

Harvest time at Ardenwood

Page 32

Victorian Ice Cream Social

Page 40

Niles raises the woof!

Page 14

The newspaper for the new millennium

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 14, 2015

Vol. 14 No. 28

Mariachi (Festival celebrates heritage and community

By Simran Moza

If a trip to Central America seems infeasible this summer, let the City of Newark bring a taste of the region's cultural traditions to your own backyard! The "Newark Mariachi Festival," returns on Sunday, July 19, as the perfect opportunity to preserve and embrace an integral part of the community's heritage through live mariachi music and authentic Mexican food.

continued on page 32

Fine Art at Casa Peralta

Art has the power to uplift, inspire, challenge, and encourage. The 56th annual "Festival of Fine Art" at the historic Casa Peralta on Saturday, July 18 and Sunday, July 19 will attempt to do just that with a variety of engaging works created by community members of all ages. Hosted by the San Leandro Art Association (SLAA), the festival will feature award-winning artworks by local artists, youth artwork from San Leandro schools, and Art-in-Action by SLAA members.

Founded in 1957, the SLAA serves to support emerging, professional, and youth artists, and provides several art activities to the local community in addi-

tion to grants for art teachers, and support of students in the San Leandro School District.

This year's open show drew 177 adult entries and 35 youth entries in various categories, including Oil & Acrylics, Watercolor/Water Media, Graphics (pastel, colored pencils, mixed media), Photography, Digital Creations (composite photo, digital painting and drawing) and Three-Dimensional Art (porcelain, pottery, sculpture.) Watercolor artist Leslie Wilson served as this year's judge, with First, Second, and Third Place awards in both

continued on page 32

Passeio do Vinho

SUBMITTED BY THE CITY OF HAYWARD PHOTOS COURTESY OF RAMONA THOMAS

Wine lovers, foodies, entertainment seekers, and Lusophiles (lover of all things Portuguese) rejoice - the "Passeio do Vinho" is back for its third year and better than ever. Don't miss the East Bay's hottest wine stroll on Saturday, July 18.

Participants begin their journey in the light-filled City Hall rotunda before setting out for tasting stops at several participating Downtown Hayward businesses. In addition to wine tasting, participants will enjoy a range of hors d'oeuvres, multiple Artist 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.

continued on page 4

INDEX Arts & Entertainment 21 Bookmobile Schedule 23 Business 10

Classified35
Community Bulletin Board 34
Contact Us29
Editorial/Opinion 29
Home & Garden 13

It's a date21
Kid Scoop16
Mind Twisters
Obituary 31
Protective Services 33

Public Notices	36
Real Estate	15
Sports	26
Subscribe	8

Water Conservation at Washington Hospital

t takes a lot of water to keep a major community healthcare system operating. In the case of the Washington Hospital Health care System (WHHS), it takes between 55,000 and 60,000 gallons each day.

The challenge now facing Washington Hospital and its affiliated properties is to reduce that amount by 25 percent or 15,000 gallons every day without affecting sanitation requirements or medical or patient needs.

Robert Alfieri, WHHS Chief of Facility Services, is confident that Washington Hospital can meet California's 25 percent reduction mandate while still allowing the Hospital and its various facilities to operate efficiently, effectively and safely.

Alfieri's staff has developed a two-pronged water conservation strategy to meet the State's mandate. One strategy relates to landscaping and the second to reducing water consumption within the Hospital and other system facilities. (A recent Tri-City Voice article explained the steps Washington Hospital is taking to manage landscape water consumption.)

Reduction strategies are already underway for the three main buildings on the general campus: the Hospital (2000 Mowry) and the 2500 and 1900 Mowry buildings. The Hospital's clinics, which are not located on

Washington Hospital website, www.whhs.com

the main campus, are not included in the 15,000 gallon per day reduction goal, although they also will have to reduce consumption by 25 percent over 2013 use.

The first challenge is to measure water use accurately throughout the Hospital campus, particularly in high use areas such as the laundry, kitchen, central (utility) plant, patient rooms and public restrooms.

Currently, the water is delivered in an eight-inch pipe directly from the Alameda County Water District and distributed, without any metering, throughout the WHHS campus. This means that staff has no way to monitor water use in real time, Alfieri said. Meters will allow the staff to monitor usage on a daily basis and make adjustments accordingly, he explained.

Strategies being considered for the laundry, Alfieri said, include scaling back rinse times and reusing some laundry water — such as making the last rinse recycle of a wash be used as the first wash cycle rinse. "We will be looking at a variety of possible efficiencies in laundry, but we have to make sure everything that comes through is sanitized," he added.

