

Dixieland Band to tour Europe

Page 32

want to have fun

Girls just

Page 17

Taking art to the State Capitol

Page 14

RI-CITY VOICE

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 30, 2015

Vol. 14 No. 26

The newspaper for the new millennium

PHOTOS COURTESY OF JESSE SCHAA

ourth of July, honoring the birth of our nation, is the U.S. federal holiday celebrated with much anticipation. Local governments and organizations arrange festivities including parades, waving the flag, political speeches, and a grand displays of fireworks. It is also a time for families to get together and enjoy a picnic or barbeque on a day off from work.

Although Independence Day has been widely celebrated on July 4th, for years, many have disputed the official date of the declaration of independence from Great Britain. On July 2, 1776, the Continental Congress voted in favor of Virginia delegate Richard Henry Lee's motion calling

for independence. In a letter written by John Adams to his wife, he stated: "The second day of July 1776 will be the most memorable epoch in the history of America. I am apt to believe that it will be celebrated by succeeding generations as the great anniversary festival."

However, it was on July 4, 1776 when the final revision of the Declaration of Independence was approved. Since

continued on page 24

Recycled goods make unique creations in Transformations 2

Another hit art show is currently on display at the Sun Gallery in Hayward, this time featuring recycled and up-cycled works of art by over 20 local and international artists. "Transformations 2: Recycled and Up-cycled" includes mixed media pieces, sculpture, functional art, embroidery, textiles, photography, and collage.

SUBMITTED BY SUN GALLERY

Sun Gallery staff members Dorsi Diaz, Christine Bender, and volunteers Bethany Bender, Char Bender, and Heather Thompson worked together on the unique, hand-made Transformations show sign, creatively made out of found items, as a fun and whimsical in-

continued on page 5

Home & Garden 13

Making lives better at George Mark Children's House

By JOHNNA M. LAIRD

When Lt. Randy Brandt got the call, he was supervising traffic units on San Leandro streets. George Mark Children's House had a patient interested in seeing a motorcycle cop. Would it be possible? If one

motorcycle patrol officer was good, thought Brandt, what about a whole unit?

When he arrived with the unit, Brandt was expecting a small house—not a 15,000 square-foot state-of-the-art facility that bridges hospital-tohome care for children faced with life-limiting ill-

continued on page 39

Teams test their metal at the annual SWAT Fitness Challenge fundraiser.

Protective Services33

INDEX	Classified35	It's a date21	Public Notices36
Arts & Entertainment 21	Community Bulletin Board 34	Kid Scoop 16	Real Estate15
, ii to ex 2ter tunnient 111112	Contact Us 29	Mind Twisters20	Sports 26
Bookmobile Schedule 23	Editorial/Opinion 29	Obituary 31	Subscribe8
Business 10	Home & Garden 13	Protective Services 33	

Learn to Prevent A Stroke

Attend Stroke 101

o you know the symptoms of a stroke? If you or a friend or family member "just doesn't feel right," do you know what questions to ask and what to do?

Most of us don't, and that's why Washington Hospital is offering a free educational program, Stroke 101, from 6 to 8 p.m. on Tuesday, July 7. The program, led by Washington Hospital cardiologist and Stroke Program Director Dr. Ash Jain, and Stroke Coordinator Douglas Van Houten, will be held in Conrad E. Anderson M.D. Auditorium #B at Washington West, 2500 Mowry Avenue, Fremont. To register for the free seminar, call (800) 963-7070 or visit www.whhs.com.

Stroke is the leading cause of death in the United States and the leading cause of long-term disability — and it is 80 percent preventable, according to Dr. Ash Jain, cardiologist and medical director of the Washington Hospital Stroke Program.

The goal of Stroke 101 is to educate people about what a stroke is, how to prevent it, how to detect a

stroke when it happens and what to do when it occurs.

A stroke is damage to the brain that occurs when circulation to the brain is impaired, usually from a blood clot or ruptured blood vessel. "The degree of the patient's disability is determined by how big the stroke is and what part of the brain is affected," Dr. Jain explained.

Disability is defined as difficulty speaking and communicating, difficulty using one's arms or legs due to paralysis, blindness, and/or difficulty swallowing, Dr. Jain added. "Stroke survivors often lose their independence and ability to live the same life they lived before the stroke."

The best way to detect a stroke is to "Think FAST." Look for the following signs:

Facial weakness — sometimes an asymmetrical smile or droop.

Arm weakness — one arm is weak and drifts down when the person is asked to hold his/her arms out.

Speech impairment — is the person able to speak? If so, are the words slurred or unclear?

Stroke is the leading cause of death in the United States and the leading cause of long-term disability. The Washington Hospital Stroke education program aims to educate people about stroke, how to prevent it, how to detect it and why it is critical to respond to signs of stroke by thinking FAST and calling 9-1-1. The free Stroke 101 seminar is scheduled for Tuesday, July 7 from 6 to 8 p.m. in the Conrad M.D. Auditorium located in Washington West (2500 Mowry Avenue, Fremont). To register for the free seminar, call (800) 963-7070 or visit www.whhs.com.

Time — it is an emergency. Call 911 immediately.

"The good news is that stroke generally is preventable, but the bad news is that the risk factors for stroke can be hidden," Van Houten said. These "hidden" factors include cardiac arrhythmias, hypertension, high cholesterol and diabetes, along with smoking, using drugs and drinking alcohol to excess.

If you suspect a stroke, call 911 immediately. Treatment must begin within a short few hours from the onset of the stroke, Dr. Jain said. Brain damage occurs quickly: a person suffering a large stroke loses two million brain cells every minute, according to the American Stroke Association.

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

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

However, Van Houten added, the best treatment is preventative: deal with the risk factors in advance by watching your weight and diet, exercising, stopping smoking, drinking alcohol in very moderate amounts, scheduling regular medical checkups — all of these can help prevent a stroke.

And, if you have had a previous stroke or have a disease that is identified with stroke susceptibility — such as diabetes, heart and circulatory problems or high blood pressure — take active and aggressive steps to manage those diseases so that they don't lead to a stroke sometime in your future.

"Make sure you see your doctor regularly for a complete check-up," Dr. Jain said. And, he urged: "Be sure to be checked for irregular heartbeats as that is a condition that causes one third of strokes and often doesn't show up in regular exams."

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	06/30/15	07/01/15	07/02/15	07/03/15	07/04/15	07/05/15	7/06/15
12:00 PM 12:00 AM		Sports-Related Concussions	Diabetes Matters: Research:Advancing	The Weigh to Success	Crohn's & Colitis	New Treatment Options for Chronic Sinusitis	Meatless Mondays
12:30 PM 12:30 AM 1:00 PM	Alzheimer's Disease	Peripheral Vascular Disease: Percutaneous (Under the Skin)	Diabetes Management Diabetes Matters: Insulin:	Deep Venous Thrombosis	Diabetes Matters: Back to	Shingles	Diabetes Matters:Top Foods for Heart Health
1:00 AM		Treatment	Everything You Want to Know		the Basic Keys for Success		
1:30 PM 1:30 AM	Arthritis: Do I Have	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Superbugs: Are We	Diabetes Matters: Partnering with your Doctor to Improve Control		Community Based Senior Supportive Services	What Are Your Vital Signs Telling You?
2:00 PM 2:00 AM	One of 100 Types?		Winning the Germ War?		Inside Washington Hospital: Patient Safety		Washington Township Health Care District
2:30 PM 2:30 AM	Eating for Heart Health by Reducing Sodium	Washington Township Health Care District	Washington Women's Center: Sorry, Gotta Run!	Washington Township Health Care District Board Meeting June 10, 2015	Diabetes Matters:When You Care Too Much		
3:00 PM 3:00 AM	Movement Disorders, Parkinson's Disease,				How to Prevent a	The Weigh to Success	Board Meeting June 10,20
3:30 PM 3:30 AM 4:00 PM	Tremors and Epilepsy		Varicose Veins and Chronic Venous Disease		Heart Attack	Movement Disorders, Parkinson's Disease.	
4:00 AM 4:30 PM	Acetaminophen Overuse Danger	Voices InHealth: Cyberbullying - The New		Washington Women's Center: Cholesterol and	Do You Suffer From Breathing Problems? Chronic Obstructive Pulmonary Disease or Asthma Strengthen Your Back! Learn to Improve Your	Tremors and Epilepsy	Inside Washington Hospital: Rapid Detection of MRSA
4:30 AM 5:00 PM	Keeping Your Heart on the Right Beat	Schoolyard Bully	Minimally Invasive Surgery for Lower Back Disorders	Women		Washington Women's - Center: Cancer Genetic Counseling	Vitamins and Supplements - How Useful Are They?
5:00 AM	0.10 1.18.10 20.10	GERD & Your Risk of	TOT EOWER BACK BISOTGETS	Diabetes Matters:			
5:30 PM 5:30 AM	Skin Cancer	Esophageal Cancer	Diabetes Matters: Healthy or Hoax	Diabetes Viewpoint	Back Fitness	Minimally Invasive Options in Gynecology	
6:00 PM 6:00 AM 6:30 PM	Vitamins and Supple-	Don't Let Back Pain	Heel Problems and Treatment Options	Diabetes Matters: Partnering with your Doctor to Improve Control	Washington Township Health Care District Board Meeting	District June 10, 2015	Surgical Treatment of Obstructive Sleep Apnea
7:00 PM 7:00 AM	ments - How Useful Are They?	Sideline You		Arthritis: Do I Have One of 100 Types?			Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment
7:30 PM 7:30 AM	The Weigh to Success	Acetaminophen Overuse Danger	Hip Pain and Arthritis: Evaluation & Treatment	Eating for Heart Health by Reducing Sodium	June 10, 2015		The Weigh to Success
8:00 PM 8:00 AM		D V TI I :		Inside Washington Hospital: Stroke Response Team		Inside Washington Hospital: Rapid Detection of MRSA	
8:30 PM 8:30 AM	Washington Township Health Care District	Deep Venous Thrombosis	Washington Township Health Care District	Lister and the Lister Fellows	Videou Transalanta	Minimally Invasive Surgery	Shingles
9:00 PM 9:00 AM	Board Meeting June 10, 2015		Board Meeting June 10, 2015	Living with Heart Failure	Kidney Transplants	for Lower Back Disorders	Minimally Invasive Options in Gynecology
9:30 PM 9:30 AM		Community Based Senior Supportive Services			Inside Washington Hospi- tal:The Green Team		Diabetes Matters: Insulin: Everything You Want to Know
10:00 PM 10:00 AM 10:30 PM	Voices InHealth: Medicine Safety	Medicine Safety	Diabetes Matters: Strategies for Support	Alzheimer's Disease	Superbugs: Are We Winning the Germ War?	Raising Awareness About Stroke	Voices InHealth: Washington's Community Cancer Program
10:30 AM	or Children	Prostate Health and Prostate Cancer	Snack Attack		Trining the Germ Tradit		Women's Health Conference: Can Lifestyle
11:00 PM 11:00 AM	Your Concerns InHealth:	Reach Your Goal: Quit	Turning 65? Get To Know	What You Should Know About Carbs and Food	Latest Treatments for Cerebral Aneurysms	Lunch and Learn:Yard to Table	Reduce the Risk of Cancer?
11:30 PM 11:30 AM	Senior Scam Prevention	vention Smoking Medicare	Medicare	Labels	Keys to Healthy Eyes	What Are Your Vital Signs Telling You?	Diabetes Matters: The Diabetes Domino Effect: ABCs

Fire Up the Grill!

Tips for Healthy and Safe Summer Outdoor Eating

For many people, summertime meal preparation often means grilling food outdoors. It's an American tradition, after all.

"Traditional summer barbecue fare of hamburgers and hot dogs with creamy potato or macaroni salad may sound good, but the fat, calories and preservatives aren't exactly good for your health," says Washington Hospital's Director of Food and Nutritional Services Kimberlee Alvari, RD. "Fortunately, there are healthier options that taste great and let you trim the fat and calories without sacrificing flavor. So instead of turning to the same standard dishes, try grilling fish or skinless chicken - and even vegetables - to make your summer barbecue, picnic or potluck healthier."

As an alternative to high-fat beef hamburgers, Alvari suggests turkey burgers or veggie patties. She also recommends lean cuts of beef and pork, with any visible fat trimmed away.

"A 4-ounce serving of trimmed beef top sirloin, for example, has less than half the total fat and saturated fat found in the same-sized portion of porterhouse steak," she explains. "A tenderloin pork chop is better for you than a whole loin chop. The tenderloin chop has 4 grams of total fat and 1.4 grams of saturated fat. The whole loin chop has 16 grams of total fat and 6 grams of saturated fat. It's important to watch the portion sizes, too, serving 4ounce portions as opposed to 'man-sized' 10- to 16-ounce portions."

Marinating meats with a low-fat marinade prior to grilling will tenderize the meat and may reduce the formation of

Enjoying barbecues can be both fun and good for your health. One simple way of making barbecue fare healthy is by replacing traditional fatty foods that are high in calories and preservatives, with lean protein options like fish, skinless chicken and vegetables.

substances that form on the surfaces of well-done meat cooked at high temperatures on the grill, according to Alvari.

"Those substances may be linked to an increased risk for cancer," she notes. "Make sure to 'score' the meat with a fork down 1/4 inch from the surface and fully cover with marinade for an hour in the refrigerator. Make sure the marinade is lowfat and a mix of savory and sweet flavors. Avoid marinade ingredients that are too sweet – such as fruit juice, honey or brown sugar – as the sugar content may encourage the food to burn. You also can precook meat in the oven or microwave and finish it on the grill to try to decrease the amount of those substances. It helps to turn the meat over frequently, too."

For grilled chicken, Alvari advises removing the skin (and bones, if desired) before grilling and using a marinade or barbecue sauce that keeps the chicken moist and tender while lowering total and saturated fat. With fish, dense-texture swordfish and tuna work well on the grill. Lighter, flakier fish such as halibut and salmon can be "smoked" on the grill, using a cedar wood plank that has been soaked in water for an hour and placed underneath the skin side of the fish. When using a cedar plank under fish, be careful to keep the temperature of the grill low and avoid letting the plank actually catch on fire.

"Another way to improve your outdoor summer meals is to add more color to your plate, with lots of fresh vegetables and fruits," she says. "Seasonal local produce is the best option, and during the summer there's a wide selection of great-tasting and affordable fruits and vegetables available at local farmers' markets. You can marinate and grill veggies with delightful results – corn on the cob without husks, zucchini and summer squash in 1/4-inch slices, thinly sliced eggplant, sliced bell peppers and onions on a skewer, asparagus, carrots or even green beans. One woman I know lightly grills fresh pineapple slices and peach halves (without the center seed) on the grill for dessert. Just make sure the size and shape of the vegetables or fruit work on your grill. Grilling time for vegetables and fruit of 8 to 10 minutes is usually about right."

Alvari warns that outdoor eating and warm temperatures encourage foodborne bacteria to grow, possibly causing food poisoning. To minimize the risks, she offers a

Keep your hands clean.

- Marinate foods in the refrigerator prior to grilling; separate some marinade if you want to use it later, and don't expose it to
- Clean produce well before prepping or eating raw.
- Keep cold food cold (below 40 degrees Fahrenheit) by packing it on ice in a cooler. Drain off water as the ice melts and replenish the ice.
- Separate cooler contents keep perishables in one cooler and drinks in another - so that perishable foods are not exposed to the ongoing opening of the beverage cooler.
- Don't cross-contaminate foods. Keep foods properly wrapped and separate meat wrapped well and separate from veggies and fruit, especially if the meat is raw.
- Cook foods thoroughly. Use a food thermometer to make sure the food (especially meat, chicken and fish) is heated to the proper temperature.
- Hot foods can be kept off to the side of a grill after they are finished cooking to keep

continued on page 5

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

Air Travel and Feeling Bloated and Pregnancy Cravings

Dear Doctor,

I notice that when I fly I feel bloated. Am I imaging this?

Dear Reader,

You are not imaging this! The lower cabin pressure that occurs as the airplane ascends allows the gases in our body to expand, which makes us feel bloated. The best remedy is to keep fluids flowing in and out throughout the flight and to wear comfortable clothing!

Dear Doctor,

I am 4 months pregnant and have had some pretty strong cravings. My OB doesn't believe that there is any science to this. Is he right?

Dear Reader,

There is no hard science to understand why women get such strong cravings during pregnancy. However, most scientists believe that it is a way for the body to communicate its needs such as calories (for example, craving chocolate) or nutrients like calcium (craving ice cream). Some women also experience aversions during pregnancy. For example, the distaste for bitterness during the first trimester is thought to provide a natural aversion to alcohol and other toxic substances that would affect development. This sensation becomes less strong as pregnancy moves along.

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

Have you recently experienced a change in your health insurance coverage?

- Change in job
- Loss of a job
- Change in benefit coverage
- Medicare Eligible Advance Health Care

Directive planning

Call the Washington Hospital Health Insurance Information Service, a free and confidential service.

We offer Covered California enrollment counseling. We can also assist with questions on COBRA, individual plans, government sponsored programs such as Medicare, Medi-Cal, and answer any health insurance question you may have. We also offer Advance Health Care Directive planning.

You Tube

Stay connected to Washington Hospital through Facebook, YouTube and Twitter. Watch InHealth Channel videos, learn about upcoming events and seminars and see what's happening at your community hospital

OT

510-494-7005

for more information

or to schedule

an individual

appointment or

for a presentation

for your group.

Summer Bridge 2015 at Ohlone College Free program for incoming HS graduates!

"The past is behind, learn from it; The future is ahead, prepare for it; The present is here, Live it!"

A bridge is about connections—making it possible to move from one side to another. But it is also about the experience of crossing-over —changing from where you were to the place where you want to be. The Ohlone College Summer Bridge provides both of these functions for students. Summer Bridge provides an easy connection as students move from high school to college. And the Summer Bridge helps students transition from high school, becoming a college student who is confident and prepared.

This three week program is free—no cost to register and no charge for books—and provides free breakfast and lunch to the Summer Bridge students. It is held at the Ohlone College Newark campus July 27 - August 13, Monday through Thursday from 9:00am to 3:00pm. General topics that are covered include: what it's like to attend college classes, where classroom buildings are located on campus, how to get financial aid, how to work with a counselor, and how to be successful when facing this new experience. Students will review basic math concepts so they can have a positive experience in their math classes.

What happens at Summer Bridge?

Get to know each other and better understand who you are through group activities, interactive personality assessments, and sharing your experiences with others

Learn about financial aid and get help applying for assistance in paying for college!

Prepare for math with a review of basic math concepts so you're ready right from the start

Summer Bridge is open to incoming students who graduated in the past three years from diverse backgrounds who want to prepare for college.

To Apply, go to www.ohlone.edu/eops and click on the Summer Bridge button. Read the information on how to apply. Make the transition to Ohlone College at Summer Bridge.

Ohlone Renegades Emphasize Athleticism and Student Success

Student life is an immense part of Ohlone College experience. In addition to building students' academic success, Ohlone College sports programs create a sense of community and enjoyment that brings student academics and athleticism together. At Ohlone, the athletics program achieves more than developing a student's physical capabilities and integrating them to an active lifestyle. It also prepares them academically so they can transfer to a university, play at a four year school, and earn a bachelor's degree. Ohlone College emphasizes the academic experience preparing them to accomplish future goals.

"We take athletes and turn them into student athletes. Make them athletically strong and give them the knowledge to transfer to a four year school with a solid academic core," says Chris Warden, Dean of the Athletics & Kinesiology Division.

Ohlone College Renegades Athletics has carried pride in its achievements along the way. With baseball, winning eight conference championships, twice making it to state competition and winning the state championship in 2010. The women's softball team has a highly respected reputation. In 2013, they made it all the way to the super regional in the post season completion. Both men's and women's basketball regularly participate in regional post season competition as well. Ohlone is a member of the

Chris Warden, Dean of Athletics and Kinesiology proudly describes how the Ohlone athletic teams turn out great scholars—while winning their way to championships!

Coast Conference, the largest conference in the California Community College system.

New Ohlone playing fields will stay "Green"

As Ohlone College sports fields go under a major renovation, the Home of Renegades is always recruiting students to join the athletic programs. Soccer kicks off its agenda July 8th and practices will be held at the Central Park Soccer Fields in Fremont. New recruits for baseball and softball begin training in August to be fully prepared

to compete in the spring 2016 season. Moreover, the Ohlone Renegades Youth Sports Camps Summer 2015 is excited to launch fun sport programs for boys and girls, grades 1-12.

In addition to building a new soccer field, the Athletic Fields Construction Project is making major improvements

in the existing baseball and softball fields with regards to playability, accessibility and safety. A great advantage will be proximity of the fields, which will help spectators' moving between them during regional competitions.

Baseball and softball fields will be reconfigured in their current locations, creating a magnificent sports complex, home of Renegades Athletics.

An important addition to the new fields is the installation of artificial turf to lower costs of field maintenance and save water consumption, especially significant during the severe drought California is experiencing. We also added a field house which provides an injury prevention area to store supplies and house maintenance equipment.

Deconstructing Ohlone

Ohlone College's Fremont campus is in the midst of major renovations. The Athletic Fields project has just begun, while the Academic Core demolition project has been underway since the first of June. Four construction site Web Cams are in place which allow visitors to the site to watch the progress of the buildings as they come down and then watch as the new buildings emerge from the dust! Go to the Ohlone home page

(www.ohlone.edu) and click on the web cam button to view the project from all four angles! We've included some photos of the work being done. But take note, work on the project is proceeding so quickly, by the time this article is printed the things you're looking at in the pictures will have changed!

continued from page 3

Fire Up the Grill!

Tips for Healthy and Safe Summer Outdoor Eating

them hot, without overcooking

- Don't re-use platters, bowls or utensils that previously held raw
- Once it is served, food should not be kept out longer than two hours, or one hour if the outdoor temperature is above 90 degrees Fahrenheit. This recommendation applies to both hot and cold foods.

"Somehow, food often tastes better when it's cooked over an open flame on the grill, and in hot weather, eating outdoors is more fun," Alvari observes. "Don't limit yourself to hamburgers and hot dogs. There are all sorts of healthy foods you can cook on your grill. And you can add other healthy salads and side dishes to complete the meal."

Easy Recipes for Your Summer Barbecue

Healthy Marinade for Chicken

½ cup olive oil

- 1/4 cup balsamic vinegar
- 1/4 cup Worcestershire sauce
- ½ cup soy sauce
- 2 teaspoons Dijon mustard
- 1 teaspoon minced garlic

Mix all ingredients in a large sealable plastic bag and marinate skinless chicken in the bag for 1 hour in the refrigerator.

Tomato, Corn and Avocado Salad

1 ear of fresh corn – kernels cut off the cob

2 pints of cherry, grape or pear tomatoes, sliced in half

1 avocado, diced

2 tablespoon of fresh lime juice 1 tablespoon of vegetable (or olive) oil

Salt and pepper

Combine vegetables in a large bowl. Blend the lime juice, oil and seasonings together and pour over vegetables, mixing well. Chill in the refrigerator or a cooler until ready to serve.

Learn More

The American Heart Association offers some heart-healthy tips for your warm-weather grilling and barbecues at:

www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/Healthy Eating/Heart-Healthy-Grilling-and-Barbecue-Tips_UCM_303146_Article.jsp

Washington Hospital's Outpatient Nutrition Counseling program provides nutrition counseling for individuals with specific medical needs as well as other people who wish to maintain optimal health. The program's registered dietitians create individualized nutrition plans that integrate science-based nutrition education with guidelines for changing eating and exercise patterns to meet individual healthimprovement goals. All nutrition counseling requires a physician referral.

To get more information about Outpatient Nutrition Counseling, learn about fee schedules or book an appointment, call (510) 745-6542.

Masseio do Vinho

SUBMITTED BY RAMONA THOMAS

ine lovers, foodies, entertainment seekers and Lusophiles (lovers of all things Portuguese) take note the "Passeio do Vinho" (Walk of Wine) is back and better than ever in its third year. The downtown Hayward wine stroll will take place on Saturday, July 18. Registration begins at 2 p.m. and the event kicks off at 3 p.m.

Participants will begin their journey in the light-filled City Hall rotunda before setting out for tasting stops at more than a dozen participating Downtown Hayward businesses. In addition to wine tasting, participants will enjoy a range of hors d'oeuvres, multiple "artists' alleys" and a variety of live musical performances along the tour. Acclaimed Portuguese Fado singer Ramana Vieira will headline the event, further celebrating the city's rich Portuguese heritage.

Tickets for the event are available now online, or in person at Doc's Wine Shop (22570 Foothill Blvd.) and at Hayward City Hall (777 B Street, Revenue Department). An exciting new partnership with sponsor TPC Stonebrae will provide all Passeio participants with a free ticket to the final round of the Web.com Tour's Stonebrae Classic golf tournament taking place the same weekend.

Participants will receive maps of the event route to help them wend their way through downtown Hayward to the sounds of pop, jazz and R&B music performed by live artists. The tasting route will also feature locations serving non-alcoholic options, although all event participants must be 21 years of age or older.

A range of ticket options between \$35 and \$65 are available with a 10 percent discount for seniors. All ticket holders receive admission to the event, a commemorative wine glass, a Passeio do Vinho t-shirt and a single entry ticket to the final round of the Stonebrae Classic. Premium ticket holders will also receive a wine glass holder, fruit fusion sports bottle and a jumbo zipper tote bag. All commemorative event merchandise will also be available for purchase.

> Passeio do Vinho Saturday, Jul 18 Event: 3 p.m. (Registration 2 p.m.) **Hayward City Hall** 777 B St, Hayward Advance tickets: haywardwinestroll.eventbrite.com \$35-\$65 Ages 21+ only

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

Get your summer sizzle here Botox @ \$11 a Unit JUVEDERM® Ultra \$550 per syringe and receive 10 FREE units of Botox JUVEDERM® Voluma XC \$750 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA

Please prepare for an hour of being educated

in the procedure that interest you most

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

Must Mention Ad for Discounts

30% OFF SkinCeuticals

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

*All injections done by Dr Kilaru **Board Certified Plastic Surgeon**

We are part of the Brilliant Distinctions Program Exp. 7/30/15

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

Se Habia Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com

facebook

39141 Civic Center Dr. #110, Fremont

95% success rate in wound care starts with 100% commitment.

When you combine some of the best physicians in the country with the most up-to-date approaches in the science of wound care, you get an impressive 95% success rate. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional team is highly trained in the specialized care of problem wounds. If you or a loved one is suffering from a non-healing wound, and are looking for a better solution, call us.

39141 Civic Center Dr., Suite 106, Fremont, CA Call 510.248.1520 or go to whhs.com/wound to learn more

DID YOU KNOW?

Insurance Companies Have A Limit What They Will Pay For Lost or Stolen Jewelry, If Not Scheduled. THINK MELLO INSURANCE

#OB84518

510-790-1118

www.insurancemsm.com

Our goal is to = = = = SPOR help every patient achieve a fulfilling and happy lifestyle full of the activities Dr. Abdollah S. Nejad, D.C. "A Chiropractor with a Passion" they enjoy most. Tension Headaches **Neck Pain** SPINAL & POSTURAL SCREENING Pinched Nerve CHIROPRACTIC CARE PHYSIOTHERAPY Back Pain MASSAGE THERAPY SPINAL DECOMPRESSION Foot/Arch Pain **CORRECTIVE EXERCISES** KINESIO-TAPING Wrist Pain LIFESTYLE ADVICE ACTIVE RELEASE TECHNIQUE (ART) **HUTRITIONAL COUNSELING LASER THERAPY** When you are Healthy 🥻 You are Happy i Call today 510-475-1858 Exam & Consultation & www.chirosportsusa.com Special Intro Offer New Patients Only

Physical and **Spiritual Nutrition program**

SUBMITTED BY MSJ DOMINICAN SISTERS

On Wednesday, July 15, Sister Joan Prohaska, O.P., will facilitate a program on Physical and Spiritual Nutrition. She is an internationally certified BodyTalk Practitioner, Energy Medicine Specialist, Healing Touch Practitioner, Massage Therapist, and Yoga Instructor. She has worked in the body-mind healing field for over 30 years.

Also, participating in the program are Lynette Gullings, RN - Wellness Coordinator and S. Ingrid Clemmensen, O.P. - Spiritual Director. Explore ways to train your mind and heart to connect with your true inner self.

