

Building the Arc of Alameda County

Page 28

Hay harvesting at Ardenwood

Page 36

East Bay Regional Parks Insert in this issue

TRI-CITY VOICE SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNDL AND UNION CITY

The newspaper for the new millennium

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 9, 2015

Vol. 14 No. 23

3D printing: the future is now

By David R. Newman

magine a device that can make anything you want. Just push a few buttons then watch as an object magically materializes before your very eyes. It sounds like a vision of the future, but it's actually technology that is available today. Yes, 3D printers are here right now, and while they can't really make everything (at least, not yet), they are revolutionizing the way we manufacture goods.

What was once the domain of large factories with injection molding, casting, and tooling technology, is now giving way to 3D printing technology, which is less expensive and faster. And the variety of products that can be produced this way is endless, from cell phone cases, bicycle parts, and architectural models to gears, shoes, automobile interiors and jewelry.

3D printing technology has been around since the mid-eighties. It is often referred to as additive manufacturing because the process involves laying down a material in successive layers, building something up

continued on page 43

Photo courtesy of Type A Machines

SUBMITTED BY JUDY LAM

The motto of Virtuoso International Flute Ensemble (VIFE) is to serve the community with the gift of music. Since its inception in 2008, VIFE has been actively performing locally as well as in Southern California. Together with a few professional musicians, our goal is to nurture young musicians not only in performance excellence, but also to becoming a contributing member in our community. Whether it is to fundraise for school programs, youth programs, the special needs community, children and hospice healthcare programs, holiday toy drive, or simply visitations to our seniors, all Vifers take great joy to have partnered with various organizations in supporting the many good causes in our community.

VIFE is a full range flute ensemble to include piccolo, "C" flute, alto, bass flutes, and keyboards. Student members are competitive young flautists from 4th grade to high school. Highlights of VIFE's activities this year include performances at the Fremont Education Foundation Gala, District Arts Showcase at Fremont Unified School District, Summer Program Fair at American High School, Citizens for Better Community Gala, and most recently the Fremont Symphony Orchestra Gala on May 30.

continued on page 16

Street Party Season opens with four bands

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

The 2015 downtown Hayward Street Party season opens its 15th year with bands on four stages, the first of three summer car shows, street entertainers, food, and family fun. The June 18 event kicks off the series of traditional Thursday night street parties, including celebrations July 16 and August 20.

On June 18, the Bank of the West Stage will feature the Bay Area Blues Society Caravan of All Stars, Tablues Blues Band will be on the Newman Park Stage, and the classic rockabilly and old time rock and roll of Mitch Polzak and the Royal Deuces will be at the Bistro Patio Stage. A fourth band, yet to be announced, will play at the Buffalo Bills Stage.

Additional fun will be provided by street entertainers, face-painters, and rides for kids. Adults will enjoy more than 100 hot rods and classics at the car show on Main Street, and great brews will be served in a beer/soda garden.

"It says a lot about Hayward that our participants look at the street parties as a family reunion," said Kim Huggett, president of the Hayward Chamber of Commerce. "These are events that not only are family-friendly, but the coolness factor is there, too."

The street party series is made possible through a partnership of the Downtown Business Improvement Area, the City of Hayward, and the Hayward Chamber of

continued on page 12

lassit
omn
onta
ditor
lome
oı di

Classified39
Community Bulletin Board 38
Contact Us
Editorial/Opinion 33
Home & Garden 15

It's a date
Kid Scoop
Mind Twisters
Obituary 35
Protective Services 37

ublic Notices4
eal Estate1
ports
ubscribe6

Local High School Students Goals of Health Care Careers **Get a Boost from Washington Hospital** Service League's Scholarship Program

√he Washington Hospital Service League is well known for its many dedicated volunteers, both adults and students, who work with Hospital staff to provide care and support to patients, families, and visitors.

What may not be as well known is that the Service League also supports our community by providing scholarships to resi-

people in our community, was established in 1961. The first nursing scholarship for \$150 was awarded to a nursing student training at Highland Hospital.

During the last 60 years, the Service League has awarded a total of \$308,335 in scholarships to deserving students. Now, the Service League grants two \$1,000 scholarships annually that are renewable

volunteered at Washington Hospital from 1962-1978 and accrued 6,779 hours. She served as President of the Service League twice and participated on many committees. She became the first paid Director of Volunteer Services at Washington Hospital in 1978 and retired in 1989.

"Our volunteers love working in the Hospital and helping patients and families, people and learning about their past accomplishments and future hopes and dreams is very inspirational."

Michael Ng, a student at Newark Memorial High School, is the recipient of the Katherine Fusco Health Career Scholarship. He developed a passion for health care very early in his life and has donated over 300 hours as a volunteer to Washing-

Bharvee Patel is graduating from Kennedy High School and is attending UC Berkeley.

Nyle Almeida is graduating from Washington High School and is attending The University of Oklahoma.

Lin Thura is graduating from Irvington High School and is attending UC San Diego.

Michael Ng is graduating from Newark Memorial High School and will be attending the University of San Francisco.

dents, 22 years of age or younger, who are pursuing a career in health care and who live in the Washington Township Health Care District. The Service League's Scholarship Program, which has contributed to the training and education of many young

for three additional years, based on the student's academic performance and continued focus on the health care field. A one time scholarship is also awarded. This year a fourth scholarship was also awarded in memory of Geraldine (Jeri) Klarich who

but it is also very meaningful to give assistance and support to budding doctors, nurses and other future health care professionals in our community," explained the Service League's Scholarship Chair Dian Zarzycki. "Meeting these impressive young ton Hospital. He also searched online for more health care opportunities and participated in the Stanford Medical Youth Science program. One of his teachers said, "he genuinely cares about those around

continued on page 5

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	FRIDAY SATURDAY		MONDAY	
06/09/15		06/10/15	06/11/15	06/12/15	06/13/15	06/14/15	06/15/15	
12:00 PM 12:00 AM		Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate			Lunch and Learn:Yard to Table	Prostate Health and Prostate Cancer	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	
12:30 PM 12:30 AM 1:00 PM 1:00 AM	Community Based Senior Supportive Services	Diabetes Matters:Top Foods for Heart Health	Varicose Veins and Chronic Venous Disease	Vitamins and Supplements - How Useful Are They?	Learn How to Eat Better!	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Diabetes Matters:Top Foods for Heart Health	
1:30 PM 1:30 AM	Diabetes Matters:Top	What Are Your Vital Signs Telling You?	Do You Suffer From	What Are Your Vital Signs Telling You?	Inside Washington Hospital: The Green Team		What Are Your Vital Signs Telling You?	
2:00 PM 2:00 AM	Foods for Heart Health		Anxiety or Depression?		Keeping Your Heart on the	Keys to Healthy Eyes		
2:30 PM 2:30 AM	Severe Sepsis: Don't Let an Infection Take Over Your Body	Washington Township Health Care District Board Meeting May 13, 2015	Inside Washington Hospi- tal: Rapid Detection of MRSA	Washington Township Health Care District Board Meeting May 13, 2015	Right Beat	Voices InHealth:The Greatest Gift of All	Washington Township Health Care District Board Meeting May 13, 2015	
3:00 PM 3:00 AM 3:30 PM	Reach Your Goal: Quit	, 15, 2515	Sidelined by Back Pain?	, 10, 2010	New Treatment Options for Chronic Sinusitis	Women's Health Conference: Aging Gracefully	191ay 13, 2013	
3:30 AM 4:00 PM	Smoking	Superbugs: Are We	Get Back in the Game	Minimally Invasive Options in Gynecology	Learn If You Are at Risk for	How to Maintain a Healthy Weight: Good Nutrition is Key	Diabetes Matters: New	
4:00 AM 4:30 PM	From One Second to the Next	One Second to Winning the Germ War?			Liver Disease	Hypertension:The Silent Killer	Year, New You	
4:30 AM 5:00 PM 5:00 AM	Heart Healthy Eating After Surgery and Beyond	Your Concerns InHealth: Senior Scam Prevention	Arthritis: Do I Have One of 100 Types?	Varicose Veins and Chronic Venous Disease	Do You Suffer From Breathing Problems? Chronic Obstructive Pulmonary Disease or Asthma	Hip Pain in the Young and Middle-Aged Adult	Kidney Transplants	
5:30 PM 5:30 AM	Diabetes Matters:The Diabetes Domino Effect:ABCs	Voices InHealth: Radiation Safety	Skin Cancer	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Voices InHealth:The Legacy Strength Training System		Cataracts and Diabetic Eye Conditions	
6:00 PM 6:00 AM	How to Maintain a Healthy Weight: Good Nutrition is Key	Lunch and Learn:Yard to Table	Knee Pain & Replacement	Diabetes Matters: Partnering with your Doctor to Improve Control	Weshington Tournship	Weshington Tournship	Diabetes Matters: Healthy or Hoax	
6:30 PM 6:30 AM 7:00 PM 7:00 AM	Raising Awareness About Stroke	Diabetes Matters:What to Expect When Hospitalized with Diabetes	Peripheral Vascular	- Deep Venous Thrombosis	Washington Township Health Care District Board Meeting May 13, 2015	Washington Township Health Care District Board Meeting May 13, 2015	Keeping Your Heart on the Right Beat	
7:30 PM 7:30 AM		Crohn's & Colitis	Disease: Leg Weakness, Symptoms and Treatment	Meatless Mondays	How to Prevent a Heart	How Healthy Are Your	Learn More About Kidney	
8:00 PM 8:00 AM	Washington Township	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Washington Township	Knee Pain & Replacement	Attack	Lungs?	Disease What You Should Know About Carbs and	
8:30 PM 8:30 AM 9:00 PM	Health Care District Board Meeting May 13, 2015	Diabetes Matters: New Year. New You	Health Care District Board Meeting May 13, 2015		Heel Problems and Treatment Options	Turning 65? Get To Know Medicare		
9:00 AM		rear, rvew rou		Prostate Health and Prostate Cancer	Treatment Options		Food Labels	
9:30 PM 9:30 AM 10:00 PM	Minimally Invasive Options in Gynecology	Diabetes Matters: Diabetes Viewpoint	How to Maintain a Healthy Weight: Good Nutrition is Key	Voices InHealth: Healthy Pregnancy	Surgical Treatment of Obstructive Sleep Apnea	Women's Health Conference: Food and Mood: How One Can Affect the Other	Vitamins and Supplements	
10:00 AM 10:30 PM 10:30 AM	Arthritis: Do I Have One of 100 Types?	Voices InHealth:The Legacy Strength Training System	Your Concerns InHealth: Sun Protection		Inside Washington Hospital: Patient Safety	Living with Heart Failure	- How Useful Are They?	
11:00 PM 11:00 AM	Washington Women's Center: Cancer Genetic	Kidney Transplants	Diabetes Matters: Manage Your Diabetes SMART	Alzheimer's Disease	Arthritis: Do I Have One of	Inside Washington Hospi- tal: Patient Safety	GERD & Your Risk of	
11:30 PM 11:30 AM	Counseling	indiney iranspiants	Goal Setting		100 Types?	Inside Washington Hospital: Rapid Detection of MRSA	Esophageal Cancer	

Tips To Help You Keep Your Teenager Fit this Summer

Part I of a 2-Part Series on Adolescent Health Concerns

now offering healthier food options,

though, and you should encourage your

teen to take advantage of those healthy

choices. Suggest a chicken fajita or a large

salad with low-fat dressing instead of that

high-fat burger and fries. Even a pizza can

be a healthier alternative if it is topped

with vegetables such as tomatoes, mush-

rooms, olives, onions and peppers instead

of with high-fat meats and extra cheese."

Getting your teen to follow a healthy

diet is only one part of the equation. Exer-

cise is the other key to staying fit.

o doubt your adolescent daughter or son is eagerly waiting for the final school bell of the year to ring and the promise of "hot fun in the summertime." As a parent, however, you're more likely to be concerned that the "lazy, hazy, crazy days of summer" might turn into your teen overeating junk and fast foods, spending endless hours on video games and social media, becoming bored and developing a case of the "summertime blues." What's a parent to do?

"Adolescence, in general, is a time when our kids want to be more independent, and one of the first ways teenagers assert their independence is by making their own eating choices," says Dr. Steven Curran, a family medicine physician with Washington Township Medical Foundation.

"Good eating habits are often a problem for teenagers," he notes. "As any parent of teenagers knows, they seem to be hungry all the time, and they tend to satisfy that adolescent appetite with foods that are high in sugar and fats. One way to make sure your teenager is eating a healthy diet is to set a good example with your own eating habits. Stock the fridge and pantry with healthy choices. Maybe try starting a family garden together. Go to farmer's markets with your teen. Above all, take the time to have family meals together. You'll not only contribute to a healthier diet with family meals, you'll also contribute to healthier family relationships. Valuable conversations happen when families take the time for eating healthy meals together."

Dr. Curran acknowledges that fast-food restaurants are places where teenagers like to gather with their friends, often consuming foods that are high in fat and carbohydrates.

"Fast-food restaurants are here to stay," he admits. "Many fast-food outlets are

doors," says Dr. Curran. "Unfortunately, these days it can be a challenge to get kids to 'unplug' from their various electronic devices, and 'screen time' often takes the place of physical activity. Here again, it is important for parents to set the example. Get off the couch and away from the screen yourself. Take a bike ride with your teen. Play touch football or basketball with your kid. Organize a family or neighborhood game of volleyball. Go swimming together at your local pool or at a nearby lake or beach." Organized sports for teens are another

"Summer is really an ideal time for

and take part in healthy activities out-

teens to take advantage of warmer weather

means of staying fit during the summer.

"If your teen has been active in sports at school, seek out opportunities for continued sports activities during the summer in a community league or teen camp," Dr. Curran suggests. "Many gyms also have programs geared especially for teens. There are lots of options besides baseball, basketball, football and soccer - including swimming, diving, martial arts, gymnastics,

horseback riding, archery, fencing and golf. Give your teen the freedom to choose activities that might not be available through school sports programs.

"It's important to keep in mind that not all teens are going to be highly competitive athletes," he adds. "Regardless of your teens' natural abilities, encourage their efforts and support them doing exercise, but don't make the mistake of putting undue pressure on them to succeed in a sport. That kind of pressure might push them to over-exert and risk injuries, or it may make them lose heart and become discouraged to the point of abandoning sports altogether."

Dr. Curran notes that going "unplugged" may be more of a challenge for some teens than for others. It might help, he suggests, to have your teen use one of the many "apps" for smart phones that are available for monitoring physical activity

"If you can't get your kids to completely disconnect, at least try to use the technology to support your efforts at improving

continued on page 5

Teenager's eating habits is important for their current and future health. Just as critical is physical activity that promotes healthy lifestyle choices.

Ask the Doctor

This is an ongoing column in which Dr. Mary Maish answers your health-related questions. Questions for Dr. Maish should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Living Longer by Skipping **Dessert and** Is Knuckle Cracking Bad?

Dear Doctor,

I have a neighbor who always skips dessert. She says it will help her live longer. Is there any truth to

Dear Reader,

There actually is some truth to this, or we are soon to find out. It has already been shown in lab rats and monkeys that adhering to a lean diet will increase survival by 30-40%. Tufts University in Boston is currently conducting a similar study on people and though the final conclusions are not yet revealed, preliminarily results appear as though this will also be true in humans.

Dear Doctor, Is it bad to crack your knuckles?

Dear Reader,

Most joint cracking is due to the collapsing of gases that are dissolved in the fluid around our joints. This occurs because of the decrease in pressure caused in the joint space when the knuckle or joint is cracked. Although there has been much conjecture that this behavior can lead to arthritis, so far there is no evidence to support this.

Mary S. Maish, M.D.

Dr. Maish is a board certified thoracic and general surgeon. She holds a Master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the Chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the Medical Staff at Washington Hospital.

Could You be at Risk for Diabetes?

Washington on Wheels Mobile Health Clinic **Offers Free Screenings**

ing complications if it goes untreated. Yet nearly one in three people with diabetes do not know they have it, according to the American Diabetes Association. Could that be you?

You can find out with a simple blood test that measures the amount of sugar, also called glucose, in your blood. Can't afford it or don't know where to go? This summer the Washington on Wheels (W.O.W.) Mobile Health Clinic is offering free blood sugar

"We want to make it easy for local residents to get screened for diabetes," said Sherrie Kneebone, nurse practitioner for the W.O.W. Mobile Health Clinic. "We will be at different locations throughout the summer so that anyone who wants a screening can get one. There are a lot of people walking around with undiagnosed diabetes. We see it all the time. People don't recognize the symptoms. If left untreated, diabetes can damage the kidneys, eyes and limbs. It can even lead to premature death."

Diabetes occurs when the body doesn't produce enough - or doesn't properly use - insulin, a hormone that helps the cells throughout your body absorb glucose and use it for energy. This can result in high levels of glucose in the blood, which can damage the arteries.

According to Kneebone, diabetes symptoms include increased thirst and urination, feeling hungry all the time, extreme fatigue, changes in vision, cuts and bruises that won't heal, and tingling in the hands and

Diabetes is a serious disease that can cause life-alter- feet. You are at higher risk for diabetes if you are overweight, lead a sedentary lifestyle, smoke, have a family history of diabetes, or have high blood pressure.

> "We have people come to us with vision problems, and they find out it's really diabetes," Kneebone added. "It's so important to get tested before diabetes takes a toll on your health."

Get Tested

If you are at high risk for diabetes or are experiencing any of these symptoms, you should get tested. It just takes a quick finger-prick and the results are provided within minutes. The test will be more accurate if you don't eat or drink anything for 12 hours beforehand, but it's not required, Kneebone explained.

Washington Outpatient Diabetes Center

"When someone tests positive for diabetes, we provide them with educational counseling and information about some of the services that are available to help them keep their diabetes under control," she said. "Education is critical for managing this disease. Understanding the nutritional aspects and some of the lifestyle changes you need to make can really reduce the chances for serious health problems associated with diabetes. The Washington Outpatient Diabetes Center offers some great programs."

The Washington Outpatient Diabetes Center features a team of certified diabetes educators who can help you

continued on page 5

People at high risk for diabetes should get tested. The Washington on Wheels Mobile Health Clinic (W.O.W) will be at different locations throughout the summer months and will be offering free blood sugar screenings. Visit www.whhs/wow or call (510) 608-3203 to learn more about the W.O.W. Mobile Health Clinic.

THE OHLONE COLLEGE FOUNDATION **CONGRATULATES OUR 2015**

Scholarship Recipients!

95 DESERVING STUDENTS: \$151,250 in Scholarship Awards

AMERICAN ASSOCIATION FOR UNIVERSITY WOMEN SCHOLARSHIP

Sarah Dorman Nadia Khan

AMERICAN ASSOCIATION OF UNIVERSITY WOMEN ARTS SCHOLARSHIP

Nancy Ramirez Kim Yee

ASOC LEADERSHIP SCHOLARSHIP

Thida Aung Kirtanpal Ghoman Htet Htwe Htwe Mohammad Rasooli Brandon Ung

CAROL E. GOODELL MEMORIAL DEAF STUDIES SCHOLARSHIP

Felix Gonzalez Francis Phiri

COUNTRY CLUB OF WASHINGTON TOWNSHIP WOMEN'S CLUB SCHOLARSHIP

Colleen Fryman Chanera Rahming

DR. B.R. AMBEDKAR SCHOLARSHIP

Kenia Rubi Pernell Ureta

DREAM REALIZED SCHOLARSHIP

Komal Bhatt Rong Huang Haoran Li Ai Nguyen

EAST BAY COMMUNITY FOUNDATION/ EVELYN HENDERSON CALIFORNIA DEAF STUDENT SCHOLARSHIP

Johanna Laughrey Manae Makino Joanna Mari Mejorada Esmeralda Palafox

INDO-AMERICANS FOR BETTER COMMUNITY SCHOLARSHIP

Vy Thanh Thoai Nguyen

JOSEPHINE BUTALA MATHEMATICS SCHOLARSHIP

Li Cao Areli Vazquez-Muñoz Mu-Po Yang

LEROY F. HACK RESPIRATORY THERAPY SCHOLARSHIP

David Le

NEUROSPORT REHABILITATION ASSOCIATES PHYSICAL THERAPIST ASSISTANT SCHOLARSHIP

Khalilullah Iqbal Ian Vergel Pamintuan Swati Parmar April Rodriquez Naomi Von Harringa

NEWARK OPTIMIST CLUB JOE BURNETT HELPING HAND BOOKS SCHOLARSHIP

Jessica Ceja-Nolasco Katrina Craig Jose Millan Sulema Ojeda Catherine Scott-Hodges

OHLONE COLLEGE FOUNDATION HOSTS SCHOLARSHIP

Haala Chowdry Amy Hoffman Cammie Kajioka Darren Nelson Tam Nguyen Min Oo Alyssa Raguini Todd Vuong Liming Zhang

OSHER SCHOLARS

Aimee Garza Thomas Keller Farhan Ebad Khan Janet Knight Cierra Lewis Juan Medina-Echeverria Ricardo Merel Hamed Moshref Daisy Ortega Jeremy Park Parth Shah Vignesh Subramanian Sabrina Taylor Georgina Torres Yen Tu

PILAR LEWIS MULTIMEDIA SCHOLARSHIP

Shuai Liu

Stephanie Villegas

SHARI WINTERS RESPIRATORY THERAPY SCHOLARSHIP

Karina Bermudez

STEPHEN E. EPLER LEADERSHIP SCHOLARSHIP

Fatima Khan Antonio Reza

THOMAS FARIA ENVIRONMENTAL STUDIES SCHOLARSHIP

Josiah Hunt Ariele Silvas

WILLIAM S. BICKARD MEMORIAL

SCHOLARSHIP Htet Yi Linn

OHLONE PROMISE SCHOLARSHIP

American High School

Wafaa Elshawarbi Jaskirat Kaur Naeem Knox

Conley-Caraballo High School

Marcelina Apodaca

Irvington High School

Talia Basma Emily Jane Peralta

James Logan High School

Sophia Bullis Cristal De La Cruz Alyssa Escoto Alejandro Maciel Bryan Prasad Sarah Ramirez Tyler Te'O

Kennedy High School

Caitlan Cecere Vicente Vera

Mission San Jose High School

Alia Rafique Yan Zhao

Newark Memorial High School

Angelie Castaneda David Doty Julissa Jauregui Brianna McElhiney

Robertson High School

Christopher Caballero Angelina Cuyugan

Washington High School

Jessica Amaral Jeordan Anudon

THANK YOU to all our generous donors who make these scholarships possible.

THANK YOU TO OUR SCHOLARSHIP TRI-CITY VOICE Fremont Flowers RECEPTION SPONSORS:

For more info contact the Ohlone College Foundation 510.659.6020 / foundation@ohlone.edu / ohlonefoundation.org continued from page 2

Local High School Students Goals of Health Care Careers Get a Boost from Washington Hospital Service League's Scholarship Program

him and wants to work towards giving people the most precious thing that many take for granted, health, and access to health care." He wants to be a registered nurse specializing in cardiac care and will be attending the University of San Francisco in the fall.

Nyle Almeida, a student at Washington High School, is the recipient of the Josephine Walton Health Career Scholarship. His Eagle Project entailed building a Science Garden Activity Center for Centerville Junior High School students. The purpose of the project was to encourage students to learn plant sciences. Last summer he worked at UCSF Benioff Children's Hospital Oakland's Research Institute investigating the effect of novel antibody solutions on melanoma cells. He wants to be a physician and will be attending The University of Oklahoma's Medical Humanities Scholars BSMD Program in the fall.

Bharvee Patel, a student at Kennedy High School, is the recipient of the Anna Elola Health Career Scholarship. Bharvee wants to be a physician assistant and gained an interest in this profession when she required medical attention. She was impressed with the physician assistant who treated her and how he took the time to listen to her. She tries to listen to others because she believes everyone has something to offer. She is compassionate and encouraging. One of her teachers said, "Wherever Ms. Patel sees a need, she is active." She will be attending UC Berkeley in the fall.

Lin Thura, a student at Irvington High School, is the recipient of the Jeri Klarich Memorial Career Scholarship. He has spent the last two summers at Kaiser Permanente as a volunteer and then as an intern. He worked closely with a pediatric physician three days a week and physical therapists two days a week. He now desires to be a pediatrician. He will be attending UC San Diego in the fall.

Learn more

To find out more about the Washington Hospital Service League, including how you can become a volunteer at Washington Hospital, go to www.whhs.com/volunteer

East Bay Hand & Plastic Surgery Center

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

Complimentary Cosmetic Consultations

- · Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- · Tummy Tuck
- · Breast Reduction
- · Upper & Lower Eye Lift
- Liposuction
- · Body Contouring
- Rhinoplasty
- · Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Let us give you a winter lift now

Please prepare for an hour of being educated

Get lifted with our special pricing Botox @ \$12 a Unit JUVEDERM® Ultra 1st syringe \$550 2nd syringe \$500 JUVEDERM® Voluma XC 1st syringe \$850

2nd syringe \$800

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

20% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$150 - 5ml \$99 - 3ml (While supplies last)

*All injections done by Dr Kilaru Board Certified Plastic Surgeon

We are part of the

Brilliant Distinctions Program Exp. 6/30/15 Contact our office with any

questions. We would love to hear from you

Se Habla Español and

Marunong Po Kami Mag Tagalog

www.prasadkilaru.com

facebook

yelp

39141 Civic Center Dr. #110, Fremont

continued from page 3

Tips To Help You Keep Your Teenager Fit this Summer

their fitness," he explains. "There really are apps for just about every activity – running, yoga, gym workouts, bicycling, hiking, kayaking, you name it. They also have apps for learning how to cook healthy meals and for calorie counters and diet trackers. Ideally, you could have your teen select apps for activities you could both do together. Take advantage of the upcoming summer months to help reinforce your teenagers' foundation for leading a healthy lifestyle as they transition into adulthood. And it wouldn't hurt for you to get in shape along with your teens, either."

Learn More

The following resources may help you and your teens find healthy summer ideas:

- California Farmers' Markets Association, www.cafarmersmkts.com
- Pacific Coast Farmers' Market Association, www.pcfma.com

- •Planning a vegetable garden, www.bhg.com/gardening/vegetable/vegetables/planning-your-first-vegetable-garden/
- Various summer activity camps and programs for teens in the Bay Area:

http://www.ymcaeastbay.org/camps

http://www.ebparks.org/activities/recreation

https://www.510 families.com/east-bay-summer-camp-guide-2015/

http://www.roughingit.com/horse/

http://www.ussportscamps.com/ultimate/nike/nike-ultimate-camp-csu-east-bay/

http://www.oaklandzoo.org/ZooCamp_Summer.php#GRADES68

continued from page 3

Could You be at Risk for Diabetes?

Washington on Wheels Mobile Health Clinic Offers Free Screenings

learn the tools needed to manage your diabetes and stay healthy. Washington Hospital's Diabetes Matters free educational program and support group is held the first Thursday of every month and anyone is welcome. For more information about diabetes services offered, visit www.whhs.com/diabetes or call (510) 745-6556.

Keeping People Healthy

"Our goal is to keep people healthy and out of the hospital," Kneebone said. "We are able to reach more residents with preventive services through our W.O.W. Mobile Health Clinic. Preventive care, like health screenings, can help with the detection and management of chronic diseases so that people can stay healthy and avoid life-threatening illnesses."

The W.O.W. Mobile Health Clinic provides a number of free and reduced-price health services to those who don't have medical coverage or have difficulty accessing health care. The 36-foot mobile medical unit serves children, adults and seniors.

In addition to health screenings, the W.O.W. Mobile Health Clinic offers physical exams, immunizations, nutritional counseling and health education, and occupational medicine.

Managing diabetes and other serious illnesses can be difficult without easy access to health care. According to Kneebone, the Mobile Health Clinic sees a number of patients on a regular basis, helping them manage their chronic illnesses and keeping their risk factors in check.

Mobile Health Clinic Locations

The W.O.W. Mobile Health Clinic will be at the following locations from 9:30 a.m. to 3 p.m. during the summer months:

- On Tuesdays at the Family Resource Center, 39155 Liberty
 Street in Fremont
- The first Wednesday of each month at the Fremont Senior Center, 40086 Paseo Padre Parkway in Fremont
- The third Wednesday of each month at the Ruggieri Senior Center, 33997 Alvarado-Niles Road in Union City

To learn more about the W.O.W Mobile Health Clinic, including additional locations and hours, visit www.whhs/wow or call (510) 608-3203.

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

When you are Healthy 🥻 You are Happy

Call today 510-475-1858

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

www.chirosportsusa.com

Must Present Coupon

Special Intro Offer New Patients Only

Exam & Consultation &

1780 Whipple Rd Ste 105 Union City

Broadway West Theatre Company

The Diary of Anne Frank

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: May 24 and 31 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm.

In this gripping new adaptation from the original stage play by Goodrich and Hackett, newly discovered writings from the diary of Anne Frank, as well as survivor accounts, are interwoven to create a contemporary impassioned story of the lives of people persecuted under Nazi rule. This is an adaptation for a new generation able to confront the true horrors of the Holocaust.

May 15 - June 13

(510) 683-9218 www.broadwaywest.org **Broadway West Theatre Company** 4000-B Bay St., Fremont

School Carnival focuses on literacy

The early childhood literacy intervention at Graham is a result of a partnership among the school, Super Stars Literacy, and the District. Featured in the photo are: Graham Principal Terry Dunn, Super Stars Literacy Executive Director Artavia Berry, and Newark Vice Mayor Maria Sucy Collazo.

SUBMITTED BY DANIEL LAWLOR

Super Stars Literacy, dedicated to empowering all students to enter third grade reading proficiently, celebrated an end of school year carnival at Graham Elementary School in Newark. Artavia Berry, Executive Director for Super Stars Literacy, noted, "When adults work together, we create roads to opportunity for young people."

City of Hayward seeks Board, Commission, Committee and Task Force applicants

SUBMITTED BY MIRIAM LENS

The City of Hayward is seeking individuals interested in serving Hayward. We currently have openings on the following bodies, which serve in an advisory capacity to the City Council:

Community Services Commission cancies, I potential vacancy)

Council Economic Development Committee (no vacancies)

Keep Hayward Clean and Green Task Force (KHC>F) (I vacancy, 13 potential vacancies)

Library Commission (I vacancy, I potential vacancy)

Personnel Commission (2 vacancies, 2 potential vacancies)

Planning Commission (2 vacancies, I potential vacancy)

Prospective applicants must be registered voters residing within the Hayward city limits. Applicants for the Council Economic Development Committee must be residents of Hayward, own/operate a business in Hayward, be senior management at a corporate business in Hayward, or be formally affiliated with and represent another entity or agency concerned with economic development in the City of Hayward.

Individuals appointed to the Planning Commission, Community Services Commission and Council Economic Development Committee will need to file a Fair Political Practices Commission Statement of Economic Interests (Form 700).

Interested individuals can apply online at www.hayward-ca.gov, obtain applications from the Office of the City Clerk, 777 B Street, Hayward, or call (510) 583-4400.

Appication submission deadline is 5 p.m. on Wednesday, July 15. Interviews with the City Council are scheduled for Tuesday, July 28. Qualified Keep Hayward Clean and Green Task Force applicants will be required to interview with the Task Force Panel on Wednesday, July 22.

Chabot College gearing up for summer

SUBMITTED BY MELISSA **McKenzie**

Now that graduation is over, Chabot College in Hayward is gearing up for its summer sessions, with six and eight week courses beginning in just under two weeks, and the second fiveweek session beginning July 6.

On Monday, June 15 Chabot is offering humanities and science courses from introduction to American Government and General Psychology, to Anatomy and Physiology and Beginning and Elementary Spanish, truly making Chabot the perfect place for students needing to check off required humanities courses in a short amount of time.

Courses are geared toward recent high school graduates, university students returning home for summer, and Chabot students. For only \$46 per unit, motivated students can use Chabot's summer courses, which are also offered in five-week sessions to get ahead in their educational goals.

Registration is open and classes are filling up quickly. Interested students must first apply to Chabot College. Once they receive their student identification number, they can sign up for classes. Visit www.chabotcollege.edu to apply and see a full list of available course offerings.

Let's Do Lunch **Hayward Program**

kicks off

SUBMITTED BY HOLLY AMAYA

Together with its community partners, Havward Unified School District (HUSD) will kick off "Let's Do Lunch Hayward... and Breakfast Too" on Wednesday, June 10 at Harder Elementary School. The program, which is in its fifth year, provides free meals to all Hayward students, many of whom depend on the school district's free or partially subsidized lunch program to eat during the school year. Currently, 70 percent of students in Hayward public schools qualify for free or reduced priced breakfast and lunch. Over the last four years, the program has served more than 650,000 meals to children in Hayward.

"In Hayward, our obligations to our students don't end when school lets out for the summer," said HUSD Superintendent Stan "Data" Dobbs. "We know that more than half of our students depend on us for free or reduced breakfast and lunch during the school year, and the 'Let's Do Lunch' program exemplifies our commitment to taking care of our kids all year long."

Community partners for the program include former Hayward City Councilmember Mark Salinas, Hayward Police Department Junior Giants program, and Chabot College, as well as eight local churches, eight Hayward Area Recreation and Park District locations, and two Hayward libraries. For a full list of free summer meals locations, visit http://haywardusd-ca.schoolloop.com/file/1289141219536/1 383981958576/1314674735711 735419.pdf.

This year, the school district added "Words for Lunch," a collaboration between HUSD, Hayward Public Library, and The Kids' Breakfast Club, to its summer programming lineup in an effort to promote literacy when school isn't in session. While enjoying lunch, students will participate in structured reading activities led by high school and college student volunteers. "Words for Lunch" has a goal to distribute 1,000 free books to Hayward youth so they can start their own home library.