The kitchen may be more challenging and Alfieri's staff is looking at ways to reduce water in the dishwashers and in other kitchen areas without compromising food preparation and

Washington Hospital engineer, Tomas Manalese, is inspecting a water meter in the Central Utility Plan. Regular water use monitoring is critical to the Hospital's plan of reducing water-use by 25 percent, as is required by the State of California.

safety. In the patient rooms and public restrooms, hands-free sink faucets and low-flush toilets are being evaluated.

The central plant presents a challenge as the system uses water to heat and cool the various campus buildings. Alfieri said his staff is investigating ways to reduce the amount of new water needed by looking at adding reused ("gray") water for some of the steam generators and cooling functions.

"The bottom line is we will be developing a new process for the Central Plant so that we can meet the water reduction requirement," Alfieri said.

He added that an engineering firm has been retained to assist in meeting that challenge, and, in all this, Washington Hospital still will need to meet the requirements of the State Office of Health Planning and Development (OSHPD). He also noted that all of the various water reduction strategies will require significant financial investments by Washington Hospital.

"What we are facing is not any different than what homeowners and businesses elsewhere are facing," Alfieri said. "We're just on a bigger scale than the average homeowner. It will be expensive but it needs to be done and, in the long run, we will have a much more efficient water system, both in the buildings and outside in the landscaping, than we do today."

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

WEDNESDAY **TUESDAY THURSDAY FRIDAY SATURDAY SUNDAY MONDAY** 07/14/15 07/15/15 07/16/15 07/17/15 07/18/15 07/19/15 7/20/15 12:00 PM Hip Pain and Arthritis: Diabetes Matters: The Dia-New Treatment Options for Sports-Related Concussions Crohn's & Colitis **Evaluation & Treatment** betes Domino Effect: ABCs Chronic Sinusitis Diabetes Matters: Research: Advancing 12:30 PM Diabetes Management Varicose Veins and 12:30 AM Do You Suffer From Chronic Venous Disease Diabetes Matters: What to GERD & Your Risk of Your Concerns InHealth: Diabetes Matters: Breathing Problems? Expect When Hospitalized Diabetes Matters: Insulin Protecting Your Heart Esophageal Cancer Senior Scam Prevention Chronic Obstructive Pul-1:00 PM with Diabetes monary Disease or Asthma 1:00 AM Everything You Want to Know 1:30 PM Diabetes Matters: Insulin: How to Maintain a Healthy How to Prevent a Acetaminophen Overuse Where Have All The Everything You Want to 1:30 AM Weight: Good Nutrition is Danger Patients Gone? Heart Attack Minimally Invasive Surgery for Lower Back Disorders Superbugs: Are We 2:00 PM Winning the Germ War? 2:00 AM Women's Health Confer-Voices InHealth: Medicine Washington Township Washington Women's Safety for Children Health Care Screenings Hypertension: The Silent Washington Township Center: Sorry, Gotta District Board Meeting Killer Health Care District Run! July 8, 2015 Washington Township Board Meeting 3:00 PM Health Care District From One Second to the 3:00 AM June 10, 2015 Living with Arthritis Board Meeting Learn About Nutrition June 10, 2015 3:30 PM for a Healthy Life Varicose Veins and 3:30 AM Chronic Venous Disease Peripheral Vascular Reach Your Goal: Quit Disease: Leg Weakness, 4:00 PM Voices InHealth:The Smoking Sidelined by Back Pain? Symptoms and Treatment 4:00 AM Legacy Strength Training Get Back in the Game System 4:30 PM 4:30 AM Minimally Invasive Surgery for Lower Back Disorders How Healthy Are Your Superbugs: Are We Don't Let Back 5:00 PM Winning the Germ War? Pain Sideline You Getting the Most Out of Lungs? Raising Awareness About Raising Awareness About 5:00 AM Your Insurance When You Stroke Stroke Have Diabetes 5:30 PM Diabetes Matters: Diabetes Diabetes Matters: Healthy Inside Washington Hospital: 5:30 AM The Weigh to Success Meal Planning Stroke Response Team or Hoax 6:00 PM Voices InHealth: Severe Sepsis: Don't Let 6:00 AM Cyberbullying - The New an Infection Take Over Schoolyard Bully Your Body Heel Problems and Washington Township Washington Township 6:30 PM Treatment Options Diabetes Matters: Back to Health Care District Health Care District Do You Suffer From Anxi-6:30 AM Board Meeting Board Meeting the Basic Keys for Success Severe Sepsis: Don't ety or Depression? July 8, 2015 July 8, 2015 Let an Infection Take Over Radiation Safety 7:00 PM Your Body 7:00 AM Hip Pain and Arthritis: 7:30 PM Evaluation & Treatment Eating for Heart Health by Diabetes Matters: Diabetes Hypertension:The Silent 7:30 AM Reducing Sodium Meal Planning Killer Heel Problems and Learn If You Are at Risk Heart Irregularities 8:00 PM Treatment Options for Liver Disease Your Concerns InHealth: 8:00 AM Decisions in End of Life Care Your Concerns InHealth: 8:30 PM Senior Scam Prevention Women's Health Confer-8:30 AM Washington Township Washington Township Meatless Mondays ence: Aging Gracefully Health Care District Health Care District Diabetes Matters: Living with Heart Failure **Board Meeting Board Meeting** 9:00 PM Diabetes Matters: Partner-Protecting Your Heart 9:00 AM June 10, 2015 June 10, 2015 ing with your Doctor to Keeping Your Heart on the Improve Control 9:30 PM Right Beat Cough and Pneumonia: Diabetes Matters: Healthy Community Based Senior 9:30 AM When to See a Doctor or Hoax Supportive Services 10:00 PM Diabetes Matters: Cataracts and Diabetic Eye Do You Suffer From Vitamins and Supplements 10:00 AM Strategies for Support Conditions - How Useful Are They? Breathing Problems? Get Your Child's Plate in Sports-Related Chronic Obstructive 10:30 PM Concussions Shape Inside Washington Hospital: Pulmonary Disease or 10:30 AM Snack Attack Crohn's & Colitis Asthma Patient Safety 11:00 PM 11:00 AM Diabetes Matters: Manage Strengthen Your Back! Learn More About Kidney How Healthy Are Your Turning 65? Get To Heart Irregularities Knee Pain & Replacement Your Diabetes SMART Learn to Improve Your 11:30 PM Know Medicare Disease Lungs? **Back Fitness** Goal Setting 11:30 AM