> Physical and Spiritual Nutrition Wednesday, Jul 15 10:00-11:30 a.m. Dominican Sisters of Mission San Jose 43326 Mission Blvd, Fremont (510) 933-6335 Register: www.msjdominicans.org

facebook.com/dominicansistersofmsj Free will offering opportunity (donation)

I need a Forever Home

Must Present Coupon

Rainbow is a sweet, gentle, friendly kitty. She'd love to sit in a sunny window or curl up in your lap. She'd do well in a calm home. Meet Rainbow at the Hayward Animal Shelter. More info: (510) 293-7200.

Norman is an outgoing, curious young orange tabby with a loud purr. He enjoys being held and will give you a gentle head butt to show his affection. Meet Norman at the Hayward Animal Shelter. More 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 - 5 pm

Ace Animal Hospital

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

Dental Cat Only \$149 Dog Only \$199 Blood work &

Tooth Extration Extra

★ Senior Discounts Vaccination Clinics Tues & Thurs FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

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

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

Ace Animal Hospital wwwaceanimalhospital.com

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

DID YOU KNOW?

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

THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

#OB84518

Chabot launches open house series

SUBMITTED BY MELISSA MCKENZIE

1780 Whipple Rd Ste 105 Union City

Chabot College has launched its "Summer Open House Series," giving new students insight into Chabot's campus and student life. Additionally, Chabot is offering Chabot College Transfer Days for students displaced by the Corinthian College closures.

The afternoon sessions for new students will highlight a variety of academic and career technical programs, including tours of campus facilities. Students will meet program faculty and counselors available to answer program questions and discuss financial aid opportunities. Remaining sessions from June 25-July 30 will be held at the Community and Student Services Center in Building 700.

Students victim of the Corinthian College closures are invited to attend a session to address their specific needs. The session on Thursday, June 25 in the Student Services Center in Building 700 will have counselors available to answer questions relating to academic, career and special programs, as well as financial aid. Tours of program areas will also be given. Students will receive program information and meet program faculty, as well as obtain class schedules and college catalogs.

"We want to give students affected by the closure of Everest, Heald and Wyotech campuses a session separate from our regular open house schedule," said Chabot College Interim Vice President of Student Services, Dr. Matt Kritscher. "These students have distinct needs that differ from other incoming students. We want these students to know they're welcome at Chabot, a fully accredited community college, and that staff are ready and willing to help them meet their educational needs."

All students, whether new or transfer, will be encouraged to enroll in summer sessions beginning Monday, July 6. Additional information can be found at www.chabotcollege.edu.

Summer Open House Series

Jun 25 Counseling/Health Center Program Area: Applied Tech/Business

Special Programs Program Area: Arts

Jul 16 Student Life Program Area: Allied Health

Student Life Program Area: Science and Math

Career and Transfer Center Program Area: Special Programs

4 p.m. - 7 p.m.Community and Student Services Center Chabot Community College, Bldg 700 25555 Hesperian Blvd, Hayward (510) 723-6600 www.chabotcollege.edu

Transfer Days Thursday, Jun 25 1 p.m. -4 p.m. Student Services Center Chabot Community College, Bldg 700 25555 Hesperian Blvd, Hayward (510) 723-6600 www.chabotcollege.edu

An appetite to serve

SUBMITTED BY GUY ASHLEY

For one out of three children in Alameda County's low-income households, the threat of hunger is real all year round but even greater in the summer. Nearly 2 million of California's most vulnerable children fall into "the summer nutrition gap," with over 80 percent of the state's low-income children and youth - who benefited from free or reduced-price lunches during the academic year - missing out during the summer. Alameda County has identified 15 neighborhoods with child poverty rates above 50 percent and another 36 neighborhoods where child poverty rate exceeds 32 percent. Lack of nutritious meals during the summer months can contribute to hunger, illness and other health issues such as obesity.

"I am proud of the fact that the Alameda County Social Services Agency is the only County human service agency throughout the state to participate in the Summer Food Service Program. I think it is important to meet the needs of families where they access services. Providing nutritious meals for children in the same place where their parents apply for CalFresh benefits just makes sense to me. No child should have to look back one day and recall that hunger was their prevailing experience," says Lori A. Cox, Social Services Agency Director.

Hot, nutritious lunches will be prepared by Revolution Foods, which was launched in 2006 in Oakland and now serves more than 1 million healthy and kid-inspired meals weekly in schools across the nation. The menu will change daily and include hot offerings like firecracker chicken with sesame noodles, pasta with zesty beef, and cheese quesadillas - while meeting nutritional standards set by U.S. Department of Agriculture.

Free lunch for children ages 18 and under will be offered on a first-come, first-served basis on:

> Wednesday, Jun 24 to Thursday, Aug 13 (Except Friday, Jul 3) 11 a.m. - 1 p.m. (weekdays) Eden Area Multi-Service Center 1st floor - Room 118 24100 Amador St, Hayward

Alleviate hunger this summer

SUBMITTED BY CINDY BONIOR

Over 60 years ago, U.S. President Harry Truman signed the Russell National School Lunch Act, which created the National School Lunch Program we know today. The School Breakfast Program was established when President Lyndon Johnson signed the Child Nutrition Act of 1966. But 90,000 children who rely on school breakfasts and lunches do not have access to school meals during the summer break; thus, families turn to the Alameda County Food Bank.

The Food Bank serves one out of every five Alameda County residents, 43 percent of whom are children. Children continue to make up the largest group of people receiving emergency food in Alameda County. And, 19 percent of all food bank clients are seniors. Hunger exacerbates poor health in children and seniors, and affects our community at large.

To help with food supplies, please bring in non-perishable, unopened and non-expired foods between June 23 and July 24 to Fremont Chamber of Commerce, located at 39488 Stevenson Pl., Suite 100.

Ohlone Humane Society

California State Fair... the most humane in the nation?

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

By Nancy Lyon

ot yet... but the 2015 California State Fair has taken noteworthy steps forward in becoming more animal friendly. The widely challenged farrowing crates are still on display, but absent are the inhumanely confined and stressed mother pig and her piglets hopefully for good. Also no longer in evidence are the literally thousands of dying, gasping goldfish prizes in plastic bags, wildcaught hermit crabs destined for the same sad fate, the repugnant wild raccoon-on-a-stick kabobs and the majority of rodeo events.

A promising change to a mind-set that has long existed with little thought or question given to the welfare of the animals involved in Fair events.

However, progress does not happen overnight. The State Fair is still in litigation with the East Bay-based national non-profit Animal Legal Defense Fund (ALDF) that is appealing a court judgment that pregnant and nursing pigs in the Fair's 2013 Livestock Nursery Exhibit held in Sacramento did not violate California's anti-cruelty code. ADLF alleges that nursing sows were placed in body-gripping "farrowing crates" for three weeks at the 2013 State Fair, unable to walk, turn around, or stand comfortably in violation of penal code sections 597 and 597t. The outcome is yet to be decided but it's hard to deny that the pigs deserve far better treatment.

Stephen Wells, executive director of the Animal Legal Defense Fund recently stated "The American public is more concerned than ever about the welfare of animals used in agriculture" ... "State laws and major corporations are beginning to turn away from the intensive and cruel confinement of sows—and Californians do not want to support animal cruelty at a state exhibition funded by taxpayer dollars."

Removing the nightmares of the past hasn't been an easy undertaking but gone are senseless events like the dangerous "Bull Poker" and the tragic Cowboy Teeter-Totter where a rodeo bull suffered a broken back and was euthanized after being struck by a mechanical contraption designed to make the ride more challenging to cowboys.

Still, concerns regarding animal welfare continue at the Fair and need to be carefully reviewed. Horse racing continues while the sizzling Sacramento sun beats down on horses with no choice but to run. It begs the question... Should there be an upper temperature limit for races? Jaripeo, a Mexican-style rodeo (charreada) event in which contestants ride a

bull provoked by riders on horseback until exhausted and unable to buck any more. Both events demand animals to perform beyond a reasonable limit.

Animals advocates have worked long and tirelessly to bring about positive changes at the Fair. While there are humane problems at the Fair that still exist and need to be addressed, it is hoped that the latest improvements signal a new working relationship with its Board of Directors. Clearly, the great majority of the public supports and wants to see respect and compassion for Fair animals.

With cooperation and a willingness to understand that oversight and concern for the welfare of Fair animals is here to stay, Californians may soon be able to boast that they have the most humane State Fair in the nation.

The Fair runs from July 10-26; please consider a brief email or call in support of the positive changes to members of the Fair Board. Public backing and attendance encourages future progress in animal welfare.

Board of Directors - California **Exposition & State Fair** 1600 Exposition Blvd. Sacramento, CA 95815 916/263-3000 **Toll Free 877/CALEXPO** info@calexpo.com

Established 1988 - SAME LOCATION

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

Timing Belt Special Timing Belt

With Water Pump/Collant & Labor **\$269** 4 Cyl. Plus Tax

\$359 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Honda /Toyota/Nissan Factory/OEM Parts NotValid 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 30,000 Miles With 27 Point Inspection

• Replace Air Filters • Oil Service • Engine Oil • Oil Filter Drain Plug Gasket & Refil

60K/90K **\$225** + Tax Inclued Replacement of AC Cabin Filter

NotValid with any othr offer Most CarsExpires 11/30/15

BRAKE & LAMP

CERTIFICATION

For Salvage Cars - Fix-It Tickets & Lamp & Align

Brake Fluid • Inspect Brake Pads
 Coolant Service • Tires • Set Tire

Pressure • Test Drive • Inspection

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

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brakes

Most Cars Expires 11/30/15

\$46°5

Inspection

Evaluate Exhast System Check & Rotate Tires

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

\$21⁷⁵+Tax

Plus \$8.25 Certificate Total \$30 Includes

Price applies to 1996 and Newer Vehicles 1976-1995 Model Year Certificate

Most Cars Expires 11/30/15 Auto Transmission Service I

\$79 Factory Transmission Fluid

• Replace Transmission Fluid Inspect Transmission

or Filter (Extra if Needed)

Most Cars Expires 11/30/15

⊕ ⊕ ⇔ ⊕ ₩

Factory Coolant Drain & Refill up to I Gallon

\$70 + Tax

\$26⁹⁵

Most Cars Expires 11/30/15

OIL SERVICE

ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 11/30/15

SYNTHETIC OIL CHANGE **FACTORY OIL FILTER**

in USA

Coolant System Service

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

\$49⁹⁵ 5 Qts.

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

CHEVRON Your Choice MOBIL 4695 4Qts \$5195 \$49⁹⁵ 5 Qts \$54⁹⁵

BRAKES FREE INSPECTION Replace Brake Pads, Resurface

Rotors Front or Rear Made in USA

ake5070 | 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

A focus

SUBMITTED BY REV. JEFFREY SPENCER

The Second Saturday Documentary Series presents two short documentaries, "Boom" (produced by the Weather Channel) and "The Crude Gamble of Oil by Rail," as part of a teach-in on oil trains, on Saturday, July 11 at Niles Discovery Church. The teach-in, free and open to the public, will be led by Dr. Paul Rea.

The Santa Maria Refinery near San Luis Obispo run by Phillips 66 hopes to build an oil train terminal to receive oil transported in large railroad tanker. If allowed, mile-long trains of tank cars carrying oil will likely be moving through the East Bay, including Fremont. These are the same sort of trains and tank cars that exploded in a fiery crash in Lac Mégantic, Quebec, in July 2013.

When the 63 tank cars exploded, they engulfed Lac Mégantic in a firestorm. The burning oil incinerated the downtown, rendering some of it uninhabitable. No one would imagine allowing such a tragedy to repeat, not here, not anywhere. Yet by downplaying the dangers posed by the crude-oil trains soon to rumble through the East Bay, we are

increasing the likelihood of a catastrophe here.

These oil trains are becoming bigger and more common. Many pull a hundred tank cars and run a mile long. Worse, most of the tank cars are old, defective, and prone to rupture, yet most will carry highly flammable crude oil. Even the most up-todate tank cars are insufficient to the task of safely

transporting the highly volatile oils. This teach-in will provide more detail about the dangers of oil trains, actions that have been taken national and locally by public officials and activists,

and an invitation to be involved. The Second Saturday Documentary Series is cosponsored by Niles Discovery Church, Tri-City Per-

Documentaries and Discussion on Oil Trains Saturday, Jul 11

spectives, and the San Jose Peace and Justice Center.

1:30 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Free Family Movie Nights

SUBMITTED BY ELY HWANG

The City of San Leandro Recreation & Human Services Department announced that the City again will be hosting the highly-popular Family Movie Nights program, which will showcase family-friendly movies at various parks throughout the City during the months of July and August. These fun events are free and open to the public and will take place according to the following schedule:

Maleficent on Wednesday July 8th at Washington Manor Park (14900 Zelma Street)

Paddington on Wednesday July 22nd Halcyon Park (1245 147th Avenue)

Big Hero 6 on Wednesday August 5th at Chabot Park (1698 Estudillo Avenue)

"I am so pleased that the City is again able to host this fun summer tradition," noted Mayor Cutter. "I encourage San Leandrans to come out with their friends and family to enjoy a free movie at one of our wonderful local parks.'

All films are rated PG, and shows will begin promptly at 8:30 p.m. Bring your lawn chairs, blankets and snacks, and enjoy this summertime family event.

For more information, contact Recreation & Human Services Customer Service at (510) 577-3462 or visit: www.sanleandro.org. These events are being made possible thanks to a generous donation from the San Leandro Optimist Club.

38707 Stivers St., Fremont

Back to School giveaway at Check Center

SUBMITTED BY PARVEEN PATHAK

Check Center will be holding its annual Back to School event on Saturday, July 18. The event, begun in 2006, has grown over the years. The goal is to help provide children with the proper tools needed to have a good school year. Many families struggle with paying for items such as backpacks, school supplies and other back-to-school necessities.

Check Center dedicates one time a year to provide these items, free of charge, to the community. This event is fun for the families who participate and Check Center also holds raffles

and serves refreshments while the kids go through the process of getting their school supplies.

The company feels that for every backpack they provide parents gain a little more peace of mind that their child goes to school prepared and ready to learn.

Back to School Giveaway Saturday, July 18 11 a.m. - 3 p.m. **Check Center** 3992 Washington Blvd, **Fremont** (510) 651-8881

https://www.facebook.com/eve nts/407221372797393/ https://www.checkcenters.com/ contact

Free

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

www.eyecarefremont.com

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

OPEN TO THE PUBLIC MON-FRI 8:30AM-5:00PM LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

MATTRESSES FOR: Home, Vans, RV, Trucks & Campers FOAM FOR:

SAME DAY SERVICE Bring In Mattress Toppers & Exercise Pads **Your Patterns** Special Back & Neck Pillows For Special Cuts

CUSHION REPLACEMENTS FOR: Sofa, Chairs, Lounges, Window Seats, Boats

• Flexible Polyurethane Foam

 HR (High Resilience) Neoprene

Convoluted

 Filtration For Various Uses **Packaging Design Prototype** Styrofoam Sheets

Dacron Ethafoam

Crosslink

· Charcoal Esters One Coupon/Discount Per Visit

Check into Yelp

for SPECIAL OFFERS

Call Today!

velp:

Follow us on

10% Discount

Facebook

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?

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

#OB84518

World of Arts program

Induz, a Bay Area non-profit focused on comprehensive education including global learning and the arts partnered with the Fremont Cultural Arts Council and Fremont Main Library to provide its eleventh year of "Passport to World Arts" for children. The results of a successful completion of its eleventh year were shown at an exhibition at the Fremont Main Library on Friday, June 19.

During the eight week program, each week, 35-55 participants "traveled" around the world using a passport stamped with a visa, to explore geography, culture and arts, past and present. With a healthy dose of imagination, program leaders provided information and the children let their creativity take it from there. For example, at one meeting, ancient Egyptian art was explored that, although figures are shown in profile, a full eye is exposed to the viewer and in some instances combines a human and animal figure. Participating children explored the concept with enthusiasm and creativity that, as Ray Mitra of Induz said, "Transcended boundaries."

For more information about Induz and its programs, visit: www.induz.org

Hayward student wins \$10,000 at State Capitol

(L to R): Amy Lynch, Vice President of Technical Operations, Comcast California; Yomira Abarca Radilla from Impact Academy in Hayward; Ted Girdner, Vice President of Business Services, Comcast California

SUBMITTED BY BRYAN BYRD PHOTO BY STEVE YEATER/COMCAST

Comcast joined with hundreds of students and their families in a celebration of education on the steps of the California State Capitol, on June 17, announcing the 199 California high school seniors who have won a 2015 Comcast Leaders and Achievers Scholarship. Each student attendee was presented with their individual \$1,000 grant.

In addition to her \$1,000 scholarship, Hayward student, Yomira Abarca Radilla from Impact Academy in Hayward, won a Comcast Founders' Scholarship of \$10,000 — instituted in honor of Ralph J. Roberts, Founder and Chairman Emeritus of Comcast Corporation. Radilla will be attending California State University, East Bay to study Biology.

For more information, visit http://corporate.comcast.com/our-values/community-investment

Subscribe today. We deliver.

TRI-CITY VOICE SERVING PRESON, NUMBER,	39737 Paseo Padre Parkway Suite B, Fremont, CA 945 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com				
Subscription Form	☐ 12 Months for \$75				
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50				
Date:	☐ Check ☐ Credit Card ☐ Cash				
Name:	Credit Card #:				
Address:	Card Type:				
	Exp. Date: Zip Code:				
City, State, Zip Code:					
Business Name if applicable: Home Delivery Mail	Delivery Name & Address if different from Billing:				
Phone:					

Authorized Signature: (Required for all forms of

Union City fire victims in need of support

SUBMITTED BY PATRICIA ABADESCO

On Thursday, June 18, 2015, a two-alarm fire occurred at a 4-unit complex on Alvarado-Niles Road near Hartnell Street in Union City, with one confirmed fatality and three families displaced. These families are in desperate need of donations as they have lost most of their belongings. A bank account has been set up to collect funds that will be distributed to all three families. They all need assistance to help them move into a new home, and one family needs help with burial expenses. Donations can be made to:

Bank of the West 33301 Alvarado-Niles Rd., **Union City** Account number: 603034109

You can also donate through Paypal using Centro de Servicios'

account at http://centrodeservi-

cios.org/getinvolved.html. The families are also in need of household and personal items, including but not limited to:

Shoes (female size 9; male sizes 10 1/2, 13 and 11 1/2) Shirts (sizes L, XL for male) Pants (female size 9; male sizes 34x30, 34x32 and 30x32) Underwear (size M for male) Queen size bed Laptop (for a college student) Basic household items (e.g. blender, tables etc.)

These items may be dropped off at Centro de Servicios, located at 525 H St., Union City. The office will also accept checks payable to "Centro de Servicios." Please make a note that the check is for the fire victims. For more information, call Centro de Servicios at (510) 489-4100.

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

New Housing: What's Approved vs. What's Needed

In the last few years, Fremont has approved over 1,400 new housing units:

- Over 130 Affordable Housing
- Over 300 mostly high-end rental apartments
- Nearly 100 for-sale condomini-
- 650 luxury three-story town-
- Nearly 270 single-family houses mostly in expensive Mission San Jose

How many medium-range apartments, condominiums, townhouses, or houses? Only around 170!

There are nearly 6,000 units being proposed:

- 4,000 units in the Warm Springs BART area
- Over 1,200 other units in six developments
- Over 700 units in preliminary review for possible future development

What Do We Need?

Many developments have been proposed to attract people working in Silicon Valley ("millenniums") or families from out of town who want to attend the great Fremont schools. But what about the current residents and the existing character of our neighborhoods?

Where is the new housing for the younger generations of current Fremont residents who have only a medium level income? Right now there isn't any, and our adult children are either living in their parents' home or spending most of their income on what few available rental spaces there are. Or they move away and we lose any sense of family continuity in our town.

Where is the senior housing that will attract empty-nesters and thus freeing up their current homes for the next generation? Why are there multiple families living together in apartments and small houses sharing the rent?

"Affordable Housing" units are those that people at lower income levels must apply for. Housing that is affordable are units available to anyone that are affordable by design. They cost much less than the luxury units that are now being built.

Why does Fremont allow variances that enable developers to pack in high-end units rather than limit those variances to only the medium-priced housing that Fremont needs?

How Did We Get Here?

A few years ago, some residents were polled about what they wanted for Fremont. "Create us a pedestrian-friendly downtown with a sense of place..." they said. So we became "strategically urban" with high-rises and lots of 3-story luxury townhouses. How did our request for a great downtown turn into high-end urban housing all over Fremont?

The 2011 General Plan created four Transit Oriented Development (TOD) Overlays around train and BART stations as locations for high-density pedestrianoriented housing. Over 230 units (other than Affordable Housing) have been approved in TODs. All but four have been high-end units. Why aren't the nearly 900 units in a proposed TOD apartment "resort complex" designed for medium-income residents?

The state mandates that cities add housing units if they want certain state funding. Each city is issued a Regional Housing Need Allocation or RHNA (pronounced Reena) Numbers. These are housing unit counts by Affordability Level. For some reason, Fremont's 2014-2022 "Above Moderate" allocation is 1/3 of the total need of 5,455 units. This ends up being used to justify Fremont's approving lots of expensive townhouses and single-family houses. Fremont is trying hard to fill the "Very Low" needs with Affordable Housing. But they are silent about filling

Other Questions

the middle third.

Each development's impact on streets, infrastructure, schools, parks, libraries, etc. is evaluated separately. Why not cumulatively to give a better sense of what all these developments are doing to our city?

Developers can get a General Plan Land Use Amendment passed to increase the housing density of a parcel. They only have to get the landowner to agree - a landowner who will benefit from such an increase - or they can purchase the land and become the landowner. Why aren't Fremont's residents allowed to apply to decrease the density unless they get the landowner's permission? Residents have to argue their case against amendments for increase but, the developers and landowners aren't made to fight against decreases - residents just aren't permitted to apply for an amendment by themselves.

Why does Fremont allow minimal new parking requirements for these high-density downtown developments? Won't those residents use up the little available downtown parking? Where will the rest of us park since we have to drive there?

Who Do We Contact for Change?

Ask your questions and voice your concerns directly to the City of Fremont. Find city contacts on the Contacts page at www.ShapeOurFremont.com

■TIM GAVIN WILLS . TRUSTS . PROBATE

Page 9

TIMOTHY I. 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

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures**

Great Oral Hygiene Team Zoom Whitening/Invisalign Family and Smiles

We accept most insurance - Cash Customers - Se Habia Español

New Patient Specials

Exam & Whitening

*First Visit Only Per Family Member

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

Mon - Thu 9am to 7pm Fri 9am to 6pm

VISA

Dry Cleaning Special

With Mention of this Ad Exp. 8/30/15

510-683-9460

Sat 10-4, Sun Closed 1940 Driscoll Road, Fremont

ed sizes only. New rentals only Excludes RV spaces www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

San Leandro Unified receives CalRecycle grant

SUBMITTED BY ROBIN MICHEL

San Leandro Unified School District (SLUSD) recently announced that after having successfully met all grant requirements, the district has received a \$150,000 check from the Department of Resources Recycling and Recovery (CalRecycle), through the Tire-Derived Product (TDP) Grant

CalRecycle offers the Tire-Derived Product (TDP) Grant Program to promote markets for recycled-content products derived from waste tires generated in California and decrease the adverse environmental impacts created by unlawful disposal and stockpiling of waste tires. It is a highly competitive program; however, the District took the opportunity to apply for and receive the reimbursement grant when designing the elementary school athletic exteriors projects funded through Measure M, the \$50.1 million general obligation bond passed by

San Leandro voters in 2010.

The district installed resilient fall zones at every playground at all eight elementary schools," said spokesperson Robin Michel. "Not only do students have fewer bumps and scrapes on their knees, we have also diverted nearly 45,000 tires from landfill."

Diverting tires is only one way San Leandro Unified is demonstrating its commitment to energy efficiency and sustainability. In 2007, after passage of Measure B, the Board adopted a resolution to ensure that the design, construction and operation of district facilities would promote a healthy environment and be energy and resource efficient. In addition to athletic improvements, Measure M is funding the new solar projects at San Leandro High School and the Adult School/John Muir Middle School.

"Our district is committed to greening our schools," said Superintendent Mike McLaughlin, "and seeking additional funding to stretch tax dollars whenever possible."

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

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

Senior Discounts Auto accidents Workers' Comp Insurance accepted

Acupuncture Treatment

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

Exp. 8/30/15

Having difficulties focusing, remembering tasks or organizing your thoughts?

Acupuncture and Oriental medicine can help optimize your brain power through a treatment approach that incorporates different modalities, including nutritional support.

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

I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

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

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

19 1/2 days CNA TRAINING ATA REASONABLE PRICE! We Offer Training Programs For: **Vocational Nurse Call** to **Nursing Assistant** Enroll Hemodialysis Technician loday! **VE ALSO OFFER** Anatomy and Physiology Acute Care CNA Approved by: and Home **Board of Vocational Nursing** Health Aide & Dept. of Public Health Bureau for Private Postsecondary Education Provisional Approval with BVNPT until May 2015 41300 Christy Street, Fremont, CA 94538 Call Now! **510-445-0319**

www.MEDICALCAREERCOLLEGE.US

BUSINESS

You face on your espresso? Highlights from tech show

By Bree Fowler AP TECHNOLOGY WRITER

NEW YORK (AP), Jun 26 -Imagine staring deep into the foam of your favorite espresso drink and seeing a face looking back at you. Or how about using the charge in your fingers to clean your teeth?

At the CE Week gadget show in New York this week, there were several standouts amid the sea of smartphone chargers and 3-D printers. Some are set to hit stores near you in the not-toodistant future

Here's a look at some of the more fun and fabulous items on display:

LUFTHANSA LATTES

Ripples combines 3-D and ink-jet printer technologies to paint a picture on top of any foam-covered drink using coffee extract. Baristas can choose a preloaded design or upload their own over Wi-Fi, such as a picture of the person receiving the drink, corporate logos or even jokes.

The Israeli company behind it, Stream CC, says it has a deal to introduce the machines in Lufthansa's first and businessclass lounges this year.

The \$999 machine will be available to commercial establishments that serve coffee. Service plans start at \$75 per month.

BEER FIZZICS

For the beer aficionado who wants to experience the frothy

head of a properly poured draft beer at home, there is Fizzics.

The personal beer dispenser takes beer from any store-bought can, bottle or growler and applies some magic to give it the bubbles and taste of something straight from the tap.

All styles of beer from pilsners to stouts work with the machine.

The invention was funded by an Indiegogo campaign that raised about \$148,000, nearly triple its goal. Commercial sales are expected to start in September, with the machines retailing for nearly \$200.

A T-REX THAT PLAYS FETCH

If you think a puppy is too much responsibility for your child, how about a mini robot Tyrannosaurus Rex?

Using location technology, the MiPosaur can chase after a matching ball, go for a walk with its owner and even dance and make happy sounds. The exceptionally cute robots will go on sale in August at major retailers such as Target, Wal-Mart and Toys R Us. The combination of a MiPosaur and a ball will cost about \$120.

WowWee, the MiPosaur's parent company, also showed off its REV battle cars. For \$100 you can get a pair of race cars controlled by a smartphone or tablet app. Players use the cars to chase and shoot at each other. Lights and sounds signal a hit. Those

who can't find a partner can choose a computerized bad guy to play against.

CODING FOR KIDS

Given the job possibilities down the road, it's never too early to start teaching your kids how to code.

Ozobot aims to do just that. By drawing lines in various colors, kids as young as 7 can tell the pingpong-ball-sized robot to do things like go forward, backward or spin around.

While the original Ozobot has been around for a while, an updated version is geared at older children. Rather than draw colored lines, kids program their Ozobot on a computer.

The new Ozobots sell for \$60 on Amazon. Older models, which sell for about \$50, can be upgraded to add the coding software for \$10.

BATTERY BOOSTER

There's a lot of power in your little finger.

The Ionic ProClean toothbrush generates millions of ions negative by creating a circuit involving the moistened toothbrush and a person's palm or finger. According to the company, the completion of the circuit gets the ions flowing. The ions then polarize plaque fluid, causing a person's tooth enamel to repel it. This loosens and removes the plaque.

A small light on the brush indicates when this is happening. The brushes sell for about \$10.

Safeway names new manager of Fremont store

SUBMITTED BY JIM ZELINSKI

Safeway Inc. has promoted Shayleen Pantoja to manager of its store at 46848 Mission Blvd. in Fremont. "We're very proud and honored to help professionals like Shayleen grow and succeed in their Safeway careers," said Tom Schwilke, Northern California Division President. Pantoja has risen through the Safeway ranks from Courtesy Clerk to Food Clerk, Assistant Store Manager and Relief Store Manager.

Pantoja enjoys the daily challenges and the abil-

ity to build relationships with her team at Safeway. She tries to be a good leader and positive role model.