Let's Do Lunch Hayward Wednesday, Jun 10 12:30 p.m. Harder Elementary School 495 Wyeth Rd, Hayward www.haywardusd-ca.schoolloop.com

Honda secures **BART** funding

SUBMITTED BY KEN SCUDDER

Congressman Mike Honda (D-Silicon Valley), a senior member of the Appropriations Committee, secured the full \$150 million funding needed for 2016 work on the BART extension to Silicon Valley in the House Transportation, Housing and Urban Development subcommittee's funding bill for fiscal year 2016.

"Extending BART to Silicon Valley will get ease traffic, reduce pollution and car emissions, and allow our residents more flexibility in where they work and how they travel through our area," Congressman Honda said. "I'm proud to get this funding through the subcommittee, so the project can continue on time and on budget."

The BART funding is made possible by the full funding for New Starts grants included in the budget. "New Starts grants are critical to the transportation infrastructure of Silicon Valley," Congressman Honda said. "I'm glad to see them fully funded in this budget. These projects lead to fewer cars on our roads. Investing in transportation is good for business, good for the environment, and good for our way of life."

However, Congressman Honda was critical of an almost \$300 million decrease of funding for Amtrak. "Cutting the funding for Amtrak is not just foolhardy, it's dangerous," Congressman Honda said. "We need to be spending more to fix our crumbling infrastructure and protect our passengers."

The Congressman was also unhappy with the rejection of an extension of the Moving to Work program. "Moving to Work has saved American taxpayers millions of dollars, while helping agencies and investors create local solutions to local housing challenges," he added. "This is one of the most efficient programs to help families move into better housing. An extension would have shown our commitment to it. I will work with my colleagues to get this extended in the future."

Ohlone Humane Society

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

Kids In Nature's Defense

By Nancy Lyon

"Any glimpse into the life of an animal quickens our own and makes it so much larger and better in every way" - John Muir

oungsters have a natural kindness gene towards others and animals, and given the opportunity, they want to express that feeling and help where they can. It's our job as parents and teachers to nurture that inborn inclination so that it becomes a lifelong feel good habit.

Yet each day those wonderful qualities are challenged by what they encounter in an often uncaring and confusing world. With a rising tendency toward aggressive and violent behavior in our society, negative influences are a part of kids' everyday experience; easy access to violent video games and TV, viewing events like circuses, rodeos or marine shows that lack compassion and respect for animals - all have a critical impact on young minds. It shouldn't come as a surprise that viewing or encountering abusive and cruel actions can impact developing attitudes.

Teaching compassion, kindness and respect at an early age is vital and our schools play an important role in the process. When we choose words that reflect a new compassionate example, one that sees animals as ours to share this planet with - not as inferior beings but as co-habitants, our fellow Earthlings, we can literally change the world.

Instilling these values is a very important part of every child's education and it often falls to members outside of the family. Teachers and schools can become the primary source for instilling ethical principles yet budgets can't always stretch to providing the all-important materials that help encourage these virtues.

In an effort to help, for the last 16 years OHS has reached out to teachers in the 42 Fremont,

Union City and Newark public elementary schools and offered free classroom subscriptions for K-6 grade of the KIND News – a nationally recognized award-winning Youth program publication of the Humane Society of the United States (HSUS).

KIND News is an acronym for "Kids In Nature's Defense," a wonderful bi-monthly upbeat newspaper that during the school year provides good news for kids. As an affiliate of the National Association of Humane and Environmental Educators (NAHEE), it has worked to educate young people about kindness and respect for all animals and their natural habitats, nonviolent resolution to problems, and activate youth efforts to protect animals by providing teaching materials, professional development, and other support to teachers and humane educators.

KIND Club projects include recycling, making welcome packets for new students, collecting supplies for animal shelters, making earth friendly cleaners, and educating others about responsible animal care. It also provides programs that "develop self-esteem by teaching children that their actions can make a difference, that no act of kindness, however small, is ever wasted."

In May, OHS KIND News Coordinator Pia Marloff mailed sponsorship invitations to every teacher in the Tri-City elementary school system. Included was our promise that no matter the number of students in a classroom, OHS guarantees that each child will receive personal editions of the KIND News to take home and share with family members and friends. It is our sincere wish that this ripple on the pond of awareness will hopefully reach far beyond the classroom.

Enrollment deadline is June 20th and we encourage teachers who may not have received a subscription invitation to contact OHS at 510-792-4587. Please leave after-school contact information.

Solutions

SUBMITTED BY GUY ASHLEY

The Public Technology Institute (PTI) this week announced that Alameda County has won five 2015 PTI Solutions Awards for five County initiatives that leveraging technology to make local government operations more efficient, enhance service to the community and save taxpayer dollars. Winning Alameda County initiatives cited in the annual PTI awards program were:

Open Data Sharing Initiative – A multi-pronged initiative launched in 2012 that makes reams of County data made easily available to the public. More than 200 data sets – including crime reports, health data, and renewable energy information – are currently available in formats to encourage the public to integrate it into web and mobile applications.

SitStat System, Alameda County Fire Department - 'SitStat' is an online GIS mapping application for use by local Fire and Emergency Medical Services agencies. It provides real-time visual presentation of information - such as the location and details of emergency incidents and responder units to help emergency personnel in the field or station.

Electronic Workflow for Probable Cause Declarations (PC DEC) - The County's Information Technology Department worked with numerous law enforcement agencies in creating this electronic workflow process to eliminate inefficiencies in the steps law officers must take to obtain Probable Cause Declarations. Court approval of these Declarations is required in connection with each and every arrest made in Alameda County.

Shuttle Mobile Web Application – This application makes an innovative Alameda County shuttle service easier to use for people seeking to travel between County facilities and public transportation hubs.

Registrar of Voters Lease Card System - An electronic system that has streamlined the process the County Registrar of Voters Office follows to lease space for as many as 900 polling places it operates during major elections. The system has helped reduce staff time devoted to this process by 75 percent.

PTI, which has operated its Solutions Award program for more than 30 years, also awarded Significant Achievement Awards (SA) to several other Alameda County technology efforts, including:

Assessor Field Canvassing Mobile Application a mobile technology tool, that has reduced by 50 percent, the effort by County staff involved in the canvassing of business properties.

Electronic Warrants Approval – An electronic process aiding law officers in obtaining court approval of arrest warrants, search warrants and other legal actions.

READY.ACGOV.ORG - The new emergency preparedness website launched by Alameda County in 2014 that provides a step-by-step process to help anyone prepare for the next major emergency.

Urban Shield Mobile Web Application - A new mobile tool that helps participants in the annual Urban Shield first responders exercise.

The Auditor Property Tax Information System (APTIS) - A web-based solution that helps the Alameda County Auditor Tax Analysis team manage over 2 billion dollars in property tax revenue per year.

Election Mobile Apps Suite – a series of mobile applications created by the County that provide important time-sensitive information to voters, poll workers and candidates about local elections.

Established 1988 - SAME LOCATION

Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle Brakes • Suspension •Diagnostics • Electrical • Heating & AC

Timing Belt Special

\$269 4 Cyl. Plus Tax

With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

Timing Belt

\$369 6 Cyl. Plus Tax \$459 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer $\,$ Most Cars Expires 11/30/15 $\,$

SPECIAL Hybride A/C CHARGE

\$49 + Tax + Freon

Most Cars Expires 11/30/15

FREE AC Diagnositc

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge

We have a special machine to clean & remove moisture from your

Air Conditioning unit

Most Cars Expires 11/30/15 **Normal Maintenance**

\$ 185 + Tax With 27 Point Inspection

• Replace Air Filters • Oil Service • Engine

Oil • Oil Filter Drain Plug Gasket & Refil Brake Fluid • Inspect Brake Pads
 Coolant Service • Tires • Set Tire

We have a machine to clean & remove moisture from your Air Conditioning unit before the recharge. Extends the life & improves proformance of your AC.

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

\$90_{+ Tax} **CALIFORNIA APPROVED Call for Price**

Most Cars Expires 11/30/15

Minor Maintenance With 27 Point

\$46°5 Inspection

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brakes Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 11/30/15

PASS OR DON'T PAY **SMOG CHECK**

\$21⁷⁵+Tax Plus \$8.25

Certificate Total \$30 Includes Certificate

Price applies to 1996 and Newer Vehicles 1976-1995 Model Year Most Cars Expires 11/30/15

Auto Transmission Service I \$79 Factory Transmission Fluid

• Replace Transmission Fluid Inspect Transmission or Filter (Extra if Needed)

O A SERVICE HONDA Most Cars Expires 11/30/15

60K/90K **\$225** + Tax Inclued Replacement of AC Cabin Filter NotValid with any othr offer Most CarsExpires 11/30/15 **BRAKE & LAMP**

Pressure • Test Drive • Inspection

CERTIFICATION r Salvage Cars - Fix-It Tickets & Lamp & Aligi

\$70 + Tax

30,000 Miles

Coolant System Service Factory Coolant

Drain & Refill up to I Gallon

Most Cars Expires 11/30/15

OIL SERVICE

ACDelco. Factory Oil Filter

\$26⁹⁵

Made

in USA

New CV Axle

Parts & Labor

Not Valid with any othr offer Most Cars Expires 11/30/15

Synthetic Oil Change **European Models** Up to 6 Qts. 5W40

or 5W30 Mobil I

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20

\$49%

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 11/30/15

FACTORY OIL FILTER CHEVRON Your Choice MOBIL \$4695 4 Qts \$5195

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 11/30/15

SYNTHETIC OIL CHANGE

\$49⁹⁵ 5 Qts \$54⁹⁵

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface

Rotors Front or Rear Made in USA

OME & ORIGINAL ■ Brake Experts Not Valid with any othr offer Most Cars Expires 11/30/15

Electric & Computer Diagnostics I Check Engine Light

We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets Place Flickering/Diming Lights Repair or Replace Circuit Breaker Fuses, Panels/Meter Boxes \$120 Value

Upgrade Fuses
Aluminum Wires Replaced New Circuts

Service Engine Soon FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

24 Hour Phone Service FREE Estimates FREE Consultation

Open Mon-Sat 8am-6pm Sunday by Appointment Only Towing Available: FREE or with Discount when work done here Shuttle drop off

available with 15 miles

Take 880 to Thornton Go East Go Right on Moraine

510-745-0337 - 888-856-7598 37195 Moraine St., Fremont

DID YOU KNOW?

Higher Deductible, Lower the Rate THINK MELLO INSURANCE #OB84518 510-790-1118

www.insurancemsm.com

Summer Reading Challenge

SUBMITTED BY ANNIE SNELL

What better way to spend your summer vacation than to join the Hayward Public Library's Summer Reading Challenge from June 13 to August 8. All ages are encouraged to take on the challenge by signing up in the library or online via http://library.hayward-ca.gov beginning June 13. Read your favorite books and magazines. Record your hours spent on reading to win fabulous prizes, including gift cards, free meals from local restaurants, free or discounted entry to museums and sporting events, and more. For more information, call (510) 293-8685.

Foam ages with time just like anything else SPRUCE UP YOUR FURNITURE We have new foam to freshen your tired cushions BOB'S 35 Years FOAM FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont OPEN TO THE PUBLIC OPEN MON-FRI 8:30AM-5:00PM LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM 880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

MATTRESSES FOR: Home, Vans, RV, Trucks & Campers SAME DAY SERVICE FOAM FOR:

Bring In Mattress Toppers & Exercise Pads **Your Patterns** Special Back & Neck Pillows For Special Cuts CUSHION REPLACEMENTS FOR:

Call Today!

velp:

Follow us on

10% Discount

#OB84518

Facebook

Sofa, Chairs, Lounges, Window Seats, Boats

• Flexible Polyurethane Foam Check into Yelp HR (High Resilience) for SPECIAL OFFERS

 Neoprene Convoluted

 Filtration For Various Uses Packaging Design Prototype

Styrofoam Sheets

Dacron · Charcoal Esters One Coupon/Discount Per Visit

Ethafoam Crosslink

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

DID YOU KNOW?

E-Mail:

Without new Car replacement endorsement you couldlose money within six months of purchase if accident should occur THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

A Night of Hilarity

SUBMITTED BY **INDIA COMMUNITY CENTER**

India Community Center (ICC) Theater Group presents "Ishq Mein Risk," a hilarious comedy revolving around an old man's infatuation with a younger woman, on Friday, June 26 and Sunday, June 28. Directed by Ravi Chopra, the play is adapted from a Gujrati play by Praveen Solanski.

Early bird tickets are available until Wednesday, June 10 and cost \$15 for general admission, \$20 for middle section, and \$25 for VIP. Additional \$5 will be charged after the early-bird purchase deadline. For more information, call (408) 934-1130 or visit www.indiacc.org/ishqmeinrisk.

Ishq Mein Risk Friday, Jun 26 8 p.m. Sunday, Jun 28 5:30 p.m. **India Community Center** 525 Los Coches St, Milpitas (408) 934-1130 www.indiacc.org/ishqmeinrisk Early bird (ends Jun 10): \$15 (general); \$20 (middle section); \$25 (VIP) Additional \$5 after deadline

SUBMITTED BY STEPHANIE SULLIVAN

Premier Nissan of Fremont is hosting a fundraiser event on Sunday, June 14 to help the Tri-City Animal Shelter address its needs. Enjoy a day of barbeque, music, and \$1,000 in raffle prizes. All items and money donations of \$5 or more will qualify for raffle tickets toward various prizes on the day of the event. A pet adoption event will take place onsite as well.

Currently, the shelter is in need of items such as pet food (Diamond Naturals), baby food (first stage), heating pads, collars (extra small and small), chicken jerky treats, toys (cat toys, Nyla bones, Kongs and rope toys), blankets, towels, small-medium crates, travel carriers and monetary donations. The dealership will accept donations prior to the event and match monetary donations up to \$1,000.

> Fundraiser to benefit Tri-City Animal Shelter Sunday, Jun 14 11 a.m. -4 p.m. Premier Nissan of Fremont 5701 Cushing Pkwy, Fremont (510) 668-8700 www.premiernissanoffremont.com

Subscribe to	oday. VVe deliver.
RI-CITY VOICE	39737 Paseo Padre Parkway Suite B, Fremont, C 510-494-1999 fax 510-796-2462

TRI-CITY VOICE 35 SERVING PERCOL, NAPOLO, MONAN, SAND, AND LOCK STY "Accurage, Flats of Herest"	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 \$75 ☐ Renewal - 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					
Phone:	_				
	_				

payment)

Authorized Signature: (Required for all forms of

Apple Watch: Soon available for sale in stores

By Brandon Bailey AP TECHNOLOGY WRITER

SAN FRANCISCO (AP), Soon you'll be able to buy an Apple Watch like you'd buy most other watches - in a store.

Two months after Apple began taking online orders for its newest product, the company said Thursday it plans to begin selling some models in its retail stores in two weeks. Apple also said it's cutting through a backlog of online orders, with most watches ordered by end of May shipping within two weeks.

The smartwatch has been on display in Apple stores in the United States and eight other countries, where customers could examine and try them on. But they couldn't buy one and wear it out the door. Apple has said that was because supplies were limited.

Just how many watches Apple has sold is up for debate. The Cupertino, California, company hasn't released any sales figures, prompting some industry analysts to speculate demand was lower than expected. Others cite reports of manufacturing problems in Asia as evidence that supplies were unexpectedly constrained.

Apple also said Thursday that it will begin selling the watch in more countries later this month, adding Italy, Mexico, Singapore, South Korea, Spain, Switzerland and Taiwan.

In a statement Thursday, Apple Senior Vice President Jeff Williams said "the response to Apple Watch has surpassed our expectations in every way." He did not offer details.

Reflections on Water

Tap Water Made Me Smarter!

BY FRANK JAHN

Not long after talking to a class of junior high students about the differences between tap water and bottled water, I received the following thank you note:

Dear Mr. Jahn,

I just wanted to thank you for coming to our school. My dad and I stopped drinking bottled water for two months and I think I am getting smarter.

Sincerely, Gebru, 8th grade

Now, I can't vouch for bottled water's impact on your I.Q., but I can tell you this: there are a lot of great reasons to choose tap water over bottled water. Let's look at a few of them.

Price

Here in the Bay Area, on a gallon per gallon basis, bottled water costs approximately 1,000 times more than tap water. While bottled water is great to have on hand in the event of an emergency, there are few other reasons to spend so much on such a vital necessity. Not even taste or convenience can stand the cost test, as we'll see in a moment.

Safety

Many people mistakenly believe that bottled water is safer to drink than tap water. In reality, tap water is more stringently regulated by the Environmental Protection Agency than bottled water is by the Food and Drug Administration. That means the water that flows from your faucet may actually be safer to drink than bottled water!

Taste

Some people complain that the taste of tap water isn't to their liking. Minerals, such as calcium carbonate, are what give water its taste. These minerals are beneficial to your health, but they may give water a taste you find unpleasant. If this is the case, try a simple experiment. Run some water from your tap into a pitcher and put it in the refrigerator before you go to bed. In the morning, do a blind taste test. Taste the refrigerated water and taste some bot-

tled water. When both are cooled to the same temperature, most people can't tell the difference between the two.

Convenience

From the standpoint of convenience, bottled water is great because you can take it almost anywhere. But wait, the same holds true for tap water! Once you've cooled your tap water in the refrigerator, simply pour it into a reusable stainless steel or aluminum bottle that you can carry with you throughout the day. In this way you'll save money as well as benefit the environment by reducing the number of plastic bottles that find their way into landfills.

When I finish a presentation on the differences between tap water and bottled water, I like to share the results of an experiment performed by one of ACWD's water quality scientists a number of years ago. He took a water sample from a classroom drinking fountain and another from the water cooler in the teachers' lounge. He tested both for bacteria and returned to the classroom a couple of days later with the results.

What did he find?

The water from the drinking fountain had no colonies of bacteria growing in it. It was just good, pure drinking water. The water from the water cooler had thousands of colonies of bacteria growing in it.

The possible reason?

The interior of a water cooler is a wonderful moist breeding ground for bacteria that probably seldom, if ever, gets disinfected.

The moral of the story? Just because it came from a bottle doesn't necessarily mean it's pure. I'll leave the last word to another student:

Dear Mr. Jahn,

Thank you very much for donating your own time to educate us about water. Now I know that tap water is good for me, so I don't have to waste my money on bottled water. Tap water rules... bottled water drools!

Sincerely, Candi, 8th grade

In observance of Ramadan

he ninth month of the Islamic lunar calendar marks Ramadan, which comes from Arabic root word "ramida" or "arramad" meaning scorching heat. The holy month is observed by Muslims in remembrance of the first revelation of the Quran to the Prophet Muhammad. During this period, Muslims abstain from eating, drinking, and vices, and refrain from impure thoughts and actions. This is the time when Muslims practice forgiveness, self-reflection, empathy for others, and renewal of one's faith.

Sawm (fasting) is considered one of the Five Pillars of Islam, which also includes shahadah (declaration of faith), salat (prayer), zakat (alms-giving), and hajj (pilgrimage). Fasting from dawn to sunset is obligatory for adults, with the exception of elders, travelers, pregnant women, or those with health conditions. Aside from fasting, Muslims offer prayers, visit mosques and try to read the entire Quran. Ramadan begins on Thursday, June 18 and ends on Thursday, July 16. Eid al-Fitr (Feast of Breaking the Fast) marks the end of Ramadan and

the beginning of a new Islamic month.

The Muslim Community Association (MCA) Outreach will be hosting its annual open house with the theme, Ramadan, on Saturday, June 27 at MCA Khadijah Banquet Hall. Learn more about the significance of Ramadan with speaker Imam Tariq Aquil. The event is for friends and neighbors of other faiths as well. Complimentary dinner will be served. To register for the event, visit www.mcabayarea.org/outreach-services/resources-a-programs/open-house.

Ramadan Open House
Saturday, Jun 27
6 p.m. – 9 p.m.
Khadijah Banquet Hall
3003 Scott Blvd, Santa Clara
(408) 727-7277 x 402
VP: www.mcabayarea.org/outre

RSVP: www.mcabayarea.org/outreachservices/resources-a-programs/open-house Free (space is limited)

Governor Brown announces appointment

SUBMITTED BY GOVERNOR'S OFFICE

Governor Edmund G. Brown Jr. announced the following appointment on June 4, 2015. Joseph Zammuto, 59, of Fremont, has been reappointed to the Osteopathic Medical Board of California, where he has served since 2012. Zammuto has been a partner and physician at Center Medical Group Inc. since 1997. He was a physician at MedPartners-Mullikin Medical Group from 1995 to 1997, a physician and partner at Zammuto and Zinni Medical Inc. from 1991 to 1995 and was owner at Joseph A. Zammuto, D.O. from 1984 to 1991. Zammuto earned a Doctor of Osteopathic Medicine degree from the Chicago College of Osteopathic Medicine. This position does not require Senate confirmation and the compensation is \$100 per diem. Zammuto is a Democrat.

TIM GAVIN

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

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

39572 Stevenson Place, Suite 125, Fremont Dr. Gayatri Sakhrani D.M.D C.A.G.S. B.D.S.

CALL FOR APPOINTMENT TIMES

510-793-0800

JIO-775-0000

WE SPECIALIZE IN:

Cosmetic/Dental Implants Tight Fitting Dentures

A Great Oral Hygiene Team Zoom Whitening/Invisalign Family and Smiles

We accept most insurance - Cash Customers - Se Habia Español

New Patient Specials

\$49

349

Exam & Whitening

Cleaning & X-ray

*First Visit Only Per Family Member

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

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

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

る盒

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

Most Garments

\$250

Mon - Thu 9am to 7pm Fri 9am to 6pm Sat 10-4, Sun Closed Dry Cleaning Special

With Mention of this Ad Exp. 6/30/15

510-683-9460

1940 Driscoll Road, Fremont

Ask about our Acupunture WITHOUT NEEDLES!

ATP Acupuncture & Chinese Medicine

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

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

Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs Tui na massage

L.Ac., C.M.D Senior Discounts

Disposable needles

- 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

Auto accidents Workers' Comp Insurance accepted

Acupuncture Treatment Initial Office Visit Only Not good with any other offer

Limit one coupon per patient Exp. 6/30/15

I had tendonitis in my elbow and forearm that was so painful I could hardly use the arm. After a few sessions my arm is restored. I can use my arm in a normal fashion without pain.

Lee, Hayward

510-713-9086

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

Adult Cleaning, Exam with Necessary x-rays

and Consultation -(\$394 value) Not valid with other offers new patients only

Children's Cleaning, Exam with x-rays and Fluoride Treatment \$59

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

Transform your smile! FREE screening (exam & necessary xrays) for patients interested in cosmetic or full-mouth restorative services! You may also qualify for other in-office discounts! Call now to schedule an appointment.

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

Smile Plus

Hema Patel, D.D.S. * invisalign 510-796-1656

ww.smileplusdentistry.com

2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

DID YOU KNOW?

Business Owners, not all insurance Policies are issued at a fixed rate. Some are auditable.

THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

NEWARK-FREMONT LEGAL CENTER

Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship/Conservatorship Landlord/Tenant Restraining Orders

Bankruptcy - Chapter 7/13

Small Claims Court Consulting Real Property, Leases Powers of Attorney Living Trusts Probate Deeds Name Changes

Lowell Johnson Attorney at Law

510-794-5297 www.newark-legal.com

38750 Paseo Padre Pky., Ste. A-4, Fremont

BUSINESS

California's drought spurring water recycling at home

By Ellen Knickmeyer ASSOCIATED PRESS

BERKELEY, Calif. (AP), Showering during California's drought is a guilt-free experience for homeowners Catarina Negrin and Noah Friedman.

The Berkeley couple – she runs a preschool, he's an architect - are early adopters of a home plumbing do-over that's becoming more popular during California's record four-year dry stretch.

California, like many states, long required all water used in homes to be piped out with the sewage, fearing health risks if water recycling is done clumsily.

Since 2010, however, the increasingly dry state has come around, and now even encourages the reuse of so-called gray water, which typically includes the gently-used runoff from bathroom sinks, showers, bathtubs and washing machines.

As mandatory conservation kicked in statewide this month, forcing many of California's 38 million people to face giving up on greenery, these recycling systems have become attractive options in new homes, right along with granite countertops. California Building Industry Association executive Robert Raymer rattles off the drought-conscious top builders that now routinely offer in-home water recycling.

And California's building codes are catching up as well, allowing owners of existing homes to create the simplest systems for the safest gray water without a permit.

So while others think about hauling buckets to catch stray drips from their sinks and tubs, Negrin and Friedman can relax: Each gallon they use in the shower means another for the butterflies that duck and bob over their vegetable garden, for the lemon tree shading the yard, and for two strutting backyard chickens busily investigating it all.

"I love a lush garden, and so it seems like why not, right? I could have a lush garden if it doesn't go into the sewer system," Negrin

said. "So, yes, "I'm going to take a shower."

Because pathogens swimming in untreated gray water can transmit disease if humans ingest them, most modern health and building codes have long made recycling it impractical. Many families did it anyway, without official oversight or permits. Greywater Action, a group that promotes household water recycling and trains families and installers on the do's and don'ts. estimates that more than a million Californians had illegal sys-

updated. But interest in doing it the right way has soared since April 1, when Gov. Jerry Brown ordered a 25-percent cut in water use by cities and towns. Palo Alto gray-water system installer Sassan Golafshan saw his website crash within a day from the surge in

tems before plumbing codes were

"There's huge interest," said Laura Allen, a co-founder of Greywater Action. Contractors "told us they're getting so many more calls than before."

Water savings could be significant. A 2009 study by the University of California at Los Angeles found that if everyone in the southern part of the state recycled the water that currently goes down drains from their showers and washing machines, there would be enough to satisfy Southern California's entire outdoor residential water use needs.

At the California Water Resources Board's recycled water unit, chief Randy Barnard is fielding many calls from homeowners desperate to save their beloved lawns and gardens. "If they've got a prize fruit tree they've been babying for years, they don't want to lose that tree," he said.

But for many, he has some bad news to share. Recycling water at home is not as easy as just hooking your shower up to the lawn sprinklers, and recycled water probably won't save the lawn.

"Just like there's no one sure way to fight the drought, there's no one sure way for gray-water treatment," the state gray-water chief said. "Everybody has to look at all the options and figure out what works for them."

Water from toilets is considered ``black" water and sent straight to wastewater treatment plants. Many states also bar water from kitchen sinks, since homeowners may have contaminated it by washing raw meat.

In California, homeowners are now allowed to irrigate with untreated water straight from bathroom sinks, washing machines and bathtubs, as long as – among other requirements – the water lines run beneath soil or mulch, so as not to come in contact with people. That rules out using untreated gray water on lawns, which typically need aboveground spray heads or sprinklers.

Gray water can even go to vegetable gardens like Negrin's and Friedman's, as long as it doesn't touch root vegetables or any other plant part that's eaten. Tomatoes are fine, but forget about carrots.

The latest plumbing-code changes have enabled families to install these straightforward laundry-to-landscape systems without a permit, sending wash water into the yard with a valve to divert it back into the sewage system when needed. A handy homeowner can do it with no more than a couple hundred of dollars of piping and parts.

More complicated systems, involving automation, filters and pumps, can top out at \$30,000, contractors said.

About 20 states now allow gray-water recycling, and around the country, Arizona has some of the friendliest laws. California still has more to do, Allen and other advocates say. Raymer, at the building trade group, hopes for more legal changes in the coming years to align state graywater codes with the rules of hundreds of cities and towns.

AP Video journalist Haven Daley contributed to this report.

Sundt expands Northern California team at Ohlone

SUBMITTED BY JOSH SKALNIAK

Sundt Construction, Inc. (www.sundt.com) recently added two new members to its Northern California team.

Mike Whittaker and Kathleen Worden join the team constructing the \$110 million Ohlone Community College - Academic Core project in Fremont. The project, which includes three multi-story buildings totaling 188,000 square feet, is expected to be completed

Whittaker, rehired as a senior project manager, returns to Sundt after working as a project director for one of Nevada's top general contractors. Whittaker's construction experience spans more than 22 years, seven of which he previously spent with Sundt. Working out of Sundt's Sacramento office, Whittaker is the project's technical source of information, providing expertise in construction engineering, codes and standards. Whittaker is a member of the Associated General Contractors, Design-Build Institute of America, Lean Construction Institute and the U.S. Green Building Council.

Worden joins Sundt's San Jose office field team as its newest field engineer I. She earned a bachelor's degree in construction management from California Polytechnic University's College of Architecture and Environmental Design and is currently completing her thesis for a Master of Science degree in architecture. Skilled in a variety of BIM-related software programs, she was a member of the 2010 California Polytechnic State University team that earned third place in the Associated Schools of Construction Regions 6 and 7 BIM competition in Sparks, Nevada. In her initial role with Sundt, Worden assists the project engineers in providing technical information to the team, documenting changes and ensuring the project remains on schedule.

Resources from Alameda County Flood Control & Water Conservation District

SUBMITTED BY CYNTHIA BUTLER

The current drought has everyone concerned about our precious water in California. Learning more about the water right here in Alameda County is a great way to honor and protect it. A new online resource makes it easy to learn about the geology, wildlife, and recreation possibilities found in local watersheds.

The Alameda County Flood Control and Water Conservation District (ACFC &WCD) has created an interactive map of Western Alameda County watersheds that lets teachers, students, parents, kids and outdoor enthusiasts explore, learn, and plan a visit to our wonderful local watersheds.

From Berkeley to Fremont, each watershed section includes a map, along with facts on Features, Waterbodies, Recreation, Restoration and How You Can Get Involved to preserve and protect our watersheds.

And that's not all! The interactive Google Earth map lets you zoom in and out, compare the watersheds at different time periods, see channels, creeks, and even points of interest.

Whether you are planning a hike, looking for outdoor activities with the kids, or simply want to understand more about the watersheds we depend on, please visit the Explore Watersheds website at:

http://acfloodcontrol.org/resources/explorewatersheds

Here's to an exciting summer of exploring our waterful world!

A look back at the consolidation wave sweeping TV providers

By Tali Arbel **AP BUSINESS WRITER**

NEW YORK (AP), Cable and satellite TV providers are joining together to get more heft as the Internet shakes up the television industry.

They're facing increased competition from online video, shedding traditional TV subscribers, and having to pay more for channels like ESPN. That's prompted a wave of mergers.

By combining forces, cable companies can bulk up on subscribers, giving them greater power to negotiate with entertainment conglomerates that supply content. They also can gain access to new technologies.

The next marriage might bring together satellite TV provider Dish Network and cellphone company T-Mobile. The Wall Street Journal reports they are discussing a deal.

Here's a look at big cable-industry combinations - and frustrated deals - in the past few years:

MAY 2015:THE NEW GIANT

Charter Communications, with the backing of cable pioneer John Malone, announces \$66 billion worth of deals for Time Warner Cable and smaller cable company Bright House Networks. That would give it 17 million TV and 19 million home Internet customers, catapulting it into third place behind Comcast and a combined AT&T and DirecTV. But intense regulatory scrutiny is expected. Tom Wheeler, the chairman of the Federal Communications Commission charged with monitoring the country's phone and Internet industries, signaled that it's not enough to show that consumers won't be harmed by the merger. He says the agency ``will look to see how American consumers would benefit" from the deal.

MAY 2015: EUROPEAN PLAYER SETS ITS SIGHTS ON USA

Altice, a European cable and mobile phone operator on an acquisition tear, enters the U.S. market. The company controlled by founder Patrick Drahi says it will buy a 70 percent stake in St. Louis-based Suddenlink, a smaller company with 1.5 million customers, for \$9.1 billion. Altice says it has big ambitions for expansion in the U.S. and is reportedly interested in Time Warner Cable.

MAY 2015: MOBILE ADS

Verizon says it will pay \$4.4 billion for AOL, the company best known for old-school dial-up service and a failed \$165 billion merger with Time Warner. AOL has transformed itself into a powerhouse advertising-technology company with a stock of online video. That technology is what the country's largest wireless carrier wants so it can be a player in mobile video and ads as people spend more and more time on their phones and tablets.

APRIL 2015: DEAL BREAKDOWN

Comcast walks away from Time Warner Cable after regulators from the FCC and Justice Department signal they won't approve the deal. The combination of the country's No. 1 and No. 2 cable providers would have given Comcast, which already owns entertainment giant NBCUniversal, control of more than half of the country's broadband subscribers (per the FCC's definition of high-speed Internet). Regulators worried the company would have gained outsized power over the Internet and the ability to undermine online video rivals like Netflix.

MARCH 2015: IT'S CHARTER, AGAIN

Charter's first swing at Bright House, which has about 2 million customers, mostly in Florida. It's paying \$10.4 billion. Charter will renegotiate this bid and combine it with a deal for Time Warner Cable in May.

NOVEMBER 2014: MALONE BULKS UP ABROAD

Liberty Global, which counts Malone as chairman, completes its \$13 billion deal for the rest of Dutch cable provider Ziggo. It bought British cable provider Virgin Media for about \$23 billion in June 2013. Liberty Global has 27 million customers, mostly in Europe. Its only presence in U.S. territory is in Puerto Rico.

MAY 2014: MARRYING HOME AND MOBILE

AT&T, the second-largest U.S. wireless carrier, agrees to buy satellite TV company DirecTV for \$48.5 billion. The company would have 26.4 million U.S. TV customers in the U.S., topping

Comcast, 16.1 million fixed Internet customers, tens of millions of wireless customers and DirecTV's Latin American subscribers. It has the potential to offer some customers a single bill for cellphone and TV and home Internet service. It's expected to be approved by regulators.

