014 the Fremont Police Department's Street Crimes Unit (SCU) contacted a residence in the 4500 block of Alhambra Dr. to determine the status of a vehicle that was registered to the residents. During the contact, one of the residents provided a name and a birth date that did not match records that were on file. When the officers attempted to clarify the name and birth date, the resident provided the incorrect birth date once again. The officers became suspicious of the resident and further researched his identity.

After further investigation, the resident was identified as William Marcelo Torres of Fremont. A records check of Torres revealed a 2008 warrant out of Green Bay, Wisconsin for "Continued Sexual Abuse of

a Child." FPD Sex Crimes Detectives contacted Green Bay PD and learned that the suspect had been arrested in 2008 but posted bail and fled Wisconsin. Investigators believe that Torres has been hiding in Fremont for several years under the false identity of William Murillo. SCU Officers booked Torres at the Fremont Police Department Detention Facility. Torres is currently awaiting extradition to Wisconsin.

Alternative therapies add to pain management tools

AP WIRE SERVICE BY ERIC MUNGENAST EAST VALLEY TRIBUNE

MESA, Ariz. (AP), Aria Anderson risked years of misfortune when she opened her sock monkey umbrella inside her hospital room during a late morning in January. She did so to hide from the group of strangers who came to see her, and the strategy proved effective; her unfurled shield more than covered the slight 6-year-old's frame.

The Chandler first-grader exhibited a hint of playfulness behind her umbrella – she poked her pig-tailed head out every so often – but her shyness shined far brighter. Her age alone wasn't the only factor for her reservations, as this was her fifth visit to Banner Children's Cardon Children's Medical Center in a six-month span. Complications from brain surgery led to the stays in the hospital, and her mom Tina said Aria started to hide in her shell due to the weeks spent away from home coupled with prodding tests.

Yet there were bright spots amid the treatments and tedium for Aria, including an untraditional therapy program the hospital uses to help children cope with pain that adds a little levity to the experience. For Aria, the treatment she received provided a vital reprieve during her repeated stays in the hospital.

"It's someone who's coming in, who's not going to poke them, and who's here to have fun," Tina said.

The treatment Aria received during her many stays at Cardon encompassed the different forms of integrative therapy, which are used by Cardon staff and staff at other hospitals like Phoenix Children's Hospital. They use different types of therapy – massage, pet, aromatherapy, acupuncture and other options – to aid in the healing process.

"All of these things teach kids coping skills they can use for the rest of their lives," said Cardon Pain Management Team Manager Teri Reyburn-Orne.

It's a pretty valuable skill to learn early in life given how much pain people will endure throughout their lives. According to the National Institutes of Health, pain affects more people than diabetes, heart disease and cancer combined, and treatment for pain is the most common reason why people seek medical treatment. It's also a major contributor to the country's health-care costs, and approximately 76 million people had suffered through pain that lasted for more than 24 hours in 2006.

A key way to cope with constant pain is to find distractions that pull a person's focus away from it. In Aria's case, the pain treatment featured massage therapy and music therapy, with the two intersecting with each other.

After putting away her umbrella, the monkey enthusiast - the rain shield was accompanied by monkey jammies, dolls and other simian-related items - got right into her music therapy with Angela Wibben. The experience was kind of a jam session, with Aria playing around with maracas and a kazoo and Wibben playing a couple of Aria's favorite tunes. She strummed her guitar alongside a rendition of the "Gummy Bear Song" on YouTube, as well as a parody of Ylvis' "The Fox" (aka "What Does the Fox Say?") called "What Does the Kid Say?" They even took a few minutes to sing a song Aria wrote herself, a ditty she created with heavy simian influence.

As Wibben got into her routine with Aria, massage and Reiki therapist Cynthia Zimmerman gave Aria a rubdown around her neck and upper back that provided a strong complement to the musical therapy.

"It's a normalization of the hospital environment, that kids can be kids," Wibben said of the experience.

Everything Aria underwent during that treatment and others not only created a feeling of normality in a troublesome environment, but it relaxed her. The combination, Orne said, can decrease anxiety and discomfort, which can decrease the amount of pain a patient feels. The thera-

pies can also complement prescribed medication or even replace it depending on a child's respective situation.

"When they relax, the medication actually works better," Zimmerman said.