Padilla named to Pan Pacific **Board of Directors**

SUBMITTED BY BRENDA PATTERSON

Pan Pacific Bank (OTCBB:PPFC) recently announced that Jonathan Padilla, a Bay Area native and manager of public policy and community engagement at San Jose Silicon Valley Chamber of Commerce, has joined its board of directors.

Prior to joining the chamber, Padilla served as policy and finance director on Sam Liccardo's successful campaign for mayor of San Jose. Padilla has also held roles in Washington, D.C., as an intern for the White House Office of Communications and as an intern for Rep. Mike Honda. In addition to his experience in government, Padilla has also worked as a special education teacher for Teach for America, an intern at Google and a research assistant at Harvard Kennedy School.

Padilla holds a Bachelor of Arts in government from Harvard University and graduated from Bellarmine College Preparatory. For more information, please visit: www.panpacificbank.com.

Free Breakfast Outreach

SUBMITTED BY RAYMOND GRIMM

United Neighborhoods Outreach invites everyone to a free breakfast on Saturday, July 11 at Besaro Mobile Home Park's Social Hall with keynote speaker, City of Fremont Planning Commissioner Raj Salwan. United Neighborhoods Outreach helps senior citizens in the Tri-City area experiencing financial crises. RSVP by Monday, July 6 by calling (510) 792-6640; please ask for Joe. You may also visit the contact page at www.unitedneighborhoodsoutreach.com.

United Neighborhood Outreach Free Breakfast Saturday, Jul 11 10 a.m. - 12 p.m. Besaro Mobile Home Park's Social Hall 4141 Deep Creek Rd, Fremont (510) 792-6640

www.unitedneighborhoodsoutreach.com

Free (reservation required)

Agency posts thousands of complaints against banks, others

By JEFF HORWITZ AND KEN SWEET THE ASSOCIATED PRESS

WASHINGTON (AP), The Consumer Financial Protection Bureau released thousands of complaints Thursday from disgruntled customers of banks, credit card companies and other providers of financial services.

The bureau posted a database of the grievances on its website over vehement protests from the financial industry. The database contains 7,700 complaints filed online by people who agreed to air their complaints publicly.

The CFPB offers a disclaimer that it does not investigate the substance of the complaints before posting them. Some postings come with spelling errors, some with gratuitous capitalization of words. The Bureau hopes the compilation of the grievances will point both it and the general public to the personal financial trouble spots of the day.

The targets of the complaints vary widely, and include small debt collection companies as well as Wall Street giants. Among the complaints: U.S. Bank supposedly gave a Wisconsin parent's young son a credit card with a \$4,500 limit that he didn't request, and a California couple reported finally catching up on mortgage payments to M&T

bank, only to be told they were still a month in arrears.

The database represents a small fraction of the 627,000 total complaints the bureau has received in the four years it's been operating. The CFPB began offering the option of allowing people to publicly share their complaints in March.

We believe the disclosure of this information is one of the best tools government agencies can use to improve the operation of the marketplace," said Richard Cordray, the Consumer Financial Protection Bureau's director, calling the narratives "a valued educational and shopping tool."

The public posting of the database is a sharp break from the traditional practices of other financial regulators. How and whether the data gets used, whether by fellow regulators, plaintiff's attorneys or people shopping looking for a new bank, won't become apparent for a while.

For now, many people making complaints to the CFPB are choosing to share them. According to the Bureau, more than half of the people who've filed complaints since March chose to make them public.

The individual grievances and the public database were created despite repeated protests from the financial services industry.

The American Bankers Association, which has been against the database since the bureau proposed it last year, said the database would be "a purveyor of at best unsubstantiated, and potentially false, information."

'Today's public disclosure of unverified consumer complaint narratives doesn't advance that goal and may threaten consumer privacy," the organization said.

Credit reporting giant Experian, which has just over 21,000 complaints in the Bureau's overall database, argued that the complaints would likely contain ``inaccurate, misleading, or even derogatory or offensive statements."

Consumer advocates supported the Bureau's plan, praising the potential to lead researchers and regulators to newly emerging objectionable practices.

In previous retail banking controversies, such as the practice of banks re-ordering daily debit card transactions to produce additional overdraft penalties, people complained for years before regulators took notice. Meanwhile, banks such as JPMorgan Chase were logging thousands of overdraft complaints each month, according to documents later produced in a class action lawsuit.

The database can be found online at http://www.consumerfinance.gov/complaintdatabase/

Sweet reported from New York.

A variety of Portuguese breads including Sweet Bread

Rombauer Chardonnay 750ml ONLY \$26.99

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

Bay Area

Remy Martin - Cognac Louis XIII (750ml)

The highest quality Cognac A magical

combination 510-659-8366 of savoir-faire, art and patience

1584 Washington Blvd. Fremont

Ohlone Village Shopping Center (near the Washington Blvd. exit on the 680 freeway)

Malls add free car charging stations

SUBMITTED BY CARMEN HERLIHY

NewPark Mall (Newark) and Southland Mall (Hayward) continue with their green initiative as the two centers announce their partnership with Volta Industries Inc. and the addition of two free electric car charging stations. The charging stations are located on the ground level of the parking garage, near Entry 3 at NewPark Mall and Entry 4 at Southland.

Both malls will monitor the customer demand for car charging stations and add more accordingly. The car charging service is free and customers are limited to two hours of charge at a time. Southland Mall will keep customers up-to-date on the additional charging stations and run messaging on its new digital board to inform 880 freeway commuters about this service.

"Electric cars are truly changing the way society approaches driving, and we are looking forward to working with Volta and catering to our customers who drive electric cars," said Ashton Simmons, NewPark and Southland Mall General Manager. "The installation of charging stations is part of our effort to enhance the mall environment with attractive shopper amenities. The charging stations will provide a sustainable and convenient shopping experience for the community's electronic vehicle drivers."

San Francisco told to stop taking some water during drought

By Fenit Nirappil and Scott Smith Associated Press

SACRAMENTO, Calif. (AP), Regulators on Friday told San Francisco to stop taking some of the river water it routinely stores in the Hetch Hetchy reservoir - though it wasn't immediately clear what the practical effect would be.

The State Water Resources Control Board ordered the cutback under its latest round of notices that waterways are too dry to meet demand in the drought.

Other cutbacks have involved water districts and corporations generally spared from water cuts because of their strong rights to water.

San Francisco has numerous century-old rights to the Tuolumne River, including one established when the mayor famously nailed a notice on a tree in 1902.

Water is diverted from the river to fill the Hetch Hetchy reservoir that serves 2.5 million people in the San Francisco Bay Area. Communities can keep drawing water from the reservoir that's

It's not clear how much water San Francisco takes from the Tuolumne River under the four rights suspended by regulators.

Under California's water rights system, the first to stake claims to water as early as Gold Rush days are among the last to face cuts.

The state has already ordered thousands of farmers and others with more recent rights to water from the Sacramento, San Joaquin and delta watersheds to stop pumping.

The board expanded its cuts earlier this month to more than 100 senior water rights holders in California's agriculture-rich Cen-

Some irrigation districts with those prized claims are considering defying the water board and are challenging the cuts in court, saying the agency has no power to regulate their water use.

The board has the power to levy \$1,000 per-day fines for illegal diversions of water.

Officials at the San Francisco Public Utilities Commission said they have not yet reviewed the state's order and did not have an immediate comment"

NEWARK-FREMONT LEGAL CENTER

Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling

Guardianship/Conservatorship Landlord/Tenant

Restraining Orders Bankruptcy - Chapter 7/13

FREE

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

Consultation Attorney at Law WITHAD

510-794-5297

www.newark-legal.com

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

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

20% OFF

Contact us at (510) 952-7546

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

EXP. 8/30/15

3909 Stevenson Blvd, Ste. C1, Fremont BY APPOINTMENTS ONLY 510-908-6100

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!

www.7thHeavenMarma.com info@7thHeavenMarma.com

continued from page 1

Recycled goods make unique creations in Transformations 2

troduction to the show.

Artist Anne Pinkowski's work features found items along with stunning hand-made neon glass work cleverly embedded in her art. A mannequin creation by Amy Nelson Smith named "At Your Service" stands boldly in one corner, complete with a tray resembling a butler serving dinner plus a light that turns the butler into a functioning lamp. Next to Smith's piece is work by local artist Pete Fecteau of Rubik's Cube art fame with his piece "David," a heavy van door spraypainted in pointillism style. Standing back, a viewer can see a portrait emerge.

Scattered throughout the space are works by international artist Anitta Toivia, whose long flowing self-portraits prompt speculation on how they were made. Another international artist, Eszter Bornemisza, has two pieces in the show, one an amazing work called "Mother" which depicts Eszter's physicist mother along with her math notes, creatively done in paper, netting, and a special process which burns part of the artwork away, leaving distinct gaps in the pieces.

Stunning woodwork by Larry Berger shows an attention to detail normally reserved for only the finest of wood furniture, while Cynthia Jacobs offers a delight for children with colorful and fun marionette-like creations of bugs and animals crafted from caps, lids, telephone wire, and other recycled plastics.

Textile artist Jennifer Huang dares viewers to think out of the box in her unique pieces, featuring embroidery delicately spun over photographed faces in pieces like "Our Sinew made Anew," and the clever use of plastic PVC piping turns the mundane into something fun in artist Robert Wolff's goat creation named "Year of Goat."

Fun and functional art abounds in the show with a bright birdhouse crafted out of a Wisconsin license plate in Jamila Rufaro's piece aptly named "Wisconsin." A coat rack made from an old stage prop by Phillip Gallegos hangs on another wall next to colorful weavings made by Sun Gallery's current Summer Art Camp students. Beautifully crafted and colorful collages by Jan Nolte hang above other collage-inspired art by Sun Gallery's

Free Art Saturday class families.

In addition to their work in the Transformations exhibit, popular Fremont artists Peter and Maureen Langenbach have a show in the adjacent Ken Cook Room called "Art Transformed," which runs from June 23 to August 1. The Langenbach's well-loved work epitomizes the art of using recycling material to its fullest potential, weaving whimsical and fun images into sometimes provocative messages. Hand-crafted sculpted heads cleverly encase the poems of Hayward Poet Laureate Bruce Roberts, with a sign encouraging viewers to open up the "heads" and read the poem tucked neatly inside.

This show reminds us that art is fun, and so is creating it. The Sun Gallery recently won the 2015 Environmental Award from the City of Hayward for excellence in Environmental Education and Outreach, recycling being one of the things the gallery was recognized for. A popular remake of the first Transformations show in 2011, Transformations 2 is a must see for those who love art, and for anyone wanting to see the unique creations of artists that live among us in the East Bay.

A free Artists Reception will be held on Saturday, July 11 with finger foods and beverages where attendees can meet the artists.

Transformations 2: Recycled and Up-cycled Exhibit Thursday, Jun 18 – Saturday, Aug 1 Thursday - Sunday, 11 a.m. - 5 p.m.

Reception: Saturday, Jul 11 1 p.m. – 4 p.m.

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

CENTER FOR IMPLANT DENTISTRY
3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Fabulous Events (and Fabulous People, too!)

4th of July BBQ Saturday, July 4, 11:30 a.m.

Celebrate the birth of our nation in Carlton Senior Living style. Hot dogs, hamburgers and delicious drinks are provided. The cost is \$10 per guest, or free with a tour of the community.

Carlton Courtyard Concert Thursday, July 16, 6:00 p.m.

Enjoy appetizers, wine and more as Brazilian trio, Brisas

Do Brazil brings their South American sound to Carlton

Plaza of Fremont. The cost is \$10 per guest, or free with a
tour of the community.

Carlton Plaza of Fremont 3800 Walnut Avenue + Fremont (510) 505-0555 CarltonSeniorLiving.com

Carlton Plaza of Fremont is a fabulous independent living and assisted living community for seniors!

Home & Garden

can leave everyone unsatisfied. If possible, save enough money to do the whole project at once, so you get maximum bang for your buck.

Speaking of money, what is your budget for this project? Is it realistic?

I find that clients sometimes have no idea how much things actually cost. So while they have a budget amount in their head, it often does not match the reality of what they want. Remember that we always have to add on sales tax, shipping and delivery charges, installation charges, furniture assembly charges, labor for painting, crown molding, electrical work, granite fabrication, etc. Unfortunately things always seem to be more expensive than people think, especially in the Bay Area. Just keep this in mind when establishing a budget.

How long are you planning to stay in your house?

This is definitely a question that can affect your design plan. If you are planning on selling soon, then meeting with a realtor would be helpful to get an idea of

Questions

designers ask their clients

If you're starting a design or decorating project, it might be helpful for you to ask yourself the same questions a designer would ask you. When I meet with new clients, I aim to get to know you, your style, your taste and your design goals, so I know best how to help you. If you are embarking on a project on your own, these questions can help you focus and prioritize what's most important to you and help you get started.

What do you love about this room?

Which elements are staying in the room and need to be incorporated into the new design? Sometimes the answer is "nothing!" But there is always something! Perhaps you like the large windows, or the wood flooring. Perhaps you have a comfortable sofa you'd like to keep, or a piece of artwork you bought on vacation. One client once told me, "Everything in here can go EXCEPT my husband's recliner!" Whatever it is, I can usually work with it. If it's the view and the large windows you like most, I can design a seating arrangement and a window treatment that will enhance them. If it's a piece of artwork, I can pull colors from it and design a color palette for the room. If you want to keep something because you love it, design the room to enhance it; if you have to keep it because it's too expensive to replace right now (like not-so-attractive fireplace tile, for example), then design the room so it's NOT the focal point. Add other elements to bring the eye to other areas in the room.

What do you dislike about the room?

What would you like to change most? Design is about aesthetics, but it is also very much about improving functionality in a space. The most common complaints I hear are: This room is too dark; the room lacks storage; I can't figure out how to arrange the furniture as the room is too small/large/long/narrow. Fortunately all of

those problems can be solved. Room too dark? Add lighting! Recessed lights, track lights, a chandelier, pendant lights and wall sconces are all possible options. For space planning, draw the space to scale and use furniture templates to experiment with different arrangements. Not enough storage? Consider built-in cabinetry, or tall bookcases, or storage ottomans.

How is this room used?

This may seem an obvious question, but there are many ways to utilize a space. A dining room may indeed be for dining, but it also may need to serve as a meeting room for business or social gatherings; a living room may serve best as a library or home office; a guest room may need to be a room for grandkids, craft projects or even daytime napping. It's important to determine all of the activities that need to take place so you can design accordingly. A Murphy bed with a built-in worktable might be a perfect solution for your guest room. And a buffet in your dining room may be better suited for storing art or office supplies instead of those seldom-used "good dishes."

What colors do you love? And are there any colors you really don't like?

Don't worry about what's popular—if you find yourself still loving colors from previous decades, have no fear. Any color can be made to look new again if it's paired with more current colors. Pore over magazine photos, Pinterest and Houzz.com to view a wide variety of beautiful color schemes. More important than being "current" however, is being happy. So choose colors you love.

What is the overall look and feel you'd like to see when we are finished with the project?

Do you have a favorite look or style you are trying to achieve? I'm currently working on a large design project where our design goal has been named "Modern Urban Rustic." Having a theme like that keeps us focused when selecting furnishings and materials. For example, we are using very rustic, reclaimed wood for the floors, combined with very modern, funky light fixtures.

Are there any special needs to take into consideration?

This is very important. For example, if there are elderly parents or people with disabilities, you may want to stay away from area rugs, which can pose a tripping hazard. With small children, you may want to look at furniture with rounded edges or leather pieces that are easy to wipe off. Satin finish paint is also a good option for rooms where kids and pets hang out.

Do you want to complete this project all at once, or over time in phases?

As long as you know your long range plan, it's OK to tackle a project in phases. However, don't let the project take so long that you start changing your mind about your design goals, or find yourself never finishing. Sometimes this happens on a decorating project—we get the furniture purchased and walls painted, but then the clients don't follow through with the window treatments and accessories. The result is a room that is not quite done, which

the best ways to spend your design budget. If this is your long-term house, then by all means, design it for your own taste and lifestyle. Please don't worry so much about resale if your time horizon is more than 2-3 years. Design for yourself so you can enjoy it as long as possible.

Anna Jacoby is a local Certified Interior Designer. Contact her

at 510-490-0379 or info@annajacobyinteriors.com You

could also visit her website at www.annajacobyinteriors.com

Taking art to the **State Capitol**

By Navya Kaur PHOTOS COURTESY OF SADHNA SHARMA

Since the beginning of humankind, art has been used as a form of expression, communication, and introspection. Despite it being a very essential tool, few elementary schools provide inclass time for art lessons for their students. Young Rembrandts attempts to remedy this by providhonor, but the top three artists were awarded gift baskets as well.

The top submissions were judged and voted on by Senator Steve Glazer, Assemblyman Ian Calderon, Assemblywoman Young Kim, and Assemblyman Scott Wilk. Most submissions came from schools in Fremont, Union City, Newark, Dublin, Pleasanton, and Livermore. Students representing these schools as well as the Young Rembrandts program were ecstatic to be given

Award winner Vennila from Fremont's Leitch Elementary School.

Award winner Vietthi from Newark's Bunker Elementary School.

ing the best of both worlds. Children from Contra Costa and Alameda Counties aged three and a half to 12 years old are taught artistic skills as well as visual academic skills that can aid them in their school environments.

"The fact that Young Rembrandts is able to provide a service to kids right at the school site, where students are able to learn to draw the very basics of art, just really validates us as a company," said program director Sadhna Sharma.

Young Rembrandts provides many opportunities to display student artwork and one of the most recent exhibitions took place on June 10, 2015. Assemblywoman Catharine Baker invited select participants in the program to hang sixty pieces in the hallways of the State Capitol in Sacramento. All participants were given certificates for this

such an unbelievable opportunity.

"From the student's perspective, it's always an honor to be recognized," Sharma said. "And to have the opportunity to get up to the State Capitol and have their artwork displayed, that in itself is a huge honor. For us, it really validates what we've been saying all along: that art is so important to kids and afterschool enrichment is such an important part of child education."

Young Rembrandts also had an exhibition in Assemblyman Bill Quirk's office in Hayward and will have an upcoming exhibition in Assemblymember Kasen Chu's office in Milpitas.

For more information about Young Rembrandts or to sign up for classes, please visit www.youngrembrandts.com/home.aspx, call (847) 742-6966, or e-mail info@youngrembrandts.com.

Senator Steve Glazer and Assemblywoman Catharine Baker with Young Rembrandts

RECOGNIZED INTERNATIONALLY for diagnosing and treating heart failure, UCSF Medical Center's heart failure program now offers a convenient specialty clinic here in the Tri-City area.

In collaboration with Washington Hospital, the monthly clinic is led and staffed by advanced heart failure cardiologist Dr. Munir Janmohamed and will expand the treatment options for heart failure patients throughout the region.

UCSF Advanced Heart Failure and Therapies Program

Washington Township Medical Foundation 39141 Civic Center Dr., Suite 335, Fremont, CA 94538 For more information call: (415) 353-4145 (Option 1)

www.ucsfhealth.org/heartfailure

UCSF Medical Center

Heart & Vascular Center

Food...Wine...Classic Cars...Days in the Sun...Family Fun!

SEE YOU ALL AT NEWARK SUMMERFEST! WWW.NEWARKSUMMERFEST.COM

CASTRO VALLEY | TOTAL SALES: 07 MILPITAS | TOTAL SALES: 08 Highest \$: 835,000 Highest \$: 1,200,000 Median \$: Median \$: 175.000 628,500 Average \$: Lowest \$: Average \$: Lowest \$: 590,000 769,313 **ADDRESS ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED ZIP SOLD FOR BDSSQFT BUILTCLOSED 692,500 4 19085 Crest Avenue 94546 1586 1965 05-13-15 580 Bayview Park Drive 95035 925,000 5 1763 1984 05-13-15 2622 Miramar Avenue 94546 616,000 3 973 1952 05-12-15 360 Boulder Street 95035 663,000 1067 1954 05-12-15 175,000 3 95035 696,000 - 05-12-15 4111 Ravenwood Place 94546 1170 1970 05-12-15 777 Garden Street 2485 Riffel Court 94546 540,000 3 1997 1964 05-13-15 779 Garden Street 95035 770,500 - 05-12-15 796,000 3 2328 1998 05-12-15 95035 1,200,000 4 1979 05-13-15 22234 East Lyndon Loop 94552 791 Kevenaire Drive 2817 22790 Lakemont Place 94552 835,000 2096 2005 05-08-15 4 1998 05-13-15 155 Parc Place Drive 95035 590.000 2 1038 94552 745,000 4 2000 05-12-15 95035 710,000 22100 West Lyndon Loop 2379 752 Superior Road 2 1459 1984 05-12-15 205 West Capitol Avenue 95035 600,000 3 1969 05-12-15 1614 **FREMONT TOTAL SALES: 14** Highest \$: 1,700,000 Median \$: 808.000 **TOTAL SALES: 09** NEWARK | Lowest \$: 470,000 Average \$: 975,321 Highest \$: 738,000 Median \$: 620,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 620,000 Average \$: 679,000 Lowest \$: 1910 05-12-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 37997 3rd Street 94536 1415 720.000 35759 Cabral Drive 94536 3 1163 1957 05-12-15 36649 Burdick Street 94560 620,000 3 1096 1957 05-12-15 738,000 3 4644 Devonshire Common 94536 470,000 2 945 1987 05-12-15 8159 Merion Drive 94560 1240 1975 05-12-15 1,525,000 1997 05-12-15 35653 Linda Drive 94536 4 3510 SAN LEANDRO | **TOTAL SALES: 12** 36998 Montecito Drive 94536 1,300,000 3 2400 1967 05-13-15 Highest \$: 800,000 326,000 Median \$: 3678 Parish Avenue 94536 670,000 3 1271 1947 05-12-15 Lowest \$: 199,000 Average \$: 399,625 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 40283 Cottage Rose Terrace94538 787,500 4 1545 2009 05-13-15 43331 Gatewood Street 247 Castro Street 94577 199,000 802 1967 05-13-15 94538 808,000 3 1577 1956 05-13-15 433 Harlan Street #207 94577 260.000 2 803 1964 05-13-15 3587 Langdon Common 94538 775,000 3 1637 1998 05-12-15 433 Harlan Street #208 94577 242,000 2 803 1964 05-13-15 955 Boar Circle 94539 1,700,000 4 2743 1989 05-13-15 360 Camphor Avenue 94539 1,075,000 3 1298 1962 05-11-15 2527 Marineview Drive 94577 800,000 3 2027 1963 05-12-15 308,000 3 94577 1209 2000 05-12-15 483,000 2 710 Matoza Lane 220 East Warren Common 94539 878 1982 05-11-15 600,000 2 43523 Mission Boulevard 94539 1,125,000 4 2562 1919 05-11-15 682 St. Marys Avenue 94577 1719 1949 05-12-15 290 Stoakes Avenue 310,000 2 94577 1059 1941 05-12-15 94539 1,315,000 4 1977 05-12-15 45435 Potawatami Drive 1585 582 Warwick Avenue 387,500 2 94577 1124 1910 05-12-15 TOTAL SALES: 14 HAYWARD | Repor 326,000 2 385 Caliente Circle 94578 1060 1980 05-12-15 Highest \$: 1,205,000 Median \$: 485,000 440,000 1943 05-12-15 14615 Midland Road 94578 2 916 Lowest \$: 200,000 Average \$: 521,357 **ADDRESS** 14935 Western Avenue 94578 365,000 2 1365 1946 05-13-15 ZIP SOLD FOR BDSSQFT BUILT CLOSED 558,000 3 1999 05-13-15 2302 Morrow Street 94541 550,000 4 2110 2013 05-12-15 2227 Black Sooter Court 94579 1321 21092 Ocean View Drive 94541 490,000 2 1146 1946 05-12-15 SAN LORENZO | **TOTAL SALES: 03** 1,205,000 3244 Ridgeview Place 94541 4 3937 2009 05-12-15 Highest \$: 593,000 Median \$: 535,000 19429 Royal Avenue 94541 490,000 3 1435 1951 05-13-15 485,000 Average \$: 537,667 Lowest \$: ZIP SOLD FOR BDSSQFT BUILTCLOSED 1232 Henderson Lane 448,000 1954 05-12-15 **ADDRESS** 94544 3 1408 564 Pomona Street 94580 485,000 3 1518 1950 05-13-15 1296 Henderson Lane 94544 425,000 3 1519 1954 05-13-15 535,000 4 2244 1944 05-13-15 15749 Via Corta 94580 260 Industrial Parkway #24 94544 200,000 -686 1973 05-13-15 1672 Via Lobos 94580 593,000 5 2089 1955 05-13-15 326 Orchard Avenue 94544 485,000 2 720 1943 05-12-15 440,000 3 27221 Capri Avenue 94545 1349 1957 05-13-15 UNION CITY **TOTAL SALES: 02** 2441 Homer Lane 94545 715,000 4 2134 2012 05-13-15 Highest \$: 785,000 Median \$: 770,000 25930 Kay Avenue #109 94545 295,000 2 1286 1982 05-11-15 770,000 Lowest \$: Average \$: 777,500 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 27060 Portsmouth Avenue 94545 507,500 3 1128 1956 05-13-15 94587 770,000 4 1871 1984 05-12-15 33019 Brockway Street 1279 Sangamore Street 94545 429,000 3 1620 1954 05-12-15 785,000 3 1880 1975 05-12-15 2706 Dowe Avenue 94587 94545 619,500 - 05-12-15 1651 Sylvia Street

Park It

EAST BAY REGIONAL PARKS

n important new addition to Las Trampas Regional Wilderness is set to open this month in Danville. The Elworthy property, 232 acres of grassy hillsides, oak woodlands and gorgeous views of Mt. Diablo and the valley, will officially open July 15.

The property provides a key link between Las Trampas and Danville, allowing hikers a new way to reach one of the East Bay Regional Park District's largest and most rugged parks. The property also provides important habitat for native species, including golden eagles.

The property will be accessible from a small staging area on Elworthy Circle, just off San Ramon Valley Boulevard. From the staging area, hikers will pass along? mile of a trail easement through private property before reaching the Elworthy parcel, which once belonged to a longtime Contra Costa ranching family.

Parking at the trailhead is very limited and not allowed in the housing development, so please consider carpooling or taking public transit.

The property can also be reached by hiking from the park's main entrance on Bollinger Canyon Road. If you've never

visited Las Trampas, plan on bringing binoculars for bird-watching, a picnic to enjoy in one of the park's many shady picnic sites, and plenty of water.

Even in the hot summer months, Las Trampas – with more than 5,300 acres of steep canyons, sweeping vistas and challenging terrain - is a great park to explore. We hope you enjoy this newest addition.

The popular Concerts at the Cove summer music series in Alameda continues on July 10, with a free performance by Patron Latin Rhythms. Get ready to dance to Latin, rock, mambo, R&B and funk provided by Patron's powerful percussion and horn section.

The family-friendly event, co-sponsored by the Rotary Club of Alameda starts at 4:30 p.m. with a nature program at the Crab Cove visitor center. The concert runs from 5:30 to 7:30 p.m. near the shoreline. Bring lawn chairs, a blanket, and picnic. Food and beverages will be for sale, as well, with proceeds going to the Rotary scholarship fund.

For more information, go to www.ebparks.org/about/news/CCove2015.

From Cajun concerts to monarch butterflies to baby animals, Ardenwood Historic Farm always has something going on. Come celebrate one of the East Bay's most beloved family gathering spots at a 30th anniversary party on July 25.

The free event will feature games, activities, historic exhibits, and, of course, birthday cake. The farm dates from the 1850s, and was turned over to the East Bay Regional Park District in 1985 as a way to teach the public about 19th-century farming and East Bay history. The City of Fremont operates the restored Victorian-era mansion known as the Patterson House, which is open for tours Thursdays through Sundays.

The Ardenwood celebration will be from 10 a.m. to 4 p.m. at the park, 34600 Ardenwood Blvd., Fremont.

As summer heats up, the drought continues to have a major impact on Park District lands. Fire danger is very high, and water-quality issues are, as expected, cropping up at some of our lakes and shorelines.

More than 500 acres burned at Contra Loma Regional Park and adjoining City of Antioch open space. Thanks to fire crews from Contra Costa Fire, Cal Fire, Park District, Alameda County Fire, and East Contra Costa Fire, the blaze was contained to grasslands and resulted in no structure damage and no injuries.

Contra Loma is open for swimming, picnicking and other activities, although Homestead Loop and Lake View trails are temporarily closed.