Sports Physicals Help Ensure Student Athlete Safety

Low-Cost Exams for High School Athletes Planned for August 3

ost states, including California, require a pre-participation physical exam for all athletes participating in interscholastic sports. Many community athletic organizations also require a physical exam before an athlete can participate in sports activities. To make it easier – and less expensive – for high school student athletes and their families to obtain pre-participation sports physical exams, Washington Sports Medicine is offering a one-day clinic to provide the exams on Monday, August 3, from 3 to 6 p.m.

"The purpose of these sports physical exams is to help ensure the safety of young athletes who participate in various sports and to reduce their risk of injury," says Washington Sports Medicine Medical Director Dr. Russell Nord.

An orthopedic surgeon and sports medicine specialist, Dr. Nord notes, "Summer is a great time for student athletes to have a preparticipation sports physical exam since it is before the start of the school year and the beginning of practices for fall sports. The clinic on August 3 is not just for high school athletes who want to participate in fall sports, however. Once an athlete has received medical clearance to participate in athletics, that clearance is valid for a full year. So athletes who want to participate in sports during other seasons can take advantage of this service, too."

The exams will be performed at the Washington Sports Medicine office, located at 38690 Stivers Street, Suite A, in Fremont. The cost of the physical is \$15, which is lower than many co-payments for such exams. The first 25 athletes to have their sports physical exams that day will be entered to win a \$50 iTunes gift card.

"Washington Sports Medicine donates all the exam fees to help purchase sports medicine supplies at high schools where we provide sports medicine services," notes Washington Hospital's Manager of OffSite Services Mike Rogers, who also is a certified athletic trainer.

Before coming for their sports physicals, athletes must fill out the "Pre-participation Physical Evaluation" form developed by the California Interscholastic Federation. A parent or legal guardian must sign the form for any student athlete under age 18. The forms can be downloaded for free from Washington Hospital's website at www.whhs.com/services/sports. The download link can be found on the right-hand side of the page.

"At the clinic, athletic trainers go over detailed medical histories for each athlete and conduct a preliminary exam before a physician or physician assistant sees the athlete for a more thorough evaluation," Mr. Rogers explains. "The information provided on the evaluation form is important because it can help us evaluate the athlete's medical history for any problems that might preclude or limit sports participation."

During the exam, the medical staff at Washington Sports Medicine will examine the student athlete from head to toe.

"We check the athletes' height, weight, heart rate and blood pressure," says Dr. Nord. "We listen to their heart and lungs. We examine their ears and mouths. We feel their necks to make sure they don't have any swollen lymph nodes. We also test their vision. It is not uncommon to detect visual problems in patients who may not have had a thorough eye exam. It can be a safety issue if an athlete doesn't see well. If the athlete's vision is less than 20/40, we would recommend corrective lenses – either glasses or contacts."