Zimmerman said her methods, which she described as a gentle touch that can relax muscles, is akin to a mild hypnosis and can reduce pain, nausea, muscle aches and even stomach problems among patients. Wibben's methods, conversely, focus on the psychological effects related to pain by engaging a child with a song that's uplifting and happy in nature.

The end result is a complex way of dealing with what Orne described as a complex feeling, and she said the science behind the treatment is indicating treatments that encompass traditional and therapeutic methods lead to the best outcome for patients.

"The research is getting so much more specific into what is causing pain and what can help pain," she said.

Blake's Miracle

One of the major proponents for Cardon's integrative therapy program is Kelle Whitehead, whose son, Blake, received music therapy during his time in the hospital. There wasn't an indication of what would happen to Blake when he was born in 2004 - he was about as healthy as a kid could be - but his health took the proverbial turn for the worse right before his 20th month.

Doctors diagnosed Blake with leukemia, and Kelle said her son fought for three months before succumbing to the disease

It was a painful time for the family - Kelle said they made it home maybe once or twice during that three-month span - but one thing that made the experience a little easier to bear were the music therapy sessions. Those sessions helped solidify the family's faith - many of the songs performed by the therapist were the same as those performed in the family's church - and the sessions were one of Blake's favorite things to do.

"The one time he acted like a child was during music therapy," she said. "All the other times it was stressful and painful."

The music therapy had such a profound effect, the Whitehead family created a foundation to support it. Called Blake's Miracle Foundation, the organization has sponsored a room in the hospital and raises money to donate to Cardon's integrative therapy program through the annual SWIM-Kid-a-thon, hosted by SWIMkids USA, and features raffles, train rides, a cake walk and lots of swimming and floating among participants. This year's event is scheduled for March 1, and more information is available at www.blakesmiracle.org.

In the eight years since Blake's death, the foundation has donated approximately \$220,000 to the medical center in honor of the Whiteheads' departed son.

"In a short 23 months he touched more people than I could in a lifetime," Kelle said.

As the therapy session advanced the care Aria felt for the interlopers diminished and she became more and more involved with the music coming from Wibben's guitar and Aria's iPad. There was a song to say goodbye still to come – "See you later, alligator ... after a while, crocodile" – as well as the conclusion of Zimmerman's massage session for Aria and even Tina.

The treatment Aria received that January morning came shortly before she returned to her own room, her own bed, to her 8- and 10-year-old siblings, and her complete collection monkey paraphernalia. Tina's hope was for this to be the last time the family would book an extended stay at Cardon.

What made the experience somewhat tolerable for the family, Tina said, were those therapy treatments that offered a reprieve from the quotidian routines a hospital offered. What Wibben and Zimmerman offered was, in essence, a way for Aria to have fun during her recovery and let go of any fears that come from an extended hospital stay, at least for a little while.

"This is the stuff she tells her siblings when she gets to talk to them about making up songs and having fun," Tina said.

Oregon high school student has total recall

AP WIRE SERVICE
BY JOSEPHINE WOOLINGTON
THE REGISTER-GUARD

EUGENE, Ore. (AP), – All South Eugene High School junior Kyle Morrison needs is 30 seconds to memorize a 12-digit number.

"OK, I've got it," the 17-yearold said while rubbing his face before reciting the number both forward and backward.

Kyle has been training off and on for the last two years to compete in a national memory championship. He is the only person from Oregon who will compete against 74 other "mental athletes" in the 17th annual memory competition to be held Saturday in New York City.

"My mom thinks I'm peanuts for liking to memorize," Kyle said, laughing. "But she supports it. My dad thinks it's really cool.

"It's kind of weird when someone asks what my hobbies are, and I say I like to sit around memorizing things," he said.

Kyle learned about the competition two years ago after reading "Moonwalking with Einstein," a book that details journalist Joshua Foer's journey to becoming the 2006 national memory champion.

Kyle started researching memorization techniques on the Internet after reading the book, began practicing daily since July and registered for the competition.

He'll compete against a range of participants, including an eighth-grader from New Jersey, a neurologist from Maine and last year's memory champion, Ram Kolli, a 20-something business consultant from Virginia.

The key to memorizing is to associate numbers, words or faces with images, Kyle said.