We urge park visitors to be extra cautious with camp fires, cigarettes, and anything else that could ignite the dry grass and shrubs in our parks. With the public's

help, we hope to get through this dry period with minimal damage to the District's 119,000 acres of open space.

Water-quality issues are occurring at Crown Beach, Lake Chabot, Quarry Lakes, and Shinn Pond.

At Crown Beach, staff has reported several cases of visitors contracting swimmer's itch after swimming in the Bay. Swimmer's itch is a skin rash caused by microscopic parasites. Although it can be uncomfortable, the condition usually clears up on its own within a few days.

Staff has posted signs along the beach warning visitors to rinse after swimming and towel themselves dry completely.

At Lake Chabot, toxic blue-green algae remains in the lake after it was first spotted last fall. The lake, which is a back-up drinking water supply for the East Bay, is not open for swimming, but we urge visitors to keep their dogs out of the water until the algae clears up. Toxic blue-green algae can be fatal to dogs.

Quarry Lakes in Fremont is also experiencing a toxic algae bloom, and is closed for swimming. Nearby, Shinn Pond recently tested positive for toxic algae. The pond is not open for public swimming, but is a favorite spot for dog walkers. Please keep your dog out of Shinn Pond until the algae dissipates.

Signs are posted at all these locations, and more information is available at www.ebparks.org. Thanks for your cooperation, and we appreciate the public's patience during this dry period.

Irvington High students sew blankets for children in need

SUBMITTED BY BRIAN KILLGORE

Each year, Irvington High School's (IHS) soon-to-be-retired Home Economics teacher, Sue Paulsen, encourages her Parent and Childhood Development students to make baby blankets for Project Linus - an organization that provides homemade blankets to children in need. This year, Mrs. Paulsen and her students completed 21 flannel patchwork baby blankets for this worthy cause.

Thank you to all IHS students for their time and generosity and especially to Mrs. Paulsen for leading the effort. Visit www.projectlinus.org for more information.

ouble

Your mission is to combat the Evil Power Master who has reportedly allied with the Ant People. Are your missing group members playing a prank, or have the Ant People taken them prisoner?

at Your Library This Summer!

Unscramble the title of this book. Then, check it out at your local library this summer! - Bert Bookworm

ROINPRSE

FO HET

TAN LEOPEP

R.A. Montgomery

COCOONS LARVA LEAVES WORKERS **FUNGUS** COLONY NURSERY STORE TRAIL LANDMARKS ODORS COMPOST ARMED

FACTS

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

SYRESRUNCS ARSREKROWK SROBCOCLCR LUMDEOOOOA EAGEORLNMM AYRNDDOWPD VESVULNTON ESTCAFYLSA SLIARTERTL

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

(XX) Kid Scoop Together: **Fill In The Blanks**

Ask a friend to give you each type of word. Fill in the blanks and read the story aloud for some silly fun.

Ambrose Ant

Unlike most ants, Ambrose Ant had a terrible sense of direction. Instead of following the trail to picnics, he often wound up in PLURAL NOUN . All the ants following him would have to VERB through _______ADJECTIVE

The Queen of the ants became very _____. She declared that Ambrose could never leave the _____ anthill.

bowls of ______

Unfortunately, on his way to the food storeroom, Ambrose took a wrong turn, went through a _____ tunnel, and ended up in NAME OF A COUNTRY. He lives there today, where he enjoys going for a ______, munching on ______, and working as a tour guide.

All the ____ bugs agree that the _____ thing about one of Ambrose's tours is that they're always a surprise - you never know WHERE you'll go!

Standards Link: Grammar: Identify nouns,

Complete the grid by using all the letters in the word ANTS in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

This week's word: FUNGUS

The noun fungus means a type of plant life (such as molds, mushrooms, mildews) that grow on decaying matter.

Leafcutter ants grow fungus gardens underground.

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

Lesson Library

Planet of the Ants

According to the National Pest Management Association, the world harbors 12,000 species of ants. Look through the newspaper and find four or more numbers that add up to exactly 12,000.

Standards Link: Number Sense: Calculate sums to 12,000

Girls just want to have fun

By LINDA-ROBIN CRAIG

veryone knows that girls just want to have fun, and one particular group of girls, known as Harmony Fusion (HF), has their fun by singing. Originally two smaller groups - Harmony Bay chartered in 1973 in Oakland and Harmony fun, yet we get the job done. I hope to continue singing for many more years to come."

Sandi invited other women to check it out. "We're a fun loving, award winning group of women who love to get together and sing. Come and join a fun, lively group of women and have some fun, too."

Harmony Fusion was the first chorus to win the newly minted BRAVO award (Best Retention and Value to the Organization) awarded by Region 12.

Crossroads formed in 1993 in Pleasanton – which occasionally performed together, the collaboration was so perfect it was natural to fuse their membership and sound into one group. Harmony Fusion is an a cappella (unaccompanied singing) chorus based in Hayward, a chapter of Sweet Adeline's International (SAI), the worldwide organization that fosters women singers in barbershop style of four part harmony.

What is it like to perform with Harmony Fusion? "It's fun, fun, and more fun!" said member Garriene. "Fun to sing, fun to laugh, and fun to work for HF chorus!" Vi said, "It's hard to express what singing with HF means to me. I've been a member for almost half my life, 37 years. It saw me through many hardships and I've made life-long friends. Barbara Vander Putten, our director, is one reason I'm still singing; she's a wonderful leader. I look forward to coming to rehearsals because she makes it

With the fun part clear, director of membership services and chorus vice president Joanne Morrison added, "The HF chorus is committed to musical excellence and education. We enthusiastically come together to share the joy of singing four-part a cappella harmony. We entertain the community throughout the year and take pride in our involvement while

verse in our membership.'

Current membership is 41 ladies with members ranging in age from 20s to 70s, but girls as young as 14 can join. HF has two performing quartets within the chorus: With a Twist, and Shir Harmony (pronounced "sheer," Hebrew for song). There is also a small ensemble of seven women, Sisters In a Chord. HF sings a variety of music, from traditional barbershop songs to jazz and holiday arrangements of all kinds, including singing telegrams for Valentine's Day.

Any woman wanting to give HF a try will be benefiting from the very best vocal direction available. Putten, a Bay Area native, began her vocal career in 1977 with West Valley Masterworks singing a diverse repertoire including Mozart and Verdi's "Requiem" (with a performance at Carnegie Hall), as well as a variety of folk music, madrigals, show tunes and spirituals. She was the assistant director of the award-winning Mission Valley Chorus for twelve years, and was named director of HF in 2007. Putten is a certified director, a member of the SAI Region 12 coaching faculty, and was recently coordinator, covering Northern CA, Southern Oregon, and North-West Nevada.

Putten was a member of The Aquanettas comedy quartet (1999-2006) and her role as The Duchess of Dippity-Doo is the reason she is called "The Duchess" to this day. She currently sings bass in With a Twist quartet. In addition to singing and directing, Putten uses her speaking voice as one of the five enthusiastic hosts of The Human Voice Show, featuring a cappella harmony, on People's Radio KKUP Cupertino 91.5fm.

HF rehearsals are held every Monday at 7 p.m. at Hayward's Hill & Valley Club and are always open; women may drop in to listen or see what it's like to step onto a riser and sing with the chorus. Anyone wishing to audition can come to three consecutive rehearsals, then audition whenever she feels ready. There is plenty of opportunity to practice with a quartet before auditioning, and candidates can retry as many times as they wish.

In addition to annual competition, HF performs all over the Bay Area for various organizations and groups with about 15

as presenting their own concerts and shows. "One of my favorite times is around the holidays when we perform a pre-ballet set and sing the vocals for the Valley Dance Theatre's performances of the Nutcracker Ballet," enthuses Morrison.

HF does not have strict requirements for attendance. They provide recordings and sheet music and ask that members listen and learn their music prior to coming to rehearsal. Performances are voluntary, but most members love to perform. A member must record their voice for the performance songs and have a section leader check for mistakes before they perform the music in public.

At competitions this year HF won third place in their division, and fifth place overall for Region 12, which covers Northern CA, parts of Oregon, Nevada, and Hawaii. They were also the first chorus to win a newly minted trophy awarded by Region 12, the BRAVO award (Best Retention and Value to the Organization) for membership retention.

In addition to performing, HF also assists other non-profits with fundraising, such as Alameda Midway Shelter for Women and Children, and Shepherd's Gate, a Livermore organization serving women and children.

Monthly membership dues are \$37. New members pay a one-time fee of \$126 which represents \$21 for membership dues to Harmony Fusion, \$2.50 for Region 12 assessment, \$8.50 for Sweet Adeline's International membership, and \$5 for costume rental. For more information, visit harmonyfusion.org, contact Joanne Morrison at (925) 373-0210, or e-mail info@harmonyfusion.org.

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

wind Twister≤

Crossword Puzzle B 321

Sudoku:

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

Across

- I Achievements (15)
- 4 At ninety degrees from a straight line
- (13)
- 11 Fourth, _____, sixth (5)
- 13 Big name in computers (5)
- 14 Give an idea or proposal (10) 16 Regard or treat as same or equiva-
- lent (6)
- 17 Kind of soup (8)
- 18 More dry (5)
- 19 Decade after eighties (8)
- 21 Slender, open boats tapering at both
- ends (6)
- 23 Far-out (7)
- 24 Ape (7) 25 "Of course" (10)
- 27 Not to be seen anywhere (7)
- 30 Like (7)
- 31 Of the best type serving as standard (7)

- 32 Auctioneer's word (5)
- 33 Strip of ice due to freezing of
- dripping water (6)
- 34 Flight of stairs with its framework (9) 36 Chosen people to act on other's be-
- half (15)
- 40 Hangout (5)
- 42 Forest, woods (6)
- 43 Appliances to keep perishables (13)
- 44 Writes a word letter by letter (6)
- 45 Features (15)

Down

- 2 Sequence of events, timetable (8)
- 3 Grand (6)
- 5 Trying out possibly in a lab (13)
- 6 Work towards a goal, like exam or trip

8 Case of occurrences, examples (9)

- (II)
- 7 Penny purchase, years ago (9)

- 9 Tower for guidance of ships (10) 10 Onus of doing chores (16)
 - 12 Classic, the best (6)

 - 13 "All kidding ___..." (5) 15 Drivers licence, passport (14)
 - 20 Very smart (11)
 - 22 Eminent, noted (13)
 - 25 Vivid explanations (12)
 - 26 Related to air, like pressure (11)
 - 28 "One ___ Jump" (6)
 - 29 Oriental (7)
 - 35 ____ tube (5) 37 Relishes (6)
 - 38 Airs (5)
 - 39 Archetype (5)
 - 41 Depiction on the back of old pennies

B 3020

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

Tri-City Stargazer July 1 - July 7, 2015 By Vivian Carol

For All Signs: For many weeks this summer, Saturn will be semi-square to Pluto. Whatever is corrupt must be exorcised or transformed under this influence. This battle will be occurring both globally and individually. Two very important clean-ups have occurred during June: The House of Representatives stopped the fast track of the dark Trans-Pacific Partnership trade agreement, which favored corporations; and the Federal Communications Commission is once again in charge of broadband, which does not allow huge corporations (Pluto) to block or slow streaming to the public. There will no doubt be a huge fight over each of these because corrupt people will not give up easily. This aspect will likely bring a major pushback on the Supreme Court's 2010 Citizens United ruling. Many people in the public eye will be exposed for their deeds.

Aries the Ram (March 21-

April 20): Disturbances in your partnership will be prominent this week. If the issue is not with people, then it may be equipment that breaks down and requires repair. It is better at this time to give way to your partner than to fight. Save your energy for now.

Taurus the Bull (April 21-

May 20): Home, hearth, and family are of particular pleasure to you at this time. It's possible you are considering a redecorating project either at home or at work. Has someone moved in with you recently? This could happen, but only if you desire it. You are tempted in the direction of the luxurious.

Gemini the Twins (May 21-

June 20): This is a fine week to search for answers to questions and research solutions to move forward with daily activities. Help is offered from most corners of your world. Think carefully about what is truly important to you at this time in your life. Don't allow old habits or rules from the past to make your decisions.

Cancer the Crab (June 21-

July 21): This is not your best week unless you plan to get a lot of hard work accomplished. If you become aware that you are easily angered, use caution concerning tools or machinery. Your reflexes may not be on target. Avoid speeding because there may be police on every corner.

Leo the Lion (July 22-August

22): It is of paramount importance that you control your mouth this week. Although you have an opinion about whatever is happening, let it go and say nothing unless asked for it. Being right is not as important as maintaining human relations. Later you can take action to correct what you perceive is wrong, but now you will be challenged to a fight.

Virgo the Virgin (August 23-**September 22):** Your ideas are creative and will gain the support of others, even those who are behind the scene. Don't hesitate to put yourself out there. You need to express yourself in a larger framework than you have in re-

cent months.

Libra the Scales (September 23-October 22): An opportunity to expand your social life brings smiles. You may be invited to a party or you might meet someone new. This aspect is from Venus, goddess of love and creativity. You may also be dealing with someone who is quarrelsome related to your work or life direction. Somehow you have treaded on his/her fears. Find out about this rather than fighting.

Scorpio the Scorpion (October 23-November 21): Please

read the lead paragraph because the Saturn/Pluto aspect especially pertains to you. Now is the time to clean up your attitude and eliminate the trash in your life. That may be related to siblings, roommates, clutter, or bad habits of thought which create chaos around you.

Sagittarius the Archer (November 22-December 21): This is a favorable time for travel and expansion of your perspective. Aspects augur well for education, publishing, church activities and/or legal interests. The only cloud in the sky is a nuisance debt. It may be owed to you, or

you may be the one who must pay. Do something about it and vou will feel better.

Capricorn the Goat (December 22-January 19): The Capricorn Goat is so focused on his or her direction that s/he sometimes becomes overbearing and pushy to others. Now is a time in which partners or other significant people are not cooperating. They may be fatigued with your constant management and delegation of projects. Ease off if you want to maintain these relationships.

Aquarius the Water Bearer (January 20-February 18): You may be under pressure to follow through and display work that you have been doing since last

fall. There is also a sense in which you have become bored with the project. Return mentally to the place you started in order to reignite your passion. This is not a time to quit.

Pisces the Fish (February 19-March 20): Early in the week an opportunity to expand your social life brings smiles. You may be invited to a party or meet someone new. This aspect is from Venus, goddess of love and creativity. The muse may be at your side as you produce a particularly creative idea or solution to a problem.

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

Jeen Programs offer more than just books

SUBMITTED BY CHARLETTE SMITH

ccording to a recent report, "Accelerating Achievement," http://bit.ly/1dMMQBk, authored by the National Summer Learning Association (NSLA) and funded by the David and Lucile Packard Foundation, the summers before and after middle school are some of the most critical transitions in a young person's academic career. In addition, the transition from eighth to ninth grade is one of the most pivotal phases in a student's education, and one of the most treacherous. In fact, according to a 2011 Education Week article, a ninth grade student is three to five times more likely to fail a class than students in any other grade. Teens who continue to read and learn over the summer are better prepared for these transitions.

Santa Clara County Library District's (SCCLD) Summer Challenge provides teens with fun, entertaining and educational ways to continue learning over the summer. Unmask! Every Hero has a Story, the theme of this year's Summer Challenge for teens, runs through August 15. All SCCLD libraries are offering special programs for youth ages 13-18, including tech workshops, henna art, and graphic novel making workshops.

SCCLD also provides online tools and resources accessible on tablets and smartphones that can help teens continue learning over the summer. LearningExpress is an interactive online learning program that helps build skills in math, social studies, writing and reading comprehension; BrainFuse is a program that provides real-time, online homework assistance and skill building.

Unmask!
Every Hero
has a Story,
the theme of
this year's
Summer
Challenge for
teens, runs
through
August 15.

Teens also have access to thousands of resources at their local libraries that can help them stay engaged this summer, including movies, books, music CDs, language courses, and eBooks. Should they have extra time to spare, teens (14-17) are welcome to volunteer at their local li-

braries; applications are accepted on a rolling basis as space becomes available. Contact your local library for schedules and volunteer opportunities.

For a full schedule of workshops and events, visit www.sccl.org or check in with the local teen librarian.

BART service disruption next two weekends

SUBMITTED BY BART DISTRICT

BART is encouraging travelers to plan ahead and to find alternate means of transportation across the Bay during two upcoming closures of transbay train service. BART will close the West Oakland Station and will not run trains between West Oakland and Embarcadero stations the first weekend in August and during Labor Day weekend while we repair a critical section of track near the Transbay Tube.

BART will offer lifeline bus service between 19th Street in Oakland and the Temporary Transbay Terminal in San Francisco, but the buses are intended only for those who have no other options. There will be no additional charge for the bus. The bus bridge will cause 1 to 2 hour delays for some customers. During the shutdowns, train service within the East Bay and within the West Bay and the Peninsula will be more frequent than during a typical weekend.

Dates and times of the track closures are as follows:

August 1-2: From end of service Friday and all day Saturday and Sunday.

September 5-7: From end of service Friday and all day Saturday, Sunday and Monday.

www.chahalleuropean.com (510) 226-6349

45845 Warm Springs Blvd #I, Fremont

\$79.99 Mercedes, Land Rover

\$19.99 4cyl, Syn. Oil \$39.99

\$69.99 BMW, VW, Audi

Synthetic oil change

Synthetic oil change

Regular oil change

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

Sat 7am-11pm - Sun 8am-7pm Routine, Preventive & Urgent Care

Open 7 Days a week – Open Evenings Weekends & Holidays!

Se Habla Español

SACBC's 53rd ANNUAL JAPANESE BAZAAR

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

Munch Ammmerican!

TeriBurgers, TeriDog, Corn-on-the-cob. Shave Ice ... **Enjoy Japanese!**

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

also

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

and play, play, play!

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

FUN! FUN! FUN!

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

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

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

ECHNOLOGY MUSIC ACADEMY (\$25 Value

*First time registration only) *Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas PIANO LESSONS

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

Piano/Keyboard Singing/Vocal Flute/Trombone Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) Music (

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

Proudly serving the East Bay

Kim McAfee REALTOR

www.apr.com/kmcafee/ BRE # 01937461

Cell: 510-290-1673 Office: 510-809-1111

PROPERTYWEBSITE.COM APR Oakland Hills Office

ALAIN PINEL

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

Papaya salad Green curry with eggplant Basil fried rice Drunken noodle Mango sticky rice

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

Monday, Jun 22 -Aug 13

Ohlone for Kids \$R

8 a.m.

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

Tuesdays, May 26 thru Jul 28 **Bridge 1**

9:30 a.m.

Introduction to set up, bid play and score keeping

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

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

www.newark.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

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 mdominguez@fremont.gov

Saturdays, Jun 20 - Jul 25

Summer Toastmasters Youth Leadership Program – R

9 a.m. - 12 noon

RSVP by 5/31 Friends of Children with Special Needs 2300 Peralta Blvd, Fremont (510) 739-6900 http://www.cbcsfbay.org/2015toastmasters-youth-leadership-

Practice public speaking and leadership

Tuesdays, Jun 2 thru Sep 29

Street Eats

program/

5 p.m. - 9 p.m. Variety of food trucks and entertainment San Leandro Street Eats Davis St. and Haves 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

display 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

Tuesdays & Wednesdays, Jun 9 thru Jul 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/

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

Wednesday, Jun 17 - Sunday, Aug 2

Stitching Russel City Stories \$

10 a.m. - 4 p.m.

Story quilts depict citizens of early Hay-Hayward Area Historical Society

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

SMOKINGPIGBBQ.N LIVE MUSIC Fri 7/3 The Lucky Losers

Best Live Music Venue Best Blues Music Venue Best BBQ in Fremont

Friday & Saturday at 9:00 pm

Sat 7/4 Charles Wheal

Fri 7/10 John "Blues" Boyd

Sat 7/11 Alvon Johnson

3340 MOWRY AVENUE, FREMONT, CA. 94538 (510) 713-1854

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. 8/30/15

510-770-9572

www.casaroblesrestaurant.com

Menudo every Sunday open at 10:00 am CATERING AVAILABLE

Mariachi- 8pm Friday Night Karaoke - Fri & Sat

3839 Washington Blvd., Fremont

Farmers' Markets

FREMONT:

Centerville

Saturdays

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

Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

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.

www.pcfma.com

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

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

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

Thursday, Jun 19 - Sunday,

12 noon - 5 p.m. Mixed media and fiber art Opening reception Friday, Jun 19th 7 p.m. - 9 p.m. Olive Hyde Art Gallery (510) 791-4357 www.olivehydeartguild.org

5:30 p.m. - 9:00 p.m.

Application due 7/15 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Summer Food Drive

Mon - Thurs: 9 a.m. - 5 p.m. Fri: 9 a.m. - 2 p.m. Drop off nonperishable, unopened, non-

Fremont Chamber of Commerce 39488 Stevenson Blvd., Fremont (510) 789-1950 https://www.facebook.com/Fre-

Monday, Jun 29 thru Friday,

Botanical Works of Art

8 a.m. - 5 p.m.

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

Wednesdays, Jul 1 thru Jul 29

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union

Church of Christ of Axemont

4300 Hansen Ave. Fremont

510-797-3695

www.fremontchurchofchrist.org

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

That I Will Give Him Will Become In Him A Well Of Water Springing Up

To Eternal Life John 4:14

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

In the Fellowship Hall

Services

Sunday: 10:45am and 6pm

Wednesday: 7:30pm

The association is celebrating its 50th Annual Art Show. Members and the general public are invited to submit two and three-dimensional art for this juried show. For the first time all applications, submissions

50th Annual Art Show

September 22-October 17 2015

Fremont Art Association 37697 Niles Boulevard Fremont, CA 94536 (510)792-0905

and payments will be done on line. The general public is welcome to submit entries. Works for the show will be selected through a juried process.

http://tinyurl.com/faaannualshow

Jul 18

Textile Exhibit

123 Washington Blvd., Fremont

Thursdays, Aug 20 - Oct 29 Citizen Police Academy – R

Volunteers train to assist Newark Police

Monday, Jun 22 - Friday, Jul 24

expired foods

montBusiness

Watercolors by the Mary L. Harder

Ballroom Dance Classes \$ Beginners: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15

Cha Cha, Bing Band Swing and

Displacement Thursday, July 9, 6-8pm How does it feel to have the place you call home taken from you? Learn about the Dream Act and hear local residents of various generations speak about their experiences. CENTER FOR HISTORY CULTURE 22380 FOOTHILL BLVD + HAY WARDAREAHISTORY.ORG + 510-581-0223

The Dream Act:

Immigration and Ethnic

(510) 675-5357 www.unioncity.org

Wednesdays, Jul 1 thru Jul 29 The Art of French \$

10:30 a.m. - 1:00 p.m. French influenced painting and sketch-

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Wednesdays, Jul 1 - Aug 26 Walk This Way \$

9:30 a.m. - 11:00 a.m. Integrates walking, flexibility, and

balance Ages 50+ Kennedy Community Center 1333 Decoto Rd., Union City (510) 657-5329 www.UnionCity.org

Thursday, July 2 thru Friday,

Jul 10 **Spring Member Show**

10 a.m. - 4 p.m.Works by Hayward Arts Council Mem-

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

Mondays, Jul 6 thru Jul 27

Writers Group – R

6 p.m. - 8 p.m. Oral readings and peer feedback Dragonfly Market 4071 Bay St., Fremont (510) 490-5022 wayscans@mybluelight.com

Monday, Jul 6 - Friday, Aug 7

Quantum Camp \$

9 a.m. - 4 p.m. Experiments for school age kids Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Mondays, Jul 6 thru Aug 17 **Early Stage Memory Loss** Group \$R

1:30 p.m. - 3:00 p.m. Tools to cope with dementia Intended for caregivers and those with memory loss Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 656-1329

Tuesdays, Jul 7 thru Jul 28

Tuesday Painters \$ 11 a.m. - 3 p.m.

Instruction in various mediums Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

THIS WEEK

Tuesday, Jun 30

State of the City Address Hayward

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

www.hayward.org Tuesday, Jun 30

Long-Term Care

7:00 p.m. - 8:30 p.m. Discuss financial planning for elder care Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Jun 30

Regional Trail Expansion

Meeting 6:30 p.m. - 8:00 p.m. Discuss trail options from Niles to Sunol Fremont Veterans Hall 37154 Second St., Fremont (510) 612-0488

Tuesday, Jun 30 **Toastmasters Officer's**

Installation

District2@acgov.org

7 p.m. Celebration and meeting **Baywood Court** 21966 Dolores St, Castro Valley (510) 566-9761 http://961.toastmastersclubs.org/

Wednesday, Jul 1

Open House \$

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

Wednesday, Jul 1

Family Movie Night

7 p.m. Bring lawn chairs, blankets and a William Cann Neighborhood Park 33001 Marsh Hawk Rd, Union City www.unioncity.org

Thursday, Jul 2

Children's Film

11:30 a.m. Alexander and the Terrible, No Good, Very Bad Day Rated PG Fremont Main Library

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

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 always need more drivers to transport our clients.

Companionship - Alleviating Stress - Free Transportation Assistance

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

FREE

Transportation service and supportive companionship for ambulatory cancer patients Fremont, Newark

Do you have occasional extra hours?

We will transport you for FREE.

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

www.DriversForSurvivors.org

Friday, Jul 3

Friday Teen Festivities \$

4:45 p.m. Red, White and Blue BBQ Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Jul 3 Lost in Space \$

7 p.m. - 10 p.m. NASA simulated space mission Ages 21+ only Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Friday, Jul 3

A Tale of Many Moons \$

6 p.m. and 7 p.m. Live Planetarium show Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Friday, Jul 3

Laser Mania: Pink Floyd \$

9:15 p.m. Dark Side of the Moon laser light show Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Jul 4

Fremont 4th of July Parade

Floats, drill teams, marching bands and balloons

Downtown Fremont Capitol Ave. and State St., Fremont www.Fremont4th.org

Saturday, Jul 4

Families on Foot

1:00 p.m. - 2:30 p.m. Explore nature trails around the park Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

BOOKMOBILE SCHEDULE

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

Tuesday, Jun 30

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

Wednesday, Jul 1

1:00 - 1:30 Hesperian at Paseo Grande, SAN LORENZO 1:50 – 2:20 Hillside School, 15980 Marcella St., SAN LEANDRO 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 – 6:30 Camellia Dr., & Camellia Ct., FREMONT

Thursday, Jul 2

9:45 - 10:15 Daycare Center Visit - UNION CITY 10:40 - 11:30 Daycare Center Visit - NEWARK 1:15 - 1:45 Daycare Center Visit - Hayward 2:00 - 3:00 Grant School, 879 Grant Ave., SAN LORENZO 4:00 - 7:00 San Lorenzo Street Eats, Hesperian at Paseo Grande

Monday, Jul 6

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** 4:15 - 4:45 Greenhaven Apts., Alvarado Blvd. & Fair Ranch Rd., UNION CITY 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Jul 7

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

Wednesday, Jul 8

2:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15-4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 6:00 - 6:30 Camellia Dr., & Camellia Ct., FREMONT

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

Wednesday, July 8

3:15 - 3:45 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Saturday, Jul 4 - Sunday, Jul 5 **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, Jul 4- Sunday, Jul 5 July 4th Weekend Fun

3 p.m. - 4 p.m. Old-fashioned games, activities and pic-

Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220 www.ebparks.org

Saturday, Jul 4

4th of July Celebration

10 a.m. - 2 p.m. Food, entertainment and information

Cesar E Chavez Middle School 27845 Whitman St., Hayward (510) 723-3110

Saturday, Jul 4

Red, White and Boom \$

1 p.m. - 4 p.m. Pool party, food, and games 7 p.m. - 10 p.m. Fireworks set to music Milpitas Sports Center 1325 E. Calaveras Blvd., Milpitas (408) 586-3225 www.ci.milpitas.ca.gov

Saturday, Jul 4 - Sunday, Jul 5 **Family Fun Hour**

2 p.m. - 3 p.m. Stories, games and activities Coyote Hills Regional Park 8000 Patterson Ranch Rd.,

Fremont (510) 544-3220 www.ebparks.org

Saturday, Jul 4

Independence Day Celebration

10 a.m. - 4 p.m. Old-fashioned games and music Bring a picnic Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 4

Fourth of July Carnival – R

11:30 a.m. - 3:00 p.m. Food, face painting, music and car show Pacifica Senior Living San Leandro 348 West Juana Ave,

FREE Dog & Cat vaccinations

Saturday - July 18

Ilam - 2pm Licensed Vet on site Services provided by CHEAP SHOTS Puppy Series Vaccine

CATS

FVRCP Vaccine Rabies Vaccine Leukemia Testing Topical Flea Control Deworming Micro-Chipping

No appointment necessary

K-9 Cottage Pet Grooming 1191 Manor Blvd., Suite D San Leandro

For more Information: 415-794-3160 Nike Animal Rescue Foundation (NARF)

San Leandro (510) 466-1910 www.pacificasanleandro.com

Saturday, Jul 4

DOGS

4 in I Vaccine

Lyme Vaccine

Flea Control

Deworming

Micro-Chipping

Advantage & Frontline

Let Freedom Ring Fourth of **July Celebration \$**

12 noon - 10 p.m. Food, games, entertainment and fireworks display **USS Hornet** 707 W. Hornet Ave, Alameda (510) 521-8448 x282 http://www.uss-hornet.org/calendar/4thjuly/

Sunday, Jul 5

Ohlone Village Life

11:00 a.m. - 12:30 p.m. Discover natural food, medicine and

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

Sunday, Jul 5

Bunny Love \$

11:30 a.m. - 12 noon Interact with rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 5

Hens Lay Eggs \$

1 p.m. - 2 p.m. Search the coop for eggs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 5

Ice Cream Making \$

2 p.m. -3 p.m. Create frozen treats on a hand-crank

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

Monday, Jul 6

Coyote Cubs: Birds of a Feather

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

Tuesday, Jul 7

Tuesday Twilight's

7 p.m. - 9 p.m. Leisurely 2.5 mile hike at sunset Meet at the W. Winton Ave Staging Area Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 544-3220 www.haywardrec.org

Saturday, Jul 11

United Neighborhood Outreach Meeting – R

10 a.m. - 12 noon Assistance for seniors in financial Breakfast included, RSVP by 7/6 Besaro Mobile Home Park 4141 Deep Creek Rd., Fremont (510) 792-6640 www.unitedneighborhoodsoutreach.com

Made Up Theatre offers **Summer Play Spectacular**

SUBMITTED BY MADE UP THEATRE

For the first time ever, Made Up Theatre (MUT) in Fremont will host a Summer Play Spectacular. Equity actors will be performing Rajiv Joseph's play "Gruesome Playground Injuries" for two weekends only, beginning July 9.