The medical staff also assesses any chronic medical conditions, such as asthma or severe allergic reactions, and makes sure those conditions are controlled. Chronic conditions such as diabetes don't necessarily preclude participation in sports, but it is important to determine whether the patients

Washington Sports Medicine is offering a one-day clinic to provide pre-participation physical exams for all athletes participating in interscholastic sports. The clinic is scheduled for Monday, August 3 from 3 to 6 p.m. in the Washington Sports Medicine office located at 38690 Stivers Street, suite A in Fremont. The cost is \$15. Call (510) 248-1030 for more information.

are managing those conditions.

"Musculoskeletal problems, including prior injuries, represent the final area of evaluation" Dr. Nord says. "We evaluate the range of motion, strength and stability of the athletes' joints. If an injury hasn't yet been treated, we can coordinate x-rays or a referral to physical therapy if the athlete needs it before participating in sports."

In addition to bringing their completed forms, students participating in the screenings on August 3 should wear comfortable clothing - shorts and short-sleeved Tshirts. Each student also should have a parent or legal guardian present. At the end of the physical exam, the medical provider will have a conference with the parent or guardian to explain any findings.

"If there is a concern with the athlete, it's best to address it with the parents right away," says Dr. Nord. "Plus, it's good to have parents there during the exams in case we have any questions about the family medical history. For example, teens don't usually have detailed knowledge of any cardiac events that may have occurred in the family."

According to Dr. Nord, if a patient has a condition that precludes participation in some specific sports, it may not eliminate all sports activities. For example, someone who is not cleared to participate in contact sports such as football, basketball or soccer might be able to take part in swimming, tennis or track.

"In most cases, the athletes are cleared for participation in all sports without restriction," he says. "There is a small subset of patients who do have conditions, such as asthma, that need attention. One of the most common recommendations we make is to tell patients with asthma to be sure to have their inhalers with them at all practices and games.

"The pre-participation sports physical actually can be a fun experience," he adds. "Plus, the athletes can benefit from getting advice from the athletic trainers and physicians on ways to avoid injuries that can disrupt their participation in sports."

For more information about the preparticipation sports physicals on August 3, call (510) 248-1030. To download the required "Pre-participation Physical Evaluation" forms, visit www.whhs.com/services/sports. The \$15

physical fee must be paid in cash or by check made out to WHHS.

whhs.com

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

Frequent Summer Accidents

Dear Doctor.

I heard from my co-worker that lawn mower injuries are common. Do people really get injured this way?

Dear Reader.

Believe it or not this is one of the most common summertime injuries. Here are some ways to avoid injury: wear closed-toe shoes, long pants, protective eyewear, and keep children away from all mowers, including ride mowers. Better yet, if you can afford it, hire a lawn service!

Dear Doctor,

My family is thinking about purchasing a boat for family outings. Anything we should consider from a doctor's perspective?

Dear Reader,

Think safety when in and around boats. Most boating accidents are caused from drinking while driving a boat. Having a "no alcohol" policy is essential for boat safety and will also help you avoid dehydration. Everyone on the boat, but particularly children, should wear life vests at all times. This rule should be followed even if the boat is docked! Learning basic CPR will be helpful in case you need to provide life saving skills to accident victims.

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.

Family Caregiver Education Series

This free, six-week comprehensive series provides educational opportunities for family caregivers to learn about resources and strategies in providing quality care for their loved ones.

SCHEDULE OF TOPICS

August 4

Taking Care of the Caregiver

How to cope as a caregiver and why it is important to take care of oneself, complimentary therapies and stress reduction tips.

August 11

Advocacy for Caregivers

Communicating effectively with health care professionals, patient navigation tips, and problem solving.

August 18

Day-to-Day Aspects of Caregiving An overview on transportation, nutrition for the caregiver, and medication

August 25

Managing Family Dynamics in Caregiving

Tips for navigating family dynamics and decision making, caregiving from a distance, recognizing when it is time to transition from the home to a skill nursing facility, and discussion on hospice and palliative care.

September 1

Legal and Financial Affairs

Understanding health care benefits including Medicare benefits and postacute care benefits, assessing legal affairs, including wills, taxes, and advanced directives, POLST (Physician Orders for Life-Sustaining Treatment).

September 10

Panel Discussion

Panel discussion featuring caregiving experts to provide resource information and support tips.

All classes will be held from 6 to 8 p.m. in the Conrad E. Anderson, M.D. Auditorium, Rooms A & B (Washington West, 2500 Mowry Ave., Fremont).

Participants need not attend every class.

To register or for more information, visit www.whhs.com/events or call 1-800-963-7070.

Seminars may be televised on InHealth, a Washington Hospital Channel (Comcast Channel 78) and online at www.inhealth.tv.