FEBRUARY 2014: THE MAKING OF **MEGACOMCAST**

Comcast agrees to buy the second-biggest cable operator, Time Warner Cable for \$45.2 billion. Charter had offered \$38 billion and was rejected. This sets off a long regulatory review and protests from many corners: a slew of consumer groups, competitors like Dish and Netflix, unions for entertainment-industry writers and a television network, WeatherNation. Sen. Al Franken (D-Minn.), of ``Saturday Night Live" fame, was one of it is toughest critics, saying the deal would lead to higher prices, fewer choices for consumers, and threaten innovation and free expression.

MARCH 2013: MALONE'S REEMERGENCE

A company controlled by Malone says it will buy a 27 percent stake in Charter Communications for \$2.6 billion, setting the stage for future deal-making that will reshape the industry. At the time, Charter had about 5 million customers.

Malone, now 74, made his fortune with Tele-Communications Inc. He was president and CEO from 1973 to 1996 and sold it for \$48 billion in 1999. He controls or has interests in several cable and media companies in the U.S. and abroad.

JANUARY 2011: COM-CAST BECOMES ENTER-TAINMENT GIANT

Comcast clinches a 51 percent stake in entertainment behemoth NBCUniversal after a regulatory review that lasted about a year. The deal prompted an outcry from consumer and media advocacy groups and was even spoofed on the NBC show ``30 Rock." Comcast paid General Electric \$6.2 billion in cash and contributed its existing channels like E! and The Golf Channel, worth \$7.25 billion, to NBCUniversal. Comcast bought the rest of NBCUniversal from General Electric, for \$16.7 billion, in March 2013.

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. 6/30/15

3909 Stevenson Blvd, Ste. C1, Fremont BY APPOINTMENTS ONLY

510-908-6100 www.7thHeavenMarma.com info@7thHeavenMarma.com

PASTPAXSTRAGE

Let us help you lower your tax liability File your taxes with us

15 years experience in Taxes &17 in Accounting Hours: Monday-Saturday 9-5 p.m. 2140 Peralta Blvd., Ste 213B, Fremont

Ph:(510) 648-1572 fasttax1040 gmail.com Call or email for a

FREE 1/2 Consultation Hoping to hear from you soon! continued from page 1

Commerce. Corporate sponsors include, Buffalo Bills Brewery, PG&E, Kaiser Permanente, Wells Fargo Bank, Russell City Energy Center, Comcast/Xfinity, and Horizon Beverage Service.

For vendor information contact the chamber office. To learn more, call (510) 537-2424 or check the website at www.hayward.org. Hayward Street Party
Thursday, Jun 18
5:30 p.m. - 8:30 p.m.
B St (from Foothill Blvd to City Hall Plaza)
(510) 537-2424
www.hayward.org
Free entry

Energy Commission awards grants to Fremont, Milpitas companies

SUBMITTED BY JEFF BARBOSA

The California Energy Commission awarded approximately \$7.3 million in grants to companies in Senator Bob Wieckowski's 10th Senate District to modify a manufacturing facility in Milpitas, design and build microgrids at three Fremont fire stations and to test and demonstrate a solar hybrid system with advanced storage to produce on-demand solar electricity.

The commission awarded \$2.5 million to Fremont-based Cogenra Solar Inc. to produce on-demand solar electricity and \$1.8 million to Gridscape Solutions, also in Fremont, for the microgrids within the City of Fremont. Both grants were awarded from the commission's Electric Program Investment Charge (EPIC) program. Efficient Drivetrains, Inc. of Milpitas received a \$2.99 million grant to buy equipment and modify its facility. The grant came from the commission's Alternative and Renewable Fuels and Vehicle Technology Program.

"These grants will help provide jobs here in the 10th Senate District and further enhance the region as a leader in manufacturing clean energy and advanced vehicle technology," Wieckowski said. "In the case of Efficient Drivetrains, the new equipment and modifications in Milpitas will help it manufacture powertrain components for alternative fuel vehicles for U.S. and foreign customers."

The Alternative and Renewable Fuels and Vehicle Technology Program was created in 2007. It is designed to help meet the state's goals for reducing greenhouse gas emissions and petroleum dependence in the transportation sector.

The EPIC program was created in 2011. The Energy Commission invests EPIC funds through a competitive grant process for applied research and development, technology deployment and market facilitation for clean energy technologies.

Senator Wieckowski's 10th Senate District stretches from southern Alameda County into northeast Santa Clara County.

In Tech: Microsoft tries to win mobile friends

By The Associated Press

Looking for a new app for making "to-do" lists on your Apple or Android phone? You could use Apple's Reminders or Google's Keep. But Microsoft is hoping you'll try Wunderlist, created by a German tech startup that Microsoft bought this week.

Microsoft's acquisition of German firm 6Wunderkinder this week for an undisclosed sum is part of its broader effort to win friends in the mobile world. It is still promoting its Windows operating software for smartphones, but relatively few consumers are buying Windows phones. So the company is also building a stable of apps for devices that run on Apple's iOS and Google's Android platforms.

That includes Android and iOS versions of Microsoft's Office programs, which the Redmond, Washington, company created in-house and released earlier this year. Then there's a mobile calendar called Sunrise, made by a company Microsoft bought in February. Microsoft Corp. also bought the startup behind an email app called Accompli, which – like Sunrise and Wunderlist – has won praise from tech reviewers for its clean design and useful features.

Microsoft has since rebranded the Accompli app as "Outlook" for mobile devices. But it's still offering the Sunrise calendar and Wunderlist apps under their original names, while planning to use some of their features in other services. All the apps have a free version. Microsoft hopes they'll eventually win people over to services that make money from subscriptions or ads.

TAKING A MAGIC LEAP THAT STRADDLES REAL AND VIRTUAL WORLD

Magic Leap, a secretive startup backed by Google, is working on a breakthrough that it promises will make people feel like wizards starring in their own personal Harry Potter movie.

Although the technology is still shrouded in mystery, Magic Leap CEO Rony Abovitz describes it as a way to manipulate ``rivers of light" so digital content normally seen on the screens of personal computers and mobile devices appears as holograms. Geeks typically refer to this concept as "augmented reality." Abovitz prefers to think of it as "cinematic" or "mixed" reality.

"We are giving people a paintbrush to paint all the world," Abovitz said Tuesday during a rare appearance at a San Francisco conference presented by the MIT Technology Paview

Abovitz is still being cagey about when Magic Leap will begin selling its products, but it might not be too much longer. He revealed that the Dania Beach, Florida, company is planning to manufacture a ``photonic lightfield chip" in a 300,000-square-foot plant. The expansion is being financed by Google Inc. and other prominent investors, including Microsoft co-founder Paul Allen, who have poured \$592 million into Magic Leap so far.

Another sign of progress: Magic Leap is getting ready to release a software kit that will enable outside developers create games and other content that will work with the technology.

"We are a dream factory where you dream something and then make it happen," Abovitz said.

INSTA-ADS? PHOTO APP BOOSTS ADVERTISING

Instagram's more than 300 million users will soon see a lot more advertisements in their feed of travelscapes, breakfast scones and stylish babies.

When Facebook bought Instagram in 2012, the popular, free photo-sharing app had no ads. Since then, Instagram has been careful to only show a few, hand-picked ads in users' feeds, for fear of alienating its fiercely loyal following – or marring the Instagram experience. But we all knew that wouldn't last.

This week, Instagram announced that it will make ads on its app "available to businesses of all types and sizes." Advertisers will also be able to target their messages to users based on their age, location and gender, as well as their interests and things they follow on Instagram.

"Working with Facebook, we will enable advertisers to reach people on Instagram based on demographics and interests, as well as information businesses have about their own customers," reads a blog post from Instagram.

To start, Instagram will be open to what it calls a "select group" of Facebook marketing partners and agencies, and will expand worldwide throughout the year.

With contributions from AP Technology Writers Brandon Bailey and Michael Liedtke in San Francisco and Barbara Ortutay in New York.

Thanks to On Lok, my mother now has **full medical care** and **support services** which enable her to live independently in her own home.

Two locations in Fremont to serve you: 159 Washington Blvd. 3683 Peralta Blvd.

We accept Medi-Cal, Medicare & Private Pay

FOR MORE INFORMATION ABOUT HOW ON LOK CAN HELP YOU OR A LOVED ONE:

Toll Free: 1-888-886-6565 TTY 415-292-8898

www.onlok.org

Center Hours:

Mon-Fri 8:00am-4:30pm

June 9, 2015 What's Happening's Tri-City Voice Page 13

Counseling Corner

What Not To Wear (To An Interview)

By Anne Chan, PhD, MFT

Recently, a client was stressed out about what she should wear to an upcoming interview. The place she was interviewing at was not a big corporation, so she was confused about what outfit she should put on. A business outfit? A casual, but not too casual outfit? Or something in between? Of all the things she needed to do to prepare for the interview, this particular question was the most vexing and puzzling.

Like meeting the in-laws for the first time, an interview is a stressful situation. And what stresses my clients out is the question of what to wear. It's a question worth considering because the outfit you put on signals to the employer a little of who you are and what you're all about. We send indirect signals through our clothes – wear loud, bold colors and you might be perceived as being a loud, bold person. Wear a conservative gray outfit and you might be seen as a conservative, boring person. Wear something artsy and creative and you will likely be thought of as artsy, creative, and maybe off the wall. So the choice of what to wear at an interview is a critical one because we are, unfortunately, judged by our appearances.

Just as there is no such thing as a one-size-fits-all pair of pants, there is no one-size-fits-all answer to this question of what to wear at an interview. However, there are a couple of things to consider that will help narrow your choices to the perfect outfit to wear. For starters, I always recommend that you wear an outfit that you are comfortable in and feel great in. This doesn't mean that you show up in your pajama bottoms or ratty sweat pants. You should choose an outfit that fits your body well and feels good. You should be able to walk, talk, and move your arms and legs without any discomfort. Don't go to an interview wearing something that is scratchy, itchy, tight, ill-fitted, and/or is hard to breathe in. Make sure that you feel comfortable in your outfit so that you do not have any wardrobe distractions during the interview. An interview can be mentally uncomfortable; don't add to your discomfort by wearing an uncomfortable outfit.

Some people seize an interview invitation as an excuse to go shopping. "I need a new outfit!" is the thought (or excuse) behind the shopping spree. I don't actually recommend buying and wearing a brand new outfit for an interview unless you have absolutely zero interview-appropriate clothes. Instead, I generally recommend wearing an outfit that you already have and feel good in. If you must get a new outfit, be sure to wear the outfit at least twice for a test-drive before the interview so that you will be comfortable in it.

Assess the culture of the place and wear an outfit that is respectful of the company culture as well as showcases your professionalism and work ethic. If you are into nose rings, belly button piercings, and tattoos, you might want to remove or hide these when you go for your interview (unless you're interviewing at a tattoo shop). Most workplaces are fairly conservative when it comes to interview protocols and expectations — it's best to play it safe and go for the professional look if you are unsure of what to wear.

Keep your outfit simple and understated. You should aim to look professional and eager to work – a stellar employee, if you will. Take a look at the

outfit you are going to wear and ask if it fulfills these criteria. Ask trusted friends for their honest opinions. You should not wear anything that screams too much attention to itself – don't be known as "That girl who wore that crazy dress," or

"That guy with that awful orange shirt." Make sure that you are not showing too much cleavage (if at all), that your skirts are not too short, or your pants are too tight. A couple of days before your interview, check that your outfit is clean, well-ironed, and neat. No stains or hanging hems, please. Keep your accessories understated and to a bare minimum. Definitely lay off the loud, jangling stuff—these are distracting and might send off the wrong message. Check your shoes to make sure they are comfortable, professional-looking, clean, and understated. This is not the time to break out your 8 inch heels or your gold pumps.

While we are on the subject of what not to wear, do remember to lay off the perfume and cologne. I know some of you are attached to your signature scents, but you simply do not want to risk turning off your potential employer by assailing them with a strong scent that they might not like. "But I want to make sure I smell good!" I can hear you say. Well, simply take a shower before your interview, make sure your clothes are freshly laundered and you'll smell just fine.

To guide you in your wardrobe choices, I am ending with a interview wardrobe checklist that will guide you to selecting the perfect interview outfit:

Interview Wardrobe Checklist

- How comfortable do I feel in these clothes? Can I move in this outfit with ease?
- What is the culture of the workplace and does my outfit show respect for that culture?
- Do I look like I'm a professional who is ready and eager to work and is serious about work?
- Is my outfit appropriately understated and modest? Is my hemline too short or my neckline too low? Are my pants too tight?
- Is my outfit clean?
- Is my outfit well-ironed?
- Is my outfit well-maintained, e.g. are there any loose hems, holes, missing buttons, or broken zippers?
- Are my accessories understated, modest, and
- Are my shoes clean and professional looking?
- Am I clean and well groomed?
- Did I forego the perfume and cologne?

You've selected the perfect outfit and you're ready for the big day. Now go out there and get the job!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. She can be reached at 510-744-1781.

© Anne Chan, 2015

SAVE's annual volunteer celebration

SUBMITTED BY TINA FERNANDEZ

In observance of National Volunteer Appreciation Month, SAVE (Safe Alternatives to Violent Environments) honored its Volunteer Team members with an appreciation dinner at Papillon Restaurant on April 29.

Made possible by a generous grant from the Fremont Bank Foundation and the consideration of Papillon owner Charlie Foreman, the evening included a delicious three course meal, the opportunity for SAVE's dedicated volunteers to share experiences and stories, and the presentation of Certificates of Appreciation and gift bags including artisan soap donated by Pamela Soap of Niles. In addition, the guests were entertained by musician Michael McNevin who donated his time and talent for the evening.

SAVE knows that its success depends on our community's generosity and its dedicated, enthusiastic, energetic, and talented volunteers are key to helping SAVE in many ways. Whether volunteers are helping at The Empowerment Center at SAVE with administrative tasks, leading therapeutic yoga or art classes, or providing daycare, homework assistance, or gardening help at SAVE's Emergency Shelter, they bring incredibly energy, patience, and love to the organization.

"Our volunteers truly are unsung heroes," stated Nina Clymer, SAVE's Executive Director. "They give us their all, day in and day out. This dinner is one way to show our thanks for all they do throughout the year."

SAVE thanks Brian Hughes of the Fremont Bank Foundation, Papillon Restaurant's Charlie Foreman, Pamela Bevans of Pamela Soap, and Michael McNevin for making SAVE's Annual Volunteer Appreciation Dinner a success. For more information, visit www.save-dv.org.

Retirement Doesn't Mean Inactive

So, you've punched that 8:00 to 5:00 time clock for the last time and you are ready for retirement. Retirement should mean no more time clocks, but it shouldn't mean you just stop all activity!

Now is the time to do those things you have always wanted to do, make new friends, try new things, associate with like-minded men, catch up on the things that interest you.

Why not join your local SIR organization?! Sons In Retirement is a state-wide organization of local branches for men to meet and mutually enjoy the benefits of retirement. SIR conducts a monthly luncheon meeting where you can associate with other retired men, listen to topical speakers, sign up for activities of interest, make new friends, and keep happily active.

Fremont/Newark/Union City Branch 59, meets the third Thursday of the month at the Newark Pavilion on Thornton Ave and Cherry St in Newark. Socializing is from 11:00 to 12:00, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00 with club announcements, birthday wishes, a sing-a-long, and lunch, followed by a selected speaker. Meetings usually end about 1:30.

Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

There are also activities which can include your wives or girl-friends, and the ladies seem to enjoy getting their retired men out of the house on occasion.

SIR Branch 59 is looking for new members. Visit their website at www.sirinc.org or call Jim Ulam at (510) 797-9357 or email time4golf@snakebite.com for more information.

Dedication of Gladys Williamson Memorial, 'Unity' on June 11

The corner of Stevenson Boulevard and Paseo Padre Parkway has a brand new look! Join the City of Fremont for the dedication of the Gladys Williamson Memorial and "Unity" on Thursday, June 11 from 3 p.m. to 4 p.m.

"Unity", a sculpture by Bruce Beasley is composed of six intersecting stainless steel rings and measures 22' x 33' x 33' and weighs 3,700 pounds. Beasley, whose work can be found in the permanent collection of 30 art museums around the world, including the Museum of Modern Art in New York City, the San Francisco Museum of Modern Art, the National Art Museum of China in Beijing, and the Smithsonian Museum of American Art in Washington, DC., will be on hand during the dedication. According to the renowned sculptor, "Unity" represents the synergy of Fremont—the total combination of the citizens, the elected government, the city staff, the businesses and the physical environment. The sculpture cost \$205,700.

Gladys Williamson, a former Oakland Tribune journalist and Fremont resident, worked selflessly for the good of her community. Her contributions accomplished in the spirit of citizenship stand as an example to all and earned her the loving title: Fremont's First lady.

To RSVP for the Gladys Williamson Memorial and "Unity" dedication, contact Management Analyst Alina Kwak at 510-284-4014 or akwak@fremont.gov.

Private Video Surveillance Camera Registration

Do you currently utilize private video surveillance at your home or business? If you do, the Fremont Police Department would like to hear from you.

Video surveillance is one of the best methods for apprehending criminals and convicting suspects who are caught in the act of committing a crime. Installing private video surveillance is a great example of communitypolice partnerships and is something the City

highly values as the Fremont Police Department serves a very large community.

If you would like to let the Fremont Police Department know that you have video surveillance and allow police officers to contact you should a crime occur in or near where your cameras are installed, please register your camera online. Registration is voluntary.

For more information please visit www.FremontPolice.org/CameraRegistration.

Spend an Afternoon with Us

Discover the true lake experience by boat with the Central Park's Boat Rentals! Rental boats are available on weekends and holidays through September from 12 p.m. to 5 p.m. The boating hours expand to seven days a week starting mid-June through Labor Day. The paddle boat is easy to operate and a favorite family-oriented activity. Paddle boats can accommodate up to four people and can be rented for \$12 per halfhour. Other boat rentals include kayaks, stand-up paddle boarding, and sailboats. For more information about boat rentals including boat regulations and storage, visit www.Fremont.gov/Boating or email centralpark@fremont.gov.

Fremont Senior Center is looking for Volunteers

Need community service hours or just looking to stay busy? The Fremont Senior Center is looking for 50 volunteers to assist in our Kitchen/Dining Room for the summer. Volunteers will perform various tasks associated with meal preparation, service and clean up. Volunteers will report to the Chef and/or Assistant Chef to determine the day's requirements for meal service.

We're looking for friendly, patient people with a good sense of humor and willingness to help. We offer opportunities for various shifts including dining room volunteers who can work / a.m 10 a.m. or 11 a.m. to 2 p.m., and kitchen volunteers who can work 8:30 a.m. to 2 p.m. The minimum age to volunteer with the Fremont Senior Center is 14 years old.

For more information please contact the Fremont Senior Center at 510-790-6600, or email Laura Jimenez at ljimenez@fremont.gov with "Kitchen Volunteer" in the subject line.

City of Fremont Recent Recreation Services **Success and Upcoming Projects**

The City of Fremont has seen tremendous success within multiple divisions of its Community Services Department this past year, and there is much more to come in the near future.

The Recreation Services division has experienced substantial growth among its Fremont Skate Park, Aqua Adventure Waterpark, and Central Park Catering and Event Services.

The Fremont Skate Park now receives over 40,000 visitors annually and has educated more than 500 children on skateboarding safety. Aqua Adventure Waterpark experienced a record-breaking year hosting more than 90,000 guests with a 20 percent increase in revenue. Additionally, the Central Park Catering and Event Services began

operations at the Central Park snack bars and has in turn seen revenues exceeding initial projections.

With the success of these services, the Recreation Services division is able to grant more than \$100,000 in annual scholarships to low income Fremont families.

The City of Fremont has also made improvements to the Central Park and Los Cerritos Community Park picnic areas. These additions include ADA-accessible picnic tables, barbecue pits, shade structures, walkways, and patio areas.

Additionally, Fremont's sports parks are receiving major overhauls. Karl E. Nordvik Park has been upgraded with a 100,000+ sq. foot synthetic turf field, lights, and additional parking, and is available for rent to youth and adult

sports groups. The Fremont Tennis Center has also added five new tot and youth tennis courts to make tennis activities easily available for all ages.

Central Park Soccer Fields 9 and 10 are being converted into a synthetic turf multi-use cricket and soccer field. This will be the first cricket field in Fremont that meets the standard for Regional Cricket Club competition and is intended to increase usage and rentals while decreasing maintenance costs for the City.

Fremont Recreation Services constantly strives to offer a wide variety of exceptional facilities and activities for its community. For additional information about Fremont Recreation Services, please visit www.Fremont.gov/Recre ation or call 510-494-4300.

Home & Garden

Roofing 101

A homeowner's guide

BY DAVID R. NEWMAN

Many people take the roof over their heads for granted, until it starts to leak and needs a repair. With summer just around the corner, now is the time when people start thinking of ways to improve their home. Here are some simple tips that may help if you're in the market for a new roof.

According to Angie's List (online reviews of home services), the average cost of a new roof is \$12,000. Of course, this can vary according to the size of the house, the pitch of the roof, geographic location, and type of material. Also, skylights and chimneys will add to the cost as roofers have to work around them.

By far the most common material for roofing in the United States, especially in the Bay Area, is asphalt shingles. Their popularity is due to low cost, ease of install, durability (manufacturer warranties range from 5 to 20 years), and the wide selection of colors. Other materials, in order of price, are: concrete tile, clay tile, wood, slate, and metal.

A new material that is gaining popularity is composite shingles, made from recycled material that can mimic the look of wood or slate. They are thicker, extremely durable, and just as versatile as asphalt shingles. And while they are slightly more

Apart from the obvious signs, like water dripping into the house, how do you know when it's time for a new roof? Simple – a visual inspection, which can be done by yourself or a licensed roofer. Here are some warning signs for asphalt and composite roofing, according to John Collins, Creative Director at PetersenDean in Fremont: missing granules or a lot of granules in the gutters, curling of corners or cupping, cracks, rusted flashing, worn out valleys, moss.

expensive than asphalt, manufacturers guarantee them for 30 to 50 years, so their price is actually cheaper over the long run. However, there is some debate as to their actual lifespan.

Wood shingles or shakes is another common type of roofing material and can last, with proper care and maintenance, up to 30 years. These roofs depend on the wood's natural oils to repel water. Cracks could develop over time where water can sit and algae can grow, so clearing them of

Below and far right: Photo courtesy of PetersenDean

Above: Photo courtesy of PetersenDean Left and below: Photo courtesy of Vincent Roofing Co., Inc.

any debris on a regular basis is an essential preventative measure. You should also watch out for any exposed nails where the wood has broken off, as water can seep into them.

Knowing how much longer you plan on living in your house can help you decide which material to use. Collins explains, "Keep in mind what the actual cost per year is. If you're not staying in a home

Of the roofing materials out there, tiles made out of concrete, slate, or clay last the longest, easily topping 100 years. So unless there is damage from someone walking on it, or a fallen tree branch, etc., you probably won't need to worry about replacement in your lifetime. Says Collins, "If you've got that type of roof, and somebody tries to sell you a new roof, I'd be skeptical."

Warranties for roofs can be a little tricky. There is the manufacturer's warranty, which protects you against defects in the roofing material (which can be void if the homeowner cannot prove periodic maintenance). There is also a workmanship or installation, warranty offered by certain roofers, which covers the contractor's work. This is usually the better option, as most roofing problems stem from poor installation.

more than three years, that's not an important factor. But if you're really going to stay in the home, having something that lasts 30 years is important. Having a roof redone is noisy and messy. It's a disrup-

Continued on page

FREE EDUCATION & SUPPORT FOR SENIORS

Sampath K. Ramakrishnan, MD will be our guest speaker for this month's Dementia seminar. Dr. Ramakrishnan is a board certified Internal medicine, Hospice and Palliative care MD. With over 20 years of experience in the field, he will discuss stages of Dementia and the effects on person and family.

Wednesday, June 17th at 11AM - 12:30PM

Kindly RSVP: Debbie.Zogaric@AegisLiving.com or call 510-556-5055.

Assisted Living & Memory Care

3850 Walnut Ave. • Fremont, CA 94538

www.aegisoffremont.com

continued from page 15

Roofing 101 A homeowner's guide

tion. A little like having surgery – you only want to do it once."

Don Vincent runs Vincent Roofing Co., Inc. in Hayward, a family-owned company that has been in business for 73 years. He notes that the neighborhood you're in can also influence your roofing choice. "If the whole neighborhood is tile, then you probably want to stick with tile. And some homeowners' associations require a certain look. Although I have seen them mix in composition shingles in a tiled neighborhood because it's a cheaper alternative."

Vincent also suggests having the old roofing completely removed when installing a new one.

While this can cost more, the results are much cleaner. He also stresses the importance of good attic ventilation, which can affect the longevity of the roofing material. In his experience, most roofing jobs take around two to seven days.

A roof is your first line of defense in protecting all your belongings from nature's wrath. It's important that it's installed correctly and with the right choice of material. And you'll probably sleep better, knowing that what's above you can stand the test of time.

For more information, contact PetersenDean Roofing at 1-877-552-4418orwww.petersendean.com, and Vincent Roofing Co., Inc. at (510) 538-0222 or www.vincentroofingcoinc.com. www.petersendean.com, and Vincent Roofing Co., Inc. at (510) 538-0222 or www.vincentroofingcoinc.com.

Below: Photo courtesy of Vincent Roofing Co., Inc.

continued from page 1 FREE International

Concert Flute Ensemble

At a free community concert on Saturday, June 13, VIFE will present a challenging repertoire which includes "Radetzky March" by Strauss, "London Symphony" by Haydn, "Gypsy Song" by Bizet, and more. Noted music teachers will be performing in this concert, including Emily Moore (Milpitas Unified School District Band Director), Grace Lai (flute teacher in Fremont, San Jose),

Soo Hong (piano teacher in Fremont), Amy Kuo (flute teacher in Milpitas, San Jose), Amberle Mitchell (Washington High School Band Director), Jane Lee (flute

teacher in Fremont), and Barbara Christmass (composer/performer/teacher). Ms. Lena Zee, who is on the Board of Directors for the Fremont Symphony Orchestra, will honor us as the Master of Ceremonies.

VIFE is known for their performance excellence and the concert will be great for parents who have children approaching school band age to give them the opportunity to explore their interest in learning music.

> **VIFE Community Concert** Saturday, Jun 13 2:30 p.m. - 4:00 p.m. Centerville Presbyterian Church 4360 Central Ave, Fremont (510) 979-9263 Free admission

```
CASTRO VALLEY | TOTAL SALES: 20
 25422 Del Mar Avenue
 94542
 295,000 3
 1032 1956 05-01-15
 Highest $:1,080,000
 25912 Hayward Blvd #217 94542
 350,000
 2
 1328
 1983 04-29-15
 Median $:
 715,025
 Lowest $: 391,500
 Average $:
 500.000
 94542
 3
 1399
 1997 05-04-15
 2116 Thistle Court
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 380,000 2
 1274
 2002 05-01-15
 25 I 02 Angelina Lane #23
 94544
22147 Betlen Way
 1953 04-30-15
 94546
 505,000 3
 1098
 94544
 388,000 3
 1020
 1950 05-01-15
 415 Culp Avenue
4357 Edwards Lane
 94546
 680,000
 3
 1479
 1958 05-01-15
 190.000
 94544
 643
 1988 05-01-15
 677 Dartmore Lane #148
 3
 94546
 875,000
 2467
 1968 05-04-15
17033 High Pine Way
 244,000
 1988 05-01-15
 699 Dartmore Lane #172
 94544
 2
 894
3511 Jamison Way
 94546
 550,000
 3
 1600
 1949 04-29-15
 30553 Flossmoor Way
 94544
 560,000
 3
 1955 05-01-15
 850,000 3
 2172
 1997 04-30-15
19940 John Drive
 94546
 490,000
 3
 1956 04-29-15
 1255 Gomer Street
 94544
 1210
4297 Nando Court
 94546
 690,000
 3
 1710
 1957 05-04-15
 714 Lilly Avenue
 94544
 420,000 2
 853
 1950 04-30-15
 94546
 550,000
 4
 1524
21451 Outlook Court
 1958 05-01-15
 611,500
 - 05-04-15
 88 Middleton Place
 94544
17443 Parker Road
 855,000
 3
 2444
 1959 05-04-15
 94546
 668 500
 90 Middleton Place
 94544
 - 05-01-15
 1,000,000
 3
 2331
 1953 04-30-15
17574 Parker Road
 94546
 2000 04-29-15
 149 Orchard Park Place
 94544
 615,000 4
 2089
2776 Pineridge Road
 750,000 3
 1976
 94546
 1941 05-04-15
 384,500
 3
 1000
 1959 04-30-15
 337 Shepherd Avenue
 94544
 700,000 3
4991 Seaview Avenue
 94546
 1577
 1955 04-30-15
 641,000
 4
 1804
 1992 04-29-15
 94544
 26034 Tarragon Street
3564 Somerset Avenue
 475,000 2
 94546
 1113
 1949 04-28-15
 420,000 3
 252 West Harder Road
 94544
 1101
 1952 05-01-15
 2
17617 Trenton Drive
 94546
 575,000
 2032
 1966 05-04-15
 410,000
 829 West Tennyson Road
 94544
 1953 04-30-15
 734,000
 4
 1997
 1969 05-01-15
17663 Trenton Drive
 94546
 650,000 4
 687 Woodland Avenue
 94544
 1748
 1960 04-30-15
21306 Tyee Street
 94546
 391,500
 3
 1342
 1947 04-28-15
 26729 Campeche Street
 94545
 630,000
 6
 2169
 1959 05-01-15
5321 Willow Glen Place
 94546
 1,080,000
 4
 4484
 2003 05-01-15
 360,000
 3
 1957 04-30-15
 26713 Contessa Street
 94545
20269 Woodbine Avenue
 94546
 730,000
 5
 225 I
 1949 04-29-15
 1956 05-01-15
 1310 Homestead Lane
 94545
 515,000 3
 1285
 94552
 855,000
20808 Glenwood Drive
 3
 2197
 1994 05-01-15
 MILPITAS
 TOTAL SALES: 11
6112 Mt. Rushmore Circle
 94552
 605,000
 2
 1563
 1988 04-29-15
 Highest $: 1,103,500
 Median $:
 656,000
7807 Pineville Circle
 94552
 850,000
 4
 2340
 - 05-01-15
 250,000
 Average $:
 677,500
 ADDRESS
 FREMONT | TOTAL SALES: 43
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 250,000 4
 Highest $: 1,675,000
 Median $:
 825,000
 2119 Blue Ridge Drive
 95035
 3181
 1988 05-01-15
 Lowest $: 346,000
 882.837
 Average $:
 701 Erie Circle
 95035
 750,000
 2
 1350
 1984 04-30-15
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 95035
 950,000
 1705
 1260 Gingerwood Drive
 3
 1991 04-30-15
 94536
37261 2nd Street
 600,000 2
 1032
 1915 04-30-15
 917 Luz Del Sol Loop
 95035
 656,000 2
 1300
 2007 05-01-15
4100 Ardo Street
 94536
 825,000
 3
 1557
 1971 04-30-15
 96 Marylinn Drive
 95035
 642,000
 2
 1378
 1983 04-30-15
 1,000,000
559 Barcelona Drive
 94536
 4
 2092
 1968 04-29-15
 95035
 610,000
 1958 05-01-15
 257 Mazey Street
 3
 1152
35798 Blair Place
 94536
 885,000
 4
 1811
 1968 04-30-15
 692 North Abbott Avenue
 95035
 700,000
 3
 1253
 1960 05-01-15
4674 Cambio Court
 94536
 525,000
 3
 1214
 1954 04-30-15
 325 North Temple Drive
 95035
 455,000
 2
 976
 1970 05-01-15
4684 Cerritos Avenue
 640,000 3
 94536
 1106
 1954 05-01-15
 906.000 3
 1859 Shenandoah Avenue
 95035
 1249
 1966 04-30-15
 94536
 970,000
 4
3733 Dunbar Place
 1503
 1977 04-30-15
 600 South Abel St #510
 95035
 430,000
 932
 2007 05-01-15
36125 Easterday Way
 94536
 975,000
 3
 1706
 1984 04-30-15
 895 Valencia Drive
 95035 1,103,500 4
 1984 04-30-15
 2390
38270 Farwell Drive
 785,000
 94536
 3
 1362
 1959 04-29-15
 NEWARK | TOTAL SALES: 10
 580,000 2
 1300
 1965 04-29-15
38428 Fitzgerald Circle
 94536
 Highest $: 880,000
 520,000
 Median $:
2478 Harrisburg Avenue
 94536
 1,320,000
 4
 2173
 1986 04-30-15
 Lowest $: 311,000
 595.550
 Average $:
 674,000 3
570 Lambert Terrace
 94536
 1543
 2008 05-01-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 420,000 2
 988
36806 Limeta Terrace
 94536
 1971 04-30-15
 7521 Birkdale Drive
 94560
 520,000 5
 1584
 1963 04-29-15
36194 Magellan Drive
 94536
 721,000
 3
 1445
 1954 05-04-15
 35316 Blackburn Drive
 94560
 880,000
 4
 1866
 1963 05-01-15
3498 Peralta Boulevard
 94536
 683,500
 3
 1642
 1910 05-04-15
 36428 Blackwood Drive
 94560
 865,000 4
 1908
 1971 04-30-15
 1,580,500
 4
 1726
 - 05-04-15
3536 Peralta Boulevard
 94536
 750,000 3
 6185 Honeysuckle Drive
 94560
 1776
 1965 04-29-15
3550 Peralta Boulevard
 94536
 1,675,000
 3
 924
 1906 05-04-15
 6148 Joaquin Murieta Avenue94560
 311,000
 2
 1132
 1981 04-30-15
39170 Cindy Street
 94538
 765,000 3
 1632
 1961 04-30-15
 36670 Leone Street
 94560
 417,500
 3
 939
 1953 05-01-15
5529 Farina Lane
 94538
 653,000
 3
 1078
 1962 04-30-15
 417,000 2
 832
 37136 Magnolia Street
 94560
 1915 05-04-15
39224 Guardino Dr #102
 94538
 469,000
 2
 1077
 1990 04-28-15
 6444 Moores Avenue
 94560
 725,000 4
 1642
 1963 04-30-15
40423 Laiolo Road
 94538
 346,000
 3
 1207
 1955 05-04-15
 36913 Newark Blvd #A
 94560
 435,000 2
 1166
 1987 04-30-15
 700,000
 3
 1207
40488 Laiolo Road
 94538
 1955 05-04-15
 37243 Walnut Street
 94560
 635,000 6
 2185
 1963 05-01-15
 415,000 3
5677 Lemke Place
 94538
 1508
 1966 04-30-15
 SAN LEANDRO | TOTAL SALES: 11
4452 Ogden Drive
 94538
 730,000 4
 1427
 1962 05-01-15
 Highest $: 690,000
 Median $:
 476,000
 94538
 950,000
 3
41664 Sherwood Street
 1747
 1959 05-01-15
 Lowest $: 270,000
 Average $:
 487,545
40332 Vivaldi Rose Cmn
 94538
 899,000
 4
 2574
 2010 04-30-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 898,000
 1971 04-30-15
2332 Abaca Way
 94539
 2
 1230
 1477 Brookside Drive
 94577
 400,000 2
 1942 04-29-15
 872
 1,353,500
 5
 2139
775 Alsion Court
 94539
 1957 05-01-15
 610 Cascade Road
 94577
 270,000
 2
 863
 1948 04-29-15
1942 Briscoe Terrace
 840,000
 94539
 2
 1392
 1972 05-04-15
 2506 Galleon Place #116
 94577
 475,000
 1988 04-29-15
 2
 1596
429 Dana Street
 94539
 1,055,000 3
 1008
 1953 04-30-15
 520,000
 2
 1008
 1925 04-30-15
 512 Lewis Avenue
 94577
 1,372,000
 5
 2138
 1961 05-01-15
318 Morengo Way
 94539
 94577
 600,000
 3
 1577
 2000 05-01-15
 3405 Monogram Street
 94539
 1,600,500
 3
 2053
 1963 04-30-15
41777 Murphy Place
 435,000 3
 14235 Tiburon Road
 94577
 1126
 1962 04-29-15
 630,000
 94539
 2
 957
 1970 04-29-15
40159 Santa Teresa Cmn
 2552 Williams Street
 602,000
 4
 1915
 1948 04-30-15
 94577
 630,000
 3
 1214
 1986 04-30-15
38 Shaniko Common
 94539
 2120 Altamont Road
 94578
 395,000 2
 1248
 1937 04-30-15
45410 Sodaville Drive
 94539 1,509,000 5
 2409
 1984 05-04-15
 94578
 476,000
 3
 1108
 1954 05-01-15
 3748 Anza Way
43663 Tonica Road
 94539 1,620,000 4
 2495
 1978 04-30-15
 795 Chico Drive
 94578
 500,000
 1954 04-29-15
5036 Crandallwood Drive
 1986 04-30-15
 2231 Mariner Way
 94579
 690,000
 2294 1999 05-01-15
 4
34381 Dobson Way
 94555
 828,000
 1544
 1972 05-01-15
 SAN LORENZO |
 TOTAL SALES: 07
 94555
 1,000,000
 1992 05-01-15
3435 I Eucalyptus Terrace
 1597
 Highest $: 527,000
 Median $:
34674 Greenstone Cmn
 94555
 450,000
 1970 04-30-15
 Lowest $:
 330,000
 Average $:
 436,286
5996 Roxie Terrace
 1.039.000
 94555
 1988 04-28-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
34252 Siward Drive
 94555
 820,000
 1984 04-29-15
 1249
 527.000
 2022 Bockman Road
 94580
 3
 1228
 1956 04-30-15
 921,000
5928 Via Lugano #141
 94555
 1969
 2012 05-01-15
 1361 Jacqueline Place
 330.000
 94580
 1972 04-30-15
 15530 Usher Street
 94580
 330.000
 2
 820
 1885 04-30-15
 HAYWARD
 TOTAL SALES: 39
 94580
 480,000
 3
 Highest $: 1,049,000
 1667 Via Barrett
 1501
 1955 04-29-15
 470,000
 Median $:
 Lowest $: 190,000
 Average $:
 488,564
 1364 Via El Monte
 94580
 1050
 1951 04-30-15
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 94580
 460,000
 3
 1143
 1955 05-01-15
 1631 Via Lacqua
1717 B Street
 94541
 780
 1944 05-01-15
 17241 Via Melina
 94580
 445,000
 3
 1311
 1951 05-01-15
2219 Beckham Way
 94541
 635.000
 5
 2811
 1964 05-01-15
 SUNOL
 TOTAL SALES: 01
1633 C Street
 94541
 600,000
 2
 832
 1947 05-01-15
 Highest $: 540,000
 Median $:
 540,000
 575.000
802 Cherry Way
 94541
 3
 1929
 1925 04-29-15
 Lowest $:540,000
 540,000
 Average $:
22523 Colton Court
 1987 05-01-15
 94541
 290,000
 2
 1080
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
1105 Grove Way
 94541
 572,500
 3
 1477
 1941 05-01-15
 11 Kilkare Road
 94586
 540,000
 510.000
225 Grove Way
 94541
 1467
 1936 04-30-15
 TOTAL SALES: 07
 UNION CITY
 94541
 430.000
 1949 04-29-15
2535 Hermosa Terrace
 775
 Median $:
 Highest $: 955,000
 801,000
1809 Hill Avenue
 94541
 545,000
 3
 2135
 1938 05-04-15
 Average $:
 Lowest $: 272,000
 703,786
2548 Jacobs Street
 94541
 535,000
 3
 1574
 1953 04-29-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
2823 Kelly Street
 94541
 603.000
 4
 2876
 1938 04-29-15
 94587
 32353 Derby Street
 801.000 3
 1815 1986 04-30-15
19277 Medford Court
 94541
 330,000 2
 800
 1947 04-29-15
 4548 Fellows Street
 94587
 888,000
 4
 2325
 1985 05-01-15
23632 Odom Drive
 94541
 435,000
 1070
 1951 04-29-15
 32714 Foxglove Way
 94587
 955,000
 1998 04-30-15
675 Veranda Circle
 94541
 459,000
 2003 04-29-15
 1169 Platinum Street
 94587
 3
 1381
 918,000
 3
 2472
 2005 04-30-15
21577 Western Boulevard
 94541
 470,000
 2
 884
 1946 04-30-15
 2638 Rainier Court
 94587
 690,000
 1550
 1973 04-30-15
28846 Bailey Ranch Road
 94542
 1,049,000
 7
 3705
 2000 04-30-15
 34741 Skylark Drive
 94587
 272,000
 2
 903
 1972 04-30-15
25799 Bel Aire Drive
 94542
 402.000
 3
 1050
 1950 05-01-15
 30683 Union City Boulevard94587
 402,500 2 1170 2007 04-30-15
25814 Bel Aire Drive
 94542
 460,000
 3
 1170
 1950 05-01-15
```