Kayleen and Doug meet as eight-year-olds and bond over their shared propensity for injuries both internal and external. As seen in a series of nonlinear vignettes, the duo's friendship endures through the years, as they nurse both broken hearts and broken bones, and explore friendship, love, and the great in-between.

"MUT is extremely excited to take a chance with a new artistic endeavor for this summer by presenting a professional production of a scripted dramatic play," says Made Up Theatre co-owner, cast member, and "Gruesome Playground Injuries" star Bobby August Jr. "Our audience and fanbase are great supporters of our weekly improvisational

comedy shows. This project will allow us to stretch ourselves creatively and provide the opportunity to introduce and encourage our audience and local community to see naturalistic/realistic drama at our theatre." MUT also hopes to make the Summer Play Spectacular an annual event. August says "Gruesome Playground Injuries"

was chosen as the inaugural show due to its dark, comedic, touching, and intimate nature, as well as it being a fantastic piece of theatre. "It's also great fun to see just two actors playing their characters ranging from ages eight to 38. We are really excited for audiences to see it."

August and co-star Maria Candelaria are both Bay Area actors who met in grad school at UC Davis while earning MFA degrees in acting. In this production they are joined by director Iu-Hui Chua and costume and scenic designer Maggie Chan, who were also Dramatic Arts MFA students at Davis with August and Candelaria. "It's really amazing that we all get to come together again to collaborate professionally!" says August.

"Gruesome Playground Injuries" will run Thursday through Sunday, July 9 through 12 and 16 through 19. Doors open at 7:30 p.m. and the show starts at 8 p.m. For ages 15 and up. Purchase tickets online at http://madeuptheatre.com/Summer_Play_Spectacular.html or call (510) 573 -3633 for more information.

> **Gruesome Playground Injuries** Thursday, Jul 9 - Sunday, Jul 19 8:00 p.m. Made Up Theatre 3392 Seldon Ct, Fremont (510) 573 - 3633

http://madeuptheatre.com/Summer_Play_Spectacular.html

Tickets: \$15 online, \$20 regular

The sweet sounds of summer concerts

When summer rolls back into town, so do the great series of summer concerts. From Milpitas to Castro Valley the Tri-Cities offer several opportunities to get your groove on, whether your preference is country, '80s hits, R&B, or that good 'ole rock 'n roll. Grab a blanket or lawn chair, pack a picnic, and sweeten your summer days with a little music.

CASTRO VALLEY Chouinard Summer Concert Series

4:30 p.m. – 8:30 p.m.
Chouinard Vineyard and Winery
33853 Palomarea Rd, Castro Valley
(510) 582-9900
www.chouinard.com/winery-event-calendar/
www.brownpapertickets.com
Cost: \$45 per car (six people max.)
Sunday, Jul 5: Sugarbeat
Sunday, Jul 12: Cruise Tones
Sunday, Jul 19: Georgie and the
Rough Week
Sunday, Aug 2: Dream Posse
Sunday, Aug 9: Tom Rigney
Sunday, Aug 16: Sugarbeat
Sunday, Aug 23: Von Trapps

FREMONT Central Park Summer Concert Series

6:00 p.m. - 8:00 p.m.

Central Park Performance Pavilion 40000 Paseo Padre Pkwy, Fremont (510) 494-4300 www.fremont.gov Free Thursday, Jul 9: Diablo Road (The Saddle Rack's country band) Thursday, Jul 16: Too Smooth (R&B, hip hop, soul) Thursday, Jul 23: Jukebox Heroes (Decades of Billboard Hits) Thursday, Jul 30: Rebel Yell ('80s hits, classic R&B, '70s disco and more) Thursday, Aug 6: J.C. Smith (Jumpin' Blues to old school soul) Thursday, Aug 13: East Bay Mudd (Big horn band playin' R&B hits)

Concert on the Plaza

2 p.m. – 5 p.m.

Niles Town Plaza 37592 Niles Blvd, Fremont (510) 742-9868 www.niles.org Free Sunday, Jul 12: rockabilly with Big Sandy & His Fly Rite Boys Sunday, Aug 9: alternative country with Danny Click & The Hell Yeahs Sunday, Sep 13: New Orleans style benefit and celebration, The Zydeco Flames, St Gabriel's Celestial Band (noon – 5 p.m.)

Niles Home Concert Series

6:00 p.m. - 9:30 p.m. Historic Niles 37735 Second St, Fremont (510) 825-0783 www.facebook.com/NilesHomeConcert Tickets: \$20 suggested donation; attendance by advanced RSVP only Saturday, Jul 25: Oceanography, The Cabin Project Saturday, Aug 29: Rusty Stringfield, Garrin Benfield

HAYWARD Hayward Street Party

5:30 p.m. - 8:30 p.m. B Street (between Foothill Blvd and Warkins St), Hayward (510) 537-2424 www.hayward.org Free Thursday, Jul 16: Third Sol, Mitch Polzak and the Royal Duces Thursday, Aug 21: Patron, Hayward High Marching Band

Hayward Municipal Band Concerts in the Park

2:30 p.m.
Tony Morelli Bandstand, Memorial Park
24176 Mission Blvd, Hayward
(510) 569-8497
www.haywardmunicipalband.com
Free
Every Sunday, Jun 21 - Jul 19
Musical styles include Big Band,
Classical, Pop, and marches
Check website mid-week for program

MILPITAS Summer Concert Series

7:00 p.m.
Murphy Park
1645 Yellowstone Ave, Milpitas
(408) 586-3210
www.ci.milpitas.ca.gov/
Free
Tuesday, Jul 14: Fast Lane
Tuesday, Jul 28: Big Blu Soul Revue

NEWARK Music at the Grove

6:30 p.m. - 8:00 p.m.
Shirley Sisk Grove
Cedar Blvd at NewPark Mall, Newark
(510) 578-4405
www.ci.newark.ca.us
Free
Friday, Jul 10: Sage
Friday, Jul 24: Patron Latin Rhythms
Friday, Aug 7: Stealin' Chicago

continued from page 1

then, annual celebrations have been held on that date in honor of our freedom and in celebration of our great nation. July 4th officially became a federal holiday in 1870.

If you're planning to stay in the Bay Area during the holiday weekend, there are plenty of events to choose from around the greater Tri-City area:

Alameda:

Celebrate in a truly patriotic way onboard the historic aircraft carrier-turned museum, the USS Hornet. The day-long celebration will be filled with interactive games, food concessions and live entertainment. The highlight of the evening is when visitors gather on the flight deck to view the breathtaking fireworks display in San Francisco.

Throughout the day, guests can explore the numerous decks of the legendary aircraft carrier, including the flight deck, hangar bays, captain's bridge, ship's hospital and torpedo shop. Visitors will be able to view the many exhibits housed on the Hornet such as the West Coast's largest Apollo Moon Mission display and more than a dozen aircraft ranging from WWII vintage to modern era. Enjoy a close-up look at a TBM Avenger, an F-14 Tomcat and a helicopter from the "Apollo 13" movie.

Proceeds benefit the nonprofit Aircraft Carrier Hornet Foundation and support the preservation of the historic aircraft carrier and educational programs of the USS Hornet Museum.

Onboard the USS Hornet
Saturday, Jul 4
12 p.m. – 10 p.m.
USS Hornet Museum
707 W Hornet Ave, Pier 3,
Alameda
(510) 521-8448 x 282
www.usshornet.org/calendar/4thjuly
Tickets: \$20 adults (\$25 door price); \$10 youth (6-17 yrs.);
children 5 & under: free

Fremont:

The 17th annual "Fremont 4th of July Parade" with the theme "For the People, By the People" is set to march its way through midtown Fremont on the morning of July 4. This year, the parade will start at the corner of Paseo Padre Parkway and Stevenson Boulevard and continue north on Paseo Padre Parkway and Capitol Avenue.

The parade will feature over 60 entries, including marching bands, floats, dance groups, equestrians and giant parade balloons. "We expect a lot of music and excitement, highlighting some of Fremont's nonprofits with this year's theme," said Parade Committee President Jesse Schaa.

Longtime Fremont Parade emcee Kevin Wing of ABC News

is back to introduce the parade entries. This year's Grand Marshal is Bob McIvor of the family-owned McIvor's Hardware. Honorary Grand Marshal is William Wilson, a 96-year-old Battle of Iwo Jima veteran and Fremont resident. This year's People's Choice Award will be named after Robson Homes, the event's longtime sponsor. California Beech Boys will entice the crowd with a pre-parade flyover.

The parade is paid for by fundraising efforts of the Parade Committee, the Mayor and City Council. Top sponsors include Fremont Chevrolet, Robson Homes, Fremont Recycling and Transfer Station, Chapel of the Angels, Irvington Business Association and more. The parade is still accepting donations and sponsorships as well as seeking volunteers; visit www.fremont4th.org for more information. A volunteer meeting is scheduled for Wednesday, July 1 at 6:30 p.m. The venue has been changed to El Patio Restaurant, located at 37311 Fremont Boulevard.

Fremont 4th of July Parade
Saturday, Jul 4
10 a.m.
Paseo Padre Pkwy &
Stevenson Blvd
To Capitol Ave, Fremont
www.facebook.com/Fremont4th
www.fremont4th.org
Free

Join Ardenwood for a fun-filled community festival, 1900s style! Celebrate America's 239th birthday with rousing patriotic music on the lawn, fiddle music in the farmyard, and games, contests and races for everyone all day long. Test your skill at nail driving, egg toss and watermelon seed spitting or join a bucket brigade and tug-of-war contest. Bring a picnic and spend the day.

Old-Fashioned Independence Day Saturday, Jul 4 10 a.m. – 4 p.m. Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797 www.ebparks.org/parks/ardenwood

Admission: \$10 adults, \$8 seniors (62+ yrs.), \$5 children (4-17 yrs.) under 4 yrs. free

Hayward:

Celebrate our nation's birth-day and build pride in our South Hayward and Tennyson communities at the Cesar Chavez Middle School lawn. The event will feature recreation activities for all ages; food for sale; community information booths; and live performances from local artists, including a rendition of the National Anthem by a Special Olympics athlete.

This event is co-sponsored by Hayward City Council Members Francisco Zermeño, Elisa Márquez, and Sara Lamnin; and Alameda County Supervisor Richard Valle, along with the following outstanding Hayward businesses and organizations: Liberty Tax Service of South Hayward, Hayward Unified School District, Hayward Area Recreation and Parks District, City of Hayward, South Hayward Parish, La Familia Counseling Services, Eden Youth and Family Center, Glad Tidings Church, Chabot College, Hayward Police Department, Don Polvoron, and Arteagas Food Center.

4th of July Festival
Saturday, Jul 4
10 a.m. – 2 p.m.
Cesar Chavez Middle School
Lawn
27845 Whitman St, Hayward
www.facebook.com/cityofhayward
Free

Milpitas:

Milpitas Sports Center will host the annual "Waving the Red, White & Blue Pool Party" featuring music, games, and the Food Truck Mafia. Afterward, join the "Red, White & Boom Concert and Fireworks Show" featuring Pac Soul. Gates open at 5 p.m.

for pre-sale and 6 p.m. for general admission. No tents, tables, umbrellas, animals, alcohol, and glass bottles/containers are allowed. Please bring cash.

Waving the Red,
White & Blue Pool Party
Saturday, Jul 4
1 p.m. - 4 p.m.
Admission: \$2 (space limited)

Red, White & Boom Concert and Fireworks Show Saturday, Jul 4 7 p.m. - 9 p.m. 9:15 p.m.: Fireworks Display Admission: \$3 (2 yrs. and up)

Milpitas Sports Center 1325 E. Calaveras Blvd, Milpitas (408) 586-3210 www.milpitaschamber.com

Newark:

Please join us for our annual 4th of July Pancake Breakfast at Alameda County Fire Station #27. For \$5 per person, you can enjoy all-you-can-eat pancakes while supporting the Alameda County Firefighters-Local 55 Charity Fund, which works to support local community organizations and projects.

4th of July Pancake Breakfast
Saturday, Jul 4
8 a.m. – 11 a.m.
Alameda County
Fire Station #27
39039 Cherry St, Newark
(510) 632-3473 x 1320
aisha.knowles@acgov.org
www.acgov.org
Cost: \$5

FIREWORKS:

"Safe and sane fireworks" can only be bought and used in Newark and Union City; use in all other cities in the Greater Tri-City area is illegal. For Union City no fireworks are allowed east of Mission Boulevard. City parks will also close at 7:30 p.m.

Tri-City Health Center's new vision

PHOTO COURTESY OF JOE DULAY

Tri-City Health Center (TCHC) welcomed about 70 guests at its Open House held on Thursday, June 4, 2015 at the Liberty Street site in Fremont. Guests were welcomed by TCHC executive leaders and staff, and provided with tours of the center and information about the services TCHC provides.

A ribbon-cutting ceremony also took place for the new Vision Clinic, which is located in the Liberty Street site. Housed with state-of-the-art equipment, the clinic provides eye exams and makes prescription glasses as well. The staff accepts patients with Medi-Cal health insurance, as well as referrals from other clinics. With one full-time optometrist and another one on-call, the clinic hopes to grow its staff in the long run.

The Vision Clinic, located at 39500 Liberty Street, is open Monday to Thursday from 9 a.m. to 6 p.m. For more information, visit www.tri-cityhealth.org or call (510) 770-8040 for appointments.

From left: Tri-City Health Center CEO Dr. Zettie Page, Palo Alto Medical Foundation's Alameda Division President Dr. Jimmy Hu, and Tri-City Health Center Planning and Development Specialist Joe Dulay.

Take action at **Relay for Life**

The greater Tri-City communities are gearing up for "Relay for Life," an organized, overnight fundraising walk to raise awareness of cancer. Cities are represented by teams, whose members take turns walking around the track to symbolize that cancer never sleeps. To kick off the event, cancer survivors take the first lap around the track as their victory over the disease is celebrated and cheered on by other participants. Candles are lit and placed around the tracks at night to pay tribute to those who have succumbed to the disease and those whose fight continues. Ceremonies are also held to encourage participants to take action.

Although the American Cancer Society is making great strides in their fight against cancer, there is still so much work to do on the road to recovery. Show your support, find an event near you and register as a team or join one at www.relayforlife.org.

Relay for Life events around the greater Tri-Cities:

Relay For Life of **Castro Valley**

Saturday, July 18 - Sunday, July 19 9 a.m. Canyon Middle School 19600 Cull Canyon Rd, Castro Valley Contact Ashley Clemens

ashley.clemens@cancer.org www.relayforlife.org/castrovalleyca

Relay For Life of Newark Saturday, July 18 - Sunday,

July 19 10 a.m. Newark Memorial High School 39375 Cedar Blvd, Newark Contact Kirsten Marshall onlinechair.newarkrfl@gmail.com www.facebook.com/RFLNewark

Relay For Life of San Lorenzo

Saturday, August 8 - Sunday, August 9

9 a.m. Arroyo High School 15701 Lorenzo Ave, San Lorenzo Contact Stacy Corr stacy.corr@cancer.org www.relayforlife.org/sanlorenzoca

Relay For Life of Union City

Saturday, August 22 – Sunday, August 23 10 a.m. James Logan High School 1800 H St, Union City Contact Jen Dudley jendudley345@gmail.com www.facebook.com/UnionCityRelayForLife

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

2015 Summer Concert Series

The Central Park Summer Concert Series returns with the scenic backdrop of beautiful Lake Elizabeth. Concerts take place between July 9 and August 13 on Thursdays from 6 p.m. to 8 p.m. and will feature a variety of musical genres and performers. It's a perfect event for friends and family!

This project will delineate a green bike lane pathway for bicyclists traveling over the freeway interchange and giving awareness to motorists while outlining a clear pathway for bicyclists. The City has also been installing bike lanes in all arterial streets as part of its road resurfacing project and recently just began to install buffered bike lane striping to provide greater separation between the vehicle travel way and the bicycle lane. The buffered bike lane striping ranges from 2 feet to 5 feet in width. Recently installed buffered bike lanes are along Stevenson Boulevard between Fremont Boulevard

Don't forget to bring low beach chairs, blankets, and a picnic dinner. Or, if you don't want to pack dinner, we've got you covered with a tasty barbecue and all your snack favorites to purchase. This event is kid-friendly with a bounce house and other fun activities! Be sure to check out the Recreation Services booth for a chance to win a family 4-pack to the Aqua Adventure Waterpark.

Concerts are held at the Central Park Performance Pavilion located at 39770 Paseo Padre Pkwy. Parking lots near the concert venue fill fast, so plan to arrive early if you want a good spot. For more information about the bands each week, visit www.Fremont.gov/Concerts.

Improving Bicycle Safety in Fremont

In an effort to improve commuting for bicyclists, the City has undertaken or will be implementing various projects to improve bicycle facilities, which include roadways and paths. The 2012 Bicycle Master Plan, Chapter 7, outlines a list of planned bikeway projects and can be viewed at www.Fremont.gov/BicycleMasterPlan.

One of the projects currently under design is the installation of green bike lanes at all freeway interchanges in the City of Fremont. As a first phase, the City has scheduled four interchanges to have green bike lanes installed within the next two years. The planned locations for the first phase include:

- 1. Mowry Avenue/Interstate 880
- 2. Stevenson Boulevard/Interstate 880
- 3. Auto Mall Parkway/Interstate 880
- 4. South Fremont Boulevard/Interstate

and Civic Center Drive and on Civic Center Drive between Mowry Avenue and BART Way. The City's plan is to install buffered bike lanes citywide where there is adequate roadway width.

The City is also modifying its signalized intersections citywide to remove the raised corner islands (area between traffic lanes used for control of traffic movements) at the free right turn lane approaches of signalized intersections. The removal of the raised corner islands will allow the bicycle lanes to be striped continuously to the intersection approach limit lines and provide bicyclists an unobstructed path of travel through the intersection. Intersections that recently were modified to remove raised corner islands are Fremont Boulevard/Alder Avenue, Fremont Boule-

vard/Eggers Drive, Fremont Boulevard/Nicolet Avenue, and Fremont Boulevard/Grimmer Boulevard.

For more information about the City's Bicycle and Pedestrian program visit www.Fremont.gov/BicycleProgram or contact the City's Transportation Engineering Division at 510-494-4745.

Environmental Sustainability **Student Commissioner Vacancy**

The Environmental Sustainability Commission has a vacancy for the Student Commissioner position. This position has a term expiration of December 31, 2018.

The Environmental Sustainability Commission advises the Fremont City Council on emerging policy issues related to environmental sustainability and assists the City with marketing, public education, outreach, and promotional activities.

To be eligible for appointment, one must be a teenage resident of Fremont. For more information about the Environmental Sustainability Commission visit www.Fremont.gov/ESCommission. To download the application visit www.Fremont.gov/ESCapplication.

Fireworks are banned in Fremont

Fremont's public safety departments would like to remind Fremont residents, businesses and visitors that the sale, possession, and use of all fireworks are banned within the City of Fremont. This ban includes the "safe and sane" variety of fireworks that are legal in some other cities. The ban, in effect since December 1986, has helped reduce the number of injuries, wildland fires, and structure fires caused by fireworks in the city of Fremont.?

Fire and Police resources will be on patrol in Fremont during the peak times of concern throughout the week of July 4th

to maintain an active vigilance against fire-

In California, possession of illegal fireworks is considered a misdemeanor, which is punishable by a fine of not less than \$500 or more than \$1,000, or by imprisonment in a county jail for up to one year. If you are found to be in possession of a sufficient amount of illegal fireworks, you may be guilty of a felony and punished by a fine up to \$5,000 and/or imprisonment in a state prison or county jail. Parents may be held liable for any damages or injuries caused by their children's use of illegal fireworks.

Please report any illegal fireworks to Alameda County Fire Dispatch at 925-447-4257.

Please be extremely careful during the Fourth of July holiday season and throughout the summer months with all outdoor activities. The abundance of dry grass and brush in the area has created an extremely dangerous fire condition.

Camps in the Spotlight

Summer has started; it's not too late to register your child for camp. We've got everything your child needs to stay active, engaged, and having fun all day long! Here are a few of our camps in the spotlight.

Sunnyside Day Camp

Centrally located at the Fremont Community Center near Lake Elizabeth,

campers participate in a full week camp packed with exciting new programs and old favorites. Each week is a different theme and includes a visit to the Aqua Adventure Waterpark, nature hikes, crafts, singing, cooking and more. This camp is for ages 4 to 9 and it runs weekly from 8 a.m. to 3 p.m. with extended care options available.

Ultimate Sports Camp

Are you looking to introduce your child to a fun and active sport? Check out our Ultimate Sports Camp, which is held at Central Park and is best suited for beginner to intermediate level campers. Our staff has the necessary experience and training to challenge campers of all ability levels. Staff will teach traditional sports and non-traditional games that improve coordination and cardio fitness. This camp is for ages 6 to 12 with full day, half day, and extended care options available. The full day includes fieldtrips to Aqua Adventure Waterpark, Lake Elizabeth, and more.

Register online at www.RegeRec.com. Like us on Facebook and stay up-to-date with all things Recreation at www.Facebook.com/FremontCommunityServices. For more information, visit www.Fremont.gov/Camps.

Sign up for a Free Personal **Emergency Preparedness Class**

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during and after a disaster. In just a single three-hour class, you will become an expert in:

- Earthquake and Disaster Awareness • Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement Sheltering In-place

Classes are held from 7 p.m. to 10 p.m. on the following dates:

- July 8 September 24
- November 10

Special Saturday classes will be held from 9 a.m. to 12 p.m. on the following dates:

- July 18
- October 17

All classes will be located at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880. To register for a free PEP class, please call 510-494-4244 or send an email to Fire-PubEd@fremont.gov.

If you are part of a group and would like to schedule your own personal group PEP class, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

Girl Scouts donate funds to Mission Valley Elementary

SUBMITTED BY BRIAN KILLGORE

Fremont Girl Scout Troop #33722 worked hard in recent months, selling over 1,200 boxes of Girl Scout cookies, while learning about hard work, dedication, and developing important entrepreneurial skills. When it was time for them to decide where to donate part of their cookie profits, the girls unanimously voted to donate to Mission Valley Elementary. The troop presented a check for \$200 to Mission Valley Principal, Mike Pappas.

(From Left): Principal Mike Pappas, Shaina Arora, Yeji Jeung, Physical Education Specialist Karen Hughes, Avni Goyal, Varsha Gopalan, Natalie Lim, Joyce Ling, Saanvi Sahu, Selena Peng, Jazmine Khano, Aanya Patel, and Physical Education Specialist Josephine Hilton.

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. 8/30/15

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

Mission San Jose School of Guitar

510-661-9147 Bass, Voice, Keyboard

Percussion, and Music Theory

rwkendrickguitarjr.com

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

Morning & Evening Sessions

Fremont American, Warm Springs advance to Finals

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Little League (Majors) teams from Fremont American and Warm Springs will play on June 20 to determine who will wear the 2015 crown of the District 14 Tournament of Champions. The game will be played at Newark Junior High School, home to Newark American LL. Warm Springs beat Centerville American LL 9-2 to advance, with great hitting and defensive plays while Fremont American squeaked by Centerville National, also with great hitting, 7-6 to earn their trip to the finals.

Fremont American Blue Jays win District 14 Tournament of Champions

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Fremont American Blue Jays triumphed in a heated battle on Saturday, June 20th with Warm Springs Red Sox, 5-2 to take the Majors Tournament of Champions title. In a close contest, both teams showed strength at the plate, but the Blue Jays were able to stop a late inning effort by the Sox.

Traveling a hard road to get to the finals, Warm

Springs defeated NCLL 14-2 and CALL 9-2 to earn a berth in the championship game.

Fremont American slipped by Centerville National LL 7-6 before entering the championship game.

Congratulations to Fremont American Little League on winning the 2015 CA District 14 Major Tournament of Champions

For more information about Little League action, visit:

http://www.eteamz.com/cadistrict14llb/news/

Moreau Catholic names new varsity girls' basketball coach

SUBMITTED BY DAVE BAPTIST

The Moreau Catholic HS Dept. of Athletics has announced its replacement for long-time varsity girls' basketball coach Jack Kennedy. Antoinette "Toni" West, former head coach at Cal State University East Bay and Las Positas Community College, will take the reigns for the 2015-16 season.

West was most recently the Director of Operations for the Women's Volleyball and Basketball programs at UC Riverside, having additionally served as head basket ball coach at Shepherd University in West Virginia.

"I'm excited to return to the high school level where I can utilize my experience in the preparation of student-athletes during the most important phase of their development," West said.

'Toni will be a great role model," said Christine Krisman, Moreau Catholic Athletic Director. "Her passion and enthusiasm will create a great atmosphere for the basketball program."

title, was a daunting one. But West's vast experience at the college level made her an attractive candidate. "Her insight into the college-recruiting process will be invaluable to our athletes," Krisman said.

moved up in the collegiate coaching ranks due to my basketball knowledge and ability to recruit," West said. "The opportunities I had extended my professional development, network, and teaching experience. More importantly, it increased my love for player development, and my desire to be home." An East Bay native, West earned her MA in Health, Physical Education & Recreation at St. Mary's and

development in its students."

In addition to her coaching duties, West will teach classes in the Dept. of Physical Education.

Krisman noted that the task of replacing Kennedy, whose 24 seasons at Moreau included a 1992 state West's coaching career began 21 years ago at Milpitas High. "I was extremely blessed that I quickly

her BA in Communication Studies at San Jose State. West noted that Moreau Catholic is "a high school that values strong academics, athletics, and spiritual

Union City Premier Gladiators find success at over 6,000 feet

SUBMITTED BY SEAN HERNANDEZ PHOTO BY BUDDY TOWNSEND

After second place finishes the past two years in Lake Tahoe's CUFA (Come Up For Air) Soccer Tournament, the Union City Premier Gladiators became kings (actually queens) of the mountain.

The tournament, appropriately called "Come Up For Air," is played at elevations over 6,000 feet. In addition to getting used to thinner air, the Gladiators also had to overcome solid teams from Nevada and California to reach the finals. The path to the title include victories overTurlock's Milan FC Express, Nevada's Carson Valley Chaos and Davis Legend to set up a re-

match of last year's championship, against Nevada's #4 ranked team, the South Tahoe Futbol Hawks. An early goal and solid defensive play were key to the Gladiators' championship victory

Sharing in the championship for the Gladiators are: Breanna A, Maria C, Jessica F, Esther G, Ariana H, Kiran H, Naomi I, Arion L, Laticia M, Henna M, Sanna M, Jessika M, Tabitha N, Jasmine P, Leslie R, Karla R, Netra R, and Bella T.