Stay connected to Washington Hospital through Facebook, YouTube and Twitter. continued from page 1

Passeio do Vinho

"It's incredible to see how this event has grown," said City spokesperson Frank Holland.
"People throughout the region are discovering the many wonderful things Hayward has to offer, and the wine stroll is a prime example. This year's Passeio promises to be even richer and more exciting."

The popularity of the event has increased the number of tasting locations from 15 in 2014 to 21 in 2015. Participating restaurants include the newly opened Red Rocket Grill and Brews and Brats, as well as Ristorante di Palermo, serving Italian sodas as one of three non-alcohol locations. Attendees will get pours from several local wineries such as Westover Winery, Twining Vine Winery, Heritage Oak Winery, Fenestra Winery, Chouinard Vineyards and Winery, and 5 Bridges Vineyard – our very own Hayward Winery.

Hayward Winery.

In 2014 the first Artist Alley was introduced with five artists selling their works. Having received a good reception, this year's Artist Alley has expanded to 22 artists in five locations around town. Art lovers will find ceramics, watercolor, paintings, jewelry and more.

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 including Knights on Fire, Joey T and Ron Matthews, Kalimba King Band, and Tablues band.

"So many great things are happening in Downtown Hayward right now. I really hope to keep growing this event to showcase our local businesses," said event organizer and Economic Development Specialist Ramona Thomas. "Each year we try to add more entertainment, more culture and more ex-

citement to the program. There's significant demand for events like this in the Bay Area, and we hope that over time it will become a regional draw."

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, and a Passeio do Vinho T-shirt. An exciting new partnership with sponsor TPC Stonebrae will also provide Passeio participants with a free single entry ticket to the final round of the Web.com Tour's Stonebrae Classic golf tournament taking place high in the Hayward hills on July 19. 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.

Tickets are available now online at haywardwinestroll.eventbrite.com or in person at Doc's Wine Shop (22570 Foothill Boulevard) and at Hayward City Hall (777 B Street, Revenue Department). All event participants must be 21

years of age or older.

Passeio do Vinho
Saturday, Jul 18
Registration 2:00 p.m., stroll
begins 3:00 p.m.
Hayward City Hall
777 B St, Hayward
(510) 583-4311
haywardwinestroll.eventbrite.com
Tickets: \$35-\$65

SATURDAY AUGUST 8TH

4TH ANNUAL CITY-WIDE GARAGE SALE

This event is designed to promote the reuse, recycling, and repurposing of unwanted household items.

Host a sale at your home or help organize a neighborhood sale!

Support your friends and neighbors by shopping the many sales happening around the City!

Brought to you by the City of Hayward and the Keep Hayward Clean and Green Task Force!

IMPORTANT INFORMATION:

Pre-registration closes on Sunday July 26th

Sale takes place on Saturday August 8th from 8am-2pm

DETAILS:

Participants will be given the option to have their sale location included on a downloadable map of sales for shoppers to use

The map will also appear in the Tri City Voice

The City of Hayward will provide FREE limited advertising on the City's website and other local and social media outlets

Interested in participating?

Visit:

ww.Hayward-ca.gov/KHCG

mail: itywide.garagesale@hayward-co

Call: 510.583.5522

Walk-a-thon to fight obesity

SUBMITTED BY Dr. Veena Puri

Dr. Anamika Sharma, a pediatrician with Puri Pediatric Medical Group, is doing a 5K walk-a-thon to fight obesity on Saturday, July 18 at Lake Elizabeth in Fremont. The purpose of this walk-a-thon is to raise money to help needy and struggling children, as well as promote healthy eating. Dr. Sharma will match the funds raised.

While America is fighting with obesity, other parts of the world are battling with hunger and malnutrition. Dr. Sharma will help two Indian orphanages for a month – one located near Mumbai and another in Ahmedabad. Dr. Sharma will be staying in the orphanage to volunteer and help in their everyday struggles without a proper family.

"My other purpose for this event is to spread awareness about a healthy diet and exercise in daily life. Being a pediatrician, I see high rise in obesity, high cholesterol, and high triglyceride. I would like to promote healthy eating and healthy lifestyle," stated Dr. Sharma. For further reference, visit

ChooseMyPlate.gov to read about the ways you can make your life healthier.

> Walk-a-thon 5K to **Fight Obesity** Saturday, Jul 18 7 a.m. – 9 a.m. Lake Elizabeth 40000 Paseo Padre Pkwy, **Fremont** (510) 797-7766 http://puripeds.com/

Brisas do Brazil to perform at **Carlton Plaza of Fremont**

SUBMITTED BY **ZACH TIERNEY**

Bay Area-based musician, Michael Smolens, will bring the South American sound of his trio - Brisas do Brazil, to Carlton Plaza of Fremont on Thursday, July 16.