Bay Area multifamily building information session

SUBMITTED BY CITY OF FREMONT

A free workshop is being held on Wednesday, June 10 for multifamily property owners and managers working in the San Francisco Bay Area. This workshop is part of the statewide Energy Upgrade California program to support energy efficiency improvement projects in multifamily residential buildings with five or more attached dwelling units. Eligible properties may earn \$750 per dwelling unit to help pay for enhancing old or inefficient energy.

For more information, call (510) 891-6553.

RSVP online at: http://www.eventbrite.com/e/bay-area-multifamily-building-enhancements-info-session-in-fremont-tickets-16616845432

Bay Area Multifamily Building Info Session Wednesday, Jun 10 10:00 a. m. - 11:30 a.m. City of Fremont Development Svs Ctr 39550 Liberty St, Fremont

(510) 891-6553

RSVP: http://www.eventbrite.com/e/bay-area-multifamily-building-enhancementsinfo-session-in-fremont-tickets-16616845432

Hissing cockroaches find their food by

scavenging along the forest floor. Can you scavenge through today's newspaper and find:

- three adjectives that describe cockroaches
- something the 1 length of a hissing cockroach
- something the color of a hissing cockroach
- something that can hiss

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

Standards Link: Life Science: Students know that living organisms have distinct structures and body systems that serve specific functions in growth, survival and reproduction.

M_RT_N_

TH_

B___TF_L

C_CKR__CH

A CUBAN FOLKTALE

by Carmen Agra Deedy

Double auble

Martina the cockroach doesn't know coffee beans about love and marriage. Her grandmother, Abuela, gives her some shocking advice!

Catch the Reading Bug at Your Library This Summer!

The male hissing cockroach

When two males fight, they

lower their heads and ram

into each other, much like

has two large "horns."

fighting stags. The

stronger bug wins

one simply gives up.

when the weaker

"You want me to do what?" Martina gasps. To find out what Abuela said, read the book.

Fill in the missing vowels to reveal the title of this book. Then, check it out at your local library this summer! - Bert Bookworm

Standards Link: Reading Comprehension: Follow simple written directions.

Find the words in the puzzle,

COCKROACH MADAGASCAR

FOSSILS THORAX MITES HARMLESS

BATTLE HUNTER MOUSE EXIST PROTECT BROWN

FIGHT

HORNS

ODORETNUHD PXESNROHCA RACSAGADAM ORBFLRMEOB TORAMISORT EHALTUSOKH CTEEOTWSCG TSSMCNLHOI SESTSIXECF

then in this week's Kid Scoop

stories and activities.

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

(7) Kid Scoop Together: Proof It!

Are you an eagle-eyed reader? Read the articles below and correct the 10 grammar and spelling errors you find. The first one is done for you.

Viva la Difference!

Male hissing cockroaches are females much larger than (emails). The male also has larger, featheree antennae.

One male hising cockroach has a group of five or six female partners that he keeps to hisself. He has to fight of other males to keep his mates.

Good Mothers

Female hissing cockroaches are excellent mothurs, at least four insects! The females carry their eggs inside their abdomens to protect them from predators. They then give birth to live yung roaches that look a lot like their parents, but much smaller! A newly hatched nymph eventually grows to way about as much as a mice. Standards Link: Reading Comprehension: Follow simple written directions.

letters in the word ROACH in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

Kid Scoop This week's word:

SCAVENGER The noun scavenger is an

animal that finds and eats dead animals or rotting plants, or a person who finds things.

> A hissing cockroach is a scavenger that finds its food.

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

Bug Battle News

Select a sports article and rewrite it as if it was news about a battle between two male hissing cockroaches. Be sure your rewritten article tells the who, what, when, where, why and how of the event.

Standards Link: Writing Applications: Write expressive compositions that express ideas.

There were five cockreades in the kitchen. Which one was the football player?

ANSWER: The one in the sugar bowl.

or "bug" you? Write a few paragraphs explaining how do you deal with these things.

Pat Kite's Garden

Figgy

BY PAT KITE

Climate change has gotten my fig tree all excited. Acquired as a mere gift twig some 30 years ago,

into the far reaches of time. In the Biblical Genesis, Adam and Eve, having discovered they were naked, "sewed fig leaves together, and made themselves aprons."

antioxidant foods. Because I remember a childhood rhyme about Figgy puddings, I found an old Mrs. Beeton recipe: two pounds of figs, one pound of

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m. 1251 Peralta near Mowry, Fremont (510) 656-7702 Bring gloves and tools. - Social Hour afterward Every Thursday, 10 a.m. - 12 p.m. Niles Rose Garden - 36501 Niles Boulevard, Fremont Bring gloves and tools. [Across Driveway from Mission Adobe Nursery]

Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

First Friday of each month, 1-2 p.m. Tanya Mendoza, Program Coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org or email: fremontgardenclub@hotmail.com

PAT KITE

L. Patricia [Pat] Kite's several garden books include KISS Guide to Gardening, Gardening Wizardry for Kids, Raccoons, Ladybug Facts and Folklore and Silkworms. They may be found at Amazon.com and Alibris.com.

it is now 10-feet tall and rather wide. While I usually get some figs, this summer the tree looks like a Christmas tree with fig holiday ornaments. Oodles of them.

There are many types of fig trees. The figs you see in the supermarket, fresh or dried, are often Black Mission. These store fairly well. The name comes via the Franciscan missionaries of Father Junipero Serra who planted it at the San Diego Mission.

However there is also Brown Turkey, Brunswick, Armenian, Black Spanish, Burgess Dwarf, Ballard's VO5, Black Jack, Adriatic, Early Violet, Hardy Chicago, Italian Honey, Kadota, Lemon, Saint Anthony, etc. My fig tree is most likely White Marseilles, with a pale green exterior. Its major handicap is producing 100 ripe figs all in the same week. These figs ripen quickly, so are seldom seen on grocery shelves.

Since one can only eat a fig or maybe two, a day, and since I hate to waste food, I am always trying to give some away. They are super tasty. Figs trace their history back

There is the sacred fig, or peepul (Ficus religiousa) of Ceylon, beneath whose branches Guatama Buddha is believed to have become a God. According to suet, one -half pound of flour, one-half pound of breadcrumbs, two eggs and milk. Mash it together, boil for three hours, and serve with melted butter. The

an Abu Darda text, the prophet Mohammed, when presented with figs, soon began distributing them. He said: "Eat it as it cures various diseases." With only 50 calories each, a single fig has 23 mg calcium, 4 mg iron, 2.1 grams of fiber, 50 IU vitamin A, 3 mg niacin and one mg vitamin C.

According to the Fig Advisory Board, figs are rich in antioxidants and rank with other high

figgy pudding was to be accompanied by a "cup of good cheer." A 1737 good cheer recipe includes steeping figs in brandy along with cinnamon, mace, saffron, nutmeg and licorice.

If all this makes you want to grow a fig tree, apparently a few varieties will do well in large pots or trained against a wall as an espalier. A fig isn't just a fruit; it is an historical taste treat.

Bay Area Full Service Painting Since 1996

Painting homes throughout the greater Bay Area specializing in Residential and Commercial Exterior and Interior Painting. When searching for the ideal paint contractor, there are many things to consider. Don't cut corners when deciding to paint your home, choose a company that is licensed and insured. Trust us to protect and beautify one of your largest investments--your home!

100% job Satisfaction Guaranteed Special \$250 off Interior \$350 Exterior

Call for FREE Quote

510-693-9447 or 888-888-9157

BONDED AND INSURED Lic # 960681

I need a Forever Home

Trouble is no trouble at all! He loves people and cat-friendly dogs. Trouble is talkative, very affectionate, neutered and ready to go home with you. Meet Trouble at the Hayward Animal Shelter. More info: (510) 293-7200.

Kitten season is in full swing and many kittens need loving homes. Sweet, playful kittens of all personalities and colors are waiting for you. Meet all the kittens at the Hayward Animal Shelter. Info: (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter

510-293-7200 16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5pm

Recent Recreation Services success and upcoming projects

SUBMITTED BY CITY OF FREMONT

₹ he City of Fremont has seen tremendous success within multiple divisions of its Community Services Department this past year and there is much more to come in the near future. The Recreation Services division has experienced substantial growth among its Fremont Skate Park, Aqua Adventure Waterpark, and Central Park Catering and Event Services.

Fremont Skate Park now receives over 40,000 visitors annually and has educated more than 500 children on skateboarding safety. Aqua Adventure Waterpark experienced a record-breaking year hosting more than 90,000 guests with a 20 percent increase in revenue. Additionally, the Central Park Catering and Event Services began operations at the Central Park snack bars and has in turn seen revenues exceeding initial projections.

With the success of these services, the Recreation Services division is able to grant more than \$100,000 in annual scholarships to low income Fremont families.

The City of Fremont has also made improvements to the Central Park and Los Cerritos Community Park picnic areas. These additions include ADA-accessible picnic tables, barbecue pits, shade structures, walkways, and patio areas.

Additionally, Fremont's sports parks are receiving major overhauls. Karl E. Nordvik Park has been upgraded with a 100,000+ sq. foot synthetic turf field, lights, and additional parking, and is available for rent

to youth and adult sports groups. The Fremont Tennis Center has also added five new tot and youth tennis courts to make tennis activities easily available for all ages.

Central Park Soccer Fields 9 and 10 are being converted into a synthetic turf multi-use cricket and soccer field. This will be the first cricket field in Fremont that meets the standard for Regional Cricket Club competition and is intended to increase usage and rentals while decreasing maintenance costs for the City.

Fremont Recreation Services constantly strives to offer a wide variety of exceptional facilities and activities for its community. For additional information, please visit www.Fremont.gov/Recreation or call (510) 494-4300.

wind Twister≤

Crossword Puzzle B 318 33

Across

- Drops off packages to right destination (8)
- Particular line of study, render very specific service (11)
- Most fortunate (8)
- 10 Verse (6)
- 12 Bailiwicks (5)
- 14 Foe (5)
- People going to space (10) 15
- Wait on (5) 20
- Hospital vehicle (paramedic) (9) 23
- Move rhythmically to and fro (7) 26
- Producing something (13) 27
- Bosom (6) 29
- In abundance (9) 30
- 32 Kind of box (6)
- 33 Drivers licence, passport (14) 35 On the other hand (8)
- 38 Storm with driving snow and intense cold (8)
- 39 Aerodynamic (5)
- Out of the ordinary (13) 41 Pleasurably entertained (6)

Down

- Currency of USA, Australia (6)
- 2 Bolted door (6)
- Carried de-oxygenated blooded (5)
- **USSR** (6)
- Eye site (6)
- Out (6)
- Candidate's concern (5)
- 11 Management of office (14)
- 13 Bring up (5)
- 16 Fix (6)
- 17 Muffler (5)
- 18 Upkeep, care of machinery etc. (11)
- 19 Arithmetic operation using times tables (14)
- Radical idea, sudden change (13) 21
- 22 Big shot (8)
- 24 Fundamental principles of the governance of a state (12)
- 25 Goods carried by ocean container (7)
- 28 In all, total (10)
- 31 All the people present (9)
- 34 Litmus reddeners (5)
- 36 Demands (5) 37 Set, as a price (5)

Sudoku:

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

B 3017

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

Tri-City Stargazer June 10 – June 16, 2014 By Vivian Carol

For All Signs: Mercury, ancient god of communications, turns direct once again on June 11. As this planet begins to regain its normal speed, it will be easier to move ahead with plans that have been pending for one reason or another for several weeks. Have patience with the flurry of phone calls and changed appointments that always accompany Mercury's shift in directions. Decisions are also subject to change, so if you experienced a disappointment in the last three weeks you might want to give it one more try after the 11th. The after-shadow period is complete on June 26. After that the old issues are resolved fully or left in the dust so we can proceed.

Aries the Ram (March 21-

April 20): An abandonment issue from the past may be reenacted in the present, only in different clothing. The symbolism points toward early issues with siblings or elementary education peers. If you have an overdone sense of rage this week, it is most probably caused by the older issues.

Taurus the Bull (April 21-May 20): You may decide that now is the time to purchase something new and attractive for your home or office. Relationships appear to be strained. Lighten up on your expectations and things will go better. At the same time, refuse to be anyone else's doormat.

Gemini the Twins (May 21-

June 20): Give special attention to the lead paragraph because Mercury is your avatar. As it turns direct in your sign, you may be energized to take a fresh initiative. A plan that has been teetering between stop and go becomes clearer so you can make a better decision.

Cancer the Crab (June 21-**July 21):** Your romantic side is

cooperating well with your nurturing side at this time. This is especially good for female friendships. Make a date for lunch and reconnect with people you like. You may enjoy small gifts or favors this week.

Leo the Lion (July 22-August 22): Relationships to friends, siblings or roommates go well. There may be a sense of pressure involving co-workers or the job in general. Use that Leonine charm to ease past the rough spots if possible. Otherwise try to stay out of the way.

Virgo the Virgin (August 23-**September 22):** You likely will have help from a woman with regard to your career or life direction this week. Given that Mercury is going direct, you may be on the verge of a new decision in this sector of life. Test first to see if it suits. If the trial works, you may be onto something.

Libra the Scales (September 23-October 22): Aspects favor travel, learning new things, the Internet, and help shared with friends. Prepare to fend off anyone who wants to control you or push you around on the weekend. You do not have to prove your affection and it isn't even right for the other to expect it.

Scorpio the Scorpion (October 23-November 21): A child or a lover might scratch an old emotional wound. In the old days it felt like abandonment so this feels more painful than is reasonable. It is important for your mental health to stay in the present moment, lest you overreact to the situation and generate misery for yourself and others. Try not to relive that old history in knee jerk fashion.

Sagittarius the Archer (November 22-December 21): Saturn retrogrades out of your sign this week. By next week you may feel as though a heavy concern or responsibility has backed off for a while. You probably are aware that the thing you must do will return in the fall. But for now you can take a breather while you ponder the next step.

Capricorn the Goat (December 22-January 19): Your ruling planet is Saturn. Since late December it has tiptoed into your

12th house, showing you a preview of things to come. The 12th usually signals a change to the background of life. People in corporate bodies may move out of the mainstream. Others go back to school or take work in nonprofit companies. The summer is a breather before you make changes.

Aquarius the Water Bearer (January 20-February 18): You may have been relieved of a few work/career responsibilities last December. It appears this summer puts you back in that saddle again, but it will be thoroughly finished by October. Then you may return to the newer rewards

for previous effort that began late in December 2014.

Pisces the Fish (February 19-March 20): Physical health may be the main thing on the

agenda for a couple of weeks. If you need helpers in this department, they will serve you well. If what you need is rest, it will be in a beautiful and soothing place, like the beach or a spa, or a mountain cabin.

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

June 9, 2015 What's Happening's Tri-City Voice Page 21

Unexpected doesn't wait for appointments

We understand sometimes you need a doctor fast. That's why we created urgent care so you can get expert, same-day care close to home, whether it's after hours or on the weekend. It's another way we plus you.

Locations in Fremont and throughout the Bay Area.

sutterhealth.org/urgentcare

510-793-2772 2720 Mowry Ave. Fremont Near Walgreens Pharmacy)

Luau Thursday, June 11 4:00 p.m. - 6:00 p.m.

Seniors and their guest are invited to enjoy delicious luau-themed foods and live entertainment!

Father's Day Barbeque Sunday, June 21 11:30 a.m. - 1:00 p.m.

Seniors and their guest are welcome to join us for barbeque, live music and a putt putt golf tournament!

Fourth of July Carnival Saturday, July 4 11:30 a.m. – 3:00 p.m.

Enjoy carnival food, face painting, live music and a car show!

Please RSVP to 510-466-1910

Independent Living Assisted Living

348 West Juana Ave. San Leandro, CA 94577 www.PacificaSanLeandro.com License # 015601394

INDEPENDENT LIVING | ASSISTED LIVING

MACY'S DADDY & ME LOOK-ALIKE PHOTO CONTEST

ENTER FOR A \$1,000 MACY'S SHOPPING SPREE!

SUBMIT A PHOTO THROUGH NEWPARK MALL'S FACEBOOK CONTEST TO ENTER.

ENTER: JUNE 8 - 15 WINNER ANNOUNCED: JUNE 18

FOR COMPLETE RULES,

Become a VIP Rides volunteer The easiest and most joyful volunteer work

Volunteers help seniors who need help traveling to appointments, grocery shopping, or errands.

Trips take about 2 hours. We ask that you do 2 trips a month. Flexible for your schedule.

Contact Valerie 510-574-2096 - vdraeseke@fremont.gov LifeElderCare.org

John McCutcheon Returns

in "Joe Hill's Last Will"

an inspiring one-man play about the famed labor activist's life and death.

Friday, June 12, 2015, 7:30 P.M

One Night Only

St. James' Episcopal Church (37051 Cabrillo Terrace, at Thornton Ave. Fremont)

Suggested Donation: \$27 Adult, \$15 Child (12 & under) Children under age 5 admitted free MasterCard, Visa, Cash or Check

For information or to purchase tickets, contact St. James' Episcopal Church 510-797-1492, ext. 203, or email

events@saintj.com

For more about the artist, go to www.folkmusic.com.

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

ECHNOLOGY MUSIC ACADEMY

(\$25 Value *First time registration only) *Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

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

Singing/Vocal Flute/Trombone **GUITAR LESSONS** \$15 per week Violin/Clarinet (1 hour class)

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

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

Business Luncheon Awards & Chamber Board Installation

Wednesday, June 10

Recognition...Appreciation...Acknowledgement

It is earned, it is welcomed, and on one special day each year we join in saying "Thank You" to outstanding businesses, individuals, and organizations in the City of Newark!

11:15 a.m. to 12:00 p.m. - Check-in, Socialize, Network 12:00 p.m. to 12:30 p.m. - Luncheon

DoubleTree by Hilton 39900 Balentine Drive, Newark

Sponsorship Opportunities

Making your reservation: Register & pay by credit card at www.newark-chamber.com Fax to (866-213-6956); or, Mail form with check payable to the Newark Chamber of Commerce, 37101 Newark Blvd., Newark 94560. For addt'l information call 510-744-1000.

Birthday, Shower, Corporate - Special Occasion Cooking Parties - Stress FREE No Clean Up Let us help you plan your Party

Chai Cooking Classes

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

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

Monday Cooking Classes from 6-9pm Call for Reservations

Tom Kha (Thai Coconut Soup) Salmon Roll Red Curry Chicken Pineapple Fried Rice Drunken Noodle

Kitty's Thai Kitchen is excited to offer custom culinary classes for your next birthday, team bonding, fundraiser or holiday event! Come join this unique way to celebrate a fun occasion cooking, eating, laughing and sharing

Gift Cards available

Chef Kitty's Most Famous Dishes!

The classes are located at Cracker Barrel Deli & Thai

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

510-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont

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

CONTINUING **EVENTS**

Saturdays, Mar 21 - Jun 20 **Self-Empowerment and**

Economic Development Program -R

9:30 a.m. - 3:00 p.m. Improve English language skills, financial literacy, computer, career, and health education

Classes are free; includes lunch and childcare Safe Alternatives to Violent Environments – SAVE 1900 Mowry Ave, Fremont (510) 444-6068 SEED@Narika.org www.save-dv.org

Thursday, Apr 16 - June 11 **Spring Curling League \$**

7:45 p.m. - 9:45 p.m. Instruction in delivery, sweeping and rules of the game

Registration opens March 19 at 7:00 p.m. Sharks Ice 44388 Old Warm Springs Blvd.,

Fremont (510) 623-7200 membership@bayareacurling.co

www.bayareacurling.com

Saturday, Mar 28 - Sunday, Jun 28

Nature's Duets

10 a.m. - 5 p.m. Photography of pair relationships Artist reception Saturday, March 28: 2 p.m. - 4 p.m. Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Monday, Jun 22 -Friday, Aug 13

Ohlone for Kids \$R

www.haywardrec.org

Summer enrichment program for teens Registration begins April 1 Ohlone College 43600 Mission Blvd, Fremont (510) 979-7597 www.ohloneforkids.com

Fridays, May 1 - Oct 30

Fremont Street Eats

4:30 p.m. - 9:00 p.m. Food Trucks offers culinary treats No smoking and no alcohol Downtown Fremont Capitol Ave., Fremont www.fremont.gov/Calendar

Mondays, Tuesdays and Thursdays, May 4 - Jun 13

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Color plus black and white photos of 1970's autos

Reception Saturday May 16 at 2 p.m. PhotoCentral 1099 E St., Hayward (510) 881-6721 http://www.photocentral.org/Ow ensCars

Wednesdays, May 13 thru June 10

Ballroom Dance Classes \$

Beginners: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15 p.m. Rumba, 2 Step and Triple Swing Couples only ages 16+ Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

Thursday, May 15 - Saturday, Jun 13

The Diary of Anne Frank \$

Thurs - Sat: 8 p.m. Sun: 1 p.m.

Dramatic play details Holocaust horrors Broadway West Theatre Com-

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

The Skin of Our Teeth \$

Thursday, May 22 - Sunday, Jun 14

Thurs - Sat: 8 p.m.

Sat - Sun: 2 p.m. Comedy about the first family of the human race

Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Tuesdays, May 26 thru Jul 28

Bridge 1

9:30 a.m.

Introduction to set up, bid play and score

Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, May 26 thru Jul 28 Bridge 2

10:30 a.m.

Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursday, May 28 thru Saturday, Jul 11

Inclinations

11 a.m. – 3 p.m. Six artists exhibit their work Artist reception Saturday, Jun 6 from 1 p.m. - 3 p.m.Adobe Art Gallery 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Thursdays, May 28 - Jul 30 Bingo \$

1 p.m.

Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Friday, May 29 - Friday, Jul 31

Botanical Works of Art

5:30 p.m. - 7:30 p.m.Nature captured in pen, ink and water-

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

Buy one Entree

at the regular price Get the second entree of equal or less value for 50% off - Seafood Excluded Holidays Excluded

Must present coupon with order

Exp. 7/30/15

510-770-9572

www.casaroblesrestaurant.com 3839 Washington Blvd., Fremont

Menudo every Sunday open at 10:00 am CATERING AVAILABLE

Mariachi- 8pm Friday Night

Karaoke - Fri & Sat

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

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

May thru October Capital Ave. between Liberty St. and State St.

www.westcoastfarmersmarkets.org

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.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

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to December 31, 2014 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at

Sundays

8 a.m. - 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

www.cafarmersmkts.com

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m. Year-round

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m. Year-round

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

East Plaza Farmers' Market

Saturdays

9 a.m. – 1 p.m. Year-round

www.pcfma.com

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

Mondays, Jun 1 - Jul 27

Bunco

10 a.m. Dice game

No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Wednesdays, Jun 3 - Jul 8

Healthier Living

9:45 a.m. - 12:15 p.m. Tips to manage pain, stress and anxiety Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 574-2057

Saturdays, Jun 20 - Jul 25 **Summer Toastmasters Youth Leadership Program – R**

mdominguez@fremont.gov

9 a.m. - 12 noon Practice public speaking and leadership RSVP by 5/31

Friends of Children with Special Needs

2300 Peralta Blvd, Fremont (510) 739-6900 http://www.cbcsfbay.org/2015toastmasters-youth-leadershipprogram/

Tuesdays, Jun 2 thru Sep 29 **Street Eats**

5 p.m. - 9 p.m. Variety of food trucks and entertainment San Leandro Street Eats Davis St. and Hayes St., San Leandro thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

Wednesdays, Jun 3 thru Sundays, Jul 5

Unaccompanied Youth Artwork

10 a.m. - 4 p.m. Alameda County immigrant youth art

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

Thursdays, Jun 4 thru Sep 24 **Food Truck Mafia**

5 p.m. - 9 p.m. Variety of food trucks and entertainment San Lorenzo Street Eats Hesperian Blvd. and Paseo Grande, San Lorenzo thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

Fridays, Jun 5 thru Jun 26

Toddler Ramble

10:30 a.m. - 11:15 a.m. Science activities for ages 1 -3 Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Church of Christ of Fremont

4300 Hansen Ave. Fremont

510-797-3695

www.fremontchurchofchrist.org

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

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

John 4:14 AA Meetings Every Tues and Thurs Evenings

7:30-9:30pm In Spanish In the Fellowship Hall

Services

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

Tuesdays & Wednesdays, Jun 9 thru <u>Jul</u> 29

Cribbage Club

6:20 p.m. Tues: Beginner Night Wed: Intermediate Night Round Table Pizza 37480 Fremont Blvd, Fremont (510) 793-9393

http://www.accgrassroots.org/

Sundays, Jun 14 thru Jun 28

Hay Harvesting \$ 1 p.m. - 3 p.m.

Load the hay wagon and take a ride Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Wednesday, Jun 17 thru Sunday, Jul 5

Alameda County Fair \$

11 a.m. - 11 p.m. Carnival, food, exhibits and entertain-

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

Tuesdays, Wednesdays and Thursdays, Jun 23 thru Jul 23

Citizenship Class \$R

12:30 p.m. - 3:00 p.m. Discuss American Government and prepare for interview test Fremont Adult School 4700 Calaveras Ave., Fremont (510 793-6465 www.face.edu

THIS WEEK

Wednesday, Jun 10

Milpitas Historical Society Meeting

7 p.m. Discuss Warm Springs history Milpitas Library 160 North Main St., Milpitas (408) 320-9597

Wednesday, Jun 10

Fabulous Fashion for Women

1:30 p.m. - 2:30 p.m. Tips to enhance your style Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Wednesday, Jun 10

Multifamily Building Enhancements Information

10:00 a.m. - 11:30 a.m. Discuss energy enhancements for older dwellings

City of Fremont 39550 Liberty St., Fremont (510) 891-6553 http://www.multifamilygreen.org

Thursday, Jun 11

Luau - \$R 4 p.m. - 6 p.m. Luau themed food and entertainment Pacifica Senior Living 348 West Juana Ave, San Leandro (510) 466-1910 www.pacificasanleandro.com

Friday, Jun 12 Joe Hill's Last Will \$

7:30 p.m. One man play about life and death St. James Episcopal Church 37051 Cabrillo Terrace, Fremont (510) 797-1492 x203 events@saintj.com

HEALTH SEMINAR Chronic Knee Pain

Saturday, June 20 9am - 10:30am

An Integrative Approach to Pain Management

www.FremontRheumatology.com http://www.fremontholistic.com

Are you tired on relying on pain medications which gives you side effects or stop working? Have you wondered about making lifestyle changes: eating healthier, getting better quality **Dr. Shibuya, MD**

of sleep or taking supplements for pain? Dr Shibuya will review simple strategies for you to incorporate in your daily life, to improve your pain, decrease your dependence on and side effects from pain medications, prevent your need for expensive and dangerous pain procedures and surgery and to promote overall health.