The Gladiators are currently holding open evaluations for players with solid character, potential to play at the gold level, and born between 8/1/1998 – 8/1/2000. Please contact Coach Sean Hernandez for information at (408)712-9584.

CCAA Spring All-Academic Award winners

SUBMITTED BY REBECCA BENNETT

A combined total of 210 men's golf, softball, baseball, men's outdoor track and field, and women's outdoor track and field studentathletes were recently named to their respective 2015 California Collegiate Athletic Association All-Academic (CCAA) team.
All-Academic Award Criteria:

1) Student-athletes shall be of soph-

- 1) Student-athletes shall be of sophomore standing or higher, and may include graduate students.
- 2) Student-athletes must have a3.3 cumulative GPA or better.3) Student-athletes must have
- sored sport in that season.
 The following local students were among the honorees:
 Softball:

competed in a Conference-spon-

Olivia Aragon, Cal State University
East Bay (CSUEB)
Tatiana Beilstein, CSUEB
Alyssa Cerminara, CSUEB
Nicolette Foster, CSUEB
Alison Kornahrens, CSUEB
Kelsey LaVaute, CSUEB
Marisa Lerma, CSUEB

Baseball: Daniel Carney, CSUEB Ryan Kochan, CSUEB Robert Link, CSUEB Rudy Navarro, CSUEB

Alexandra Vela, CSUEB

Cassandra Vela, CSUEB

Men's Outdoor Track & Field: Phillip Cuevas, CSUEB Leo Theus, CSUEB

Women's Outdoor Track & Field: Samira Foy, CSUEB Imani Heath, CSUEB Sydney Johnson, CSUEB Ravyn Miller, CSUEB

Cal State East Bay University names new Assistant Athletics Director

SUBMITTED BY SCOTT CHISHOLM PHOTO BY ANDY SCHLICHTING

Ken Parsons will become the newest addition to the California State University East Bay (CSUEB) athletics department following 11 years at Metropolitan State University in Denver, Colo. Parsons will serve several roles with the Pioneer staff after being named Assistant Athletics Director of Compliance, Business Operations, and Soccer Operations.

Parsons becomes the second Metro State athletics staffer to join Cal State East Bay in 2015. Newly appointed Director of Athletics Joan McDermott joined the Pioneer staff in April and was named the 2013-14 Under Armour NCAA Division II Athletics Director of the Year.

"We are thrilled to have Ken join the staff at CSU East Bay. He brings a wealth of experience from a high level Division II program in the areas of soccer and administration," McDermott complimented.

Parsons coached the Roadrunners men's soccer team, and held the position of Interim Assistant Athletic Director - NCAA Compliance for three separate appointments. He served in his compliance position in 2007, 2009, and 2012.

Parsons finished his 11th season at Metro State in 2014 and led the Roadrunners to four NCAA tournament berths in the past nine seasons. He exits the program with an overall record of 138-69-21, highlighted by a 2007 season in which his program won the regular season conference title and he was named Rocky Mountain Athletic Conference Coach of the Year.

Parsons earned a pair of Bachelor degrees from Marycrest International University (Iowa) in 1993. He received a B.A. in Psychology and a B.S. in Secondary Education, Chemistry/Biology. He went on to earn his Master's Degree in Secondary Education from Northern Arizona in 1999.

Cross Co-Player of Year, joins Dettloff on All-America Team

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay junior Taylor Cross was named the Association of Collegiate Water Polo Coaches (ACWPC) Division II Co-Player of the Year. Cross and teammate Tori Dettloff were both

named ACWPC All-America First Team selections.

Cross, a two-meter specialist out of Fresno, was named to the Western Water Polo Association (WWPA) First Team and WWPA All-Tournament First Team earlier this year. She shares the ACWPC Player of the Year award with Hannah Evans of Cal Baptist and UC San Diego goalkeeper Courtney Miller.

Cross led the Pioneers in 2015 with 54 goals and 53 earned exclusions. She was one of five players to snatch 20 steals, and one of three to dish out 20 or more assists on the year.

Dettloff, a junior transfer from Stockton, was named to the All-WWPA Second Team and finished runner-up for the WWPA Newcomer of the Year award. She is one of only seven Division II players to earn ACWPC First Team All-America honors.

Stone named to All-America Team

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay sophomore Adam Stone was named to the 2015 Division II PING All-America Team, announced by the Golf Coaches Association of America (GCAA). He was one of only 47 individuals to make the cut, and one of 22 to be named to the Honorable Mention Team.

Stone, a native of Garstang, England adds another award to his trophy case to finish off his second collegiate season. Earlier this year he was named California Collegiate Athletic Association (CCAA) Player of the Week (March 18-24), an All-CCAA First Team selection, and an All-GCAA West Region honoree.

Stone finished as the No. 36 ranked Division II player according to the 2014-15 final GolfStat rankings. He recorded an adjusted scoring average of 73.12 per 18 holes.

Sotelo, Contreras Set to Join Cross Country, Track & Field Teams

SUBMITTED BY
SCOTT CHISHOLM
PHOTO BY
CHIEKO HARA

Israel Sotelo and Alexis Contreras are the latest newcomers the Cal State East Bay cross country and track and field programs are set to welcome. The Pioneers bolstered their running depth as both competed in cross country and middle distance events during their high school careers.

Sotelo signed his national letter of intent nearing his final days as a senior attending Monache High School in the city of Porterville. He visited the campus as a high school sophomore with Marauder teammate Evelyn Rincon who is also set to join the Pioneers this fall.

Sotelo, who suffers from asthma said, "I'm a fan of the weather and clean air," during his visit a couple of years ago. Rincon added she was attracted to the "small campus and class sizes."

Sotelo won the CIF Central Area Championship in the 800 meters. He is a standout student-athlete and has set personal best marks of 49.30 seconds in the 400 meters, 1:55 in the 800, and 15:53 in the 5k distance as a cross country competitor.

Contreras arrives in Hayward following four years at Francis Polytechnic High School in the city of Sun Valley. The middle distance and long distance runner competed primarily in the 800 and 1,600-meter events for FPHS, posting personal bests of 2:20 and 5:22 at those respective distances.

Contreras was crowned the league champion in the 800 meters during the 2014 season as a junior. She helped the Lady Parrots win the East Valley League title that season.

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

Newark City Council

June 25, 2015

Presentations and Proclamations:

Commendation presented to Officer Jennifer Bloom as Officer of the Year. This honor is the result of selection by fellow officers for outstanding service to the Newark Police Department. Officer Bloom serves on the Patrol Division and as School Liaison Officer at Newark Junior High School an MacGregor Continuation School.

Commendation presented to Dispatcher Matt Reymundo as Dispatcher of the Year. He has re-

- Approve Investment Policy. • Establish property tax necessary
- to support City departments for FY 2015-2016.
- Accept proposal and award contract with West Coast Arborist, Inc. for tree maintenance.
- Approve agreement with Alameda County for FY 2015-
- Approve lease agreement with Viola Blythe Community Service Center of Newark, Inc.
- Approve agreement for use of Jerry Raber Street Park, Bldg #2 for Head Start Preschool.
- Approve agreement with Newark Chamber of Commerce for rental space at 37101 Newark Blvd.
- Issue encroachment permit for Holy Ghost Festival, July 25-26.
- Declare intention to abandon a portion of Hickory Blvd. right of

Officer Jennifer Bloom, Officer of the Year.

Commendation presented to Dispatcher Matt Reymundo as Dispatcher of the Year.

ceived this honor previously in 1995, 1996 and 2008. Reymundo has been an integral part of the dispatch team for the past 24 years and has the ability to remain calm during critical incidents as a link between citizens in need and responding personnel.

Written Communications:

Review and approve conditional use permit for replacement of static reader board with LED marquee sign for the First Presbyterian Church (35450 Newark Blvd.).

Public Hearings:

- Approve annual levy for Landscaping and Lighting Districts 1, 2, 4, 6, 7, 13, 15, 16, 17
- Approve annual levy for Landscaping and Lighting Dis-
- tricts 10, 11 (Collazo recuse) • Adopt Master Fee Schedule for Fiscal Year 2015-2016
- Approve a conditional use permit for Halal Food & Eid Festival at NewPark Mall on August 1, 2015; waive application fee.

Consent Calendar:

- Approve amendment of 2014-2016 Biennial Budget and Capital Improvement Plan for FY 2015-2016.
- Establish FY 2015-2016 appropriations limit.

Order improvements and levy first annual assessment for Landscaping

and Lighting District No. 18. Removed from Consent:

Approve compensation Memoranda of Understanding with employee groups; removed from Consent by Councilmember Hannon to praise negotiators for a rational and positive outcome.

Non-consent:

- · Approve paid sick leave policy for compliance with California Healthy Workplaces/Healthy Families Act of 2014.
- Authorize extension of the agreement with Alameda County fire District.

City Council Matters:

Firework safety, Music at the Grove concerts, Fourth of July Pancake Breakfast, Relay for Life events.

Oral Communications:

Comment on tree maintenance and City employee residences outside Newark. Mayor Alan L Nagy Aye Vice Mayor Maria "Sucy" Collazo Aye (1 recusal) Luis L. Freitas Aye Michael K Hannon Aye Mike Bucci Aye

Supervisors approve funding to stem growth of type 2 diabetes

SUBMITTED BY JANICE ROMBECK

Taking aim at lowering the alarming rate of type 2 diabetes among adults and children in Santa Clara County, the Board of Supervisors voted unanimously to invest in prevention awareness

and expanded screening.

Board President Dave Cortese proposed the goal of reversing the growth of type 2 diabetes at his State of the County address in January. Supervisor Ken Yeager has been leading the initiative, which was developed through the Board's Health and Hospitals Committee.

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

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

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

Fremont's new city engineer talks about Warm Springs, BART, Downtown Fremont, and his philosophy for a connected City

By HANS LARSEN, CITY ENGINEER

With long-time City Engineer Norm Hughes now serving as public works director, Fremont looks to Hans Larsen from the City of San Jose to lead engineering efforts here in Fremont. Here he discusses his new role, future projects, and what Fremont residents and businesses can expect in the coming years.

Fremont: What is the role of the city engineer? (Unlike most engineers in Silicon Valley, we know you aren't developing apps or writing code!)

Hans Larsen: I work with a great team responsible for managing the planning, design, and construction of Fremont's public infrastructure, primarily related to the street system and public buildings. We also manage the City's property transactions and the day-to-day traffic operations of the local street system.

Fremont: What are Fremont's highest transportation priorities in the next few years, and how do they link to Fremont's economic development

HL: The biggest transportation priority is to capitalize on Fremont's increasing access to the BART system, the core of the Bay Area's transit network and used by about 450,000 people daily, which interestingly, is double the Fremont population. The new South Fremont/Warm Springs BART Station will open soon and will be the catalyst for a whole new urban community surrounding the station. At the same time, the existing Fremont BART station is being transformed into a gateway for the emerging Downtown Fremont area. The connectivity between BART and Downtown Fremont will be enhanced with a convenient and attractive network of walking paths and bikeways.

Fremont: What project(s) are you most looking forward to working on?

HL: The public infrastructure and private development projects in the Downtown and Warm Springs areas will certainly be highlights, but I also like taking

care of the basics. With the leadership support of Fremont's mayor and city council, we have resources to improve citywide pavement conditions and upgrade our aging traffic signal systems. For our public buildings, like the animal shelter, community centers, and historic buildings, we are moving forward with investments to replace roofs, upgrade aging mechanical systems, and improve functionality. As much as we all enjoy the ribboncuttings for new facilities, it is equally rewarding to see that our existing infrastructure is well maintained and preserved.

Fremont: How do you see Fremont's move to strategic urbanism changing the way we get around?

HL: In addition to more walking and biking, there is a new generation of other transportation systems that will likely change how we get around. This includes car sharing, bike sharing, transportation network companies (like Uber and Lyft), and sometime in the near future we will have self-driving transit shuttles and cars. It is going to be very interesting to see how the future of transportation evolves. The new urban areas of Fremont could be ideal proving grounds for transportation technology, given our stature as one of the largest cities in Silicon Valley.

Fremont: Since you've been hired, what has surprised you the most about the City of Fre-

HL: There have been several pleasant surprises, including the very strong camaraderie among Fremont employees, commitment to quality public service, the number of great ethnic restaurants, and the incredibly efficient city council meetings.

Fremont: What do you enjoy doing outside of work?

HL: Spending quality time with family is what I enjoy most these days. I love bicycling, and my vision for how this can be a key element of a sustainable and healthy community has been shaped by opportunities to travel by two wheels in some of the world's best bicycling cities like Amsterdam, Berlin, and Copenhagen.

"Diabetes is rising at a scary rate. If we are going to slow the growth in health care costs without limiting access, we need better prevention strategies," Supervisor Yeager said. "An effective awareness and screening campaign will let us reach people before they actually become diabetic."

In the 2016 Budget, which covers revenue and spending for the 2015-2016 fiscal year, the Board approved adding a Diabetes Prevention Coordinator to the public health staff, launching an education and advertising campaign and expanding screenings for pre-diabetes and diabetes. Funding for salary and benefits for a coordinator position is \$145,659, with a onetime funding of \$10,000 for services and supplies. Another \$100,000 was approved for education and screening, with \$75,000 allocated to the public awareness campaign and \$25,000 for screenings.

In Santa Clara County, 18 percent of adults have been told they are diabetic or pre-diabetic, and countless others could be at high-risk of developing diabetes.

Diabetes care is one of the major drivers of increased health care costs. If an effective diabetes prevention program for patients of the local health care safety net system could be implemented on a large scale, the potential for financial savings is substantial.

We have the ability to make a significant impact in the prevention of this disease," said Board President Cortese. "There is a lot of work to be done, but this investment will start us on our way."

For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030. Supervisor Ken Yeager's Office can be reached at (408) 299-5040, and Public Health Officer Dr. Sara Cody at (408) 792-5040.

OPINION

WILLIAM MARSHAK

Trouble had been brewing in the colonies for quite a while. Colonists, aggravated by injustices of remote and insensitive governance, engaged in armed warfare with the mother country. Finally, representatives to a Continental Congress gathered in Philadelphia, Pennsylvania to consider a draft of a declaration of independence from King George III, severing sovereign rights of England over them. The document is based on a long history of abuse and, while calling for independence, does not do this lightly. It explains that "Governments long established should not be changed for light and transient causes." A committee of five was formed to create a draft document but Thomas Jefferson, reportedly, did most of the work. With similarities to another declaration of inde-

Self Evident Truths

pendence by the Dutch to the King of Spain in 1581, a draft was submitted to the congress on June 28 1776, voted on July 2, 1776 and approved with amendments, notably deletion of Jefferson's condemnation of slave trade, on July 4, 1776.

The Declaration of Independence was intended to express the sentiment and principles of the time and list charges against King George III. Although a secular document, authority is ascribed to God and higher principles: Self-evident truths of "unalienable rights"; Equality based on consent by the governed; and Pursuit of happiness. An overriding aspect of the Declaration of Independence is the right to self-governance. A call to action impels citizens to actively participate and give consent to their government's actions.

Although drafted hundreds of years ago, relevance of the declaration still contains basic values and aspirations of our present United States of America. Grappling with the context of definitions in 1776, nonetheless, the intent is clearly focused on self-determination. Escaping from a class system throughout Europe, colonists restricted in thought by the values and principles of their time, sensed a greater context and application of power and politics explained by Thomas Paine in his popular text, Common Sense. He defended separation of the colonies from

England in pragmatic and understandable language. A later book, The American Crisis, speaks of the trials and tribulations of the American Revolution including the famous phrase, "These are the times that try men's souls."

In today's environment, basic tenets and principles of the declaration of 1776 remain relevant along with the holiday, barbeques and parades. Forefathers of this nation understood that when active participation of citizens wanes, tyranny and misuse of power are not far behind. Without close citizen scrutiny at all levels of government, the alluring Siren sounds of greed and malfeasance gain strength. As we enjoy the rewards of our freedom and fire up the barbeque, gather with family and friends or watch a parade, take a moment to remember this celebration is a legacy from early visionaries who put their interpretation of inalienable rights into action. Our democracy has survived centuries of turmoil and contentious debate; let's promise to continue and increase our participation as a self-evident truth.

William Marshak

PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN
Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR

Miriam G. Mazliach
ASSIGNMENT EDITOR
Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING

Sharon Marshak
PHOTOGRAPHERS

Mike Heightchew

Don Jedlovec

OFFICE MANAGER Karin Diamond

> 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® TO

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

Driver relished life on the road with giant spud

By Anna Webb Idaho Statesman

BOISE, Idaho (AP), People still ask whether it's "real."

"I tell them it's real cool," said Paul Humbracht.

Humbracht had the honor of driving on the Famous Idaho Potato Tour during both its 2012 and 2013 cross-country treks.

The giant spud, made up of a steel rib cage, lots of plywood and a substance known as "Hollywood concrete," is so lifelike that it continues to suspend disbelief for all who see it.

"You have these pumpkins that grow to be 1,800 pounds. People figure, why can't they do that with potatoes?" said Humbracht.

He has a new job now, driving a truck for an alcohol distributor back home in Fargo, N.D. But he's happy for his two years spreading goodwill from Idaho.

There were minor scuffs and challenges. The truck is 2 feet wider than a standard load. Streets in cities such as New York and Philadelphia are narrow.

"And people gawk," said Humbracht. But even when there was trouble – the truck's paint got chipped going through an East Coast toll booth – people were always

"Because they loved the truck so much," said Humbracht.

eager to help. Often for free.

Stops on the 2013 tour, which ended in November, included NASCAR races, the Kentucky Derby, and the McCormick Place convention center in Chicago.

"It was crazy getting the truck in there," said Humbracht.

The time commitment was a little crazy, too. Each tour meant Humbracht and his fellow Tater Team members were on the road with the big spud for seven and a half months.

Kristie Wolfe was part of the 2013 Tater Team. She recalls scores of people all along the 30,000-plus mile route, hanging out of their car windows and snapping photos with their cellphones and iPads.

Once, in Pennsylvania, the big potato happened to pull up beside a car whose driver was a reporter. The reporter asked for an interview. The Tater Team said yes and put on the truck's blinkers. The reporter interviewed the crew right in the middle of

"We created quite the distraction," said Wolfe.

The Idaho Potato Commission, working with Foerstel Design, created the Great Big Idaho Potato Truck to celebrate the commission's 75th anniversary in 2012.

Schofield Design, a local firm, built the rig. The firm Evans Hardy + Young handled the public relations.

The truck has a mission beyond celebrating – raising money and awareness for the nonprofit Meals-on-Wheels program. There's already talk of sending it out again in 2014

Information from: Idaho Statesman, http://www.idahostatesman.com

(L to R): Supervisor Wilma Chan, Supervisor Richard Valle, Supervisor Nate Miley, President of the Board Supervisor Scott Haggerty, Supervisor Keith Carson, and Gail Hunter, Vice President of Public Affairs for the Golden State Warriors.

Golden State Warriors honored by **Alameda County Board of Supervisors**

SUBMITTED BY LEAH DOYLE-STEVENS

During their June 23 Board meeting, the Board of Supervisors congratulated and presented a commendation on behalf of Alameda County to the Golden State Warriors for their championship win.

District Teachers of the Year

SUBMITTED BY PATRICK GANNON

The Alameda County Office of Education (ACOE) is proud to announce the district winners for this year's Teacher of the Year award. Teachers were selected for excellence in classroom instruction and commitment to their students. Of the district winners, two teachers will be named Alameda County Teachers of the Year and will advance to the state competition.

"Congratulations to this year's district Teacher of the Year award recipients," said L. Karen Monroe, Alameda County Superintendent of Schools. "I applaud these teachers for their innovative classroom strategies and for preparing our students with the skills they need to be college, career and community ready."

The Alameda County district winners will be honored and recognized for their achievements at the 26th Annual Teacher of the Year Awards Ceremony on October 8 at the Castro Valley Center for the Arts. The event is open to the public; registration details will become available in the fall at acoe.org.

Local "District Teachers of the Year" are:

ACOE - Alicia Garcia, ACOE Student Programs and Services Castro Valley USD - Elizabeth Ingram, Creekside Middle School Fremont USD - Prince Padania, Oliveira Elementary School Hayward USD - Daniel A. Guerrero, Tennyson High School Mission Valley ROP - Herve Le Biavant, James Logan High School Newark USD - Rachel Kahoalii, Newark Memorial High School New Haven USD - Dave Forrest, James Logan Middle School San Leandro USD - Melissa Abadia, Madison and San Leandro High School San Lorenzo USD - Brydie Kiuchi, Grant Elementary School

Alameda County Water district breaks ground on water storage tank upgrade

SUBMITTED BY SHARENE GONZALES

On Friday, May 30, the Alameda County Water District (ACWD) took another step to ensure water supply reliability in the event of an earthquake with the groundbreaking of the Appian Tank Seismic Upgrade Project in Union City.

Located just north of Mission Boulevard off Appian Way, the 770,000 gallon capacity water storage tank helps to maintain uniform water pressure and provides water for firefighting and other emergencies in the Union City area.

In addition to replacing the tank, the project includes the replacement of several thousand feet of transmission lines, as well as improved monitoring and control systems.

The tank improvements are part of the District's overall Main Replacement and Seismic Upgrade Program – a larger program to seismically upgrade or retrofit water storage facilities and main lines that have been identified to be most seismically vulnerable. Improvements will reduce water service interruptions during an earthquake.

"This project exhibits the crucial investments the District and our customers are making in our infrastructure," said Board President Martin Koller. He added, "We know a large earthquake will occur and are being proactive to make upgrades in advance of a catastrophic event."

The groundbreaking ceremony included special guest Mr. Frank Borghi, Jr. who served on ACWD's Board of Directors for more than 30 years.

"Mr. Borghi was a leader and supporter of countless ACWD accomplishments many of which helped shape the District and secure water supply agreements still in place today," added Koller.

The tank upgrade is scheduled for completion in October 2015. For additional information, visit www.acwd.org

Union City City Council Meeting

June 23, 2015

Consent:

- · Adopt a resolution authorizing the filing of applications with the Metropolitan Transportaion Commission for allocation of funds in the amount of \$2,786,224 for the operation of Union City Transit and paratransit for fiscal year 2015-16.
- Adopt a resolution to award contract for the Dyer Street/San Carlos intersection improvements to Wattis Construction Co., Inc. in the amount of \$79,799.
- Adopt a resolution for the award of contract for the 2015-16 citywide overlay project to DeSilva Gates Construction, LP in the amount of \$1,594,481.90.
- Adopt a resolution transferring funds received for housing related for housing related activities from the general fund undersigned reserve to the Housing In-Lieu Fee Fund in the amount of \$185,052.08.
- Adopt a resolution accepting and appropriating a grant award in the amount of \$4,008 from

the CUPA Forum Environmental Protection trust fund for purchase of equipment and supplies to support the Environmental Programs Division's inspection and investigation activities.

Item Removed from Consent:

Adopt a resolution declaring the mayors of Silicon Valley expedition to China as an official city of Union City trade mission, authorizing Mayor to attend as delegate and authorizing reimbursement of incidental expenses.

City Manager Reports:

- Adopt a resolution authorizing the city to enter into a program development agreement with OpTerra Energy Services for a phase II integrated energy assessment in the amount of \$50,000.
- Adopt a resolution approving the fiscal year 2015-16 and 2016-17 operating budget and the fiveyear capital improvement plan for fiscal year 2015-16 through 2019-20 and adopt a resolution establishing an appropriation limit for fiscal year 2015-16.

Mayor Carol Dutra Vernaci: Aye Vice Mayor Jim Navarro: Aye Emily Duncan: Lorrin Ellis: Aye, absent on consent Pat Gacoscos: Aye

Obituary Susan Lorraine Sholaas

Oct. 19, 1951 - June 18, 2015

A longtime resident of Union City, Susan is survived by her daughter Isadora Dawn Michelle Sholaas, her sisters, Carole Anne Sholaas, Mary Michelle Sholaas, Jane Burke, Kathleen Defillo and her brotherin-law Robert Defillo. Susan was a homemaker with many talents, she had a beautiful singing voice and sang in many high school musicals. She loved to sing and especially loved all the music from Walt Disney characters. A memorial service will be held on Friday July 3, 2015, 11am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA, with a reception following the memorial service.

Hayward City Council

June 23, 2015

Hayward Youth Commission:

City Council adopted the resolution confirming the appointment of six new members and four alternates to the Hayward Youth Commission, as well as five reappointments. The following youth were sworn in:

New Appointments: Karen Andrade Raveena Atwal Carolyn Eusebio Kiarra Evans Elexix Mendoza-Pimentel Claudine Narayan

Reappointments: Gerardo Barcenas Isyanelly Gonzalez Omkar Salpekar Vicky Tran Danielle West

Alternate List: Luis Diaz Cristian Hernandez Carla Lanuza Samara Sanders

Consent:

- Council approved resolution authorizing city manager to negotiate and execute an agreement with Granicus, Inc. for automated legislative and meeting management services in an amount not to exceed \$129,540. Granicus will provide software to ease the creation, distribution, and broadcast of City Council, Committee and Board
- Council approved resolution authorizing city manager to negotiate and execute a contract with Kiet Thai for issues with implementation of MUNIS financial software solutions in an amount not to exceed \$96,000 through June 30, 2016.

Public Hearing:

Updates to sign regulations were discussed by Linda Ajello, Senior Planner of the Development Services Department. According to staff report, proposed revisions include easier-to-read format; sign corridor overlay district; increase time and types for temporary signs; amortization section; incorporate form-based code districts provisions; eliminate repetition/internal conflicts; and expanded area

for A-Frame signs into downtown entertainment area.

Legislative Business:

- Council discussed Green Hayward PAYS (Pay-As-You-Save) on-bill financing pilot program for eligible multi-family property owners to install water and energysaving measures. Staff discussed an option for Council to fund the program internally due to challenges faced from outside funding.
- After holding several meetings involving Council, staff and the public, Council has approved the FY 2016 Operating Budget; FY 2016 Community Agency Budget (Lamnin - Abstention); FY 2016 Redevelopment Successor Agency Budget; FY 2016 Housing Authority Budget; and FY 2016 Capital Improvement Program Budget.

Mayor Barbara Halliday Aye Mayor Pro Tempore Greg Jones Aye Francisco Zermeño Aye Marvin Peixoto Aye Al Mendall Aye Sara Lamnin Aye, 1 Abstention Elisa Márquez

IFE CORNERSTONES **Marriage**

Obituaries

For more information

510-494-1999 tricityvoice@aol.com

Birth

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

> Elsa K. Horn RESIDENT OF FREMONT March 25, 1907 - June 13, 2015

Susan L. Sholaas RESIDENT OF UNION CITY

October 19, 1951 – June 18, 2015 Frances L. O'mara RESIDENT OF FREMONT

November 5, 1916 - June 21, 2015 **David L. Hendricks** RESIDENT OF FREMONT

December 3, 1923 - June 22, 2015 **Robert C. McCombie** RESIDENT OF FREMONT

May 19, 1927 - June 24, 2015

Yamini R. Patel RESIDENT OF SAN JOSE December 5, 1972 - June 24, 2015

Charles J. Pedersen RESIDENT OF FREMONT April 11, 1965 - June 24, 2015

Bansilal Shah RESIDENT OF FREMONT August 9, 1928 – June 28, 2015

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

Marvin G. Haun RESIDENT OF DANVILLE December 11, 1928 - June 14, 201

Aiko Moriguchi RESIDENT OF FREMONT lanuary 18, 1928 - June 16, 2015

Elizabeth A. Lemke RESIDENT OF UNION CITY February 15, 1931 - June 17, 2015

Benjamine F. Gallagher RESIDENT OF FREMONT July 4, 1935 - June 18, 2015

Eleanor R. Rink RESIDENT OF FREMONT February 26, 1927 - June 20, 2015

Karen R. McClung RESIDENT OF MT. VIEW August 29, 1942 - June 23, 2015

Swarm D. Sharma RESIDENT OF MILPITAS August 15, 1925 - June 27, 2015

Shou Kang Zeng RESIDENT OF FREMONT January 16, 1943 - June 27, 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

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

Obituary

Elsa (Thohoff) Horn

March 25, 1907 - June 13, 2015

Elsa Katherina Thohoff Horn was born on March 25th, 1907 in LaHarpe, Kansas. She was the 5th child of Claus and Emma Thohoff. She grew up on farms in the Iola, Kansas area, graduating from a country school and, after working several years, graduated from Iola High School. She taught country school for two years. Later she moved to St. Joseph, Missouri where she worked as a seamstress in an overall factory. In 1935 she moved to Los Angeles, California to find better work. There she met and, on January

25th, 1941, married John Marshall Horn. In October 1942 they had a daughter, Barbara Ann. They returned to the Iola area in 1944, but came back to LA in 1946. Elsa was an accomplished needlewoman and seamstress, making everything from wedding gowns to lingerie while maintaining a warm home life. She actively participated in PTA and other school activities. In 1966 Elsa and John returned to Kansas where they lived for the next 13 years. When in Kansas, she sewed at the Miller Dress Factory, participated in farm community craft and Bible study groups and the Carlyle Presbyterian Church. In 1977, John suffered a stroke. Elsa and John moved out to their daughter's home in Fremont, California. Elsa took care of John for 7½ years until he passed in 1985. She became an active member in White Cross at church, Bible Study Fellowship and Precept Bible Studies while attending Newark Community Church. In 2007, after her 100th birthday, Elsa moved to Aegis of Fremont. With their considerate

care, she lived until June 13th, 2015 after celebrating her 108th birthday. She is survived by her brother, George Thohoff of Iola, Kansas, her sister Dorothea Gard of Burbank, California, her daughter, Barbara Ann Horn of Fremont, California and many nieces and nephews who currently live throughout the US. She is now in her final everlasting home in the presence of her Lord and Savior. A Memorial Service will be held for Elsa on Saturday, July 18th, 2015 at 11am at Newark Community Church, 37590 Sycamore St., Newark, CA 94560.