The senior living community's courtyard will become a veritable tropical paradise where guests can partake in appetizers and wine while the band performs their Brazilian compositions featuring English and Portuguese vocals, Brazilian and jazz-infused percussion, and keyboard melodies.

"We're ready to tap our toes, dance and enjoy some great food and drink, "said Stephanie Brice, executive director of the community. "The garden courtyard will be the perfect backdrop for the evening of music."

The cost to attend is \$10, or free for seniors and their guests

who tour the community prior to the concert.

Carlton Plaza of Fremont is a senior living community offering independent living and assisted living, with an award-winning diabetes management program, available short term respite care and on-staff nursing.

To RSVP for Brisas do Brazil or for more information, call (510) 505-0555 or visit www.CarltonSeniorLiving.com/lo cation/fremont-carlton-plaza/.

Brisas do Brazil Concert Thursday, Jul 16 6 p.m. Carlton Plaza 3800 Walnut Ave, Fremont (510) 505-0555

www.CarltonSeniorLiving.co m/location/fremont-carltonplaza/

\$10 or Free for seniors with pre-concert tour

Small Business Summit

SUBMITTED BY LEE LAMBERT

Ioin Web.com, Allstate Business Insurance, Bank of America, Small Business Development Center, and SCORE Small Business Mentoring for the upcoming "Small Business Summit" on Friday, July 17 in the Hayward City Council Chambers, located on the second floor of Hayward City Hall. This interactive summit will focus on helping local businesses learn how to successfully market their business online, effectively manage their cash flow, and create a roadmap for the future of the organization.

Key areas for discussion from Web.com include:

What are the elements of a great website?

How do I increase traffic to my website and my business?

Is my website working for my

How do I market my business on Google, Facebook and Twitter?

To register, visit www.eventbrite.com and search for "Web.com Small Business Summit."

> **Small Business Summit** Friday, Jul 17 8:30 a.m. - 12 p.m.

Hayward City Council Chambers 777 B St, Hayward smallbusinesssummit@web.com www.eventbrite.com Free (registration required)

Celebrating 47 years of service

SUBMITTED BY **CASSUNDRA FERGUSON**

Shiloh Baptist Church in Hayward acknowledges its Pastor Rev. Dr. Jesse L. Davis, Sr. and Lady Alma Davis for their 47 years of service to the church and the greater Bay Area. Join the parish community on Saturday, July 25 for the "Stir Up the Praise" gospel concert, featuring local gospel singers Elisa Anderson and Anna Lisa Patterson-Jack, as well as The Voices of St.

Benedict and Shiloh Baptist Church Mass Choir. Tickets cost \$20 per person. For more information, contact Sister Delma Rubin at (510) 491-3702.

Stir Up the Praise **Gospel Concert** Saturday, Jul 25 6 p.m. – 9 p.m. Shiloh Baptist Church 22582 S Garden Ave, Hayward (510) 491-3702 www.facebook.com/ShilohBCHayward \$20

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

in the procedure that interest you most 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

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 Habla Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com facebook

39141 Civic Center Dr. #110, Fremont

The healing starts here.

When you combine some of the best wound specialists 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?

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

Only

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

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

Wrist Pain

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE

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

When you are Healthy 🥢 You are Нарру і

Call today 510-475-1858 www.chirosportsusa.com

NUTRITIONAL COUNSELING LASER THERAPY

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle full of the activities

they enjoy most.

1780 Whipple Rd Ste 105 Union City

Tribute to Leonard Nimoy

Foam ages with time just like anything else SPRUCE UP YOUR FURNITURE We have new foam to

freshen your tired cushions

BOB'S) 35 Years

FOAM FACTORY

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

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

SAT 8:30AM-3:00PM

Call Today!

SAME DAY SERVICE

Bring In

Your Patterns

For Special Cuts

yelp.**

Follow us on

10% Discount

Facebook

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

Mattress Toppers & Exercise Pads | Special Back & Neck Pillows

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

• Flexible Polyurethane Foam

I • HR (High Resilience) I • Neoprene

Convoluted Filtration For Various Uses

Packaging Design Prototype

 Styrofoam Sheets Dacron

Ethafoam Crosslink

Charcoal Esters One Coupon/Discount Per Visit

Cannot combine discounts

Check into Yelp

for SPECIAL OFFERS

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

Cancer patients get

free rides to treatment

appointments

SUBMITTED BY RENA KIEHN

elebrate Leonard Nimoy at the Niles Essanay Silent Film Museum with a double feature for one low price! The "Leonard Nimoy Tribute" will be held Sunday, July 19 with several treats for Spock enthusiasts. In the 1970s and 1980s, Nimoy was a guest many times on KTVU's "Creature Features" show hosted by Bob Wilkins and John Stanley. The subjects range from "Star Trek: The Motion Picture" to the "Search for Spock."