If you have chronic knee pain, Dr Shibuya will also explain how the lovera Focused Cold Therapy injection works and how appropriate candidates are selected for the procedure.

Cost: \$10 per person

Space is limited Register now!

510-791-1300

www.DrShibuya.com click on the "EventBrite Registration link"

Fremont Rheumatology & Fremont Holistic Center 3775 Beacon Ave. Ste. 100-120, Fremont

companionship for ambulatory cancer patients DRIVERS FOR SURVIVORS, INC. and Union City Area

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

ransportation

service and supportive

Fremont, Newark

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

Fathers

Day

Saturday, Jun 13

Skate Park Dedication Ceremony

11 a.m. Honoring Harry R. Francis Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.haywardrec.org

Saturday, Jun 13

League of Women Voters Meeting

10 a.m. Congressman Eric Swalwell speaks Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Jun 13 - Sunday, Jun 14

Afternoon Fun and Games \$

11:30 a.m. - 12:30 p.m. Stilts, tug-of-war and spoon races Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 13

Wonderful Wool \$

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

Saturday, Jun 13

We All Scream for Ice Cream \$

1 p.m. - 2 p.m. Make your own tasty treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

5174 Mowry Ave., Fremont

Saturday, Jun 13 - Sunday, Jun 14

Family Fun Hour

2 p.m. - 3 p.m. Stories, games and activities Ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jun 13

Do It Yourself Bird Feeders

11:00 a.m. - 11:30 a.m. Use recyclables to create feeders Ages 5 -12 Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Jun 13

Canine Capers Dog Walk

9 a.m. - 11 a.m. Explore nature with your dog Ages 8+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jun 13

Movie Night \$

7:30 p.m. The Extra Girl, Giddap, The Dumbwaiter

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

Saturday, Jun 13

Connections to Pier Fishing – R

9 a.m. - 12 noon Catch-and-release, includes poles and tackle

Ages 5+ SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x476 http://donedwardsfishing.evntbri te.com

Saturday, Jun 13

Twilight Marsh Walk – R

7:30 p.m. - 9:15 p.m. Easy 1.3 mile stroll along tide lands Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 http://donedwardstwiliight.event brite.com

Saturday, Jun 13

Beginning Leatherwork – R

10 a.m. - 12 noon Create a craft outdoors Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x194 http://leathereec.eventbrite.com

Saturday, Jun 13

Supper Club: Love and Libations \$

6 p.m. - 9 p.m. Food and color changing drinks Ages 21+ Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Jun 13

Bird Walk

1 p.m. - 3 p.m. Tranquil stroll thru parklands Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Fathers Day Brunch Sunday - June 21 - 9am - 1pm

Menu Includes:

Adults

\$19.00

Children 5-12

\$14.00

Children Under 5

Tree

Sunday, Jun 14

11 a.m. - 5 p.m.

The Cobblers

(510) 582-7761

Sunday, Jun 14

Corny Cooking \$

Fremont

Fremont

(510) 544-3220

www.ebparks.org

(510) 544-2797

www.ebparks.org

Sunday, Jun 14

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

Cook on a wood burning stove

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Ohlone Village Site Tour

Coyote Hills Regional Park

8000 Patterson Ranch Rd.,

Visit 2,000 year old Tuibun Ohlone vil-

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

Cars, food and music

Hot Rod Car and Bike Show

22443 Foothill Blvd., Hayward

www.thecobblersboots.com

Pork Loin and Ham Eggs Benedict Custom Omelets Scrambled Eggs Belgian Waffles Linguica and Bacon Biscuits and Gravy Breakfast Potatoes Seasonal Fruit Homemade Pastries and Desserts

Carving Station-Prime Rib,

Reservations Required 510-797-2121 ext. 2

Coffee, Tea and Orange Juice

Fremont Elks Lodge 38991 Farwell Drive, Fremont

Sunday, Jun 14

Berry Picking Basket \$R

10 a.m. - 12 noon Use Tule to create mats and baskets Ages 18+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparksonline.org

Sunday, Jun 14

Sunday Stroll

10 a.m. - 12 noon Moderate 2.5 mile nature hike Chabot Park 1754 Estudillo Ave., San Leandro (510) 577-3462 www.sanleandrorec.org

Sunday, Jun 14

Tri-City Animal Shelter Benefit

11 a.m. - 4 p.m. Pet adoptions, BBQ, music and raffle Premier Nissan 5701 Cushing Pkwy, Fremont (510) 668-8700

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, Jun 9

9:15 - 11:00 Daycare Center Visit - FREMONT 2:30 – 3:25 Cabrillo School, 36700 San Pedro Dr., FREMONT 4:45 – 5:30 Baywood Apts., 4275 Bay St., FREMONT 5:50 - 6:30Jerome Ave. and Ohlones St., **FREMONT**

Wednesday, Jun 10

1:00 – 2:00 Del Rey School, 1510 Via Sonya, SAN LORENZO 2:30 - 3:00 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30Camellia Dr., & Camellia Ct., **FREMONT**

Thursday, Jun 11

9:50 - 10:20 Daycare Center Visit - FREMONT 10:40 - 11:30 Daycare Center Visit - NEWARK 1:15 – 1:45 Stellar Academy, 38325 Cedar Blvd., NEWARK 2:00 – 3:00 Graham School, 36270 Cherry St, NEWARK

Friday, Jun 12

9:45 – 11:15 Fame Charter School, 16244 Carolyn St, SAN LEANDRO 11:35 – 12:05 Daycare Center Visit - CASTRO VALLEY

1:45 - 3:00 Hillside School, 15980 Marcella St., SAN LEANDRO

Monday, Jun 15

9:20 - 10:00 Daycare Center

Visit - FREMONT 10:15 - 11:15 Daycare Center Visit - FREMONT 1:45 – 2:45 Pioneer School, Blythe St., & Jean Dr., **UNION CITY** 3:05 – 3:25 Alvarado Elementary School, Fredi St. & Smith St., **UNION CITY** 4:15 - 4:45Greenhaven Apts., Alvarado Blvd. & Fair Ranch Rd., **UNION CITY** 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Cir-

Tuesday, Jun 16

cle, FREMONT

10:00 – 11:15 Daycare Center Visit - UNION CITY 2:00 - 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 2:45 – 3:15 Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

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

Wednesday, Jun 10

3:15 - 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Relieve lower back pain,

headaches & migraines Ease chronic fatigue syndrome

✓ Stimulate parasympathetic nervous system to maintain proper digestion and sleep Develop awareness

✓ Sense of well being
✓ Calm and balance the mind

NEW

Gentle Yoga Every Saturday 9:00am

Meditation Workshop

Sat. June 27th, 2015 1:00 - 3:00pm Space limited. Please register on line.

Benefits of Meditation:

✓ Sense of well being ✓ Reduce stress

Emotional balance

Develop concentration Improve awareness Objective perception Improve response to daily

ups and downs of life ✓ A path to spiritual well being

WORKING FOR CALIFORNIA

Fremont . Ca 94538 510 . 298 . 0018 www.nadisyoga.com

Joint Health: Be Strong and Flexible!

FREE WORKSHOP

YOGA • TAICHI Saturday
May 2
1-3pm

Learn how to make your joints both strong and flexible at this free workshop

Call or email to reserve your seat

Fremont@BodynBrain.com

(510) 742-9642

39360 Fremont Blvd. Fremont

Bring this ad to get 50% off

45 minute Private Introductory Session to check your body condition.

DID YOU KNOW?

Once You Compare Rates On The Web-No Guarantee That Is What Your Final Rate Will Be

THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

Vegan Glycerin & CP Soaps Soy/Paraffin Wax Candles Body Scrubs, Shea Butter

20% OFF

Body Butters, Face Creams & Scrubs Lip Balm, Body Sprays Fragrance Oils

wer Picks

Hats Bags Jewelry, Hair Flower Picks All Natural Laundry Soap

Tues., Thurs., & Fri. 1-6pm Wed. & Sat. 9am-7pm Sun. 1pm - 6pm

510-493-5569 37769 Niles Blvd. Fremont

Senior LGBTQ Prom for ages 50 and over

SUBMITTED BY LAURA CORREA-HERNANDEZ

Hayward Area Recreation and Park District's (H.A.R.D.) Senior programming will be hosting a "Senior LGBTQ Prom" on Friday, June 19 at the Hayward Area Senior Center.

Many LGBTQ (Lesbian, Gay, Bisexual, Transexual, Questioning) seniors did not have the opportunity to attend their high school prom with their partner due to criticism and condemnation. This special event, for LGBTQ ages 50 years plus, welcomes and supports all attendees and their partners.

Guests of the special event, whose theme is "Black, White and Bling", will enjoy DJ Music, a unique Mocktail Bar, a professional photo booth and awards for Best Dressed Couple and Lifetime Achievement Award.

The unique aspect of this event has gathered much community support and special thanks goes to the following sponsors: Castro Valley Pride, Steve Montes Special Events, Project Eden, Saul Bromberger & Sandra Hoover Photography.

Advance tickets are available for purchase at the Hayward Senior Center for \$20 and will also be available at the door for \$25.

If you would like to support or volunteer for the event, please contact Recreation Supervisor Daniela Keiffer at (510) 881-6768 or keid@haywardrec.org

For additional information, please call (510) 881-6766, email hardsenior@haywardrec.org or visit www.haywardrec.org/seniors

Senior LGBTQ Prom (Ages 50+)
Friday, June 19
6 p.m. - 10 p.m.
Hayward Area Senior Center
22325 N. Third Street, Hayward
(510) 881-6766 / (510) 881-6768
hardsenior@haywardrec.org
www.haywardrec.org/seniors
\$20 Advance / \$25 Door

National Night Out registration is now open

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Join Fremont Police staff along with community organizations, neighborhood groups and City leaders in celebrating the 32nd Annual National Night Out on Tuesday, August 4, from 7 p.m. – 9 p.m.

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

Fremont community members can begin registering their parties now to participate in this year's event. You can register your event with the Fremont Police Department by visiting www.fremontpolice.org and clicking on "National Night Out." The registration deadline is 5 p.m. on July 24, to be considered for a visit by the police or fire department. If you plan to block off your street for your celebration, you will need to obtain a block party permit from the City of Fremont by contacting Teresa Garcia at (510) 494-4523 or tgarcia@fremont.gov. The deadline to file for a permit is Friday, July 3 at: http://www.fremont.gov/index.aspx?NID=578. The cost of the permit is \$20.

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

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

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

Guardians of the Flame: Special Olympics Torch Arrives

SUBMITTED BY SGT GENE SMITH, MILPITAS PD

Beginning Friday, June 12, law enforcement officers and Special Olympic athletes will carry the Special Olympics Torches through the streets of Monterey, Santa Cruz, San Benito, Santa Clara, San Mateo, and San Francisco Counties. On June 26, the torches will reach UC Davis for the opening ceremonies to the 2015 Special Olympics Northern California Summer Games.

California Summer Games.

Officers from the Milpitas Police Department will join over 120 other participating agencies by running with Special Olympic athletes through the City of Milpitas on June 18 from 2 p.m. to 3 p.m. With over 17,000 persons with developmental disabilities in Northern California, the Special

Olympics offers all eligible persons the opportunity to participate in the summer games, which is made possible by support from volunteers and community members.

For more information, visit: http://sonc.org/events/law-enforcement-torch-run

Torch Run in Milpitas
Thursday, June 18
2 p.m. - 3p.m.
(Torch handed off to Milpitas PD)
Location: South Main @Montague Expressway
Run continues north on Main to Abel St and N.
Milpitas Blvd.
http://sonc.org/events/law-enforcement-torch-run

It's time to take care of you. Empower yourself and lose the weight.

Safe and effective medically supervised program designed by board certified weight loss doctor

PREMIER MEDICAL WEIGHT LOSS PROGRAM

CALL NOW (866) 661-5673 and schedule today!

Offer ends June 30, 2015

May be eligible for reimbursement by FSA, HSA and some PPO insurances. **This offer may not be combined with other promotions

Enjoy Friday Night BINGO! at SACBC BINGO

5:00 pm DOORS OPEN

6:30 pm 4 WARM-UP BINGO GAMES \$150 prize 7:00 pm 15 REGULAR BINGO GAMES \$300 - \$400 prizes

FLASHBOARD GAMES that pay as much as \$1,199

Two Special Games with \$500 prize

* Lightening * Door Prizes * Snack Bar *

* Bingo played on paper, no machines *

Southern Alameda County Buddhist Church 32975 Alvarado Niles Rd Union City, CA 94587

t: 510-471-2581 www.sacbc.org/bingo

Sunday, Jun 14

Laurel and Hardy Talkie Matinee \$

4 p.m. Night 'n Gales, Blotto, Any Old Port Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Jun 14

Nature Yoga - R

10:00 a.m. - 11:30 a.m. Enjoy short hike and yoga outdoors Bring a mat SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 http://natureyogaspring.eventbrit e.com

Sunday, Jun 14

Geology Walk - R

1 p.m. - 2 p.m. Examine rocks and wetlands Family-friendly 1.3 mile walk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x141 http://hqgeo.eventbrite.com

Sunday, Jun 14

You Can Save Our Earth

2:30 p.m. - 4:00 p.m. Games and environmental education Ages 6+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Monday, Jun 15

Playwrights' Cagematch: On the Boardwalk

8 p.m.

Playwrights vie for top honor Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Monday, Jun 15

Coyote Cubs: Fabulous Fathers 10:30 a.m. - 11:30 a.m.

Preschoolers play games and make a craft Ages 3-5Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Monday, Jun 15

Nature Day Camp Training for Day Camp Leaders - R

10:00 a.m. - 1:30 p.m. Activities, games and skills for science

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

Tuesday, Jun 16 & Friday, Jun 19

SAVE Talks – R

Tues: 12 noon - 1 p.m. Fri: 8 a.m. - 9 a.m. Discuss domestic violence assistance Breakfast or lunch provided Safe Alternatives to Violent Environments 1900 Mowry Ave, Fremont (510) 574-2250

Tuesday, Jun 16

www.save-dv.org

Father's Day BBQ Lunch \$

11:45 a.m. BBQ and live music Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesday, Jun 16 Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Tranquil walk thru parklands All levels welcome ages 12+ Quarry Lakes 2250 Isherwood Way, Fremont (510) 795-4895 www.ebparks.org

Tuesday, Jun 16 Over-The-Hills-Gang

10:00 a.m. - 12:30 p.m. Nature hike for ages 55+ Chabot Park

1754 Estudillo Ave., San Leandro (510) 544-2233

Wednesday, Jun 17 Summer Algebra Enrichment -

7 p.m. Parent meeting for grades 6 – 9 South Bay Community Church 47385 Warm Springs Blvd., Fremont (510) 490-9500 dcampbell@sobcc.org

Friday, Jun 19

Frank Sisk Golf Tournament and Dinner \$R

11:30 a.m. Benefits LOV's free summer program for Tri-City youth

Poppy Ridge Golf Course 4280 Greenville Rd., Livermore (510) 793-5683 www.lov.org

Overcoming acid reflux

SUBMITTED BY INDIA **COMMUNITY CENTER**

Do you suffer from recurrent heartburn or acid reflux? India Community Center in Milpitas will host a discussion on Ayurvedic medicine, a system of Hindu traditional medicine, on Friday, June 12. In this talk, you will learn about the Ayurvedic treatment of this digestive disorder called amlapitta (hyperacidity), what its causes are, and how it is treated. To register for the event, visit

www.indiacc.org/Ayurveda1506. Talk on Ayurveda Friday, Jun 12

6 p.m. **India Community Center** 525 Los Coches St, Milpitas (408) 934-1130

www.indiacc.org/Ayurveda1506 Free (registration required)

Join local riters

SUBMITTED BY ANNIE SNELL

Get feedback on your original writing and join local writers at a peer writers' group on Wednesday, June 17 at Hayward Main Library. Get the support you need to help you stay on track with your writing, whether it's fiction, non-fiction or poetry. Bring 5-10 copies of the piece you wish to share with the group.

Facilitator Dani Clark has an M.F.A. in Creative Writing from St. Mary's College of California and a Bachelor of Arts in English Literature from UC Davis. Excerpts from her forthcoming debut novel have appeared in Pure Coincidence Magazine and

Misplaced Book. She works as a journalist and teaches for the East Bay-based nonprofit, Reading Partners. The event is sponsored by the Friends of the Hayward Public Library.

> Peer Writers' Group Wednesday, Jun 17 6:30 p.m. - 7:30 p.m. **Hayward Main Library** 835 C St, Hayward (510) 293-8685 http://www.library.hayward-ca.gov/ Free

New Arts & Culture Video

SUBMITTED BY TERESA MEYER

Mayor Pauline Russo Cutter recently premiered a new video entitled, "San Leandro - Cultivating Art!" at the Alameda County Mayor's Conference that was hosted at the newly-opened 21st Amendment Brewery in San Leandro. The video can be found online at www.sanleandronext.com/san-leandrocultivating-art and on the City of San Leandro YouTube channel at http://youtu.be/XG1_kWB4Ems.

The new video provides a survey of the latest projects throughout the City, along with commentary from the artists. Featured projects include:

Rigo 23's "Migration of the Monarch Butterfly" mural on the St. Leander Parish Gymnasium wall. The mural features San Leandro's Portuguese cultural heritage, as well as the environmental significance of the monarch butterfly migration throughout North America;

The Gate's growing artist community and their impact in revitalizing the former Dodge/Chrysler Manufacturing Plant with art;

One the region's largest murals on the Preferred Freezer building, by artist George Mead;

A fast-growing utility box art program.

"San Leandro has always cherished its artistic and cultural heritage," noted Mayor Cutter. "We are therefore so proud that we are able to showcase through our new video some examples of the major public and private artwork that is now coming on line in our community."

"San Leandro's art scene is growing and the City is well positioned to accommodate this growth. Art inspires creativity and community engagement, which helps make San Leandro such a great place to live and do business," added Dina Herrera, Chairperson of the recently formed San Leandro Arts Commission.

For more information, please contact Justin Proffitt, Development Specialist, at (510) 577-3327 or jproffitt@sanleandro.org.

Building the Arc of Alameda County

By Linda-Robin Craig Photos courtesy of Richard Fitzmaurice

ike many enjoyable stories, the tale of Arc of Alameda County has a scary beginning and a happy ending. In the 1950s, parents who had Down syndrome babies, cerebral palsy, fetal alcohol syndrome (FAS) and other similar disabilities were soberly advised to find a custodial institution, tell the neighbors the baby didn't survive, forget the one that didn't "turn out right," try again, and get on with their lives.

Leandro, Hayward, Union City, and Livermore. The board of directors is made up primarily of parents.

Richard Fitzmaurice, president of Arc of California, has been associated with Arc of Alameda County for over 20 years. He had a son, Scott, with Cerebral Palsy and seizure disorder who was severely disabled and passed away in 1994. Shortly after that Fitzmaurice joined the Arc board of directors where he has served for 15 years.

Fitzmaurice tells people, "The day your child is diagnosed with a developmental disability, you become part of a world you never really knew existed. Without the

Arc client Steve at the driving range

Labeling products in San Leandro

However, many parents of the '50s were rebels, a generation born to upheaval and change. They began to say "no" to that advice. They knew their kids were slower than others in the race to grow up, but these parents believed their children would learn and become productive citizens who contributed to their communities. They began lobbying for special services close to home.

Those parents, raised enough funding not only for services, but to build the Walpert Center in Hayward, a facility still used today. The Association for Retarded Children, The ARC, began to take shape from that rebellious beginning. Children grew strong through loving attention, living much longer than doctors predicted, and the organization had to change its name. The ARC became The Association of Retarded Citizens.

A couple of decades later, the voices of these fierce ARC parents were heard by wise leaders, and in 1969 California passed landmark legislation that guaranteed services for people with intellectual and developmental disabilities (I/DD) and their families. This was known as the Lanterman Act, became the framework for The ARC and remains in operation.

Along with other changes spurred by the "Not if I have anything to say about it!" generation, in the 50s the word "retarded" came to be used in a derogatory way. No longer acceptable, it was dropped from any reference to ARC. Over time, though, people abbreviated the name as the word Arc, which alludes to both a sound vessel able to weather any storm and the rainbow that follows the deluge. Arc added the tag line: For People with Developmental Disabilities, and the transformation was complete - no longer an acronym, rather the beginning of happily ever after. Today, Arc of Alameda County has parent groups at four locations: San

Dishing food for Meals on Wheels

Graffiti removal crew at work in Union City

people at Arc of Alameda County, I'm sure my wife and I never would have figured that world out."

Arc clients are mostly adults learning through a range of programs that take them from basic life skills to finding a fulltime job. Arc never charges for services to the client or family. Their programs are designed to teach clients the skills necessary to function in their communities, from proper behaviors and visiting local restaurants or shopping malls, to travel skills enabling clients to safely use the bus system or BART to money management and doing mundane things such as laundry. Clients also participate in work groups performing jobs in the community including washing city-owned vehicles for Pleasanton and Livermore as well as the Livermore-Pleasanton Fire Department, and graffiti removal crews working in Union City.

Alternative Ventures Programs (AVP) (San Leandro, Hayward, and Union City) are for older clients transitioned from workshops. Community Options of the Eastbay, SCOPE, (San Leandro and Union City) focuses on basic life skills for people with severe or profound I/DD. Arc also serves 30 preschool children at the First Step Children's Center (FSCC) located on the Walpert campus.

Families are impressed with the skills their adult children continue to learn, from table manners, to hitting a golf ball or exhibiting artwork and photographs at a community gallery. Family members report amazing progress; especially at FSCC. Arc believes that "sheltered workshops" are outdated and is working to replace their existing program with one that results in job placements outside an Arc facility. "Such a move is dependent on the willingness of businesses and governments to hire Arc clients," stresses Fitzmaurice.

Arc's annual Achievement Awards Dinner is designed to honor clients who have made exceptional progress, and also recognize others in the community who helped

Arc client Donna displays art at Paddy's Coffee House

during the previous year. Fitzmaurice points out, "Non-client honorees might be a fire department that conducted a series of fire safety programs, a banker who explained checking accounts to clients, a local business owner who went out of the way to ensure an Arc client got a job, or a musician who conducted a series of oncampus concerts. There are endless ways to support Arc clients."

In addition to financial aid, Arc needs ople to serve on their board of directors and/or board committees. Volunteers help with LifeLinks-Golf Programs in Livermore, San Leandro and Hayward, which helps clients improve balance and handeye coordination, get some exercise and learn the values of golf such as integrity, honesty, and perseverance. Volunteers also help staff during trips with Arc clients into the community. Arc welcomes assistance in planning and executing their golf tournament and other fundraising events as well as any opportunity to meet with local businesses to discuss employment opportunities for clients.

Learn more about Arc of Alameda County by visiting www.arcalameda.org or call (510) 357-3569. Donations can be made online.

Hayward Arts Council's art awards

CSUEB art student Brett Dotson has received the HAC art award two years in a row; this time for his piece "Seven Seconds." Pictured with Grace Munakata and Michael Wallance.

SUBMITTED BY WINDA SHIMIZU

At the California State University, East Bay (CSUEB) Annual Student Awards Exhibition on Tuesday, May 12, Hayward Arts Council (HAC) president Michael Wallace presented students Diana Manriquez and Brett Dotson with the Hayward Diana Manriquez with the HAC art award for her piece "Grrrl."

Michael Wallace presented CSUEB art student

Arts Council Awards. Both students received a free HAC membership.

"It is sponsors like Hayward Arts Council that help us support the hard work and creativity of our art students," said Phil

Hofstetter, CSUEB Art Department Chair. HAC congratulates Diana and Brett for their accomplishment

Boat Tour's Maiden Voyage

SUBMITTED BY OFFICE OF SANTA
CLARA COUNTY
SUPERVISOR DAVE CORTESE

hether they like it or not, many of the dozen harbor seals who make the Alviso Slough their home now have names, thanks to a group of students from George Mayne Elementary School who helped launch the new Alviso Boat Tour education program on Friday, May 29.

They're dubbed Juanita, Juan, Oreo, Gary and Cecelia, just to name a few. The seals were part of the students' disnature, the environment and our changing climate."

Creating a pilot tourism program from the boat ramps at the Alviso Marina County Park was a promise Board President Dave Cortese made at his January State of the County event. The boat tour is a collaboration of Supervisor Cortese's Office, the Sheriff's Department, the County Parks and Recreation Department and the U.S. Fish and Wildlife Service.

"The Alviso Marina and our Bay front can become the crown jewels of our County parks system," Cortese said. "Let's show Silicon Valley that there really is a

Bay in the South Bay. These tours could become a mainstay of this park."

After patiently listening to comments from Cortese, Sheriff Laurie Smith, County Executive Jeff Smith, National Wildlife Refuge Complex Manager Anne Morhill and County Parks Deputy Director Janet Hawks, the fifth-graders helped Cortese cut the ribbon stretched across the entrance of the boat ramps before headed down the boat ramps. The student also got to explore the trails in the park with staff from the U.S. Fish and Wildlife Service.

During Cortese's time on the Board, the waterway has become navigable with the addition of boat launch ramps and two floating docks. In 2013, it was designated as the first site on the San Francisco Bay Area Water Trail and is used by hundreds

of boaters and kayakers who navigate through the marshes to the open waters of the Bay.

Alviso, which was incorporated into San Jose in 1968, was historically the major commercial shipping point for the entire South County, transporting hides, redwood and quicksilver from the new Almaden mines all over the world until the railroads took over. Alviso was also a regular stop for steamboats and stagecoaches and the town bustled with taverns, hotels and stores.

For more information about the tours, visit www.supervisorcortese.com or call Vanessa Turner at (408) 299-5030.

covery as they took an 8-mile boat trip past the marshes alongside the Alviso Slough out to where Coyote Creek meets the open waters of San Francisco Bay – and back. In boats navigated by Sheriff's Deputies, the passengers also saw herons, terns and many other migratory and resident birds.

The Alviso elementary school students kicked off a new program from the Office of Supervisor Dave Cortese to showcase the Alviso Marina County Park, which provides a water way to the Bay. The program also features a land tour guided by U.S. Fish and Wildlife Service staff.

"These boat tours are floating classrooms for students eager to learn about this unique ecosystem," said Cortese. "What better way to teach students about

The Bookworm

The Bookworm is Terri Schlichenmeyer. Terri has been reading since she was 3 years old and she never goes anywhere without a book. She lives on a hill in Wisconsin with two dogs and 11,000 books.

"Listful Thinking" by Paula Rizzo

It's no wonder that sometimes you're cross.

Your schedule is overloaded, and so is your memory: phone numbers, grocery needs, calls to return, client wants, prospects to call on, arguments to make. Blink, and there's a new restaurant to try. Blink, and it's time for that meeting. How can you possibly be expected to remember everything?

Write this down: "Listful Thinking" by Paula Rizzo. Every day, sometimes before you even get out of bed, your mind races, thinking about the tasks you need to finish. When you forget something or you

bed, your mind races, thinking about the tasks you need to finish. When you forget something or you have to squeeze more into your day, that can be stressful.

Author Paula Rizzo says that learning the art of

Author Paula Rizzo says that learning the art of listmaking can help. By creating a list system that works for you, tasks can be prioritized and ideas remembered, you'll more easily focus on immediacies, and you'll feel a sense of accomplishment when you check off what you've finished.

To get started, know what kind of list you need. What you'll add to a packing list, say, will be different than what you'll want to remember for work. Pros-and-Cons lists are perfect for decision-making, while lists of restaurants you want to visit someday can be more informal. Remember that lists and checklists are very different things.

Next, decide where you'll put your list, so it best serves its purpose. For a "fun list," a pocket-sized journal may be perfect. Rizzo says she keeps a spiral-bound notebook for ideas at work. You can go digital or plaster the walls with sticky-notes.

Whatever works for you – and "You know your-self better than anyone can" – the first step is to "Just write it down." Get the task out of your head and onto paper, then organize and prioritize. Be realistic, and rewrite the list if you feel overwhelmed or hate messiness. As issues occur, you can add them to your list; conversely, you'll feel good when you eliminate tasks and see your progress. Finally, before you leave work for the day, write a new list for tomorrow, so you won't stress about forgetting things. Refresh it first thing in the morning. Your day will thank you.

As someone whose life is run by scraps of paper, I was eager to see what was inside "Listful Thinking." I was pleased... and I was puzzled.

Author Paula Rizzo has "glazomania" (a passion for listmaking) and it shows in this enthusiastic book filled with ideas and suggestions. What you'll find here is easy-to-understand, approachable, and methodical.

On the other hand, there are some odd points made here – things that probably won't fly at work: wasted time on repeated list re-writes, making lists of frivolous things to do on break, and not answering phone calls without prior appointment are just a few of the head-scratchers I found. I could make a list...

Still, the hopelessly overwhelmed will surely find help inside "Listful Thinking," and it could get new employees up to speed quicker. If you're on top of your game or already know how to make lists, though, just cross this one off.

c.2015, Viva Editions \$15.95 / \$21.50 Canada 228 pages

SOCIAL SECURITY

Let Social Security help jazz up your retirement plan

By Mariaelena Lemus Social Security Public Affairs Specialist in San Jose

April is Jazz Appreciation Month, a perfect time to move your feet and revel in the smooth beats of one of America's most beloved musical genres.

Ella Fitzgerald, the "Queen of Jazz," known for her scatting style, had a vocal range spanning three octaves. Other great jazz icons include Dizzy Gillespie, Benny Goodman, Louis Armstrong, Herbie Hancock, and Wynton Marsalis.

These jazz greats not only have music in common, but they either received, receive, or will be eligible to receive Social Security retirement benefits. Wynton Marsalis, at age 53, is approaching retirement. Herbie Hancock, at age 74, is already old enough to receive full Social Security retirement benefits. A lot of planning and preparation made these artists successful. If you want to be successful in your retirement years, financial planning is important for hitting all the high notes.

You don't have to scat like Ella, or blow your horn like Wynton, Dizzy, and Louis, to plan for retirement. If you're making retirement plans, you'll want to visit Social Security's website to use our retirement planner at www.socialsecurity.gov/retire. You'll find detailed information about your Social Security retirement and what you may want to consider as you prepare for your future.

Our Retirement Estimator at www.socialsecurity.gov/estimator will give you an instant, personalized estimate of your future benefits. You can plug in different retirement ages and scenarios to help you make a decision. If you're ready to apply for retirement benefits, just go online at www.socialsecurity.gov/applyonline.

Creating a secure my Social Security account at www.socialsecurity.gov/myaccount is another way to fine tune your retirement. Your account will allow you to verify your posted earnings and get retirement estimates for ages 62, 67, and 70. Opening a my Social Security account is safe, easy, and only takes a few minutes.

Louis Armstrong's "What a Wonderful World" may come to mind as you visit our website at www.socialsecurity.gov to jazz up your retirement planning!

Top Flight

Spring Break Camp April 6th -10th ages 3 and up!

Gymnastics Fun, Games Crafts, Bouncy House and more! Join us for just a day or the whole week!

Sign up today! 20% off

(not applicable with family full week discounts)

Half Day Camp 9am -12pm or 12:30pm -3:30pm \$25 per day / \$105 week

sign up for full weeks and 2nd child is 50% off; Family off 3 or more for full week is \$200 flat

Full Day Camp 9am - 3pm (Must Bring lunch) \$50 per day / \$210 week sign up for full weeks and 2nd child is 50%off; Family of 3 or

more for full week is \$400 flat 510-796.FLIP (3547)

WWW.TOPFLIGHTFREMONT.NET

5127 Mowry Ave., Fremont (in the corner near New India Bazar)

New Address

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

Balance

Come and enjoy a truly unique healing experience New Patient Special 50% off Initial Visit With This Ad Exp. 6/30/15

Janet L. Laney, D.C., Q.M.E 510-792-9000

6943 Thornton Ave., Newark

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts wkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com

Walker and Kochan named **East Bay Charnofsky Memorial Award recipients**

SUBMITTED BY SCOTT CHISHOLM

Student-athletes Micah Walker of women's basketball and Ryan Kochan of baseball were announced as the Cal State University East Bay (CSUEB) recipients of the Dr. Hal Charnofsky Memorial Award at the 2014-15 Athletics Student-Athlete Advisory Committee Ceremony held May 30.

Walker becomes the third straight member of the Pioneer women's basketball team to earn the Charnofsky award following her former teammates Lauren Lucchesi two years ago, and Brianna Terrance last year. All three were four year members of the East Bay program and earned the honor under current head coach Suzy Barcomb.

Walker picked up two awards herself at Saturday's event after earning the Female Career Pioneer award as voted upon by fellow student-athletes. The women's basketball program won a combined 13 individual and team awards on the day.

Kochan arrived at Cal State East Bay for the final two seasons of his collegiate career by way of Diablo

Valley College. He was named to the All-West Region Second Team, All-CCAA First Team, and Academic All-District Team honors.

Kochan was a finalist for multiple SAAC Ceremony awards including Best Male Individual Performance and Male Most Improved. The baseball team won the Men's Best Moment award after earning a 13-inning victory on "Senior Day" to send all nine of its seniors, including Kochan, out with a victory.

Each year, 24 student-athletes from California Collegiate Athletic Association (CCAA) schools are selected to receive the CCAA Dr. Hal Charnofsky Memorial Award. The award recognizes CCAA student-athletes who have distinguished themselves in the classroom and in their sport.

Recipients are selected by their respective athletics department members in consultation with the school's Faculty Athletics Representative (FAR). The award is named after the late Dr. Hal Charnofsky, a long-time faculty athletics representative from Cal State Dominguez Hills, who passed away in December 2002.