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

Tell A Friend Call Rachel Parra 510 745-1480

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

Obituary

Claire May Paniagua

May 23, 1928 - June 21, 2015

Daughter of Frank and Clara Nunes and sister of George and Albert Nunes. The Nunes family moved from Tulare to San Jose and Claire graduated from San Jose High School in 1946. She went to work for Pacific Telephone as a telephone operator at age 18. She worked at Pacific Telephone for 35 years. She met Alvin Paniagua at the Palomar Gardens Ballroom in 1950. They married on Easter Sunday, April 5, 1953 at Five Wounds Church. They were married for 52 years. They had two chil-Alvin Brian. They moved to Fremont in dren, Claire Lynn and 1963 and attended Santa Paula Church since 1965. They had two grandchildren, Amy Mendonca and Marie Claire Mendonca.

Claire was active in Santa Paula, now named Our Lady of Guadalupe Catholic church. She was on the altar guild and arranged flowers for church every week. She was on the liturgy committee and council. She was a CCD teacher, altar server coordinator and member of the Guadalupano Society. She was a choir member in the Hawaiian choir, Spanish choir and regular choir. She loved music. Above all, she loved her God and was happy to meet him face to face on June 21, 2015.

Viewing will be at Lima Mortuary, 48800 Warm Springs Blvd. in Fremont on Thursday, July 2 from 10 a.m.- 7 p.m. with a vigil/rosary at 7 p.m. The funeral mass will be held at Our Lady of Guadalupe Church, 41933 Blacow Road, Fremont at 11 a.m. with burial following at Cedar Lawn Cemetery, 48800 Warm Springs Blvd. in Fremont.

Durba Sen - East Meets West

SUBMITTED BY SUSAN HELMER

The vibrant colors of India, spontaneity of the people, textures found in fabrics and spices, architecture and sense of vibrancy in every corner of the country – have all stirred artistic passion in Durba Sen and helped to create a dynamic vibrancy on canvas!

Color and texture weave through her imagination and feelings to render beautiful landscapes, still lives and vivid abstract art. Oil and acrylic are the mediums this artist prefers to use with a varied mix of textures to create her masterpieces. For Sen, canvas is a blank slate where she expresses her thoughts, feelings, emotions and views, and her journey through life!

The public is invited to share in the spontaneous mix of colors and textures that define the work of this artist.

Durba Sen - East Meets West
Artist Reception: Sunday, Jul 12
1:30 p.m. - 4 p.m.
Exhibit: Saturday, Jul 11 - Sunday, Jul 26
Tuesday - 11 a.m. to 3 p.m.
Wednesday - 11 a.m. to 5 p.m.
Thursday - 1 p.m. to 4 p.m.
Friday through Sunday - 11 a.m. to 5 p.m.
Fremont Art Association Gallery
37697 Niles Blvd, Fremont
(510)792-0905
www.fremontartassociation.org

Dixieland Band to tour Europe

SUBMITTED BY FREMONT CHRISTIAN SCHOOL

On July 10, Fremont Christian School's 11-piece Dixie Dominus Traditional Jazz Band will go on tour performing for 10 days in Switzerland and Germany. In addition to performing at local music venues and festivals, the band will be performing twice at the world famous Montreux Jazz Festival. This year's headliners at the Montreux event include Lady Gaga, Tony Bennett, Sam Smith, John Legend and many more.

Dixie Dominus Traditional Jazz Band was formed in 2007 under the direction of Thomas Banuelos.

Banuelos draws upon his personal experience performing traditional jazz to help inspire a new generation of musicians. The band performs an eclectic repertoire ranging from traditional jazz standards to pop and show tunes. Along with releasing their fourth highly successful CD in 2014, this group has also participated in Sacramento Traditional Jazz Youth Band Jazz Festival, Alameda County Fair, Monterey Jazz Bash by the Bay, Fresno Mardi Gras, San Jose Jazz Festival and the Sacramento Music Festival.

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

g

m

Combination of I-lipo and Nano Face Lift

Non Invasive No Downtime \$500

m

b

m

Body I-lipo Non Invasive

excreat out the

liquified fat

Shrink your at cells through your ymphatic system and

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

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 5 | 0-744-1582 www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Notice of road closure for July 4th

SUBMITTED BY FREMONT PARADE COMMITTEE

The City of Fremont issued a special event permit for the "Fremont 4th of July Parade" on Saturday, July 4 along Paseo Padre Parkway and Stevenson Boulevard to Capitol Avenue. Please be advised that the following road closures will be in effect from 7 a.m. to 1 p.m.:

Paseo Padre Pkwy between Mowry Ave and Stevenson Blvd

Capitol Ave between Paseo Padre Pkwy and State St

Liberty St between Beacon Ave and Capitol Ave Walnut Ave between Liberty St and Paseo Padre Pkwy

Hastings St between Mowry Ave and Capitol Ave Stevenson Blvd between Civic Center Dr and Paseo Padre Pkwy

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, June 19

Between 5:00 p.m. on Thursday, June 18, 2015 and 7:45 a.m. on Friday, June 19, 2015, unknown suspect(s) entered a business in the 46000 block of Fremont Boulevard by prying the front door. The loss was over \$4,000 in equipment.

At 2:48 p.m., Ofc. Lawrence was dispatched to a report of suspicious circumstances at Motel 6 North. Ofc. Lawrence arrived in the parking lot and contacted a 37year-old male who was sitting in a vehicle. Ofc. Lawrence ultimately arrested the male for illegal possession of four handguns and possession of concentrated cannabis.

At about 12:04 a.m., Ofc. Hernandez was dispatched to the area of Central Avenue/Blacow Road regarding a collision that had just occurred. The reporting party had a complaint of pain, which did not require immediate medical attention. The three males who were in the other vehicle fled on foot, leaving their vehicle at the scene. Officers checked the area but were unable to locate the subjects.

Saturday, June 20

Between 11:00 p.m. on Friday, June 19, 2015 and 7:30 a.m. on Saturday, June 20, 2015, unknown suspect(s) entered a business in the 39000 block of Paseo Padre Parkway by smashing a glass window. The loss was cash.

Between 7:00 p.m. on Friday, June 19, 2015 and 8:40 a.m. on Saturday, June 20, 2015, unknown suspect(s) entered a residence in the 39000 block of Civic Center Drive by smashing a glass window. The loss was cash.

Between 6:00 p.m. and 8:15 p.m., unknown suspect(s) entered a residence in the 150 block of Pagosa Way by climbing through a window on the roof. The losses were electronics, cash and clothing.

Monday, June 22

Sometime during the afternoon on Sunday, June 21, 2015, unknown suspect(s) entered a residence in the 48000 block of Green Valley Road through an open second-story window. The loss was unknown at the time of this report.

At 1:00 a.m., several groups of street racers entered Fremont from Milpitas and began to stage in the areas of Page Avenue/Milmont Drive and Fremont Boulevard/Lakeview Boulevard. Several officers were sent to each area to prevent racing from occurring. Each location had about 50 vehicles setting up for racing. Ofc. Taylor stopped a vehicle that was fleeing the area recklessly and arrested/cited the 18-year-old male driver from Oakland.

At 1:55 a.m., a victim reported that he was at 7-Eleven along Mission Boulevard/Niles Boulevard when he was approached by five persons. Two suspects had pistols and two suspects had shotguns. The suspects demanded the victim's wallet and then fled on foot toward Alameda Creek Trail. The suspects were described as four black male adults between 18-23 years old, and one black female adult between 18-23 years old. Officers searched the area with negative results.

Between 6:00 a.m. and 6:45 a.m., unknown suspect(s) entered Glankler Early Learning Center by prying open a door. The losses were several electronics.

Tuesday, June 23

Between 5:00 p.m. on Monday, June 22, 2015 and 6:30 a.m. on Tuesday, June 23, 2015, unknown suspect(s) entered a business in the 48000 block of Milmont Drive through a roll up door. Losses include a large amount of copper wire and

At 4:13 p.m., unknown suspect(s) attempted to enter a residence in the 33000 block of Shylock Drive by prying open a bedroom window. The residence had an audible alarm which likely scared the suspect(s) away.

Between 7:50 a.m. and 7:00 p.m., unknown suspect(s) entered a residence in the 4500 block of Mowry Avenue by prying open a sliding glass door. The losses were jewelry and credit cards.

Wednesday, June 24 Between 4:00 p.m. on Tuesday, June 23, 2015 and 5:30 a.m. on Wednesday, June 24, 2015, unknown suspect(s) entered a business in the 3800 block of Mowry Avenue by prying the main door lock. The loss was electronics.

Between 5:29 p.m. on Tuesday, June 23, 2015 and 6:40 a.m. on Wednesday, June 24, 2015, unknown suspects entered a business in the 4000 block of Clipper Court by cutting a hole through sheet rock. The loss was unknown at the time of this report.

Between midnight on Tuesday, June 23, 2015 and 8:00 a.m. on Wednesday, June 24, 2015, unknown suspect(s) entered a residence in the 1400 block of Mowry Avenue by breaking the glass on a double pane sliding door. The loss was unknown at the time of this report.

At 7:26 p.m., officers were dispatched to a residence on Montrose Avenue in regards to a family disturbance. Relatives called 911 to report that a family member had a gun and threatened to kill officers if they responded. Officers arrived in the area as the suspect walked outside of the residence. Officers detained the 52-year-old male from Fremont without incident. Officers located a BB gun inside the residence. The male was arrested for terroristic threats.

Thursday, June 25

At 10:20 a.m., a victim was robbed in front of his residence in the 4000 block of Deep Creek Road. The victim was unloading groceries from his trunk when a male came up behind him and punched him. The suspect grabbed a gold chain from around the victim's neck and fled the area on foot. Officers arrived and checked the area with negative results. The suspect was described as a Hispanic or Middle Eastern male in his early 20s, approximately 5'07", thin build, short dark hair, wearing a white tshirt and dark grey pants.

Between 7:00 a.m. and 6:00 p.m., unknown suspect(s) entered a residence in the 48000 block of Ursa Drive through an unlocked back door. The loss was jewelry.

Milpitas National Night Out

SUBMITTED BY OFFICER JOHN MUOK, MILPITAS PD

The Milpitas Police Department is encouraging residents to host or attend neighborhood parties on Thursday, August 6, to celebrate National Night Out, "America's Night Out Against Crime."

The 32nd Annual National Night Out is sponsored by the National Association of Town Watch and locally co-sponsored by the Milpitas Police Department. The Milpitas Citizen Advisory Commission will be collaborating with the Milpitas Police Department once again to make this year's National Night Out another success.

National Night Out is an excellent way to build neighborhood relationships and to strengthen police and community partnerships. Over the past years, Milpitas residents have used National Night Out as a tool to initiate local Neighborhood Watch groups and to get reacquainted with the people in their neighborhood. Most National Night Out parties become neighborhood potluck dinners and ice cream socials that last well into the evening.

Officers from the Milpitas Police Department will pay a visit to each individual gathering, meet with the residents, distribute crime prevention material and answer questions that concerned residents may have. The children will enjoy police stickers and a peek inside of the police vehicles that the officers use on a daily basis as they patrol the city.

Milpitas residents interested in hosting a National Night Out neighborhood party or to obtain information should contact Officer John Muok at (408) 586-2527 or via email at jmuok@ci.milpitas.ca.gov.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD Saturday, June 20

At 3:10 p.m., Ofc. Horst responded to a report of a battery near McDonald's. A 68-year-old male (transient) was arrested for domestic battery and violating a court order.

At 3:37 p.m., Ofc. Norvell responded to Macy's for two shoplifters in custody. A 19-year-old female from San Francisco and a 19-year-old male from Turlock were both arrested for shoplifting.

At 4:12 p.m., Ofc. Horst responded to JCPenney for a shoplifter in custody. A 25-year-old female from Fremont was arrested for shoplifting.

Sunday, June 21

At 2:56 a.m., Ofc. Khairy responded to Ash Street for a disturbance. A 25-year-old female from Newark was arrested for battery.

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/

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

Fremont Cribbage Club

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

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

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 www.fremontcoinclub.org 510-792-1511

All are welcome, come join us

Vacation Bible School

EVEREST July 27-31 - 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

Troubled By Someone's Drinking?

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

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

We welcome all new members **The Friendship Force**

San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. August -visitors from Brazil, Nov. to Costa Rica, Holiday Party, Hotel Kikko in San Francisco www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

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

Fremont Area Writers

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

First Church of Christ Scientist, Fremont

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

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

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

Scholarships for Women

Our Fremont philanthropic organization, PEO, offers many scholarships for women entering college, earning another degree or returning to school after 2+ years. Low interest education loans available, also. 510-794-6844 www.peointernational.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

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

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

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

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

Soiree Sinales 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

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

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

Ohlone Humane Society

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 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

D17 Day In Al-Anon Saturday, July 11 **9AM-7PM**

Calvary Chapel 42986 Osgood Rd. Fremont Fellowship, recovery, yoga workshops, food, fun, prizes! \$20 suggested donation includes lunch and snacks. Info: Easyduz@gmail.com

The Larry O Car Show 3rd Annual Sat. Aug 8 9am-3pm

Classic Custom Cars, Trucks & Hot Rods, Bounce House, Face Painting, Bicycle Show - Food -Music, Drawing & Prizes Ruggieri Senior Center 33997 Alvardo-Niles Blvd. Union City 510-675-5495

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

Love animals & want to help?

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

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

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

Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

Fire & Water Damage Restoration www.emmettconstruction.com

7835 Enterprise Drive, Newark

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

Tax ID#943246446

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

Sunsational Sunroom Let Us Help You **Expand Your Horizons** Full-Service Design & Construction www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514 License #834696

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Summer - New Look Specials

Ladies Hair Cut Only \$12 Men & Childrens' Cuts \$10

Perm Only \$35 (short hair)

Color & Highlight Combo only \$60 (short hair)

Keratin Complex Straightening only \$150 (medium length hair) se habla éspanol

SPECIALS FOR **NEW CLIENTS** ONLY

Call today for an appointment

510-794-3370 FORMERLY WITH SALA DE BELLEZA UNIVERSAL

Ena Martinez HAIR STYLIST

\$2,000 SIGN-ON BONUS Medical/Dental Coverage

CDL A POSITIONS - HOME DAILY

Referral Bonus

Paid Holidays / Time Off

OPEN HOUSE MONDAY-FRIDAY 8AM-5PM 2256 CLAREMONT CT. HAYWAR IDA 94545

866-700-7582

TE CENTRAL TRANSPORT

Drivers needed use your own 4 cylinder vehicle FT \$14.00-\$15hr. **Paid Training** 408-910-5737

Help Wanted

Seeking motivated and team-oriented F/T **Dentist Assist. for Endodontics office** in Fremont Send resume to fax: 510-683-9139 or email:

yourteam@fremontendodontics.com

Great Rates! Great Results Call Today! Classified Ads 510-494-1999 tricityvoice@aol.com

Union City Police Log

SUBMITTED BY Union City PD

From Monday, June 15 through Sunday, June 21, there were three reported residential burglaries:

Crest Lane - entry point was side garage door, which was kicked in.

Dowe Avenue - entry point was from a

Alvarado Boulevard - entry point was a window From Monday, June 15 through Sunday, June 21, there were two reported commercial thefts at Eigenbrodt Way and

Central Avenue. From Monday, June 15 through Sunday, June 21, there were three reported vehicle thefts:

Two at In & Out Burger - both entries were via window smash

One at Buffalo Wild Wings - entry was a window smash

Monday, June 15

At around 5:00 p.m. an incident of vandalism occurred at two homes located on Regents Boulevard. Three unknown suspects approached the two homes and threw eggs, defacing the property. The suspects fled in a dark, 4-door unknown make vehicle westbound on Regents Boulevard. Police are looking into additional evidence that may help identify the suspects.

Thursday, June 18

At approximately 4:30 p.m., officers were dispatched to the 2400 block of Oregon Street to assist Alameda County Fire Department with a structure fire.

Once on scene, officers assisted with evacuating occupants away from the complex and with traffic control. The 4-unit complex sustained major damage and Alameda County Fire personnel located the body of a deceased female inside one of the units.

As a result of this devastating fire, three families have been displaced and have lost most of their belongings. Each family has been staying in temporary arrangements, and they are in need of assistance to start over. The Red Cross and many groups in Union City have banded together to assist them through this diffi-

Centro De Servicios in Union City has established a fund to help the families get through these tough times. A bank account has been set up to collect donations that will be distributed to all three families.

Donations can be made to: Bank of the West 33301 Alvarado-Niles Rd Account number: 603034109

You can also donate through Paypal by using Centro de Servicios' account at http://centrodeservicios.org/getinvolved.html.

Sunday, June 20

At 8:45 p.m., Union City Police Department dispatch received a call of an assault with a deadly weapon at a residence located on 7th Street. It was reported that two male victims were standing at the end of their driveway when they got into an argument with a group of their neighbors. The argument turned into a physical altercation when the suspects began punching and kicking the victims. When officers arrived, two suspects were arrested and multiple people went to the hospital with lacerations, bumps and bruises. It was later determined no weapon was used and the suspects were arrested for battery.

Two new member join Homelessness Task Force

SUBMITTED BY JANICE ROMBECK

Santa Clara County's Housing Task Force, which was created to find short and long-term solutions to homelessness, has two new members who know about the problem firsthand.

Johnny Walker is a San Jose resident with a background in trucking and transportation and a master's degree in instructional technology from San Jose State University. Walker was homeless for four years, sleeping in his car and at the homes of friends. During that time he continued to work, but couldn't earn enough to afford housing. He moved into permanent housing four months ago. His focus on the Task Force is finding immediate solutions for the thousands who sleep outside every night in Santa Clara County.

Hector Guerra, also of San Jose, is a U.S. Army Veteran and a case manager at the Veterans Emergency Housing Facility

in San Jose, helping homeless veterans with finding housing, medical care and employment. He was homeless for two years after he was discharged from the Army in 1966, and again during his first 18 months of college. Guerra graduated from the University of California in 1971 under the G.I. Bill with a degree in political science. He also has worked for the San Francisco League of Urban Gardeners, which trains homeless veterans in the field of landscaping.

The Task Force, proposed by Board President Dave Cortese and approved by the Board of Supervisors, has been meeting monthly since April 24, at the County Government Center in San Jose. The Task Force will complete its work in December with a report to the Board.

For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030.

WalletHub names Fremont 7th best city for families

SUBMITTED BY CITY OF FREMONT

Are you considering a move to Fremont or just want reassurance that you settled your family down in the right place? The City of Fremont was recently ranked the 7th best city for families in America. WalletHub conducted a study based on data from 150 of the most populated U.S. cities and ranked them according to 30 different key metrics that consider family dynamics such as the cost of housing, the quality of local school systems, and opportunities for recreation and fun.

For more information, visit http://wallethub.com/edu/best-cities-for-families/4435/

PUBLIC NOTICES

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 506380
Fictitious Business Name(s):
BODY1st Therapeutic Massage, 4865 Sally
Court, Union City, CA 94587, County of Alameda
Posietrapit/Sally

Arnold Apolinar, 4865 Sally Court, Union City, CA 94587

CA 9458/ 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 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].)

one thousand dollars [\$1,000].)
/s/ Arnold A. Apolinar
This statement was filed with the County Clerk of
Alameda County on June 23, 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

the residence address of a registered owner 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). 6/30, 7/7, 7/14, 7/21/15

CNS-2768297#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506454
Fictitious Business Name(s):
T J Truck & Trailer Tire Repair, 29596 Dixon
St. Suite 20, Hayward, CA 94544, County of Alameda
Pagistratical

Alameda Registrant(s): Gurtes Singh, 29596 Dixon St. Suite 20, Hayward, CA 94544

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 06/25/2015

the fictitious business name(s) listed above on 08/25/2015
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].)

Is/ Gurtes Singh
This statement was filed with the County Clerk of Alameda County on June 25, 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). 6/30, 7/7, 7/14, 7/21/15

CNS-2768198#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 506400
Fictitious Business Name(s):
Ruiz Hauling Services, 5026 Morris Way,
Fremont, CA 94536 County of Alameda
5026 Morris Way, Framont, CA 94536
Registrant(s):

Fremont, CA 94536, Country of Alameda 5026 Morris Way, Framont, CA 94536 Registrant(s): Pedro P. Ruiz-Alvarado, 5026 Morris Way, 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/ Pedro P. Ruiz-Alvarado This statement was filed with the County Clerk of Alameda County on June 24, 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

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). 6/30, 7/7, 7/14, 7/21/15

CNS-2767645#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 506358
Fictitious Business Name(s):
Malaikottai, 5988 Newpark Mall Rd., Newark,
CA 94560, County of Alameda
Mailing address: 5988 Newpark Mall Rd., Newark,
CA 94560,

CA 94500 Registrant(s): Jak, Inc, 5988 Newpark Mall Rd., Newark, CA 94560, CA

Registrant(s).

Agk, Inc, 5988 Newpark Mall Rd., Newark, CA 94560, CA

Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/Arun Parthasarathy, CEO
This statement was filed with the County Clerk of Alameda County on June 23, 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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/30, 7/7, 7/14, 7/21/15

CNS-2767156#

FICTITIOUS BUSINESS NAME STATEMENT File No. 506288

Fictitious Business Name(s): InnovCatalyst, 39149 Guardino Dr. #253, Fremont, CA 94538, County of Alameda Mailing address: 39120 Argonaut Way, Suite 213, Fremont, CA 94538

Registrant(s): Eri Oki, 39149 Guardino Dr. #253, Fremont, CA 94538

Business conducted by: an individual
The registrant began to transact business using

the fictitious business name(s) listed above on N/A I declare that all information in this statement 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].)

one thousand dollars [\$1,000].)

I/s/ Eri Oki
This statement was filed with the County Clerk of Alameda County on June 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.

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). 6/30, 7/7, 7/14, 7/21/15

CNS-2766734#

NAME STATEMENT
File No. 505712
Fictitious Business Name(s):
Los Cabos Restaurant, 3283 Walnut Ave.,
Fremont, CA 94538, County of Alameda
Posistrant(s):

Registrant(s): Los Cabos Restaurant, LLC, 3283 Walnut Ave., Fremont, CA 94538, CA Business conducted by: a Limited liability

company
The registrant began to transact business using the fictitious business name(s) listed above on 6/01/2015
I declare that all information in this statement is true and correct. (A registrant who declares

6/01/2015
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].)

6/s Ellas Loza, President and Manager This statement was filed with the County Clerk of Alameda County on June 3, 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.

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). 6/30, 7/7, 7/14, 7/21/15

CNS-2766718#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506186
Fictitious Business Name(s):
In Step Footwear, 40559 Encyclopedia, Circle,
Fremont, CA 94538, County of Alameda
Registrant(s): ENCYCLOPEDIA CIR
Ying Zhou, 4735 Ridpath St., Fremont, CA 94538
Business conducted by an individual

Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on

3/31/2013 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].)

one thousand dollars [\$1,000].)
(s/ Ying Zhou
This statement was filed with the County Clerk of
Alameda County on June 17, 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
leary expert as provided in subdivision (b) of

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 expirition. filed before the expiration.

niea petore 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). 6/23, 6/30, 7/7, 7/14/15

CNS-2765510#

FICTITIOUS BUSINESS NAME STATEMENT File No. 506187 Fictitious Business Name(s): MG Trading Service, 40555 Encyclopedia Cir, Fremont, CA 94538, County of Alameda Registrant/CA 94538, County of Alameda

MG Trading Service, 40555 Encyclopedia Cir, Fremont, CA 94538, County of Alameda Registrant(s):
Ying Zhou, 4735 Ridpath 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 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/ Ying Zhou
This statement was filed with the County Clerk of Alameda County on June 17, 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). 6/23, 6/30, 7/7, 7/14/15

FICTITIOUS BUSINESS NAME STATEMENT File No. 505628 Fictitious Business Name(s):

Everex Communications, Inc., 1045 Mission Court, Fremont, CA 94539, County of Alameda Registrant(s): Ecommunications, Inc., 1045 Mission Court, Fremont, CA 94539, CA

Premion, CA 94039, CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 7(41000) 7/21/2000

declare that all information in this statement

//2/12/000
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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Alex Sy, CEO
This statement was filed with the County Clerk of Alameda County on June 2, 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.

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). 6/23, 6/30, 7/7, 7/14/15

CNS-2764278#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506018
Fictitious Business Name(s):
Coast 2 Coast - Shop, 34215 Chamberlain
Terrace, Fremont, CA 94555, County of Alameda
Registrant(s):

Registrant(s):
Jia Hao Lin, 34215 Chamberlain Terrace, Fremont, CA 94555
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on 10/1/2013
Leclare that all information in this statement

declare that all information in this statement

10/1/2013
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].)

Isl Jia Hao Lin
This statement was filed with the County Clerk of Alameda County on June 12, 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). 6/23, 6/30, 7/7, 7/14/15

CNS-2764275#

FICTITIOUS BUSINESS NAME STATEMENT File No. 505516 Fictitious Business Name(s):

Fictitious Business Name(s).

Pacificrock Trucking, 32467 Woodland Drive,
Union City, CA 94587, County of Alameda
32467 Woodland Drive, Union City, CA 94587

32467 Woodland Drive, Union City, CA 34307 Registrant(s): Swarmjeet Singh, 32467 Woodland Drive, Union City, CA 94587 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this 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/ Swarmjeet Singh
This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on May 29, 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.

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). 6/23, 6/30, 7/7, 7/14/15

CNS-2763692#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 505527
Fictitious Business Name(s):
Morey Chiropractic, 37053 Cherry Street #112
Newark CA 94560, County of Alameda
Repistrant(s):

Registrant(s): Ray Albert Morey, 620 Lotus Street, San Jose, CA 95116

Ray Albert Morey, 620 Lotus Street, San Jose, CA 95116
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 06/01/2015
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/ Ray A. Morey
This statement was filed with the County Clerk of Alameda County on May 29, 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 filling of this statement does not of itself

flied 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). 6/16, 6/23, 6/30, 7/7/15

CNS-2762865#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 505496
Fictitious Business Name(s): Next Generation Tile and Stone, 5057 Curtis St Fremont Calif 94539, County of Alameda

Regisualit(s): Pedro Huiltron, 5057 Curtis St Fremont Calif 94539 Business conducted by: an individual

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/ Pedro Huiltron
This statement was filed with the County Clerk of

Industrial units [51,000]; /s/ Pedro Huiltron
This statement was filed with the County Clerk of Alameda County on May 29, 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.