See all the rare original guest appearances in one great show. The earliest interview is with Sacramento newscaster Harry Martin from 1966, and we are throwing in the "Star Trek" blooper reels for kicks and giggles. During Intermission, there will be a Star Trek Costume Contest with the Grand Prize of a 24 x 36 framed poster of Mr. Spock. Other great door prizes will be available.

After intermission will be the screening of "Kid Monk Baroni" (1952), Nimoy's first staring feature

SUBMITTED BY KPIX 5 AND

DRIVERS FOR SURVIVORS

Sherry Higgs, founder of the local organization

Drivers for Survivors, has been selected as a Jefferson Award winner. The three-year old-nonprofit

gives cancer patients from Fremont, Newark, and

Union City a free ride to and from medical appoint-

ments up to 60 miles away. Higgs also says you can

even qualify for free rides to your medical appoint-

ment if your doctor suspects you have cancer. The organization is expecting to expand to Hayward. "If you're dealing with saving your own life, the

last thing you need to worry about is getting a ride

film. 20-year-old Nimoy is "Kid" Monk Baroni, the leader of a street gang who becomes a professional boxer to escape his life in Little Italy, New York.

"Creature Features" archivist and filmmaker Tom Wyrsch will be on hand to introduce the show. Who could ask for anything more? An afternoon not to be missed!

For information, please contact pr@nilesfilmmuseum.org or leave a message at (510) 494-1411. Email is preferred. Get your tickets in advance through PayPal at www.nilesfilmmuseum.org.

> **Leonard Nimoy Tribute** Sunday, Jul 19 3 p.m. Niles Essanay Silent Film Museum **Edison Theater** 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Tickets: \$8 museum members, \$10 non members

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

Largest selection of Portuguese and Brazilian Foods in the area

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

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

Rombauer Chardonnay 750ml ONLY \$26.99

Louis XIII (750ml) The highest quality Cognac

510-659-8366 1584 Washington Blvd. Fremont

A magical combination of savoir-faire, art and patience

#OB84518

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

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

Remy Martin - Cognac

to your treatment," Higgs said. When Higgs herself underwent chemotherapy for inflammatory breast cancer in 2010, her friend Barbara Lapre-O'Leary offered to drive her. And, when Higgs began organizing rides for cancer patients, Lapre-O'Leary was one of the first volunteers.

> "I never thought the simple gesture of taking her to her appointments would lead to all of this," Lapre-O'Leary marveled. "She's very driven. She just saw the need."

Today, more than 100 volunteers drive about 300 cancer survivors for medical treatment every month. The volunteer is not only a driver, but also a companion — someone to talk to, someone to listen. Patients can ask the driver to sit in during a doctor's appointment, to be their second set of ears.

What would I have done if I didn't have Drivers for Survivors?" Angelides asked her volunteer driver, Sandi Cole. The two have forged a special bond. "Being a good listener is 'numero uno' as far as doing these drives," Cole explained. "I didn't worry about anything. It gave me a lot of

Sherry Higgs, Founder and Executive Director, Drivers for

relief," Angelides said later.

Higgs says she and her volunteers are simply sharing the kind of support Lapre-O'Leary gave her during her battle with cancer, "My soul needed to do something big. And I'm not done yet."

If you or someone you know needs a ride to cancer treatment appointments, email: info@driversforsurvivors.org or call Drivers for Survivors at (510) 579-0535.

Counseling Corner

Clean and Green **Careers in** the Tri Cities

By Anne Chan, PhD, MFT

very cloud has a silver lining, goes the old proverb. Even with our cloudless skies, even with all the bad news about the drought, and even with all the grim forecasts about global warming, I'm really hoping that this saying is true. Of course I am deeply concerned about the dire predictions about the drought and global warming. However, I am not one to throw in the towel and simply give in to doom and gloom. Instead, I like to be proactive and take action, even when things seem hopeless. Thinking about our drought inspired me to think about jobs and careers that can address climate change. I gave myself the challenge to find and provide some silver career linings in the midst of the gloom.

Silver Lining #1

You can make a difference through your work by choosing "clean" and/or "green" careers that focus on protecting, improving, or reducing harm to our environment. There is an impressive array of clean and green careers requiring diverse skill sets, ranging from environmental remediation, recycling, alternative energy, and water conservation, to name just a few.