East Bay Women's Soccer to host camp

SUBMITTED BY SCOTT CHISHOLM

Cal State University East Bay (CSUEB) women's soccer will host its next College I.D. Camp on Monday, June 22, inside Pioneer Stadium. Head Coach Amy Gerace and Associate Head Coach Zlatan Sahmanovic will host two instructional sessions intended for female soccer players between the ages of 14 to 25.

Two sessions will take place from 10 a.m. to 1 p.m., and 3 p.m. to 5 p.m. Training will include a technical session with emphasis on dribbling, passing, heading, and finishing topics, and game play with a tactical focus on positional play, awareness and reading the game, off the ball movement, and combination play. Goalkeeper training is also included.

Everyone will have the opportunity to work one-on-one with both Cal State East Bay coaches. Instruction and evaluation will be given by the current coaching staff.

All participants will need to submit a completed registration form and camp waiver. Both documents can be downloaded at the College I.D. Camp website: http://eastbaypioneers.com/sports/2011/1/14/WSOC 01141

11119.aspx?path=wsoc Or call (510) 885-4190 for more information.

> Women's Soccer Camp Monday, June 22 10 a.m. - 1 p.m. / 3 p.m. - 5 p.m. CSUEB, Pioneer Stadium 25800 Carlos Bee Blvd, Hayward (510) 885-4190

Register at: http://eastbaypioneers.com/sports/2011/1/14/WSOC_ 0114111119.aspx?path=wsoc zlatan.sahmanovic@csueastbay.edu

Cross Country, Track & Field Teams earn **SOLAR** Award

SUBMITTED BY SCOTT CHISHOLM

The Cal State Universityy East Bay (CSUEB) cross country and track and field programs won the Student Organization Leadership And Recognition (SOLAR) Pioneer Award at the SOLAR awards ceremony on June 2.

"The Pioneer Pride Award is very significant and meaningful to our program. We aspire to be the trailblazers in the department and raise the level of pride our student-athletes have for Pioneer athletics," said East Bay Head Coach Ralph Jones.

This is the second time the track and cross country program has been recognized by the SOLAR committee. Jones and his four programs earned the Pioneer Pride Award at the 2012-13 ceremony. "Coach Murphy and our student-athletes displayed the kind of pride and passion that we expect from a Pioneer. We are truly honored and humbled for this recognition," added Coach Jones.

Pioneers recognize athletic achievements

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay held its annual Athletics Student-Athlete Advisory Committee Ceremony on Saturday, May 30th. A tremendous year in Pioneer athletics was capped off at the event with student-athletes Stephanie Lopez of women's basketball and Marquise Cherry of men's track and field announced as the Cal State East Bay Athletes of the Year.

Lopez was also announced as the winner of the Best Female Individual Performance and Overall Best Record-Breaking Performance awards. Individually she contributed to three of the 11 different awards women's basketball took down at the event.

Cherry was voted the winner of the Male Newcomer of the Year, Overall Best Blowout Victory, and Best Male Individual Performance awards at the banquet. His four individual awards were the most by any student-athlete at this year's event.

Awards voted on by more than 140 Cal State East Bay student-athletes are:

Coach of the Year: Suzy Barcomb (Women's Basketball)

Team of the Year: Women's Basketball Most Supportive Team: Women's Soccer Most Improved Team: Men's Golf Most Scholastic Team: Volleyball Female Freshman: Claire Beaty (Swimming)

Male Freshman: Alex Vesia (Baseball) Female Newcomer: Shannon Bland(Basketball) Male Newcomer: Marquise Cherry (Track & Field) Most Improved Female: Remy Puou (Basketball)

Most Improved Male: Jacari Whitfield (Basketball) Female Career Pioneer: Micah Walker (Basketball) Male Career Pioneer: Jacari Whitfield (Basketball) Record-Breaking: Stephanie Lopez (Women's Bas-

Best Comeback Win: Women's Basketball Best Blowout Victory: Marquise Cherry (Men's Track & Field)

Best Upset Victory: Women's Basketball Best Female Individual: Stephanie Lopez (Women's Basketball)

Best Male Individual: Marquise Cherry (Track & Field)

Women's Best Moment: Women's Basketball Men's Best Moment: Baseball Marty Valdez Pioneer Spirit: Joanna Giron (Women's Soccer)

*Dr. Hal Charnofsky Award: Micah Walker (Women's Basketball) and Ryan Kochan (Baseball)

- Cal State East Bay Athletes of the Year: Stephanie Lopez (Women's Basketball) and Marquise Cherry (Men's Track & Field)
 - * Not voted on by student-athletes

Undefeated Life West Gladiators make it to USA Rugby national final

SUBMITTED BY DIANA ROHINI LAVIGNE

The 2015 USA Rugby DII National Championship semi-final match between California's Life West Gladiators and Arizona's Tempe Old Devils on Sunday, May 31 was a game that had all the twists and turns of an epic showdown. Eventually, the Life West Gladiators went on to win in overtime after trailing for most of the game. When standout scrum-half, Dev-

ereaux Ferris kicked an 80th minute conversion of teammate OreneAii's last gasp try, the Gladiators did a near impossible task to draw level and force the Western Conference Championship game into extra time. With the Gladiators behind 27-15 with fewer than nine minutes left in regulation play, they tied the game.

The tenacity and attitude of the Arizona team was admirable as they tackled and fought the Gladiators like no team has done all season. The Old Devils made sure their defensive line was near impenetrable

all game. Yet in acts of audacious bravery and unwavering self-belief, the Life West players continued to throw themselves into the fray and take advantage of a tiring opposition. In the end, Life West crossed for two late tries with a final score of 41-32.

The physical conditioning and preparation of the Gladiators was evident by the ability of the team to drive home their competitive advantage in overtime scores by Captain NiliLatu and Flanker Zack Tannous, to take the Western Conference title

Gladiators Head Coach, Adriaan Ferris was pleased with the result but praised the Tempe team for their efforts. He added, "There were two teams out there today that desperately wanted to win and both played positive, attacking, and entertaining rugby. My thoughts are with the Tempe team - to lose a game like this, after the way they played, and led on the scoreboard all game."

When asked what made the difference between the two sides, Coach Ferris mentioned that players, over the past three months, had additional fitness sessions in the college gym on a Monday evening. "What started out as a compulsory video review session, quickly turned into an extra conditioning sessions before watching film. The players drove it and this grew our team bond," Ferris added.

According to Dr. Bruce Chester, Club President and the head of team's medical staff, the additional sessions combined with the customized nutritional supplement program supplied by major sponsor Standard Process and the regular chiropractic care was instrumental in prepping the players for such an occasion.

The game was a heart-racing match. While it was a team effort, 7th quarter student, Tannous delivered a standout performance. Due to injuries to fellow teammates and student players, John-Austin Colvill and Chris Walker, Tannous was thrown into an unfamiliar position to him as Blindside Flanker. He thrived with monstrous tackling and energetic ball carries.

In the end, a courageous effort from Tannous, Ferris, Aii and company and superb leadership by Captain Latu, helped cap an unbelievable come-from-behind victory that seemed unachievable.

The win against Tempe Old Devils propelled the Gladiators to an undefeated season (19-0), with the final game to be played against Wisconsin Rugby Club in Denver, Colorado on June 14.

For more information on Life West Gladiators, please visit them at www.lifewestrugby.com. To support the Gladiators, consider making a monetary donation at https://www.gofundme.com/lifewestrugby.

Lady Colts make it to finals

Softball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The James Logan Lady Colt softball team beat Monte Vista 5-0 to gain a place in the finals of North Coast Section (NCS) play. In a convincing win, the Lady Colts did not allow an opposing run when they faced Monte Vista in Division 1 action on June 2nd. The win earned a meeting with Amador Valley and an opportunity to claim the championship for the fourth time in the last six years.

Logan's pitcher, Allison Pelland, in a complete game, gave up only five hits with a lot of help from Colt offense that made the best of their chances to score. Michaela Burpee Adriana Sanchez and Deanne Garza combined for 10 hits at just the right times to bring five unanswered runs. The Colt offense got started early as they pummeled Mustang pitcher Mackenzie Murphy with three big hits in first inning and never looked back.

Colt Lacey Sandoval helped by taking a ball deep into the left field and the hitting show continued when Logan's Deanne Garza doubled, hitting a hard ball to center field, making the score 3-0. In the fifth inning, Lady Colt Adriana Sanchez hit a triple to put the game out of reach.

Colts stumble in Section Finals

The Amador Valley Dons beat the James Logan Lady Colts 5-1 for the North Coast Section Division I championship at Saint Mary's College on June 6th as Amador Valley's

left-hander Danielle Williams gave up only four hits and threw nine strikeouts. The

Dons took control early as they scored the first four runs of the game on five hits in the bottom of the first inning.

Even with a good effort, the Lady Colts could not find enough fire-power to retaliate. Fighting back in the fifth inning, Lacey Sandoval kept hopes alive as she started things off for the Colts with a triple deep into to right field with just one out. Unfortunately for the Colts, Dons ace pitcher Danielle Williams struck out the side to end the threat. Logan shortstop Sierra Mello was a bright spot in the game with a great play at second base to keep the Colts in the game and a single resulting in their only run of the game.

Alameda County recognizes Golden State Warriors

(Left to right): Supervisors Richard Valle, Wilma Chan, GSW Rick Welts, Supervisors Scott Haggerty, Keith Carson, GSW Adonal Foyle, Supervisor Nate Miley.

SUBMITTED BY OFFICE OF ALAMEDA COUNTY SUPERVISOR SCOTT HAGGERTY

On June 2, the Alameda County Board of Supervisors recognized the Golden State Warriors basketball team with a commendation for winning the 2015 Western Conference Championship trophy. Rick Welts, president and chief of operations for the Warriors organization accepted the commendation on the team's behalf. Joining him was Adonal Foyle who played 10 seasons for the Warriors.

The Boardroom chamber was filled with excited employees attending the meeting to be recognized for 30 years of service with the county. "The Warriors are a source of great pride for Alameda County and the Bay Area, setting a franchise record with 67 wins during the 2014-15 NBA season and winning the NBA Pacific Division," said Supervisor Scott Haggerty, president of the board as he read the commendation. "With a breathtaking run of 12 wins and only 3 losses during the first three rounds of the NBA Western Conference Playoffs, clinching the trophy with a 104-90 point victory over the Houston Rockets on May 27, this Board of Supervisors congratulates the Golden State Warriors, salutes them for advancing to the 2015 NBA Finals and expresses its support and best wishes for the team as it seeks to win the NBA Championship, its first since 1975."

Mr. Welts accepted the commendation expressing the team's appreciation for the recognition and its desire to continue to inspire pride for Alameda County and the Bay Area.

Scott Haggerty represents the First District communities of Dublin, Fremont, Livermore and unincorporated eastern Alameda County.

CDPH launches new bike-safety curriculum

SUBMITTED BY ANITA GORE

The California Department of Public Health (CDPH) recently announced the release of the California Pedestrian and Bicycle Safety Curriculum for Grades 4 and 5. The free curriculum for schools will be the first of its kind in California and was jointly developed by CDPH, the California Department of Education (CDE) and the California Department of Transportation (Caltrans).

"We want to encourage California students to walk and bike to school so they can be more physically active, but we want them to do it safely," said Dr. Karen Smith, director of CDPH and state health officer. "This curriculum motivates kids while teaching safe walking and bicycling behaviors. It's a fun way to get the entire family to be more active outdoors in their community."

The California Pedestrian and Bicycle Safety Curriculum for Grades 4 and 5 is intended to teach students the importance of pedestrian and bicycle safety skills as well as physical activity. The lessons available to students encourage them to develop healthy habits that benefit both their physical development and academic performance.

The free curriculum is available for teachers at: http://californiahealthykids.org/product/9718

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency **MEETINGS**

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

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

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

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

Union City City Council 2nd/4th Tuesday @ 7 p.m. 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 ww.cv.k12.ca.us

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

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

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

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

June 2, 2015

Mayoral Announcements:

Openings still available on George W. Patterson House Advisory Board and Senior Citizens Commission. Contact City Clerk or visit www.fremont.gov for more information.

Consent Calendar:

- Second reading of ordinance amending licenses and regulations regarding places of entertainment.
- Second reading of ordinance rezoning property at 4186 Central Avenue.
- Second reading of ordinance regarding City Center districts.
- Second reading of ordinance regarding nonresidential subdivi-
- Award contract for on-call surveying consultant services to Kier & Wright Civil Engineers & Surveyors, Inc. for a not-to-exceed \$300,000 for an initial term of three years and Towill, Inc. for a not-to-exceed \$300,000 for an initial term of three years.
- Approve Master Programs funding agreement with Alameda County Transportation Commission for Measure BB.
- Authorize purchase of two aerial ladder trucks in an amount notto-exceed \$2,550,000.
- Approve high friction surface

project for Grimmer Boulevard. • Delegate authorize to City

- Manager to maintain liability reserve funding.
- Approve investment policy and authorize City Treasurer to manage investments.

Ceremonial Items:

- Proclaim June 2015 as Immigrant Heritage Month
- Proclaim June 2015 as Pride Month including film showing on June 20 and parade in San Francisco on June 28. Parade entry is privately funded.

Public Communications:

- · Resident of Palm Avenue neighborhood urged City to restrict two-story home construction in their neighborhood.
- Citizen urged City to consider alternate usage of Sequoia property for Alzeheimer complex.

Scheduled Items:

- First public hearing on FY 2015/16 proposed Operating Budget
- First public hearing on Fy 2015/16-2019/20 Capital Improvement Program.

Other Business:

Declare results of special election of Pacific Commons CFD 1 for rates, apportionment, tax bonds and related agreements.

Mayor Bill Harrison Aye Vice Mayor Suzanne Lee Chan Aye Vinnie Bacon Aye Lilly Mei Aye Rick Jones Aye

Agency is officially out of business

TAKES FROM SILICON VALLEY EAST

advancing business here.

About Takes From Silicon Valley East

Fremont's Redevelopment

TheDoilyBeast called Fremont the 2nd best U.S. city for

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

innovation. Whether it's manufacturing, clean tech, Fremont or

the Silican Valley scene itself, we're telling the stories that are

By Dan Schoenholz, DEPUTY COMMUNITY DEVELOPMENT DIRECTOR

Earlier this month, California's Department of Finance notified the City of Fremont that the former Redevelopment Agency was officially out of business.

This is a major milestone for Fremont. The State has acknowledged that all debts and obligations of the former Agency have been satisfied, and that the oversight committee appointed to oversee the Agency's dissolution has completed its work. As best we can tell, Fremont is one of the first mid- to large-size cities in California (based on population) to successfully navigate the complicated and confusing process established by the State to unwind the financial affairs of a large Redevelopment Agency.

California's 400 Redevelopment Agencies were a major funding source for important infrastructure improvements, neighborhood revitalization, and affordable housing in cities throughout the state. We did not want to see our Agency dissolve. However, when the State eliminated Redevelopment in 2012, we moved as quickly as possible to close the financial books.

Now that we've succeeded in that effort, the time spent by policy makers and staff on the necessary but unproductive task of closing the Agency can be put toward more rewarding activities, including City priority projects in the Downtown and in the South Fremont/Warm Springs area.

Given the circumstances, the official end of Redevelopment in Fremont is something to feel good about.

The Redevelopment chapter is closed, but Fremont remains committed to its vision for Strategic Urbanism and utilizing new tools and creative partnerships to realize that vision.

Milpitas City Council Meeting

June 2, 2015

Consent:

- Consider request from Hindu Swayamsevak Sangh to waive fee in the amount of \$680 for rental of outdoor park to celebrate International Yoga Day on June 21, 2015.
- Approve a new capital improvement program project and approve a budget appropriation for Disadvantaged Community Americans with Disabilities Curb ramps in the amount of \$100,000 with \$60,648 in Community Development Block Grant money.
- Adopt a resolution approving purchase of the advanced digital audio collection system 4 from SyTech corporation for the police department in the amount of \$26,739.38 and approving the maintenance and support agreement at an annual cost of \$10,308.
- Adopt a resolution authorizing the purchase of breathing air compressor system from Bauer Compressors for the fire department for a total of \$64,351.76.
- Adopt a resolution supporting the mechanism for cost recovery associated with mutual aid requests made through the California Fire Department for a total of \$64,351.76
- Approve agreement with Data Compliance Services for transient occupancy tax audit services for fiscal year 2015-16 in an amount not to exceed \$20,500.
- Approve amendment to the agreement with HMH Inc. for additional design services and increasing compensation in the additional amount of \$36,000 for Montague Expressway widening project.
- Approve amendment with ID Modeling, Inc. for hydraulic modeling of the recycled water system and a budget appropriation of \$49,980.
- Approve amendment to the master agreement with the Santa Clara Valley Transpiration Au-

thority relating to the Silicon Valley Rapid Transit Berryessa Bay Area Rapid Transit project and the Montague widening project and authorize payment of \$2.7 million to VTA for city infrastructure upgrades.

Public hearings:

- Adopt a resolution approving the annual engineer's report and levying of assessment for landscaping and lighting maintenance assessment district with a net amount of \$290,738 to be as-
- Adopt a resolution approving the annual engineer's report and the levying of assessment for landscaping and lightning maintenance assessment with a net amount of \$38,053 to be assessed.
- Adopt a resolution approving issuance of the California municipal finance authority multifamily housing revenue bonds in an aggregate principal amount not to exceed \$45,000,000 to refinance acquisition, construction, improvement and equipping of the crossings at Montague Apartments and certain related matters.

Unfinished Business:

- Per request of Mayor Esteves, consider establishing an ethics hotline.
- Per request of Mayor Esteves, discuss and consider options to require affordable housing units on current and future development projects prior to completion of a nexus study.

Report of Mayor and **Commission:**

Per request of the Recycling and Source Reduction Advisory Commission and Mayor Esteves, consider a new request to the city council to discuss possible ban on single-use plastic shopping bags.

New Business:

Receive drought status report and water conservation program measures from officials of the Santa Clara Valley Water District.

Agreements:

Approve amendment extending the agreement with Jensen Landscape Services, Inc. for services in the McCarthy Ranch landscape and lighting maintenance district and increasing the contract by \$18,219.75.

Hayward City Council

June 2, 2015

Presentation:

- Proclamation acknowledging the month of June as Elder Abuse Awareness Month, in lieu of World Elder Abuse Awareness Day on June 15, was presented by Mayor Barbara Halliday.
- A certificate of commendation was presented to Moreau Catholic High School's Mock Trial Team.

Consent:

- Council adopted ordinance levying a special tax within Community Facilities District No. 3 in South Hayward BART
- Council approved plans and specifications, and call for bids for the Industrial Boulevard Pavement Rehabilitation Project.
- Council approved plans and specifications for the Community Development Block Grant received from the U.S. Department of Housing and Urban Development, and call for bids for the Hayward Promise Neighborhood Street Improvement Project. According to staff report, the following streets were selected for pavement improvement: Cody Road, Culp Avenue, Custer Road, Frederick Avenue, Joyce Street, Lander Avenue, Landley Way, Mardie Street, Muir Street, Sublett Drive, Sycamore Avenue, Thomas Avenue, and Tioga Road. Estimated total cost is \$1,387,328. (Lamnin -Abstention)

Work Session:

• Council provided feedback on the proposed FY 2016 operating budget as well as City Council priorities and performance measures. The public will have opportunities to provide input and comments on the proposed operating budget on the June 9 (work session), June

16 (public hearing) and June 23 (adoption) City Council meetings. The proposed FY 2016 operating budget may be viewed at www.hayward-ca.gov/city-government/departments/finance/d ocuments/2015/FY16_Pro-

posed_Operating_Budget.pdf. · Council provided comments on the recommended FY 2016 - FY 2025 Capital Improvement Program (CIP) presented by Public Works -Engineering and Transportation Director Morad Fakhrai. According to staff report, the FY 2016 - FY 2025 budget for CIP is \$507 million, with \$304 million in unfunded needs. Major projects include various fire facilities improvement; construction of the new library and community center; completion of Fire Station 7 and Firehouse Clinic; roadway improvements and more. For the full report, visit www.hayward-ca.gov/citygovernment/departments/public-works-et/documents/2015/F Y16-25_CIP_Book_with_Bookmarks.pdf. A public hearing of this item is scheduled on the June 16 City Council meeting.

Legislative Business:

Council approved the resolution to establish a Poet Laureate Pilot Program and appoint Bruce Roberts as the first Poet Laureate for the City of Hayward. Roberts was recommended by Mayor Barbara Halliday and agreed to serve voluntarily. Councilmember Al Mendall did not vote on the item and had to leave early due to medical reasons. (Mendall -Absent)

Mayor Barbara Halliday Mayor Pro Tempore Greg Jones Aye

Francisco Zermeño Aye Marvin Peixoto Aye Al Mendall Aye, 1 Absent Sara Lamnin Aye, 1 Abstention Elisa Márquez

OPINION

WILLIAM MARSHAK

f there is a universal mantra in the real estate community, it is "location, ▲ location, location." A most important consideration when buying property is where it is located in relation to local amenities the buyer desires. People pay premium prices for property located in the "right" area. Highly desirable and of paramount concern when considering "low income" housing, is proximity to products and services. Although infill situations make this problematic, it should still be a primary factor for development. How close is the property to mass transit? Schools? How close to shopping without using (and discarding) store shopping carts? Is there adequate parking? If not, is a variance based on an assumption of less use of automobiles and reasonable walking distances to recreation and services? Is one type of amenity more valuable than others?

Location, Location

Two out of three low income housing proposals are destined for approval at the June 9, 2015 Fremont City Council meeting. One, MidPen's Stevenson Place Family Apartments will probably receive immediate funding of \$11.91 million while staff recommends that \$6,970,000 be held in reserve for Eden Housing's Parc 55 Senior Apartments on Mission Falls Court. A third proposal for apartments at the old Schoeber's site on Capitol Avenue did not receive approval from staff.

Although reasons for each decision were clearly delineated in the staff report (ID #2424), site access to shopping and activities was not addressed. An argument can be made that each parcel is within "walking" distance of such amenities, but what is appropriate walking distance? Can the same number be used for elderly and disabled occupants? The best direct access was represented by the rejected "Schoeber's site on Capitol Avenue. More expensive and with density issues, it is a site still worth a second look because of its location. It can be argued that favored proposals are within walking distance to some amenities, but which ones? Is an industrial or office park the right location for residential development?

Except for vast acreage near the new South Fremont/Warm Springs BART station, most residential developments are targeting infill. In these cases, location can still be critical for those who rely on pedestrian access and mass transit. Developments in proximity to transportation hubs - Transportation Oriented Development (TOD) - are given preferential treatment due to an accessibility bias. But should developments outside a TOD area, especially for tenants assumed to be without reliable modes of personal transport, be given variances for parking? How are tenants of these developments expected to reach necessary services if they are many blocks or even miles away?

Each of the projects listed have above have a strong argument for support and reasonably priced rental and for sale units are desperately needed in our area, but when awarding housing funds, the realtor's mantra should be an important consideration... location, location, location.

Da Mandale

William Marshak
PUBLISHER

William Marshak

ADA Reform Bill passes Senate floor

SUBMITTED BY KAITLYN JOHNSON

SB 251 by Senator Richard Roth (D-Riverside) and principal co-author Senator Cathleen Galgiani (D-Manteca) passed the Senate floor on June 4 by a vote of 40 to 0. SB 251 will make a number of changes to assist small businesses in complying with ADA (American Disability Act) requirements.

SB 251 would enact tax credits for eligible access expenditures for businesses with annual gross receipts of less than \$1 million or fewer than 30 full-time employees for the 2016 through 2022 taxable years, based largely on the current federal credit.

SB 251 would require local agencies to expedite their review of an application for a project to modify a public building if the building is inspected by a CASp and complies with construction-related standards and to develop materials on the ADA, and to provide those materials to project applicants,

along with a notice stating that approval of the permit does not mean that the project complies with the ADA. These two requirements apply to all cities and counties.

The bill would amend the Construction-Related Accessibility Standards Compliance Act to import the definition of microbusiness into the Act, and provides that a defendant meeting that definition shall not be liable for statutory damages for more than one offense if they corrected the violation before the lawsuit was filed.

It also provides that any business inspected by a CASp that corrects a violation defined as a "minor matter" within 30 days of the service of summons and complaint asserting a claim or receipt of written notice, shall not be liable for a violation of a construction-related accessibility standard. "Minor matters" only include violations for interior and exterior signage, the color and condition of parking lot paint striping, and

truncated domes.

Additionally, it provides that any business that corrects a violation within 90 days of receiving a CASp inspection shall not be liable for a violation of a construction-related accessibility standard.

Other provisions of SB 251 include: 1) Require commercial property owners and lessors to state on every lease form or rental agreement that both they and the tenant are responsible for compliance with ADA; 2) Require an individual who wishes to become a CASp to provide the State Architect with information about the city or county in which they provide, or plan to provide, service and the Architect must post that information on its website; 3) Direct the California Commission on Disability Access to link to the State Architect's CASp website and provide state agencies and local building departments with educational materials explaining the ADA.

Structure fire

SUBMITTED BY BATTALION
CHIEF DOUG MCKELVEY, FREMONT FD

A husband and wife, along with their out of town guests were displaced on May 18 by a house fire. At approximately 12:30 a.m. Fremont Fire Department responded to a report of a home on fire at 948 Umpqua Ct. with people

scene reported smoke coming from the upstairs of a two story home, but was able to quickly establish that the occupants had self-evacuated. Five fire crews and two Battalion Chiefs responded as part of the first alarm assignment and were able to contain the fire to the room of origin. However, the fire completely destroyed an upstairs bedroom and with moderate extension to the attic, eves and roof. The damage was extensive enough that PG&E was requested to secure the power and gas to the home and the

residents were unable to immediately return to the home. They were able to secure alternate

lodging for the evening.

According to the homeowner, one of his guests returned from the restroom to notice fire in the bedroom where her husband was sleeping. She was able to alert all the other occupants and after an unsuccessful attempt to extinguish the fire they all evacuated. The fire is still under investigation, but preliminary indications are that the fire was accidental in nature.

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 donations

The Fremont Discovery Shop is in need of donations. We will gladly accept your donations 7 days a week. While you are here, do some treasure hunting and maybe you can find a great special item.

All profits go directly towards cancer research and services and to creating a world with more birthdays.

American Discovery Shop

A Unique Quality Resale Experience**

40733 Chapel Way, Fremont 510.252.1540

cancer.org/discovery | 1.800.227.2345

Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

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

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Jesse Peters
Hillary Schmeel
Mauricio Segura

Interns

Navya Kaur Simran Moza Medha Raman

WEB MASTER RAMAN CONSULTING Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, 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 2015®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

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

Large expansion to **Bay Area** BikeShare program

SUBMITTED BY JANICE **ROMBECK**

The Metropolitan Transportation Commission (MTC) voted unanimously on May 27, to expand the Bay Area BikeShare program, increasing the number of bicycles from 700 to 7,000 at stations in eight cities and giving special consideration to disadvantaged neighborhoods.

The action authorized MTC administration to contract with Motivate International to add bike stations in the five cities currently in the program – San Jose, Palo Alto, Mountain View, Redwood City and San Francisco and start the program in Oakland, Berkeley and Emeryville.

The expansion will be done without using public money and makes the Bay Area BikeShare the 2nd largest in the country. Motivate will fund the costs through corporate sponsorship agreement. Members pay a fee to rent the bikes.

San Jose's number of bikes will increase from 129 to 1,000, and the public will have a say in where the new bike stations are located. Santa Clara County

Board President Dave Cortese, who is chair of the Metropolitan Transportation Commission, was reassured by Motivate officials that there would be a public hearing process.

"This is perhaps the greatest public private partnership we have accomplished here at the MTC because it involves the rising star of transportation—the bike," Cortese said in thanking the MTC staff.

Launched in 2013 as a pilot program, the California's first regional bike sharing service currently has 4,500 annual members and 25,000 casual members who use the mint-colored bikes for short trips. Riders rent the specially designed, durable bikes from a network of docking stations located throughout the Bay Area. The bikes can then be returned to any station in the system, creating many possible combinations of starting and ending points.

For more information, call the Office of Supervisor Dave Cortese at (408) 299-5030 or visit http://www.bayareabikeshare.com.

Consumers warned about cold-smoke salmon

SUBMITTED BY ANITA GORE

California Department of Public Health (CDPH) Director Dr. Karen Smith warned consumers on June 5, 2015, not to eat certain batch codes of Santa Barbara Smokehouse's cold-smoked salmon because these products may be contaminated with Listeria monocytogenes, which can lead to severe illness or death.

CDPH and the U.S. Food and Drug Administration (FDA) are currently investigating Santa Barbara Smokehouse in Santa Barbara, California, due to bacteriologic contamination found in the processing facility and in a packaged sample of smoked salmon.

Santa Barbara Smokehouse has initiated a voluntary recall of all cold-smoked salmon manufactured at its Santa Barbara facility between March 1, 2015 and April 8, 2015, after learning about Listeria monocytogenes contamination in a product surveillance sample and environmental samples collected at the processing facility. No illnesses have been associated with the recalled products at this time. Santa Barbara Smokehouse's recalled cold-smoked salmon was packed under the Cambridge House, Channel Islands, Coastal Harbor, Santa Barbara, North Shore, S.F. Specialty, and Harbor Point brand names. The recalled products were vacuum-packed and distributed as both fresh and frozen products.

The CDPH Website has a list of the specific product names and batch codes affected by this recall. CDPH recommends not eating any cold-smoked salmon manufactured by Santa Barbara Smokehouse with the affected batch numbers. CDPH also recommends that anyone in possession of these recalled products return them to the place of purchase for a refund or dispose of the product into a garbage bag and put it in the trash. The brands of smoked salmon identified above were likely distributed to wholesale food distributors, airline catering companies, and foodservice distributors. Subsequent product distribution may have resulted in retail sales to consumers.

Symptoms of Listeria infection may include high fever, headache and neck stiffness. Infants, the elderly and people with weakened immune systems are at highest risk forsevere illness and death. Listeria infection in pregnant women can lead to miscarriage or stillbirth, premature delivery or infection of the newborn baby.

The CDPH website www.cdph.ca.gov has more information about Listeria infection. CDPH recommends that consumers who feel sick after eating cold-smoked salmon products should consult their health care provider. Consumers that see smoked salmon with the affected batch numbers manufactured by Santa Barbara Smokehouse being sold are encouraged to report the activity to the CDPH toll-free complaint line at (800) 495-3232.

Obituary

Joseph Anthony Abreu

September 23, 1935 - June 5, 2015

Joseph Anthony Abreu entered into rest on June 5, 2015 in Fremont, at the age of 79. He is survived by his loving wife of 59 years, Shirley Abreu. His children, Brenda DeCosta (Larry) and Joseph M. Abreu (Paige); grandchildren, Lauren Dupuis (Mike), Lindsay Putre (Chris), Steven DeCosta (Carin), Megan Abreu and Logan Abreu. He was preceded in death by his parents, Manuel and Mabel Abreu, daughter Joela Abreu and sister Bernadine Goularte.

Joseph was a life long resident of Fremont. He was born on September 23, 1935 in Niles and graduated from Washington High School in 1954. He was a realtor for 40 years and owner of Century 21 Mission, member of Elks 2121 in Fremont and Washington Parlor Native Sons of the Golden West. Avid golfer and fisherman who always enjoyed trips to Alaska every year fishing for salmon and halibut.

Visitation will be held on Thursday, June 11, 5-8pm with a Vigil service at 6:30pm, at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be held

on Friday, June 12, 12pm at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. A private family burial will take place at Holy Sepulchre Cemetery in Hayward. In lieu of flowers the family asks for donations to be made to Holy Spirit Catholic Church or to donors favorite charity.

Obituary

Gordon R. Lux

October 21, 1941 - June 2, 2015

Gordon passed away peacefully with his family by his side in his hometown of Fremont on June 2nd. He worked at McCollisters Moving & Storage in San Jose, CA. He also owned Gordon Lux trucking for many years. He made numerous friends throughout his life time. He was loved and well respected and will be deeply missed by all who knew him.

He is survived by his wife of 37 years Lonnie; son Robert Hewes (Jen) and daughter Lori Hewes, all of Fremont; granddaughter Crystal and great granddaughter Alanah, both of Merced; stepgrandchildren Anthony and Ashley, both of Fremont; and many cousins. He is predeceased by his sister Patricia Williamson.

Visitation will be held on Saturday, June 13, from 10-11am and a Chapel Service will begin at 11am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Burial will follow at Lone Tree Cemetery in Hayward, CA.

Obituary

Dennis Toni Satariano

August 8, 1946 - June 4, 2015

Dennis Toni Satariano, 68, passed away Thursday, June 4, 2015 peacefully at his home in Fremont, California.

Dennis is survived by his daughter, Jennifer; his two sons Jason and Matthew; his two dogs Shilo and Scout; and many dear friends. He was preceded in death by his wife Darlene in 1999.

Dennis was born August 8, 1946 in San Francisco, California. He graduated college from Cal State Hayward and later moved to Fremont, California where he raised his family.

Dennis was known for his active involvement in the Fremont community where he held title as the Public Information Officer for Fremont Fire Department and Fremont Police Department. Among his colleagues, Dennis was known for his wellthought-out and playful pranks. In his honor, the City of Fremont has placed all city flags at half-mast for one week.

An avid baseball lover, Dennis was a passionate San Francisco Giants fan and relished the opportunity to attend three World Series games. For many years, Dennis took pride coaching Mission San Jose Little League and had the honor of coaching his three children. Among other things, Dennis also loved the outdoors and was often found visiting Yosemite and Lake Tahoe.