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). 6/16, 6/23, 6/30, 7/7/15

CNS-2762800#

FICTITIOUS BUSINESS NAME STATEMENT File No. 505829 Fictitious Business Name(s):

Fictitious Business Name(s):
Marcos Transport, 825 Hancock St Apt 209,
Hayward, CA 94544, County of Alameda
Registrant(s):
Martha Singh, 825 Hancock St Apt. 209, Hayward,
CA 94544

CA 945044 Shinder Singh, 825 Hancock St Apt. 209, Hayward, CA 94544 Sukhjit Singh, 825 Hancock St Apt. 209, Hayward, CA 94544

Business conducted by: A Joint Venture
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/ Martha Singh
This statement was filed with the County Clerk of Alameda County on Jun 08, 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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/16, 6/23, 6/30, 7/7/15

CNS-2762097#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 467357
The following person(s) has (have) abandoned the use of the fictitious business name: Swhodgeman Photography & Imaging, 34882 Sea Cliff Terrace, Fremont, CA 94555
The Fictitious Business Name Statement for the Partnership was filed on 7/16/2012 in the County of Alameda.

rathership was lifed off 70/2012 if the County of Alameda. Seth W Hodgeman, 34882 Sea Cliff Terrace, Fremont, CA 94555 S/ Seth Hodgeman This statement was filed with the County Clerk of Alameda County on May 20, 2015 6/16, 6/23, 6/30, 7/7/15

CNS-2761372#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 504882
Fictitious Business Name(s):
RS Trucking, 37326 Vineland Terrace, Fremont,
CA 94536. County of Alameda
Percistrant/CA

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

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/ Rajinder Singh This statement was filed with the County Clerk of

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.

new incitious 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

CNS-2759298#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 505219
Fictitious Business Name(s):
Golden Dream Realty, 2800 Baylis Street,
Fremont, CA 94538-3515, County of Alameda
Registrant/CA

Registrant(s):
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

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/ 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 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 in this statement does not of itself

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 sea... Business and Professions Code). 6/9, 6/16, 6/23, 6/30/15

CNS-2758560#

GOVERNMENT

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN THAT THE UNION CITY CITY COUNCIL will hold a public hearing in the Council Chambers at 34009 Alvarado Niles Road, Union City, CA on Tuesday, July 14, 2015 at 7:00 PM or as soon as thereafter, to receive and consider all evidence are reports relative to the following: A resolution initiating proceedings pursuant to the Landscape and Lighting Act of 1972 for the maintenance, operation, and servicing of public lands in the Landscape and Lighting District No. 3. ALL INTERESTED PARTIES are invited to attend said hearing and express opinions or submit evidence for or against the proposal as outlined above. FURTHER INFORMATION on outlined above. FURTHER INFORMATION on the above matter may be obtained or viewed at the Public Works Department, located at 34009 Alvarado Niles Road, Union City. If a citizen wishes to challenge the nature of the above actions in court, they may be limited to raising only those issues they or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City a or prior to the public hearing. The facility is accessible to the disabled and hearing impaired. If special assistance is required, please call (510) 675-5348 so accommodations can be arranged. While not required, 48 hours notice is appreciated. required, 48 hours notice is appreciated. DATED: June 30, 2015

CNS-2767147#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS SOUTH DECOTO GREEN STREETS PROJECT CITY PROJECT NO. 11-29

NOTICE TO CONTRACTOR

Sealed proposals for the work shown on the plans entitled: South Decoto Green Streets Project, City Project No. 11-29 will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until Thursday, July 16, 2015 2:00 PM at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a

Class A – General Engineering – license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans, specifications and proposal forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Miles Road, Union City, California, or by calling (510) 675-5308. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications may be obtained on a CD in PDF format as follows: NON-REFUNDABLE FEE OF \$10.00 PER SET WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR \$20.00 if REQUESTED TO BE MAILED General Work Description: This project aims to create green infrastructure along eight (8) contiguous blocks of streets between F and I Streets and 12 th and 15 th Streets. The work to be done, in general, consist of storm water bio-filtration planters, permeable paving areas, sidewalk bulb-outs, landscaping, intersection improvements and other such items indicated and required by the plans, Standard Specifications, and these technical specifications. Call Public Works at (510) 675-5308 to request bid packages to be mailed. All questions should be faxed to Farooq Azim City of Union City, at (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates project as predetermined by the Secretary of Labor and prevailing wage rates sheen determined by the Department of industrial Relations for similar classifications of labor, the contractor and his subucontractors shall pay not less than the higher wage rates. Pursu DATED: June 23, 2015 6/23, 6/30/15

CNS-2765320#

TRUSTEE SALES

T.S. No.: 2011-11685 A.P.N.: 501-0957-058-00 Property Address: 4457 SACRAMENTO AVENUE, FREMONT, CALIFORNIA 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/26/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: MATTHEW A. AJJAKE AND TAMMY L. AJJAKE, HUSBAND AND WIFE, AS JOINT TENANTS Duly Appointed Trustee: Western Progressive, LLC Recorded 9/1/2005 as Instrument No. 2005376617 in book..., page ... and rerecorded on ... as ... of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 7/30/2015 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CAEstimated amount of unpaid balance and other charges: \$535,230.40 Will sell at public auction to the highest bidder for cash, cashier's check drawn on a state or netional bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, a savings association or savings bank specified in section 5102 of the financial code and authorized to do business in this state: All right, title and interest conveyed to and now

code and authorized to do business in this state All right, title and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of described as: More fully described in said beed of Trust Street Address or other common designation of real property: 4457 SACRAMENTO AVENUE, FREMONT, CALIFORNIA 94538 A.P.N.: 501-0957-058-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warrant expressed or implied shown above. The sale will be made, but without covenant or warrant, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid principal balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$535,230.40 If the Trustee is unable Sale is: \$535,230.40 if the Irrustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned exercise of portal and the undersigned exercise. the undersigned caused a Notice of Default and Election to Sell to be recorded in the county Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien property. You should also be aware that the lien spine guestiesed of may be a jumper lien if you property. Four should also be aware that the lief being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and circ of cutcheding liens that may wist on encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. Note: Because the Beneficiary reserves the right to hill less than the total debt owed it is property. Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale nostponements. the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web its bits in the work of the way before the work of the sale of this property. site http://www.altisource.com/MortgageServices/ DefaultManagement/TrusteeServices/Sales.aspx using the file number assigned to this case 2011-11685. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information. The be reflected in the telephone information. The best way to verify postponement information is to attend the scheduled sale Date: 6/18/2015 Western Progressive, LLC, as Trustee for beneficiary c/o 30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices/Saleas.aspx For Non-Automated Sale Information, call: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE TRUSTEE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPPOSE. 6/30, 7/7, 7/14/15

CNS-2766138#

AC Transit wins award for financial reporting

SUBMITTED BY CLARENCE L. JOHNSON

AC Transit has been honored for "excellence" by the Government Finance Officers Association (GFOA), an organization nationally renowned for promoting the best practices, competence and effectiveness in government finance.

Every year since 1993—22 years in a row— AC Transit has been awarded the Certificate of Achievement for Excellence in Financial Reporting for producing a "comprehensive annual financial report (CAFR.)." The award is the highest form of recognition in

the area of government accounting and financial reporting, and is considered a significant accomplishment by a government agency.

"Achieving this award is no simple task," said Jim Pachan, AC Transit's Interim Chief Financial Officer. "Our finance team must ensure that they meet all the requirements contained in the Government Accounting, Auditing, and Financial Reporting which contains a 72-page checklist to verify that the reports meet the highest standards in financial

Milpitas City Council Meeting

Tuesday, June 16, 2015

Presentations:

- Commend agape Mobile Dental Bus at Senior Center.
- Present Youth Advisory Commission's scholarship award to Charles "David" Olivar.
- Proclaim July 2015 as Parks and Recreation Month.
- Give commendations to Milpitas Police Officers and Santa Clara Valley Transportation Authority driver Tim Watson for their role in rescuing an abducted child.

Consent:

- Approve the 2016 work plan of the community advisory commission
- Authorize and approve changes to the by-laws of the emergency preparedness commission.
- Consider request from Alliance Renewal Kingdom Ministries for a \$500 donation toward ARK SAM Camp held August 3-7, 2015.
- Consider request from South Bay Kids Music Group to waive fees of \$1,480 for "We've Got the Music" fundraising event on July 11, 2015.
- Waive the second reading and adopt ordinance regarding solar permit streamlining per state law.
- Waive the second reading and adopt ordinance to amend the Milpitas Sanitary Code.
- Adopt a resolution granting initial acceptance of, and reducing the performance bond for, McCarthy Blvd. Lighting & Landscape improvements.
- Adopt a resolution approving plans and specifications, awarding a contract to Preston Pipelines for Automated Drinking Water Meter Replacement and authorize director of engineering to execute contract change orders.
- Adopt a resolution to release unclaimed checks and credits in the amount of \$3,487.34.
- Adopt a resolution approving condition of approval language requiring new residential development projects be subject to a future affordable housing ordinance
- Approve amendment to the master agreement with county of

Santa Clara for senior nutrition program with an outlay of \$85,153 from the city of Milpitas.

- Authorize renewal of agreement for Excess Workers' Compensation Insurance Contracted via Brown & Brown of California and authorize payment in the not-to-exceed amount of \$200,000.
- Reject the apparent low bid from OnPoint Construction, authorize staff to repackage and readvertise 2014 soundwall renovation. The engineer's estimate stands at \$375,000.
- Approve two consultant agreements and an amendment to an agreement with RMC Water and environment for engineering services related to recycled water pipeline extensions totaling \$551,351.
- Approve a consultant agreement with Water Solutions, Inc. for engineering services in the amount of \$427,000 and approve a new capital improvement project supervisory control and data acquisition and approve a budget appropriation of \$50,000.
- Approve consultant agreement with HydroScience Engineers, Inc. for engineering services in the amount of \$51,000.
- Approve amendment to the agreement with Briggs Cardosa Associates, Inc. for the midtown parking garage fire door conversion for a total amount not to exceed \$6,900.

Public Hearing:

- Conduct a public hearing, adopt a resolution approving a water conservation plan, approve a new capital improvement project entitled Water Conservation Program, approve a budget appropriation of \$800,000.
- Approve agreements with nine vendors for fiscal year 2015-16 recreation services programs in the total amount of \$344,000.

Reports of Mayor and Commissions:

Hear report from the city council's City Attorney Subcommittee and adopt independent council. (3 ayes, 2 nays: Giordano and Grilli)
Mayor José Esteves Aye Vice Mayor Carmen Montano Aye, 1 nay
Debbie Indihar Giordano Aye Garry Barbadillo Aye, 1 nay
Marsha Grilli Aye

UNION SANITARY DISTRICT

NOTICE OF FILING REPORT AND PUBLIC HEARING IN CONNECTION WITH THE COLLECTION OF FISCAL YEAR 2016 SEWER SERVICE CHARGES ON THE PROPERTY TAX ROLL

NOTICE IS HEREBY GIVEN that pursuant to Sections 5471 and 5473, et seq. of the Health and Safety Code of the State of California and Union Sanitary District Ordinance No. 31, the Board of Directors of Union Sanitary District will consider adoption of Ordinance No. 31.38 which establishes Sewer Service Charges for the Fiscal Year ending June 30, 2016. The District has elected to collect its charges for sewer services on the tax roll, in the same manner as general taxes.

The District has filed a written report with the Secretary of the Board of Directors describing each parcel of real property subject to the charges and amount of the charges against that parcel for fiscal year 2016. The report is on file and available for inspection at the District's offices at 5072 Benson Road, Union City, California.

NOTICE IS FURTHER GIVEN that on Monday, the 13th day of July 2015, at the hour of 7:00 p.m., or as soon thereafter as the matter may be heard, at the Union Sanitary District Boardroom, 5072 Benson Road, Union City, California, in said District, the Board will hold a hearing on the collection of sewer service charges on the property tax roll. At the hearing, the Board of Directors will hear and consider all objections or protests, if any, to the District's report. Any questions regarding the charges may be directed to the Business Services Manager at (510) 477-7500.

Publish dates: June 30, 2015 July 7, 2015

By order of the Board of Directors of Union Sanitary District.

UNION SANITARY DISTRICT

Secretary Board of Directors

Milpitas Road Closers for July 4th

SUBMITTED BY SGT. SEAN HENEGHAN, MILPITAS PD

The City of Milpitas will be hosting Fourth of July festivities at Milpitas Sport Center, located at 1325 E. Calaveras Blvd. The events include a concert and fireworks show for residents with controlled admission. Gates will open at 6 p.m., and the event should conclude at approximately 10 p.m.

Additional police officers will be on duty to assist with traffic increase on surrounding streets, but the public should be prepared to expect significant traffic delays that might extend to 11 p.m. in the neighborhoods surrounding the venue.

Intersections that will have road closures include:

- 1. Fanyon Street and Kennedy Drive
- 2. Lynn Avenue and Kennedy Drive

3. N. Temple Drive and Kennedy Drive

Intersections and streets that will have modified traffic control measures include:

- 1. N. Park Victoria Drive between E. Calaveras Boulevard and Jacklin Road / Evans Road
- 2. N. Park Victoria Drive and E. Calaveras Boulevard
- 3. N. Park Victoria Drive and Kennedy Drive
- 4. N. Park Victoria Drive and Jacklin Road /
- 5. E. Calaveras Boulevard and Calaveras Court

Residents who live near the festivities are urged to plan accordingly and develop alternate routes if necessary. Residents are also encouraged to keep pets indoors after sunset and until the fireworks show is over.

Senator Wieckowski and local artist highlight drought

SUBMITTED BY DEREK CHERNOW

Supervisor

Haggerty elected

to state

association board

SUBMITTED BY DAWN ARGULA

Supervisor Scott Haggerty, president of the 5-member Alameda County Board of Supervisors, has been elected to serve as second vice-president on the California Association of Councils of Governments by its board of directors at its meeting this month.

Known as CALCOG, its members are comprised of representatives from councils of government (COG) jurisdictions such as the Association of Bay Area Governments (ABAG) with responsibility for regional land use planning; metropolitan planning organizations such as the Bay Area's Metropolitan Transportation Commission (MTC) responsible for regional transportation planning, funding and implementation, and county level traffic congestion management agencies and transportation sales tax authorities. Haggerty represents the Alameda County Transportation Commission (ACTC) on CALCOG.

Local artist Maureen A. Langenbach (Fremont) will add one more accolade to her illustrious and colorful career – a piece hanging in the State Capitol. "Don't Let This Be The Last Drop" is an assemblage going on display on the third floor of the Capitol and will run through September 2016. The art work was selected by State Senator Wieckowski (D-Fremont) to represent Senate District 10. The piece is part of a larger State Senate program to celebrate contemporary California and reflect the state's rich diversity, culture, and its spectacular natural beauty.

"Given the reality that the drought is not just a seasonal variance but part of a broader global climate change, Californians will have to come to the realization that there are long term ramifications from failing to modify their personal water use. At the end of the day what remains is the question of our capability to adopt lifestyle changes in an ever changing environment," said Langenbach.

Earlier this month, Wieckowski – Chair of the Senate Committee on Environmental Quality – introduced SB 789 to allow local water authorities to levy an excise tax on excessive water users to fund critical water conservation measures. SB 789 would allow local water agencies to impose the tax at a rate not to exceed 300 percent of the purchase price of the water. All revenue will go directly to local water conservation efforts.

Senator Wieckowski represents the 10th Senate District, which stretches from southern Alameda County to parts of Santa Clara County.

Display at State Capitol celebrates Alameda County

SUBMITTED BY GUY ASHLEY

Alameda County has produced an exciting display featuring videos and photographs about favorite places in the County – as well as uplifting projects that enhance community life – that is now being showcased at the California State Capitol in Sacramento. This exhibit is free and open to the public.

The multimedia display on the first floor of the State Capitol features a large flat-screen monitor showing short videos about innovative Alameda County programs and services. It also includes a tablet displaying photos of places that reflect Alameda County's scenic beauty and vibrant culture.

In addition, Alameda County youth have a special opportunity to have their ideas featured in the display through a new social media project, "My Alameda County."

The project encourages youth participation in two ways. First, youth are invited to tag their photos of their favorite places in the County on Twitter and Instagram, using #acsnap. Second, youth are invited to create fun, one-to-two-minute videos about what they love about Alameda County and post them on YouTube with a title including "My Alameda County." Chosen photos and videos will be featured in the State Capitol display and on the Alameda County website.

The display is part of an exhibit featuring shadow-box-style displays created by each of California's 58 counties. The displays line the walls of the Capitol's first-

floor exhibition area, through which approximately 480,000 visitors pass each year. Organizers of the Capitol exhibition say Alameda County is the first and only County to have remotely monitored and controlled instantly updatable technology in its display.

In addition to its electronic features, the display offers an uplifting array of printed photographs celebrating Alameda County's diversity. The printed photos feature residents who participated in the 100 Families Program, a series of family art-making workshops sponsored by the Alameda County Arts Commission. These free public workshops – held in collaboration with the County's New Beginnings Program for at-risk youth and the Alameda County Library - brought together diverse and multigenerational families to create artwork with the goal of enhancing the well-being of the family unit and overall community. Images for the State Capitol display were photographed at County Library locations in Albany, Castro Valley, Fremont, Newark, San Lorenzo, plus the Bookmobile site-visit at Warm Spring Community Center in Fremont.

State Capitol Celebrates
Alameda County
Exhibit: June 2015 – June 2016
8 a.m. – 5 p.m. (Mon – Fri)
9 a.m. – 5 p.m. (Weekends)
State Capitol Building
1315 Tenth St, Sacramento
(510) 272-6984 / (510) 272-6691
Free

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.

"The Glass Cage: Automation and Us by Nicholas Carr

Your email is down. Again.

It's been that way on and off for a month now, and it's driving you to distraction – literally. You check it every five minutes, ever-hopeful, and you've called IT so many times, they're probably avoiding you. It's up. It's down.

Sometimes, email is almost addicting - but is that good? Read the new book "The Glass Cage" by Nicholas Carr, and think hard before you answer...

But first, ponder this: you are automated. There are hundreds of activities you do without thinking: driving, riding a bike, buttering your toast, reading this review. Psychologists call that tacit knowledge; they're things you had to learn but can now do automatically. If you can make step-by-step directions, that's called explicit knowledge.

Computers, increasingly, are starting to step into this knowledge sphere because a "lot of the very smart things that people do don't actually require a brain." Computers help architects, doctors, attorneys, teachers and others by performing minor tasks, thus changing the way those workers work.

That can be a beneficial, or not. Researchers know that work is a conundrum for humans: we profess to prefer being leisurely, but the truth is that we're happiest when deeply involved in our work. The best thing a computer can do in the workplace, therefore, is to allow blissful flow.

But again, that's good and bad. Studies show that when a computer takes over tasks that we formerly used our brains to do, we tend to lose ability to efficiently do the tasks manually when needed. Pilots and doctors have learned the hard way that humans experience "automation complacency... when a computer lulls us into a false sense of security." We also lose the ability to remember minutiae because we reason that the computer will do it.

Yes, "information underload can be equally debilitating."

And yet, says Carr, "computers still display a frightening lack of common sense" and they're only as good as "their makers." We just need to remember not to allow them to make decisions for us – professionally or ethically – and that "Unless we start having second thoughts about where we're heading, [the] trend will only accelerate."

I wrote this review on a computer and you're reading it because of one or two somewhere down the line. We rely on those machines more than we think we do, which makes "The Glass Cage" even more alarming.

But author Nicholas Carr doesn't take an alarmist tone here. He lays out the facts from science, psychology, and business, allowing us, in many cases, to draw our own conclusions. What I appreciated, in fact, is that Carr doesn't shout about negativity; instead, he ultimately urges readers to use automation to enhance work and life, and to reclaim computers "as instruments of experience..."

If you always wanted your own Rosie the Robot, or if you've unsuccessfully tried to give up your smart phone for a day, this book will give you plenty to ponder – or to fear. Start "The Glass Cage," and you won't be able to put it down. c.2014, W.W.Norton \$26.95 / \$31.00 Canada 276 pages

Housing the homeless

SUBMITTED BY JANICE ROMBECK

The state's first Pay for Success project, aimed at housing 150 to 200 chronically homeless individuals, went from a concept on paper to launch with a unanimous vote of the Santa Clara County Supervisors.

The Supervisors voted on June 23 to invest \$2 million a year for six years to fund Project Welcome Home, which will be developed and operated by Abode Services, to provide permanent housing and services for homeless in Santa Clara County, which numbers 6,556, according to the just released 2015 Homeless Census and Survey.

"We targeted our first Pay for Success initiative to help the neediest of our population, the chronically homeless," said Board President Dave Cortese, who has championed the idea for two years. "And this model targets our resources to programs that prove they are effective."

Under the innovative Pay for Success performance-based contracting method, the funding approved by the Supervisors will be set aside to repay upfront funders of the project if it is successful. Success for this project would be based on the number of months that tenants were in stable and permanent supportive housing, improvement in their well-being and a decrease of costly County services. If the

project does not meet its goals, the funding would not be repaid.

To measure whether Abode Services has achieved the successful outcomes triggering payment, the County has engaged two nationally recognized experts from the University of California, San Francisco School of Medicine: Dr. Margot Kushel, M.D., and Dr. Maria Raven, M.D., M.P.H., M.Sc.

Over six years, Abode plans to deliver permanent housing and an array of supportive services to about 150 to 200 individuals experiencing chronic homelessness who are frequent users of County services, including Valley Medical Center emergency room, Santa Clara County Jail and mental health programs.

A recently released Cost of Homelessness study showed that the County is spending \$520 million a year on services to homeless, far more than it would cost to house them. In a given year, 61 percent of the funding for services is spent on about 2,800 chronically homeless individuals.

Also, the Board voted to award Abode Services about \$872,000 to provide case management and other services to chronically homeless individuals and families.

A second Pay for Success project focusing on the acute mental health system is still under development. For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030.

Protecting immigrants from fraud

SUBMITTED BY JANICE ROMBECK

The Santa Clara County Board of Supervisors unanimously voted to fund and establish a program aimed at ending so-called notary or "notario" fraud against the immigrant community.

Under Board President Dave Cortese's leadership, the Board voted unanimously on the third day of Budget Hearings, to allocate \$204,260 for a full-time Sergeant in the Sheriff's Office to coordinate sting operations targeting "notarios" and others who misrepresent themselves as being qualified to offer immigration legal advice and/or services. The Sergeant will also deploy existing deputies to respond to whistleblower complaints as well as complaints submitted to the County's Office of Immigrant Relations and Integration Services.

Cases related to "notario" fraud have increased as a result of misinformation related to President Obama's Administrative Relief efforts expanding Deferred Action for Childhood Arrivals (DACA) and implementation of Deferred Action for Parents of Americans and Lawful Permanent Residents (DAPA).

For more information, please contact the Office of Supervisor Dave Cortese at (408) 299-5030.

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

Making lives better at George Mark Children's House

nesses. The experience inspired Brandt, who had established the San Leandro Police SWAT Fitness Challenge six years before, growing it from three competing teams to 40.

Brandt gathered support and layered the event with new purpose—a fundraiser for George Mark Children's House. In May 2015, the eighth annual SWAT Fitness event attracted 39 fourmember teams from throughout the Bay Area and California; one team came from as far away as Central Canada. After six grueling events including rowing across the lake at Chabot Park, running, and cross-fit exercising to test endurance and acumen, plus tourniquet training, police officers raised \$32,000 for George Mark Children's House.

A pioneering program, George Mark Children's House opened its doors in 2004 on five acres on Fairmont Hospital's grounds in San Leandro. The first freestanding residential pediatric palliative care center in the United States, George Mark offers 24-hour sub-acute skilled nursing to children from birth to age 21 with chronic and life-limiting illnesses plus support for parents and siblings. Parents often describe the facility as a place where they can return to being parents, not just be caregivers and their children can be kids, not just patients. "Families just want to be families. They want to be together. That's what this house was built on," says assistant nursing manager Isabelle White.

The facility seems more homelike than hospital. Seven children's rooms, each with a theme in the nine-bed facility, open onto the garden. Daybeds allow a sibling or parent to sleep in the room; two suites equipped with kitchens and bathroom serve as apartments for families, with priority given to families whose children are near the end of life. The house features art and play activity rooms, a "Great Vibes" multi-sensory room, therapeutic warm pool for palliative aquatics, and a non-denominational sanctuary for prayer, meditation, and ceremonies. Meals are served family-style.

Rather than focus on dying, George Mark focuses on living—each day fully. "Our philosophy is to make the best day, every day with their family, no matter how limited the time," explains Chief Executive Officer Lucy Weiger, MPH. "Every day is important, and it is important to live your best day."

George Mark has attracted experienced nurses from children's hospitals and two staff physicians along with an interdisciplinary team that includes a licensed social worker, psychologist, child life specialist, and chaplain. The team of professionals works to give children pain and anxietyfree days by focusing on medical, emotional, social, and spiritual needs, plus relief for the family. Families often need help with medical communications, access to resources, and emotional support. Additionally, about 150 people volunteer, from one-time office assistance to trained, ongoing volunteers who work in the kitchen and interact with patients

The Child Life Specialist gleans particular interests of the child and creates moments to remember, like inviting a motorcycle officer to the house.

Routinely, there are visits from therapy dogs. Pixar animator Adam Burke visits, and saxophonist Kenny G has made an

appearance. George Mark has gained San Francisco Giants' catcher Buster Posey's attention and endorsement, and the voice of the Giants and KISS-FM morning radio host, Dr. Renel Brooks-Moon, will serve as emcee for a George Mark's September 26 gala.

In addition to palliative care, George Mark provides transitional care. This allows time to

train parents in administering procedures and build their confidence to manage care at home. Ultimately, this can shorten hospital stays and reduce emergency department visits. For parents of developmentally disabled children, they offer respite care, which one family says saved the couple's marriage and helped their child know other people exist beyond them to care for and love him.

About 40 percent of pediatric inpatient resources nationwide are spent on patients with chronic, complex conditions; George Mark markets itself as a high-quality, lower cost option for children with life-limiting conditions in need of medical transitional, palliative, respite, or end-of-life care. When does palliative care begin? "At the moment of diagnosis. It extends throughout the child's illness," explains Kathy Hull, Psy.D, MA who co-founded the house with Barbara Beach, MD. "Palliative care also includes ongoing care for bereaved family members." Several families make a point to return on the anniversary of their child's death.

"Our goal is to enhance the quality of life, for however long that may be, for the entire family," says Hull. "We offer a unique alternative to hospice, hospital or home care."

Before forming George Mark, Hull and Beach worked together at Children's Hospital and Research Center in Oakland. There, they experienced the joy of lives saved and the devastation when children did not survive. In search of a better model to provide care during trying times for families, they traveled to Canada and England. They researched, planned, and fundraised for five years before opening George Mark Children's House. George Mark is modeled after a network of 40 facilities in England and named for Hull's two brothers, Mark and George, who died at ages 16 and 30.

At the beginning, George Mark was supported entirely by philanthropy. Weiger has worked to contract with nearly a dozen health insurance companies, including United Healthcare, Kaiser Permanente, Blue Shield California, and Anthem Blue Cross. Insurance contracts now generate about 25 percent of the program's operating costs. State agencies provide minimal reim-

bursement for respite care for families of children with developmental disabilities, leaving George Mark to continue to rely primarily on philanthropy.

About 40 fundraisers are held annually. Sometimes donations come in nickels, dimes, and quarters as with James Monroe Elementary School's "Spare Change" campaign or in larger amounts like \$27,575 raised by the Mr. Amador Pageant for Amador Valley High School in Pleasanton. A host of organizations donate money, from Bethel Community Presbyterian Church to Buon Tempo Bocce Ball and the Castro Valley Women's Club. Children's Health Guild in Oakland raised \$100,000 over the last two years. Currently, George Mark has received a family foundation dollarfor-dollar matching grant where first time donors will be matched up to \$50,000. Weiger says fundraisers do more than help fund George Mark. They also spread awareness.

About 125 children receive services from George Mark Children's House each year, with about 1,300 served since it opened its doors.

Although the next SWAT Fitness Challenge won't happen until July 2016, Brandt and other officers continue to spread the word about George Mark through their experiences and Facebook pages.

For more information, visit www.georgemark.org or call (510) 346-4624.

Our team handles your health care, because you have enough on your plate. Or is it off the plate?

At Washington Township Medical Foundation, we know all about the joys of parenting. That's why our pediatric practice is designed to make managing your child's health care as easy as possible. Our staff of pediatric specialists works hard to ensure your child's clinic visit is pleasant and efficient. Just as important, they help coordinate all of your child's health care needs. The pediatrician you choose will be responsible for the care of your child as he or she grows and develops, When your child finally becomes an adult, we can help you select a WTMF board certified family practice physician

or internist. Because we're a group practice, there will always be a doctor available for same-day appointments when your child is sick. We also have pediatric consultants available by phone 24 hours a day, 7 days a week. Should your child ever require hospital services, you can receive care at Washington Hospital, our award-winning institution, right in the community. Call us to schedule a complimentary appointment to meet our physicians. We're certain choosing a WTMF pediatrician will be one of the easiest choices you'll make as a parent.