He remembered the 12-digit number by imagining an image that represents every number from 00 to 99.

For example, Kyle associates the number 9 with lipstick. The number 39 represents his friend Mack, and the number 12 represents the action of sipping something.

So, the number 39129 would translate to "Mac sipping lipstick," which sticks in his mind more than just numbers, he said.

To memorize faces and names, Kyle said he picks a defining feature of a person's face and associates that with a memorable image. For example, he said if someone had a large nose, he would remember them by associating their face with a truck running over a nose.

"That's what memorizing is," Kyle said. "It's just creating focus and visualization. There's no photographic memory. It's all training."

Memorizing also requires creativity and quick thinking, he said, similar to improvising on a musical instrument.

Before his training, Kyle said he had an average memory. He said it would take him hours to memorize a list of vocabulary terms for his French class. Now, it takes him minutes.

"I have a lot more free time," Kyle said of cutting the time it takes to do homework thanks to his beefed-up memory. His goal is to place in the competition's top 15. That would require him to memorize a 500-number sequence in five minutes; 117 names and faces in 15 minutes; a 50-line unpublished poem (including punctuation) in 15 minutes; and two decks of shuffled playing cards in five minutes.

His father, Larry Morrison, said his son has always been curious about science and the brain.

"He loves to learn and goes through phases where he takes a deep interest in something," Morrison said. "The memory has been his latest interest."

Kyle claims anyone can learn to memorize long numbers or names.

Every weekday at 6:45 a.m., Kyle wakes up and practices memory games for 30 minutes. On the weekends, he practices for an hour.

He can now memorize phone numbers immediately, he said.

However, Kyle still adds numbers to a contact list in his cellphone, just in case.

"I haven't gotten to the point where I'm super cocky and strutting around," he said.

His memory, however, isn't perfect. His dad said he has a "terrible memory" for mundane things, like where he last put his cellphone.

"How many times have you lost your phone?" his dad asked him

"I just misplace it," Kyle said before admitting he's probably lost his phone hundreds of times. "I always find it."

from: The Register-Guard, http://www.registerguard.com

Player hits lights, halts Division II game in tie

By Steve Reed AP Sports Writer

CHARLOTTE, N.C. (AP), Talk about shooting the lights out. The Division II game between Johnson C. Smith and Winston Salem State was halted for safety reasons after a player heaved a full-court shot and knocked out lights – leaving the game tied with 0.3 seconds left on Wednesday night. The Central Intercollegiate Athletic Association announced Thursday the game will be completed Friday afternoon at Johnson C. Smith, starting with a 5-minute overtime.

For Johnson C. Smith's longtime assistant coach Mark Sherill, the bizarre night was a first. He has seen a lot in 21 years as an assistant at Johnson C. Smith – where he also played – but nothing like this.

A tip-in by Javan Wells of the Rams tied the game at 76-76 with 0.3 seconds left, and Joshua Linson grabbed the ball and heaved a full-court shot. The ball hit two lights and knocked them out, leaving one fixture hanging precariously from a chain.

Coach Stephen Joyner Sr., also the Johnson C. Smith athletic director, spoke with the game officials to assess the situation and it was deemed a safety concern.

"We didn't know how long the chains would last," Sherill said. "The Winston-Salem coach (Bobby Collins) agreed it didn't look safe. I've been in basketball a long time; this is the first time I've ever had a draw."

The CIAA released a statement early Thursday saying, "We were made aware of the damaged light fixture, which made continuation of play in an overtime period impossible in the judgment of administrators and officials on site. In such circumstances, safety is our top priority."

The release from the CIAA also stated the situation is covered under Rule 5, Section 4 for Interrupted Game:

"When a game is interrupted because of events beyond the control of the responsible administrative authorities, it shall be continued from the point of interruption unless the teams agree otherwise or there are applicable conference, league or association rules."

"It was a great call and the right call for safety," Sherill said of schools, which are 78 miles apart. "If it would have come down on one of the student-athletes (in overtime), you would have been calling us for something else."

Linson scored a career-high 25 points for Johnson C. Smith, with Emilio Parks adding 18. Antwan Wilkerson had 13 points and 10 rebounds. Marquez Jones scored 21 points, Preston Ross 20 and Wykevin Bazemore 16 for the Rams.