A memorial will be held at Saint Joseph Catholic Church in Fremont on Monday, June 15th at 11:00 A.M. In lieu of flowers, donations can be made to Mission San Jose Little League, 502 Lemos Lane, Fremont, CA 94539.

Call for Economic Vitality Grant applications

SUBMITTED BY TAMAR SARKISSIAN

In an effort to build a better California and promote local economic growth in the state, PG&E has announced the open application period of its Economic Vitality Grant Program. In its third year, the utility's economic development effort provides a total of up to \$200,000 to deserving local government organizations, educational institutions and 501(c) 3 nonprofit organizations to fund projects or programs designed to spur innovation and job creation.

"PG&E wants to help the communities where we deliver gas and electricity to grow and thrive economically. As one of California's largest employers and taxpayers, we are a key con-

tributor to local economies," said PG&E Chairman, CEO and President Tony Earley. Applications for PG&E's Economic Vitality Grant Program will be accepted through July 31. To learn more and apply, visit www.pge.com/evgrants.

LIFE CORNERSTONES Marriage

Birth

tricityvoice@aol.com
Obituaries

For more information

510-494-1999

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

Dianne M. Burrell Resident of San LeandroFebruary 2, 1973 – March 22, 2015

Kyle Jaymes Lucas
Resident of Newark

June 13, 1989 – May 28, 2015 **Lupe Silva Resident of Union City**

December 12, 1949 – May 28, 2015 **Laura P. Gehl**

RESIDENT OF POCONO SUMMIT, PA October 7, 1956 – May 31, 2015 Michael Joseph Wright

RESIDENT OF FREMONT
April 21, 1978 – June 1, 2015
Maria Sidonia Brasil

RESIDENT OF NEWARK
July 7, 1921 – June 2, 2015
Gordon R. Lux

Resident of Fremont
October 21, 1941 – June 2, 2015

Diane Marie Lima Levitan RESIDENT OF FREMONTApril 19, 1941 – June 3, 2015

Alice E. Rosgen RESIDENT OF HAYWARD November 5, 1938 – June 4, 2015

Joseph Anthony Abreu RESIDENT OF FREMONT September 23, 1935 – June 6, 2015

> **Hong Wei Mao RESIDENT OF FREMONT** July 6, 1964 – June 5, 2015

Chakrapani Sanjeevi RESIDENT OF CAMPBELLOctober 2, 1925 – June 6, 2015

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

Emiline C. Rose RESIDENT OF FREMONT May 5, 1913 – May 23, 2015

Ronald L. Whigham RESIDENT OF FREMONT November 7, 1940 – May 24, 2015

Frank B. Bowman
RESIDENT OF FREMONT

Sister M. Assumption Guadalupe Resident of Fremont

December 25, 1923 - May 27, 2015

July 4, 1931 – May 28, 2015

Jennie R. Ignaut
RESIDENT OF ROCKLIN

May 16, 1923 – May 28, 2015

Padma Bodas
Resident of Fremont

October 15, 1923 – May 29, 2015

Yin Kum C. Au
RESIDENT OF FREMONT

May 5,2015 – May 13,2015

Flor De Lisa Bernabe
RESIDENT OF HAYWARD

RESIDENT OF HAYWARD
January 13, 1943 – May 27, 2015
Joseph J. Faia

RESIDENT OF FREMONT
October 4 1972 – May 30, 2015
George Nekoksa

RESIDENT OF SAN RAMONApril 16, 1929 – May 30, 2015

Hien M. Nguyen Resident of San Jose April 23, 1942 – May 29, 2015

Esmeralda Villartoro RESIDENT OF FREMONT July 24, 1965 – May 30, 2015

RESIDENT OF FREMONT
January 26, 1932 – June 1, 2015

Alfred D. Grasseschi

Eleanor E. Stark RESIDENT OF BRENTWOOD, FORMERLY OF FREMONT May 4, 1937 – June 2, 2015

Sakunthala Kadambi RESIDENT OF FREMONT September 24, 1923 – June 3, 2015

Arturo B. Munoz RESIDENT OF FREMONT August 22, 1948 – June 2, 2015

Dennis T. Satariano RESIDENT OF FREMONTAugust 8, 1946 – June 4, 2015

Louise C. Perry RESIDENT OF FREMONT December 24, 1912 – June 5, 2015

Berge • Pappas • Smith

Chapel of the Angels

(510) 656-1226

40842 Fremont Blvd, Fremont

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

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

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

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

Lana August Puchta
Licensed Estate Specialist In Resale Over 30 Years
510-657-1908

www.lanas.biz lana@lanas.biz

Grissom's Chapel & Mortuary

In Our Care -

Patricia Galli RESIDENT OF SAN LORENZO June 11, 1955 – May 09, 2015

Robert Deisenroth Resident of San LeandroMarch 25, 1929 – May 13, 2015

Eric Silva RESIDENT OF SAN LEANDROJanuary 07, 1966 – May 12, 2015

George DeCosta RESIDENT OF SAN LORENZO June 03, 1926 – May 14, 2015

Dorothy Morey RESIDENT OF PLEASANTONJanuary 19, 1940 – May 15, 2015

Rose Marie Silva Resident of San Lorenzo March 15, 1923 – May 16, 2015

Sharon Spengler

May 10, 1937 – May 17 2015

Margaret Teasland RESIDENT OF DALY CITY June 20, 1926 – May 18, 2015

Karen Harmon RESIDENT OF MANTECASeptember 09, 1955 – May 20, 2015

Mary Sisler
RESIDENT OF HAYWARD
February 3, 1921 – May 20, 2015

RESIDENT OF OAKLAND
November 24, 1959 – May 20, 2015
Ricardo Tabarne

Angela Allen

RESIDENT OF SAN LORENZO June 17, 1961 – May 28, 2015

Edmund Gimpel RESIDENT OF SAN RAMONMay 04, 1927 – May 15, 2015

Keith Marsh RESIDENT OF HAYWARDSeptember 14, 1968 – May 18, 2015

Katherine Reeder RESIDENT OF SAN RAMON September 28, 1955 – May 18, 2015

Doris Burger
RESIDENT OF DANVILLE
February 26, 1919 – May 20, 2015

Carletha Smith
RESIDENT OF ANTIOCH

March 21, 1965 – May 21, 2015 **Helen Rumery RESIDENT OF PLEASANTON**

July 09, 2015 – May 24, 2015

Darling Armon

PESIDENT OF SAN LEANING

RESIDENT OF SAN LEANDRO November 29, 1940 – May 24, 2015

Jagdish Naharas RESIDENT OF SAN RAMONDecember 06, 1936 – May 25, 2015

Nabor Cordova Resident of San Ramon October 13, 1945 – May 26, 2015

Donald Carothers RESIDENT OF PLEASANTONFebruary 05, 1933 – May 25, 2015

Grissom's Chapel & Mortuary, Inc. (510) 278-2800 Lic. FD1205 www.grissomsmortuary.com 267 East Lewelling Blvd., San Lorenzo

Obituary

Alfred Grasseschi

Jan. 26, 1931 - June 1, 2015

On June 1, 2015, Alfred Grasseschi died peacefully at the age of 84. A man whose life was filled with faith, family, and friendship, Al leaves behind six children, twelve grandchildren, seven greatgrandchildren, and a lengthy legacy of caring for others.

Born in Black Eagle, Montana, Al was the ninth of twelve children. The family relocated to Hayward, California and became part of All Saints Parish. Freddie, as he was known by his brothers and sisters, graduated from Hayward High School in 1950. After spending two years in the Army at Fort Lee, he returned to Hayward to work in the family business, Alfred and Sons Shoe Repair.

At a Christmas party at All Saints Parish, he met the love of his life, Paula Joanne Healy; they married on August 27, 1955. Together they raised a family of seven children, first in Castro Valley, then Hayward, finally settling down in Fremont's Irvington district.

With his younger brother Rudy, Al opened The Cobbler's Shoe Repair on A Street in downtown Hayward. Together they built a business that would become a cornerstone of the Hayward Strip.

Al was always involved with his com-

munity, a natural outgrowth of his generous nature. He served as President for many organizations: the Downtown Hayward Association, the Holy Names Society, the Santa Paula Parish Council, the Italian Catholic Federation, the Sons of Italy, and the Saint Vincent de Paul Society.

He was the youngest person to serve as Grand Knight of the Knights of

Columbus, Hayward Council 1615. Al then served as the District Deputy.

LETTERS POLICY

The Tri-City Voice

welcomes letters to the

editor. Letters must be

signed and include an

address and daytime

telephone number.

will be published.

given

preference.

mar and style.

Letters that are 350

words or fewer will be

Letters are subject to

tricityvoice@aol.com

editing for length, gram-

Only the writer's name

Together with his friend Dave Bennett, he created a Catholic Youth Organization sports program for what was then Santa Paula Parish, and also became an important figure in Fremont's Little League program.

Al is survived by his siblings (Rose, Romeo, Virginia, Rudy, Angie, and Addie), his children (Chris, Danny, Margaret, David, Kathy, and Paul), grandchildren (Sierra, Shaina, Aaron, Teresa, Casey Rae, Kyle, Danny, Maggie, Bradley, Lexi, Alex, and Michael), and seven great grandchildren. He is preceded in death by his wife Paula, son Thomas, and five siblings.

Family and friends are invited to a 7:00 pm vigil, June 18th at Berge-Pappas-Smith Chapel of the Angels, 40842
Fremont Blvd, Fremont, CA. Mass will be 11:00 AM, June 19th at Our Lady of Guadalupe Church 41933 Blacow Rd, Fremont.

The family requests that that no flowers be sent. Donations in Al's honor should be sent to the St. Vincent de Paul society of Our Lady of Guadalupe Parish.

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

*Offers subject to change without notices.

Hay Harvesting at Ardenwood

SUBMITTED BY BERNADETTE CRUZ AND JENNA SCIMECA PHOTOS COURTESY OF IRA BLETZ

Join in the fun of an old-fashioned hay harvest on Sundays from June 14 to 28 at Ardenwood Historic Farm. Harvesting is the process of gathering mature crops from the fields, marking the end of the growing cycle of a particular crop. Crops are harvested for food, clothing, animal feed, medicine and more. Aside from sugarcane, pumpkin, maize (corn) and wheat, hay is one of the major crops used to feed livestock.

Visitors will learn about Ardenwood's oat crop and participate in the process of harvesting. Join a tractordrawn wagon ride out to the field and help toss the cut oat hay into the wagon using wooden pitch forks. The hay will then be brought back to the hay boom (a large wooden post that looks similar to a ship's mast). Using the hay boom and the Jackson fork attached to it, visitors can help lift and lower the Jackson fork to take the hay from the wagon and drop it into a pile, creating the hay stack.

This is a drop-in program; no registration is required. Ardenwood admission fee applies. For more information, call (510) 544-2797.

Ardenwood Hay Harvesting Sunday, Jun 14, 21 & 28 1 p.m. - 3 p.m.Ardenwood Historic Farm (Granary) 34600 Ardenwood Blvd, Fremont (510) 544-2797 www.ebparks.org/parks/ardenwood Admission: \$6 adults, \$5 seniors (62+),

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

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

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

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

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)

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

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)

DID YOU KNOW? Some Bank, Loan Institutions Require Flood Insurance In Order To Finance Your Home THINK MELLO INSURANCE 510-790-1118 #OB84518

www.insurancemsm.com

Skinny Patch - Fat Liquefying Laser

Fremont Laser Med Spa Dr. James Kojian, M.D., Owner

0

g

m

Combination of I-lipo and Nano Face Lift

> Non Invasive Painless No Downtime

\$500

o d

Acn

e

m

Body I-lipo

Non Invasive Shrink your fat cells through your ymphatic system and excreat out the

liquified fat

ABC& FOX \$500 Coupon for non-invasive

FACE LIFT

ASER HAIR REMOVAL 3 FREE WITH RECOMMEND PACKAGE

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

- Destroys the fat cell Tightens skin

\$500 Non Invasive

Combination of Ultrasonic Cavitation and I-lipo

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.

FREE Consultation 510-744-1582 www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Domestic Violence incident

SUBMITTED BY NEWARK PD

On May 29 at 9:14 a.m., Newark Police officers responded to an apartment in the 36700 block of Sycamore Street to provide a copy of an emergency protective order to a victim of domestic violence. Upon arrival, officers became concerned that the suspect in the original domestic violence incident, Rudy Soto, a 37 year old Newark resident, was inside the apartment. Upon attempting to make contact at the front of the residence, officers saw the suspect inside the apartment.

The patrol officers attempted to talk with Soto, but he refused to speak to the officers. Officers initially feared the victim of the domestic violence may have also been inside the apartment. Officers were able to contact the victim, and were able to determine she was at work, but her one year old son was inside with Soto, who is the father of the

child. After 12 hours of negotiating with Soto, he calmly exited the apartment with his baby in a stroller and surrendered to police. Soto was taken into custody and the baby was safe and unharmed. The child was reunited with his mother.

Soto was booked at Santa Rita Jail for two counts of felony domestic violence (273.5 PC), burglary (459 PC), and resisting and delaying officers (148 PC).

Newark Police Department now accepting applications for Citizen Police Academy

SUBMITTED BY CMDR MIKE CARROLL, NEWARK PD

Our philosophy of Community Oriented Policing in the City of Newark is producing many positive results. One of the most important outcomes is an increased awareness of the importance of an effective police - community partnership that includes open and honest communication. One of the goals of the Citizen Police Academy is to facilitate this partnership and to improve communication by developing a better understanding of each other's role in the community.

Participation in the Citizen Police Academy will not only be a positive learning experience, but it will also give us the opportunity to listen to your concerns and ideas. During the Academy, you will be exposed to many aspects of your police department and you will learn about the laws, procedures and policies that govern law enforcement. Our hope is that this course curriculum, coupled with the experiences of the students, will lead to lively and informative discussions about issues facing the City of Newark.

> **Upcoming Class: Fall 2015** Eleven week course, one night per week August 20 - October 29, 2015 from 5:30 to 9:00 p.m.

Applicants MUST:

- 1. Have no prior felony or serious misdemeanor convictions
- 2. Be willing to have a background check completed
- 3. Attend all scheduled sessions
- 4. Be at least 21 years old
- 5. Live or work in the City of Newark 6. Not a prior Newark CPA graduate

Download the application at https://cityofnewark.wufoo.com/forms/citizen-police-academy/ All applications must be received by July 15, 2015. For more information please contact Beverly Ryans via e-mail at beverly.ryans@newark.org or via telephone at (510) 578-4352.

Robbery at Union City Safeway store

SUBMITTED BY ACTING LT. MATIAS PARDO. **UNION CITY PD**

On June 3 at approximately 6:03 p.m., officers were dispatched to the Safeway at 1790 Decoto Rd, to ascertain the problem which involved a customer being held down and assaulted.

Upon arrival, they discovered the person being held down was in fact a robbery suspect that had been detained by Good Samaritans.

The investigation revealed that while the 85 year old victim was shopping inside the store a subject reached into his rear pocket and stole his wallet. The victim attempted to retrieve his wallet but the subject fought back and they engaged in a physical altercation. A witness saw the struggle and intervened at which time the subject started running out of the

Another witness saw this and tackled the subject and detained him until police arrived.

The subject detained was positively identified as the suspect in the robbery. He was arrested for robbery and battery on an elderly subject and booked at Fremont Jail.

The suspect was identified as Theodore Levy, (BM DOB 03/04/67) Transient.

The victim sustained minor injuries as a result of the assault. He was treated and released on scene.

Theodore Levy

The quick action of the witnesses to assist the elderly man resulted in the quick apprehension of the suspect.

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.

Soroptimist

International Tri-Cities

Improving the lives of women

and girls in our community and

throughout the world.

Meetings: Third Monday every

month at 6:00pm

Papillon Resturant

37296 Mission Blvd Fremont

Call 510-621-7482

www.sitricities.org

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

American Cribbage Congress

www.cribbage.org

SparkPoint Financial Services

FREE financial services and

coaching for low-income people

who want to improve their finances.

SparkPoint Info Session

3rd Thursday, 6-7pm

City of Fremont

Family Resource Center

To reserve a seat: 574-2020

Fremont.gov/SparkPointFRC

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

Scholarships for Women

Our Fremont philanthropic

organization, PEO, offers many

scholarships for women enter-

ing college, earning another

degree or returning to school

after 2+ years. Low interest

education loans available, also.

510-794-6844

www.peointernational.org

Join East Bay's Local

AARP

Residents of Fremont, Newark,

Hayward, Union City,

Castro Valley, San Lorenzo,

San Leandro

First Thursday of the Month

10am - Newark Senior Center

7401 Enterprise Dr., Newark

510-489-5345

ebaarp_dalla@yaho.com

COMMUNITY BULLETIN

Rotaract Club of Greater Fremont

Community service & business club for young professionals and students ranging from ages 18 to 30. Meetings on 1st & 3rd Wednesdays at 7 pm. Find our events on meetup.com/rotaractfremont

TRI-CITY DEMOCRACTIC FORUM MEETING Every Third Wednesday 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

Come Join Us

Tri Cities Women's Club

Meets on the third Tuesday

Elk's Club on Farwell Dr.

9:30 - Cards, 12:00 - Lunch

1:00 – Program and Meeting

We also have bridge, walking,

Gourmet dining groups,

And a book club.

For info. Call 510-656-7048

Troubled By Someone's

Drinking?

Help is Here!

Al-Anon/Alateen Family Groups

No cost program of support for

people suffering from effects of

alcoholism Call 276-2270 for

meeting information

or email Easyduz@gmail.com

www.ncwsa.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

The American Assoc. of

University Women

AAUW advances equity

for women and girls through

advocacy, education,

philanthropy and research

We are all inclusive, welcoming,

smart and fun.

fremont-ca.aauw.net

SAVE's Domestic

Violence Support Groups

FREE, compassionate support

Domestic violence survivors

Drop-in, no reservations needed

Every Tues & Thurs 6:45-8:45 pm

Every Friday 9:15 to 11 am

1900 Mowry Avenue, Fremont

(510) 574-2250 or 24-hour Hotline (510) 794-6055

www.save-dv.org

AMERICAN LEGION POST 837

Meets third Tuesday each month - 6:30-8:30pm Social, Program, General Meeting Historic Niles Veterans Hall 2nd & E. Street, Fremont www.POST837.org ALL VETERANS WELCOME

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 510-793-6222

ABWA-Pathfinder Chap. American Business Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Sinodino's Rest. (Newark): 6:30-9:00 pm Call Ola at 408-393-2591 www.abwa-pathfinder.org

Afro-American Cultural &

Historical Society, Inc. Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday 5:30pm in member homes Contact: 510-793-8181 www.aachis.com We welcome all new members

Travel as a club to many countries to stay with local hosts. Host club members from abroad. Cultural programs & other group events August—visitors from Brazil www.ffsfba.org www.thefriendshipforce.org

The Friendship Force San Francisco Bay Area

Call 510-794-6844 or 793-0857

VOLUNTEERS WANTED MUSEUM OF LOCAL HISTORY GUILD

No experience needed! Enjoy helping students on school tours - work on exhibits Accession artifacts flexible days & hours Call Dianne: 510-673-4813 www.museumoflocalhistory.org

Hayward Arts Council 22394 Foothill Blvd., Hayward 510-538-2787 www.haywardarts.org Open Thurs., Fri., Sat., 10am-4pm Promotes all the arts & encourages local artists in all art mediums. Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exibit Hall. All FREE

Love animals & want to help? OHS is a nonprofit, volunteer supported animal welfare organization. Includes wildlife rehabilitation, companion animal rescue, animal assisted therapy, spay/neuter assistance and more. For info call 510-792-4587

Ohlone Humane Society

www.Ohlonehumanesociety.org

SAVE's Restraining Order Clinics

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

SAVE's Empowerment

Ctr. Services FREE for domestic violence survivors. If you're seeking healing, strength, support or referrals, SAVE can help! Yoga, therapeutic art, advocacy 24-hour Hotline (510) 794-6055 Empowerment Ctr (510) 574-2250 1900 Mowry Ave, #201

Fremont. www.save-dv.org

Cougars Girls Basketball Camp

Ages 8-15 Full & Half Day Director: Darryl Reina Silliman Center Gymnasium 6800 Mowry Ave., Newark Register: www.newark.org

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

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

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

FREMONT 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

July 27-31 - 12:45-4pm Kids 4-12 510-739-0430 neuhope@pacbell.net

EVEREST

Vacation Bible School

Register early \$20, B4 July 19 New Hope Community Church 2190 Peralta Blvd., Fremont www.newhopefremont.org 510-468-0895 or 510-797-4099

First Church of Christ Fremont Area Writers

Scientist, Fremont Want to write? Sunday Service 10am Meet other writers? Sunday School 10am Join us from 2-4 p.m. Wed. Eve Service 7:30pm every fourth Saturday Chld Care is available all servexcept July and December. ices. Reading Room Open Rm. 120 at DeVry University, Monday - Friday 1-3pm 6600 Dumbarton Circle, Fremont 1351 Driscoll Rd., Fremont Call Shirley at (510) 791-8639 510-656-8161 www.cwc-fremontareawriters.org

Alder Ave. Baptist Church 4111 Alder Ave., Fremont

Serving GOD Southern Baptist Traditon - Pastor-Randy Walters Sunday Bible Study -9:30am Worship Service - 11am Community Sing-Along First Friday every month 510-797-3305 www.Alderavenuebaptist.com

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

Coyote Hills Trail

Runners and Walkers

(A division of the Running

Fellowship - A Christian Ministry)

Meets at Coyote Hills Regional

Park every third Saturday

1-4pm. Coaching - Training and

Spiritual Help.

Contact Jim 510-935-3034

Free Water - Books on Running

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

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Sun Gallery FREE Art Saturday Classes For families on the 2nd & 4th Sat. of each month and Summer Art Camp

Gallery Shows & Exhibits FREE admission to all shows 1015 E. St. Hayward 510-581-4050

www.SunGallery.org

4TH ANNUAL JUNETEENTH FESTIVAL A Celebration of Fredom Sat. June 20 - 10-4pm PALMA CEIA BAPTIST CHURCH

28605 Ruus Rd., Hayward For Info: 510-786-2866 Budget friendly event for the whole family. Entertainment, food, music, kids play zone

VOCALISTS & MUSICIANS WANTED

Hayward First Church of the Nazarene is looking for volunteer vocalists & musicians for Sunday service worship team! 26221 Gading Rd., Hayward 510-732-0777 619-840-3402 HayNaz@pacbell.net Facebook com/Hayward Nazarene

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

American Legion Hayward Post 68 Trip to Graton Casion Sat., July 18 \$30 per person

Departs Hayward Veterans Bldg. 22737 Main - 8am Call for information Eddie Castilo 510-581-1074

Mon-Fri - June 22-26 9:00am-2:30pm

510-578-4620

Vacation Bible School EVEREST July 27-July31 12:45-4pm Kids 4-12 510-739-0430

Register early \$20, B4 July 19 New Hope Community Church 2190 Peralta Blvd. Fremont neuhope@pacbell.net www.newhopefremont.org 510-468-0895 or 510-797-4099

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 - Fine Art **Antiques - Estates**

510-582-5954 Send image of object to: norm2@earthlink.net

Life Changes & Organization Management **Over 30 Years Experience**

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

AL'S HAULING SERVICE

Since 1976 LICENSED AND INSURED

Garage Junk Furniture Appliances and more

Al Hansen Rich Hansen FREE Estimates Bill Hansen

510-792-0306 510-792-0331

AZS HALLING SERVICE Tax ID#943246446

Complete . Tree Service

Tree & shrub service Yard clean up & hauling Irrigation & mulch Sod removal & planting

Contractor's Lic. #573763

FREE ESTIMATES Call John 510-284-7790

26 years Experience - Bonded

Church for Rent

Union City Community SDA Church For Rent

Sunday Afternoons from 2:00 p.m. - 6:00 p.m. Available for Church Services Pastor Study and kitchen available for use

606 H Street, Union City (510) 293-0905 or (510) 755-6348

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

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

FREE ESTIMATES (408) 439-4514

License #834696

Antiques & Collectibles Asian and Americana

Sports Cards Books and much more

Reasonable Prices

Dealers Welcome

Call for appointment 510-886-9712

ROOM ATTENDANTS! Incentive plan is available based on Individual will be responsible for daily

FREMONT MARRIOTT LOOKING FOR

cleaning of departed or stay over guest rooms under the supervision of Executive Housekeeper and/or Housekeeping Supervisors.

No work experience required. Training will be provided to make sure your success and please understand that anyone can be a great housekeeper after our training!

Positions require open availability on weekdays, weekend, holidays and flexible

monthly performance. Some other benefits include medical, dental, vision and life insurance. Vacation time, sick leave, 401K, associate discounts and more.

Contact: Please apply in person at the Human Resources office Monday - Friday 10AM-4PM 46100 Landing Parkway, Fremont Contact Name: Leann Hall Phone Number: 510-413-3700 Email:

leannhall@remingtonhotels.com Fax: 510-413-3710

LEAD BUSINESS ANALYST (FREMONT, CA)

Analyze & document current & future business process model to identify software solutions.

Create Business Process flows in Visio Diagramming. Gather requirements using standard Requirement Gathering techniques; meetings, Joint Application Design (JAD) session, questionnaire, interface analysis, document analysis, prototyping, Functional Specifications/Design & User Acceptance Testing. Analyze & document high-level requirements (scope), detailed functional requirements & business rules (use cases), data requirements (from business needs perspective). Create & manage project documents including System Risk Assessment (SRA), User Requirement Specification (URS), Functional Risk Assessment (FRA), Requirement Traceability Matrix (RTM). Req: Bachelor's in Computer Science, Info. Tech., Electronics & Communication, or closely related. 60 months in job offered, or as Quality Assurance Analyst/Specialist, Software Engineer, Support Analyst or

related. Special Skills Required: Project Management: Microsoft Office, Visio, FreeMind Version Control Tools: VSS, Caliber, Star Team, Clear Case Testing Tools: QTP, Load Runner, RFT, SoapUI, Selenium, Sahi Test/Defect Management: Quality Center, Clear Quest, Remedy Database: Oracle, Raptor, SQL, TOAD, SQL Plus Programming Languages: C, C++, Perl, ASP, PHP Scripting Languages: HTML, XML, CSS, VBScript, JavaScript Web Technology: Web Services, SOAP, WSDL, XML, DTD, XML Schema. Other Tools: Photoshop, Dream Weaver.

Resume to: Tafaal Consulting, Inc. Attn: Ali Ahmed, C.E.O., 39355 California Street, Suite 203, Fremont, CA 94538

CDL A POSITIONS - HOME DAILY \$2,000 SIGN-ON BONUS

Medical/Dental Coverage

Referral Bonus Paid Holidays / Time Off

OPEN HOUSE MONDAY-FRIDAY 8AM-5PM 2256 CLAREMONT CT. HAYWAR IDA 94545

866-700-758<u>2</u>

CENTRAL TRANSPORT

Prowlers arrested

SUBMITTED BY Lt. Raj Maharaj, MILPITAS PD

On Wednesday, June 3, at approximately 2:55 a.m., a Milpitas Police Officer was patrolling the area of the Crowne Plaza Hotel, when he observed Jimmy Fred Priestly (28 year-old male, San Francisco resident) and Dante Luke Roper (29 year-old male, San Francisco resident), ducking down between parked cars. Milpitas Police Officers contacted Jimmy Priestly and Dante Roper as they were trying to walk away from the hotel parking lot.

During the investigation, officers discovered Priestly had an outstanding warrant from the

Dante Luke Roper

Kings County Sheriff's Office for reckless driving and driving on a suspended driver license. Roper had an outstanding warrant from the Mountain View Police Department for false impersonation.

Officers also contacted Diwonda Jackwater Moody (31 year-old female, San Francisco resident), asleep in a stolen black 2012 BMW 328i parked nearby. Moody provided officers with

Diwonda Jackwater Moody

several false names and eventually identified her as an associate of both Priestly and Roper. Moody had an outstanding warrant for robbery from the San Mateo County Sheriff's Office and a warrant for grand theft from the Napa County Sheriff's Office.

After further investigation,

Jimmy Fred Priestly

Priestly was booked into the Santa Clara County Jail for prowling, possession of burglary tools, possession of a stolen vehicle and his warrant. Roper was booked into the Santa Clara County Jail for prowling, possession of a stolen vehicle, possession of a controlled substance,

possession of a controlled substance in a correctional facility, and his warrant. Moody was booked into the Santa Clara County Jail for providing a false name to a police officer, possession of drug paraphernalia, possession of a controlled substance, possession of a stolen vehicle, and her two warrants.

Anyone with any information regarding this investigation involving Priestly, Roper, and Moody or other incidents occurring in Milpitas is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/gov ernment/police/crime_tip.asp

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15770824
Superior Court of California, County of Alameda
Petition of: Archana Sanjay Bindra for Change
of Name
TO ALL INTERESTED PERSONS:
Petitioner Archana Sanjay Bindra filed a petition
with this court for a decree changing names as
follows:
Archana Sanjay Bindra to A Archana Sanjay Bindra to Archana SarDe

Archana Sanjay Bindra to Archana SarDesai Bindra
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

the petition without a hearing.
Notice of Hearing:
Date: 08/14/2015, Time: 8:45 a.m., Dept.: 504
The address of the court is 24405 Amador Street,
Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing on
the petition in the following newspaper of general
circulation, printed in this county: Tri City Voice
Date: May 19, 2015
WINIFRED Y. SMITH
Judge of the Superior Court
6/2, 6/9, 6/16, 6/23/15

CNS-2757073#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15768819 Superior Court of California, County of Alameda Petition of: Thorvald Andreas Hessellund IV for Change of Name TO ALL INTERESTED PERSONS:

Petitioner filed a petition with this court for a decree changing names as follows:
Thorvald Andreas Hessellund IV to Andreas

Sistena-Hessellund The Court orders that all persons interested in this The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing: Notice of Hearing: Date: Fri 9/04/2015. Time: 8:45 a.m., Dept.: 503

The address of the court is 24405 Amador Street, Hayward, CA 94544

Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice Date: May 4, 2015
WINIFRED Y. SMITH

Judge of the Superior Court 6/2, 6/9, 6/16, 6/23/15

CNS-2756321#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG15770991
Superior Court of California, County of Alameda
Petition of: Susan Gutierrez-Dulos for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Susan Gutierrez-Dulos filed a petition with this court for a decree changing names as follows:

of Name
TO ALL INTERESTED PERSONS:
Petitioner Susan Gutierrez-Dulos filed a petition
with this court for a decree changing names as
follows:
Susan Gutierrez-Dulos to Susan Figueros
Gutierrez:
The Court orders that all persons interested in this
matter appear before this court at the hearing indicated below to show cause, if any, why the petition
for change of name should not be granted. Any
person objecting to the name changes described
above must file a written objection that includes
the reasons for the objection at least two court
days before the matter is scheduled to be heard
and must appear at the hearing to show cause
why the petition should not be granted. If no written objection is timely filed, the court may grant
the petition without a hearing.
Notice of Hearing:
Date: 08/07/2015, Time: 8:45 a.m., 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: Tri-City Voice
Date: May 20, 2015
WINIFRED Y. SMITH
Judge of the Superior Court
5/26, 6/2, 6/9, 6/16/15

CNS-2755284#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 504882
Fictitious Business Name(s):
RS Trucking, 37326 Vineland Terrace, Fremont,
CA 94536, County of Alameda
Registrant(s):
Rajinder Singh, 37326 Vineland Terrace, Fremont,
CA 94536
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

declare that all information in this

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/ Rajinder Singh This statement was filed with the County Clerk of Alameda County on May 11, 2015.
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). 6/9, 6/16, 6/23, 6/30/15

FICTITIOUS BUSINESS NAME STATEMENT

File No. 505219
Fictitious Business Name(s):
Golden Dream Realty, 2800 Baylis Street,
Fremont, CA 94538-3515, County of Alameda

Kuldeep Singh Dhindsa, 2800 Baylis Street, Fremont, CA 94538-3515

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Kuldeep Singh Dhindsa

/s/ Kuldeep Singh Dhindsa
This statement was filed with the County Clerk of Alameda County on May 20, 2015.
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 o 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). 6/9, 6/16, 6/23, 6/30/15

CNS-2758560#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 493398
The following person(s) has (have) abandoned the use of the fictitious business name: Pacific Wire Die Company, 661 Olive Avenue, Fremont, CA 94539
The Fictitious Business Name Statement being abandoned was filed on 07/01/2014 in the County of Alameda.
Kenneth Sung-Ching Lo. 661 Olive Avenue.

of Alameda. Kenneth Sung-Ching Lo, 661 Olive Avenue, Fremont, CA 94539 S/ Kenneth Lo This statement was filed with the County Clerk of Alameda County on May 14, 2015. 6/2, 6/9, 6/16, 6/23/15

CNS-2757359#

FICTITIOUS BUSINESS

File No. 505349
Fictitious Business Name(s):
Grocery Outlet Hayward, 426 West Harder Road, Hayward, CA 94544, County of Alameda

Rodat, nayward, CA 95394, Couliny of Mallieud Registrant(s): McMahan's Family Market, 616 Berlin Way, Patterson, CA 95363, California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

l 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 mistemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

/s/ Troy D. McMahan, CEO
This statement was filed with the County Clerk of Alameda County on May 26, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. before the expiration. The filing of this statement does not of itself autho-

rize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/2, 6/9, 6/16, 6/23/15

CNS-2757066#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS NAME STATEMENT
File No. 505282
Fictitious Business Name(s):
Win Trucking, 39153 Sonora Ct., Fremont, CA 94538, County of Alameda
Registrant(s):
Win Naung, 39153 Sonora Ct., Fremont, CA 94538