The CIAA tournament begins next week in Charlotte at Time Warner Cable Arena, where only a large scoreboard hangs from the ceiling.

HAYWARD'S PREMIER SIGN SHOP!

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

✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155 22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

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

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

GOOD DRIVING RECORD - NEED INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

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

THEATRE REVIEW

Lend Me a Tenor – delivers con bravura!

By Janet Grant Photos by Christian Pizzirani

hen does a night at the opera entail mistaken identities, amorous adventures, Italian accents, a madcap [JG1]scheme, the police, and a lot of tranquilizers? When that opera is under the guise of Ken Ludwig's Tony award-winning "Lend Me a Tenor."

Under the able direction of R. Michael

gins with Henry Saunders, the opera general manager, and his assistant Max, awaiting the arrival of the famous opera singer Tito Merelli. Tito has come for one night to perform Vivaldi's "Otello." Through a series of mishaps, Tito is given a double dose of tranquilizers that leaves him comatose. Believing him to be dead, Saunders and Max contrive an insane plot to impersonate the star so that the opera can still go on. Confusion and mayhem ensue.

Price, Broadway West Theatre Company's adaptation of the fast-paced comedy left the audience in stitches. Indeed, when I counted no less than six doors in a hotel suite replicated on stage, I knew we were primed for a night of farce and shtick. And we weren't disappointed as door after door was opened and slammed and locked and beaten by a zany cast of characters whipping through a dizzying plot about an ailing Italian tenor, his jealous wife, a sexy soprano, a scheming impresario, his mousy assistant, his wild-eyed daughter, an imperious opera chairwoman, and an opera aspiring bellhop. Whew!

Set in a Cleveland hotel suite in the course of a single day in 1934, the play be-

The cast was in total synch – a true ensemble working together like a well-oiled machine delivering rapid pacing, energy, and the just the right amount of confusion. A rousing recap of the play's scenes, performed at lightning speed during the curtain call, was especially brilliant and had the audience clapping with glee.

Len Shaffer was charming and likable as the larger than life Italian opera star, Tito Merelli. Mr. Shaffer seemed equally at ease playing a philandering lothario, famous singer, a passionate Italian husband, and all around nice guy. His "battle" scenes opposite Dawn Cates were hilarious and his duets with Joel A.S. Butler were brilliant and left the audience wanting more.

Joel A.S. Butler was extraordinary as Max, Saunders's meek assistant. Persuaded to impersonate the Italian star, he blossoms into a rather remarkable and confident singer. I only wish he got to sing a little more opera on stage!

Louis Schilling filled his role as Henry Saunders, the opera impresario, with fitful and exasperated aplomb. He was quite effective with his sputtering and loud bellows complete with colorful expletives. We can never quite determine if his desperate scheme is genius or insanity!

Michele Jenkins smoothly handled her role as Maggie, the daughter of the apoplectic Saunders and almost fiancée of Max. She idolizes Tito and just hopes that he may provide the one fling that she dreams of before committing to Max.

Dawn Cates was hilarious as Maria, Tito's long-suffering wife. Her over-the-top fights with her husband were full of passion and explicit hand gestures, garnering a large share of the evening's laughs.

Pat Cross was delightful as Julia, the chairwoman of the opera guild. While imperiously keeping Saunders's on his toes, she too signals interest in Tito.

Laura Rappa was quite effective as Diana, the buxom Cleveland soprano with the aspiring New York dreams. She comically slithers on stage as the seductress with her eyes focused and claws out for Tito.

Adam William Schaaf was very funny as the intrusive hotel bellhop. Annoying as a fly you just couldn't swat away, here was an aspiring singer who just wanted an audition or an autograph from the famed Italian star.

R. Michael Price and his talented cast and crew provided an entertaining night full of hoots and giggles. Though definitely not a play suitable for children, Broadway West's "Lend me a Tenor," is an adult comedy guaranteed to have audiences laughing with gusto! Grazie Broadway West!

Lend Me a Tenor
July 11 – August 9
8 p.m. (Sunday matinees at 1:00 p.m.)
Broadway West Theatre Company
4000-B Bay Street, Fremont
(510) 683-9218
www.broadwaywest.org
Tickets: \$10 - \$25

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