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Win Nauno

thousariu dollars [81,000]. /
/s/ Win Naung
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on May 22, 2015 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.

uetore me expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). et seq., Business and 6/2, 6/9, 6/16, 6/23/15

CNS-2756486#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 505188
Fictitious Business Name(s):
OnMyCare Home Health, 39176 State Street,
Suite D, Fremont, CA 94538, County of
Alameda Begonia St., Union City, Alameda, CA

Registrant(s): OnMyCare LLC, 39176 State St. Suite D, Fremont, CA 94538; California Business conducted by: A Limited Liability

Company
The registrant began to transact business using the fictitious business name(s) listed above on

Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is/ Hansjeet Gill, President
This statement was filed with the County Clerk of Alameda County on May 20, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).
5/26, 6/2, 6/9, 6/16/15

CNS-2755943#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 505191 Fictitious Business Name(s):
Pegasus Intl Courier Service, 42329 Osgood
Rd. #D, Fremont, CA 94539, County of Alameda

Registrant(s): Mike Zhu, 5 S. Claremont St., San Mateo, CA

Business conducted by: 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 MIKE ZNU
This statement was filed with the County Clerk of Alameda County on May 20, 2015
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). 5/26, 6/2, 6/9, 6/16/15

CNS-2755876#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 444803

The following person(s) has (have) abandoned the
use of the fictitious business name: Creations,
40815 Fremont Blvd, Fremont, Ca 94538
The Fictitious Business Name Statement for the
Partnership was filed on Nov. 10, 2010 in the
County of Alameda.
Carleen Cafferata, 6232 Cedar Blvd., Newark,
Ca 94560
Karen Gallagher, 2068 Schaffhausen St, Manteca,
Ca 95337
S/ Karen Gallagher

Ca 95337 S/ Karen Gallagher S/ Carleen Cafferata This statement was filed with the County Clerk of Alameda County on May 18, 2015. 5/26, 6/2, 6/9, 6/16/15

CNS-2754753#

FICTITIOUS BUSINESS NAME STATEMENT File No. 505154 Fictitious Business Name(s): Classke Brothers Trucking, 4736 Selkirk St., Fremont, CA 94538, County of Alameda Posichestick

Registrant(s): Virender S. Classke, 4736 Selkirk St., 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

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. Is Virender S. Classke
This statement was filed with the County Clerk of Alameda County on May 19, 2015
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 must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/26, 6/2, 6/9, 6/16/15

CNS-2754684#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 504539
Fictitious Business Name(s):
Jammu Truck Line, 37566 Glenmoor Dr. Apt. B, Fremont, CA 94536, County of Alameda Mailing address: 37566 Glenmoor Dr. Apt. B, Fremont, CA 94536
Pacietzenty Leville Name (CA 94536)

Fremont, CA 94536
Registrant(s):
Ranjit Singh, 37566 Glenmoor Dr. Apt. B,
Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Ranit Singh

Industrial dollars [91,000].)
/s/ Ranjit Singh
This statement was filed with the County Clerk of
Alameda County on May 1, 2015 Alameda County on May 1, 2015
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 autho-

before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/26, 6/2, 6/9, 6/16/15

CNS-2753925#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 504976
Fictitious Business Name(s):
The Black Hole Press, 26256 Hickory Ave,
Hayward, CA 94544-3112, County of Alameda
Registrant(s):

Registrant(s): Robert B. Wister, 26256 Hickory Ave., Hayward, CA 94544-3112
Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 4/20/2015

the fictitious business name(s) listed above on 4/20/2015
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/ Robert B. Wister
This statement was filed with the County Clerk of Alameda County on May 13, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under

federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/19, 5/26, 6/2, 6/9/15

CNS-2752961#

FICTITIOUS BUSINESS NAME STATEMENT File No. 504834 Fictitious Business Name(s):

Filetitious Business Name(s):

Happy Turf, 5120 Hebrides Ct, Newark, CA 94560, County of Alameda
Registrant(s):
Happy Turf L.L.C., 4035 Norris Rd, Fremont, CA 94536; California
Business conducted by: A Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A

declare that all information in this statement

N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is/ AJ Kocer, President
This statement was filed with the County Clerk of Alameda County on May 8, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/19, 5/26, 6/2, 6/9/15

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 440985
The following person(s) has (have) abandoned the use of the fictitious business name: Precious Memories Restored, 5375 Coco Palm Drive, Fremont, CA 94538-1828
The Eighture Pusiness Name Statement for

Fremont, CA 94538-1628
The Fictitious Business Name Statement for being abandoned was filed on July 22, 2010 in the County of Alameda.
Susan Marie Fazio, 5375 Coco Palm Drive, Fremont, CA 94538-1828
S/ Susan Marie Fazio
This statement was filed with the County Clerk of Alameda County on April 30, 2015.
5/19, 5/26, 6/2, 6/9/15

CNS-2752157#

NOTICE OF PETITION TO ADMINISTER ESTATE OF

PROBATE

CHING C. SHIH
CASE NO. RP15770532
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate both, of: Ching C. Shih, Ching Chia Shih, Ching Shih

A Petition for Probate has been filed by Lily T. Shih in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Lily T. Shih be appointed as personal representative to administer the estate of the decedent. The Petition requests the decedent's will

and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the

interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 6/24/2015 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections

your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representa-tive, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor You may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court.

If you are a person interested in the estate you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is avail-

able from the court clerk.
Petitioner/Attorney for Petitioner:
Heidi R. Youssef, 1999 South Bascom Avenue, Suite 950, Campbell, CA 95008, Telephone: (408) 371-5376 6/9, 6/16, 6/23/15

CNS-2760452#

NOTICE OF PETITION TO ADMINISTER ESTATE OF DARLENE D. VERCELLINO CASE NO. RP15 770533

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Darlene D. Vercellino, Darlene Dolores Vercellino, Darlene D. Hobbs A Petition for Probate has been filed by Boni Porter in the Superior Court of

Dy Boll Police III the Superior Court of California, County of Alameda.

The Petition for Probate requests that Boni Porter be appointed as personal representative to administer the estate of the decelent. the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 06/30/15 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A provided in Probate Code section 1230. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Linda J. Headrick, Attorney at Law, 33484 Alvarado Niles Rd., Union City, CA 94587, Telephone: 510-324-8567 5/26, 6/2, 6/9/15

CNS-2754042#

NOTICE OF PETITION TO ADMINISTER ESTATE OF MARCELO ALANIS CASE NO. RP15770486

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Marcelo Alanis A Petition for Probate has been filed by

Ana Martinez in the Superior Court of California, County of Alameda.
The Petition for Probate requests that
Ana Martinez be appointed as personal representative to administer the estate of

The Petition requests the decedent's will

and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on June 24, 2015 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr. Way, 2nd Floor, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the

court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the from the date of mailing or personal deliv ery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the per able from the court clerk.

Attorney for Petitioner: Diana Redding, Esq., 2500 Santa Clara Avenue, Alameda, CA 94501, Telephone: 510-522-6900 5/26, 6/2, 6/9/15

CNS-2753852#

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 18th day of June, 2015 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, furniture, and / or other household items stored by the
following people:

Indicate and 70 other household term following people: Name Unit # Paid Through Date Anabelen Davis AA8169E 3/31/15 Barbera Rutchena B162 3/27/15 Eather Aleem B169 4/4/15 Jamie Marks B246 4/2/15 Leah Turner B275 4/9/15 Ben Hemmann B309 3/19/15 6/9, 6/16/15

CNS-2758369#

Grant prepares teachers for new science standards

SUBMITTED BY PATRICK GANNON

Alameda County Office of Education (ACOE) was awarded \$3 million over three years from the California Department of Education to bring cutting edge professional development to 150 Bay Area teachers to prepare them for new Next Generation Science Standards (NGSS). The grant, provided through the CDE's California Mathematics and Science Partnership (CaMSP) will build on ACOE's existing partnership with California State University, East Bay, bringing progressive curriculum and instruction to classrooms that connects with current

skills and content that reflect what's being taught at a collegiate level.

ACOE's Integrated Middle School Science Partnership (IMSS) will drive expanded professional development funded by the grant targeting teachers in grades 3-8. The professional development delivered in partnership with CSU East Bay science faculty will integrate content with instructional strategies and activities that can be directly transferred to elementary and middle school science classrooms.

Impacting over 22,000 students, ACOE's professional development will reflect the new science standard's focus

on academic progression and connecting what is learned in the classroom across grade levels. ACOE's new professional development empowers teachers to assist in driving the implementation of new science standards focusing on the critical role educators play in ensuring new standards benefit students in the classroom.

The 150 teachers impacted by this grant represent seven school districts and one charter school including: Fremont USD, San Leandro USD, San Lorenzo USD, Ravenswood USD, Castro Valley USD, Hayward USD, and Academy of Alameda Charter school.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, May 29

Between 3:00 a.m. and 7:45 a.m., unknown suspect(s) smashed the front glass window to a business in the 3100 block of Capitol Avenue. The loss was a cash register.

Saturday, May 30

Between 10:45 p.m. on Friday, May 29, 2015 and 7:45 a.m. on Saturday, May 30, 2015, unknown suspect(s) entered a business in the 5100 block of Mowry Avenue by smashing the front window. The losses were a cash register and cash.

Between 5:00 p.m. on Friday, May 29, 2015 and 9:00 a.m. on Saturday, May 30, 2015, unknown suspect(s) entered a residence in the 43500 block of Bryant Street by prying open the garage door. The losses were electronics and security equipment.

At 7:43 p.m., dispatch received multiple calls regarding a male at Blacow Road/Mowry Avenue who was pointing a gun at passing cars. Numerous officers responded and detained the male, 33 years old from Fremont, on the Mowry Avenue frontage road. Officers conducted a high-risk stop on the male as well as the occupants of a car parked adjacent to the male. The male complied with commands and all parties were detained. Officers determined that the male had been shooting a BB pistol into a wooden fence. The male was ultimately arrested for FMC violations.

At 11:00 p.m., the victim called to report that she heard a loud smashing noise downstairs on the side of her residence, in the 400 block of Calistoga. Officers arrived and found the living room window smashed and the screen had been removed. Entry was not made into the residence.

Sunday, May 3 l

Between 12:30am and 7:00am, unknown suspect(s) entered a residence in the 41000 block of Ellen. The loss was electronics, jewelry, accessories and a vehicle.

Around 4:50pm, unknown suspect(s) entered a residence in the 4400 block of Faulkner by smashing a bedroom window. The loss was jewelry and cash.

At 11:45pm, a female victim reported that she had been robbed approximately 20 minutes prior in the Bass Lake area. She ultimately stated that three unknown males, who were wearing hoodies, took her purse and wallet containing cash and a debit card. The unknown males then fled in older dark colored four door vehicle.

At 12:12am, a male victim, residing at the Parkway Apartments, reported that a black male suspect approached him and attempted to grab his gold chain around his neck and then fled the area on foot. The suspect was described as a dark skinned black male adult, approximately 25 years old, between 6'02" to 6'03", bald and last seen wearing a black leather jacket.

Monday, June 1

At 12:00 p.m., Officer O'Neal was dispatched to the Mission Boulevard/I-680 off ramp for a report of a dead body. Cal Trans workers were in the area and noticed a body in the foliage near the off ramp. Officers arrived and determined that the person had been deceased for an unknown period of time. The coroner's office took custody of the body and at this point it is being considered an unattended death. The coroner's office will release the identity of the person once next of kin has been notified.

At 2:14 p.m., officers were dispatched to Meyer Park regarding a "person down" near a tree. After further investigation, the evidence was consistent with a suicide. The coroner's office took custody of the body will release the identity of the person once next of kin has been notified.

Between 8:45 a.m. and 5:15 p.m., unknown suspect(s) entered a residence in the 40000 Gualala by prying the rear glass sliding door frame open with an unknown object. The loss was jewelry.

Tuesday, June 2

Between 8:30 a.m. and 7:30 p.m., unknown suspect(s) entered a residence in the 1800 block of Mandan Court through a rear sliding glass window. The loss was jewelry.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, May 28

At 8:48 a.m., officers responded to the Residence Inn (35466 Dumbarton Ct.) to stand by while management conducted an eviction of two rooms. Ofc. Stone arrested a 43-year-old female from Hayward for possession of a controlled substance, possession of drug paraphernalia, possession of stolen property, possession of a fictitious check and a warrant; a 27-year-old female from Hayward was arrested for possession of stolen property and possession of stolen access card information; and a 25-yearold male from Hayward was arrested for possession of a fictitious check, possession of stolen access card information, possession of stolen property, possession of a controlled substance and possession of drug paraphernalia.

At 2:23 p.m., Ofc. Fredstrom investigated a theft of a vehicle from Pick-n-Pull (7400 Mowry Ave.) that occurred on Monday, May 25, 2015 between 9:00 a.m. and 4:30 p.m. Stolen was a blue 1998 Chevrolet Suburban.

Friday, May 29

At 4:14 a.m., officers investigated an armed robbery at 7-Eleven (7288 Thornton Ave.) The suspect entered the store, vaulted the counter and demanded money from the clerk.

At 8:12 p.m., Ofc. Homayoun investigated a residential burglary on Joaquin Murieta Avenue that occurred within the last 24 hours. Entry was gained via a broken window.

Sunday, May 31

At 6:09 a.m., the business located at 34916 Newark Blvd. was burglarized between 3:00 p.m. and 3:00 a.m. Entry was made via window smash.

At 9:06 a.m., Ofc. Lopez investigated a theft from a vehicle that occurred between 2:20 a.m. and 9:00 a.m. at Residence Inn, located at 35466 Dumbarton Ct.

At 3:19 p.m., during a domestic violence investigation on Goldenrod Drive, Ofc. Lopez arrested a 40-year-old male from Newark for felony domestic battery.

Monday, June 1

At 5:39 p.m., Ofc. Nobbe investigated a strong arm robbery of a child's scooter from a 12-year-old child in the area of Ash Street and Wells Avenue. The child was pushed to the ground and his scooter was taken. A 42-year-old male from Newark was arrested for the crime.

Tuesday, June 2

At 5:39 p.m., during a theft investigation on Jarvis Avenue, Ofc. Geser arrested a 29-year-old male from Newark for warrants.

At 10:02 p.m., Sgt. Kimbrough investigated a vehicle burglary that occurred at the BJ's Restaurant parking lot.

Wednesday, June 3

At 5:15 p.m., Ofc. Taylor investigated a grand theft from a vehicle on Mayhews Landing Road.

Officer Slater recognized as Community Hero

SUBMITTED BY CMDR MIKE CARROLL, NEWARK PD

Newark Police Officer Aaron Slater was recently recognized as a Community Hero of Assembly District 25 during a ceremony held on May 28. Community members were asked to submit a summary of a community member's contributions as well as a nomination. This process was handled through Assembly member Kansen Chu's office.

Officer Slater was selected as an extraordinary community leader and recognized for his impact within the assembly district. Officer Slater was nominated by several community members for the professional way he does his job, his community policing approach to law enforcement and for going the extra mile to assist families during times of need and crisis.

One of the several nominations for Officer Slater was from a person he arrested. The arrestee wanted to thank him for the advice given to him on the day of his arrest and how the whole experience helped him become a better person that changed his life. That person also noted he would never forget how Officer Slater treated him and how Officer Slater later testified to his character in a court of law.

The person nominating Officer Slater wrote, "You may not remember me much but I remember you. Your words stuck with me and I changed a lot. I'm not too good with words but basically I wanted to say thank you; you were a BIG impact in my life. You helped me become a better person maybe without you even knowing."

Congratulations to Officer Slater!

Union City Police Log

SUBMITTED BY UNION CITY PD

Monday, May 25

Ofc. Martin responded to a late-reported robbery at a store in Union Landing. About 8:00 p.m., two subjects cut the security cords for two iPhones and ran toward the front door. In the process of fleeing, they dropped one of the phones. When a store manager followed them into the parking lot, the female suspect pointed a pink Taser at him. The first suspect was described as a 25-year-old black male, about 5'10" and 190 lbs., with black hair and brown eyes. The second suspect was described as a 25-year-old black female, 5'4" and 130 lbs., with long black hair. They left in an older model, sky blue Ford Taurus.

Thursday, May 28

At around 2:45 p.m., Ofc. DeJong conducted a traffic stop and located two shaved keys on the driver. Shaved keys are commonly used to steal older model vehicles. A 22-year-old male and Union City resident was arrested.

Friday, May 29

A commercial burglary occurred on the 34500 block of Alvarado-Niles Road at around 4:45 a.m. The glass door was smashed, and the loss included cash from the register. The suspect was captured on surveillance video but could only be described as a tall, slender male.

Saturday, May 30

At around 4:00 p.m., Ofc. Parodi responded to a brandishing call in the 31700 block of Alvarado Boulevard. The apartment manager noticed two suspects sleeping in a vacant apartment. When he entered the apartment, one of the suspects brandished a knife, and both suspects fled on foot. The knife-brandishing suspect is known to police as a local transient.

Sunday, May 31

At around 12:45 a.m., Ofc. Jensen conducted a records check of a vehicle and determined it was stolen out of Oakland. He and Ofc. Olson conducted a vehicle stop and arrested Marcos Echeverria of Oakland for vehicle theft.

A commercial burglary occurred on the 1700 block of Decoto Road at around 3:00 a.m. A man stole a worker's jacket, then used the car keys in the jacket pocket to steal a phone and work keys from the victim's work van. A couple of hours later, he returned to the business and gave the victim all the stolen properties back. Robert Freeman of Oakland was arrested.

At 7:14 p.m., Ofc. Slater responded to Macy's on a report of a shoplifter under citizen's arrest. A 43-year-old female from San Jose was arrested for shoplifting, possession of burglary tools, and three warrants.

Thursday, June 4

At 3:16 p.m., Ofc. Musantry investigated an auto burglary that oc-

curred at the Courtyard Marriott. Entry was via a window smash.

At 3:41 p.m., Ofc. Horst responded to Peachtree Avenue and investigated a theft of baseball practice equipment.

Friday, June 5

At 1:01 a.m., officers responded to O'Sullivan's bar after a patron called and stated she was

hit in the face by an unknown male in the parking lot. The male fled on foot towards Ruschin Drive. Ofc. Rodgers located two males on Ruschin Drive and determined both to be involved. A 32-year-old male was arrested for public intoxication, and a 27-year-old male was arrested for a warrant. Both were from San Lorenzo.

Update on vehicle collision

SUBMITTED BY SGT. RYAN CANTRELL, HAYWARD PD

On May 27 at 12:10 p.m., a school bus was traveling westbound on Elmhurst Street and began to negotiate a left turn onto southbound Santa Clara Street. During that turning movement it collided with a pedestrian who was in a marked crosswalk. The driver, a woman in her 30's, failed to notice the pedestrian and was unable to make any evasive maneuvers until it was too late. The female pedestrian, Kaur Bhandaal, 69, sustained critical injuries and was rushed to Eden Hospital and subsequently passed away on June 3.

The school bus had no students or other occupants on-board at the time of the collision. It is owned by the Hayward Unified School District and was being driven by an HUSD driver at the time.

HUSD driver at the time.

This collision is still under investigation and witnesses to the incident are encouraged to contact Sergeant Jason Corsolini of the Hayward Police Traffic Bureau at (510) 293-7179.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Receives Certificate of Achievement

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the City of Fremont for its comprehensive annual financial report for the fiscal year ending June 30, 2014. The Certificate of Achievement is the highest form of recognition in the area of governmental accounting and financial reporting, and its attainment represents a significant accomplishment by the Fremont City Council and City staff.

"This recognition is aligned with the City's commitment to transparency in our financial reporting and accounting," said Mayor Bill Harrison. "Our comprehensive annual financial report is easy to read and provides the public with detailed information on how the City spends taxpayer dollars."

This was the 31st consecutive year that the Fremont city government has achieved this prestigious award. To view a copy of the City of Fremont's Comprehensive Annual Financial Report, visit www.Fremont.gov/FinancialReports.

Textile Exhibit at Olive Hyde Art Gallery

The Olive Hyde Art Gallery's 47th Annual Textiles Exhibit opens with a reception from 7 p.m. to 9 p.m. on Friday, June

Jewelry by Kay Hille-Hatten 19, and runs through July, 18, 2015. This annual exhibit began in 1968 in recognition of the Art Center's original benefactor and Textile Art enthusiast, Olive Hyde. Primarily a quilt exhibition in its early years, this annual show currently spans a broad spectrum of the textile arts.

As one of Olive Hyde's most popular exhibits, this year's Textile Show will feature the work of artists' well known in the Bay Area as well as that of several others who have exhibited extensively throughout the United States.

Curator Gloria Kim has selected the work of 21 contemporary Bay Area artists that include Adriane Dedic, Ann May, Denise Oyama Miller, Diane Goff, Emi Tabuchi, Geri Patterson-Kutrs Giny Dixon, Irene Schlesinger, Jeri Bodemar, Joan Dyer, Kay Hille-Hatten, Melba Vincent, Michael Rohde, Miran Lee, Mirka Knaster, Moitreyee Chowdhury, Nancy Bardach, Nancy Ryan, Sandra Wagner, Schatzi Brimer, and Susan Helmer, creating an exhibit featuring the spectrum of today's Textile Arts.

The Olive Hyde Art Gallery is open Thursday through Sunday, from noon to 5 p.m. The Opening reception is Friday, June 19, from 7 p.m. to 9 p.m. at the Olive Hyde Art Gallery, 123 Washington Blvd. in Fremont. For more information call 510-791-4357 or visit www.Fremont.gov/OliveHyde.

Join Us for Coffee with the Cops

Join Fremont Police Chief Richard Lucero and members of his command staff for coffee in an informal and friendly setting on Wednesday, June 24 from 7:30

a.m. to 9 a.m. at Suju's Coffee & Tea, located at 3602 Thornton Ave. in Fremont.

Officers from Patrol, Investigations, and other Police Department units will be available to talk with residents and business owners about community issues, neighborhood concerns, or just get acquainted. Regular and decaffeinated coffee will be provided.

For more information, call the Community Engagement Unit at 510-790-6740.

Friday Nights at the Museum

Spend your Friday Night at the Patterson House and join us for a mix of live entertainment, local microbrews, and great food at the Patterson House at Ardenwood

Historic Farm, located at 34600 Ardenwood Blvd. Admission is free with food and beer available for purchase. Each Friday night from 6 p.m. to 9 p.m., we will unveil a new element of the museum before it is opened to the rest of the public. Dates include June 19 and July 17. For more information, visit www.Fremont.gov/PattersonHouse or call

510-791-4196.

Picnic Reservations

Looking for a great outdoor space for your

next event? Come check out the Recreation Services picnic reservations. We have multiple locations throughout Fremont and different sizes to fit your needs. Our picnic sites make a perfect setting for birthdays, parties, family reunions, and much more. Don't delay. Reserve a picnic site today. For more information, visit www.Fremont.gov/Picnics or call 510-790-5541.

Give Us Your Design Ideas for the boxART! Program

With a new wave of artwork approved for traffic signal control boxes, expect to see moreboxART! murals popping up all over the city. The boxART! Program helps deter unsightly vandalism and creates inviting spaces for residents and visitors alike. Traffic signal control boxes, typically

painted gray or olive green, are placed on or near street corners where there are traffic signals, and are visible to both pedestrian and vehicular traffic. The location of the traffic signal control boxes are selected based on their visibility and their susceptibility to graffiti.

As the popularity of this program grows and expands, the City is looking to the public for design ideas for future phases. Please take a moment to answer the following question in regard to the City's boxART! program: What future designs would you like to see included on utility boxes as part of boxART!?

You can voice your opinion on Fremont Open City Hall at www.Fremont.gov/OpenCityHallboxart.

City Budget Public Hearings

The City's proposed operating budget for next ¬fiscal year, which runs from July 1, 2015, through June 30, 2016, was presented to the Fremont City Council at their regularly scheduled Council meeting on May 19. The first public hearing to comment was June 2 and the second one, June 9. Public hearings are part of the Council meeting and begin at 7 p.m.

Fatal collision on Mission Blvd / State Route 238

SUBMITTED BY FREMONT PD

On June 1, at about 3:46 a.m., the Fremont Police Department received a report of a vehicle collision on Mission Boulevard near the Sullivan Underpass. Responding officers found a 1999 Honda with major damage resting against a tree. The driver and only occupant was a 61 year old man who was extracted by Fremont Fire Department personnel. The driver was transported to a local hospital with life threatening injuries. Unfortunately, the driver did not survive.

The collision is being investigated by the Fremont Police Department Traffic Unit. The preliminary investigation shows that the vehicle was southbound on Mission Boulevard, veered off the roadway, and hit the tree.

Anyone who witnessed the collision or anyone with information is asked to call the Traffic Unit at (510) 790-6760, or email trafficunit@fremont.gov

..gov

SUBMITTED BY CITY OF FREMONT

Get ready for the 2015 Fremont 4th of July Parade on Saturday, July 4 at 10 a.m. The parade promises to be a spectacular event, featuring creative floats, marching musical units, large helium balloons, antique vehicles, drill teams, and other specialty units.

The one-mile parade route starts on Paseo Padre Parkway at Stevenson Boulevard and will proceed down Paseo Padre and end at Capitol Avenue. It's expected to take just under two hours. When Downtown, please avoid parking in the private lots surrounding the parade route.

The parade is organized and funded by the Fremont 4th of July Parade, a 501(c) (3) nonprofit community organization. The committee wishes to thank parade sponsors and the local community for all their support. Please visit www.Fremont4th.org for more details.

Fremont Fourth of July Parade
Saturday, Jul 4
10 a.m – 12 noon
Paseo Padre Prkwy at Stevenson Blvd
to Capital Ave, Fremont
www.Fremont4th.org

Financial literacy in our community

By Anaha Raghunathan, Sara Panjwani, Shreya Atitkar

"Freshmen get F on Finance" is not just a catchy slogan, but an accurate reflection of how illiterate an average college freshman is on finance, one of the most important life skills. High school seniors all over the country are receiving their admission packets from colleges and grappling with one of the first important decisions they will make in their life: Which college to attend? Most are also probably waking up to a hard reality that will influence their decision: How will I pay for college? Parents of these aspiring freshmen are also realizing a shocking truth: Their child has a grade F when it comes to financial literacy, the knowledge and skills required to make sound decisions on monetary matters including budgeting and tracking expenses.

A survey of seniors in Bay Area schools showed that 62 percent fail a basic literacy test. The survey was conducted by Money Matters, a campaign led by juniors from Fremont's Mission San Jose High School DECA chapter. It is critical that we teach our young adults the importance of creating and sustaining a healthy financial habit.

Financial literacy starts with the basic knowledge that you need money to buy things and you get money by working. That is the easy part. What is difficult is to learn the difference between what one wants and what one needs, the fundamental source of many financial troubles in life. Another crucial misconception that should be corrected early is use credit cards to purchase, even when lacking money to pay for it. It is important to educate children that credit cards are not free money, rather a loan requiring payment. Children should also learn to compare prices. Finally, it is important for children to understand the damaging consequences of identity theft and online fraud.

Financial literacy beyond the basics is necessary to survive and thrive in the complex, modern capitalistic financial environment. A fundamental skill is the ability to make a budget. This exercise should include the basic costs of tuition, boarding, and the essential needs of life and how to pay for them. It is also important to think long term and make a plan to purchase big ticket items.

College freshmen should have the discipline to save approximately 10 percent of money earned and be aware of the multiplier effect of compound interest. Financial education must introduce young adults to the world of investing.

Financial literacy is a complex subject that is essential for the proper functioning of a democratic, capitalistic society. Unfortunately, this skill is not taught in our K-12 education. To promote awareness and educate the future citizens of this country, members of the DECA chapter at Mission San Jose High have launched a campaign called Money Matters. As part of this program the students created a website to share useful resources on this topic. Visit http://msjflpp2015.wix.com/financial-literacy to learn more.

Local student chosen for leadership program

SUBMITTED BY EDGE YOUTH LEADERSHIP

Newark Memorial High School sophomore Logan Alcosiba joined over 150 sophomores from various high schools throughout California at the 13th annual EDGE Youth Leadership seminar held from May 22-24, 2015 at UC Berkeley, Clark Kerr Campus. Each year, high schools are asked to nominate one exceptional student who has demonstrated strong leadership abilities or potential.

Over the past 13 years, EDGE has trained and encouraged thousands of young leaders in the region. Each year, EDGE students participate in a variety of leadership exercises, including hands-on activities and opportunities to engage with well-renowned speakers. The EDGE program is designed

to cultivate students' communication skills, foster their capacity for teamwork, and help them build resilience in the face of obstacles.

EDGE also encourages students to find ways to make a positive impact on their community through volunteerism. The conference jumpstarts student service projects through goal-setting practices and provides a post-conference mentorship program to support students in reaching their goals.

The students all attended free of charge thanks to funding from generous community organizations such as General Federation of Women's Clubs, Kiwanis Clubs, Saratoga Rotary Foundation, and donations from individuals committed to encouraging young leaders to change the world . For more information, visit www.edgeyl.org or call (323) 717-8793.

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!"

continued from page 1

printing: the future is now

from nothing, as opposed to the more traditional method of carving away material from a block (which creates more waste). Early 3D printers were large and expensive, costing millions of dollars, and used patented technology. Then, in 2008, the patents began to expire, opening the doors to makers and small startups everywhere.

One of these companies is Type A Machines, formed in 2012. A few years ago they moved from the Tech Shop in San Francisco to The Gate in San Leandro, where they now maintain a 10,000 square foot manufacturing facility. This is where

Photo courtesy of Type A Machines

they make, test, and ship out their 3D printers. Their main goal is to make 3D printing affordable and accessible, much like Bill Gate's vision of a computer in every home.

According to Type A Machines' Chief Design Officer Bryan Allen, "The intention of our Series I 3D Printer line is to bring industrial capability, the ability for anyone to make anything, bring that to the

desktop; to democratize manufacturing." Their machines cost about \$3,000.

There are currently several different 3D printing technologies out there. One method is to push a filament on a spool through a heated nozzle (called an extruder), where it is melted and softened, then applied to a moving platform as a thin bead, similar to a glue gun. This process is called Fused Deposition Modeling (FDM), developed by Scott Crump, and is the technology that Type A Machines use in their printers. Other methods involve spraying a liquid photopolymer that cures under UV light (Polyjet) and fusing small powder particles with a high power laser (Selective Laser Sintering).

Type A Machines use over forty types of material for their printers, with 140 in development. They all look like different colored wires on spools. Many of these filaments are thermoplastics with varying degrees of hardness and elasticity, while others simulate metals and woods. Many are biodegradable and exceed the engineering specs that are required to operate in the real world. So not only can they create prototypes, they now have the capability to create the actual parts. "As the materials catch up to the machines, more and more manufacturing is actually going to take place using 3D printers," Allen says.

3D printers get their instructions from a computer file that is generated by a 3D scanner or modeling program, in much the same way you send a Word file to a Laser-Jet printer. So practically anything that can be designed on the computer can now be made in real life, the only limits being size and material. The maker community has experimented with plastic toys and figurines for years now, and 3D printing technology is often used for prototyping. But Type A Machines wants to change that by offering a print farming service, where

Photo courtesy of Type A Machines

other companies send them their designs to print out in small batches. "We see this as the factory of the future. Clusters of 3D printers working together in an ecosystem to fabricate parts in concert," says Allen. Type A Machines, along with seven other companies who currently share space at The Gate, boast the highest concentration

of 3D printers in the world. One area that has seen a huge growth in 3D printed products is the medical field. FATHOM, an Oakland company specializing in 3D printer sales and production, has created a customized hot pink prosthetic forearm to help a four-year-old girl from Bakersfield who was born with an underdeveloped hand. By partnering with e-NABLE, an online community whose mission is to connect people with 3D

printers with patients who need prosthetics, companies like FATHOM are changing the world.

"It's truly affecting our lives," says Elizabeth Griffin-Isabelle, marketing manager at FATHOM. "The medical side of what you can do with additive manufacturing is really amazing." Other applications include customized casts created out of the names of family and friends, models of skulls from CAT scans for surgeons, implants, and on and on. In fact, researchers in China have been able to successfully print human organs using specialized 3D bio printers that use living cells instead of plastic.

3D printing has even made it into outer space. In 2014, SpaceX delivered the first zero-gravity 3D printer to the International Space Station, where they can now 3D print the tools and parts that they need. As you can see, the future is now. And it's in 3D.

For more about Type A Machines, visit www.typeamachines.com or e-mail info@typeamachines.com. To learn more about FATHOM, visit http://studiofathom.com/ or call (510) 281-9000.

Sunday Brunch is Back

\$12.95 - 10am-2pm

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers Outdoor Patio Seating Live Music Friday & Saturday Thursday Night D J Martini Mondays

Capacity: 180 Includes: Dance floor Private bar Sound system

120in. projection HDTV

Our mouth watering Prime Rib is made from the

highest quality Black Angus beef. Carved table side

according to your specifications

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

SEE OUR PROGRESS in the Bay Area

At PG&E, our customers are our neighbors. The communities we serve as PG&E employees are where we live and work too.

That's why we're investing \$5 billion this year to enhance pipeline safety and strengthen our gas and electric infrastructure across northern and central California. It's why we're helping people and businesses gain energy efficiencies to help reduce their bills. It's why we're focused on developing the next generation of clean, renewable energy systems.

Together, we are working to enhance pipeline safety and strengthen our gas and electric infrastructure—for your family and ours.

SEE THE FACTS IN THE BAY AREA

Replaced more than 30 miles of gas transmission pipeliin

Invested more than \$7.1 billion into electrical improvements

Connected made than A5,000 rooftep aglac installations

Together, Building a Better California

pge.com/SeeOurProgress