If you are hoping to have a green career, consider the following fields of study: environmental science, environmental engineering, forestry, sustainable farming, hydrology, waste management, alternative energy, and climatology. These are just a few ideas that could get you started toward having a green career. There are plenty of additional green options in other fields as well. For instance, if you are passionate about chemistry, there is much research and technology currently addressing issues of waste management and alternative energy. If you are interested in the environment but do not wish to pursue a science degree - you could still get a green job by focusing your studies on environmental or sustainable living issues and aiming for jobs centered around these is-

Silver Lining #2

The Tri Cities area has many offerings for those wishing to pursue a green career path. Check your local community college or state university for affordable programs. Ohlone College in Fremont, for instance, offers classes in environmental science, environmental stewardship, renewable energy and sustainable development.

Silver Lining #3

If a two- or four-year degree is not for you, bear in mind that you don't have to get a degree in order to have a green career. Community colleges offer many programs and certificates that can put you on a green career path without a college degree. Examples of such training include solar photovoltaic installation and permaculture.

Silver Lining #4

According to the BlueGreen Alliance, a nonprofit with the mission of increasing green jobs, California leads the nation in the number of green jobs available.

The BlueGreen Alliance reports that the following are rapidly growing Californian industries in the clean and green sector: smart grid, renewable energy, fuel cells, solar thermal, and wind. The clean and green industry outstripped the rest of the economy in growth, even when we were thick in our recent recession.

Silver Lining #5

Here in the Tri Cities, there are many clean and green companies with missions to change our world for the better. Tesla, of course, is one example of a local company with its expressed mission of being a "technology and design company with a focus on energy innovation." I have also seen numerous local postings for green jobs such as environmental resources coordinator, solar technician, and drought response coordinator.

Silver Lining #6

Last but not least, there is even more good news. According to the BlueGreen Alliance, California could create over half a million new green collar jobs in the next several decades. So if past history is a predictor of the future, then putting a career bet on a clean and green career might not only be good for the earth but might be a very smart professional move as well!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. She can be reached at 510-744-1781. © Anne Chan, 2015

California scholars announced

SUBMITTED BY

Nicki Lee

Jing Li RACHEL OSAJIMA Tiffany Lin PHOTOS BY PAUL KURODA Francesca Liu Lucas Melo Forty seven Alameda County Raymond Pai high school students have been Emily Pi selected as California Arts Schol-Jacob Rosen ars by California State Summer School for the Arts (CSSSA) and the CSSSA Foundation. CSSSA is a four-week intensive, residen-Joshua Chen tial program that provides cut-

City area are: District 1 (Fremont): Samantha Chen Liberty Forster April Jin

Celina Lee

ting edge, immersive arts

education to the State's most mo-

tivated and talented high school

artists. The 2015 California Arts

Scholars from the greater Tri-

Bindhu Swaminathan

District 2 (Fremont): Fangmao Li

District 2 (Newark): Athena Benavides Amanda Castillo

The Alameda County Board of Supervisors recognized the students at their regular public meeting in the County Administration Building's Board Chambers on Tuesday, June 23, 2015. Each scholar from Alameda

County received a commendation from the Board of Supervisors and a certificate from

CSSSA offers courses taught by professional working artists and college-level professors in seven artistic disciplines, including animation, creative writing, dance, film, music, theatre and visual arts. Now on its 29th year, CSSSA 2015 will be held from July 11 to August 7 on the CalArts campus in Valencia, CA. Students accepted to CSSSA are designated as California Arts Scholars, the highest honor in the state of California for young artists, distinguishing them for their artistic excellence. Graduates are offered three units of California State University course credits and opportunities to earn college scholarships.

Alameda County District I Supervisor Scott Haggerty (sixth from left) with Rachel Osajima (far left), Director of Alameda County Arts Commission; Anita B. Carr (center), Arts Commissioner from District 1; and the District 1 California Arts Scholars

lrr o

Established 1988 - SAME LOCATION

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Timing Belt With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace Not Valid with any other offer Most Cars Expires 11/30/15

SPECIAL Hybride A/C CHARGE

\$49 + Tax + Freon

Most Cars Expires 11/30/15

FREE AC Diagnositc

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge

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

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

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

\$46°5

With 27 Point Inspection

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

• Brake Fluid • Inspect Brake raus
• Coolant Service • Tires • Set Tire
Pressure • Test Drive • Inspection Check & Rotate Tires

Most Cars Expires 11/30/15

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

\$21⁷⁵+Tax Plus \$8.25

Certificate Total \$30 Includes Certificate

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

\$79 Factory Transmission Fluid • Replace Transmission Fluid

or Filter (Extra if Needed)

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

Most Cars Expires 11/30/15

New CV Axle

Parts & Labor

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

Synthetic Oil Change

European Models

TOYOTA GENUINE

SYNTHETIC

OIL CHANGE OW20

Up to 6 Qts. 5W40

Mobil I

Factory Coolant Drain & Refill

Coolant System Service

Most Cars Expires 11/30/15

OIL SERVICE ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME or Toyota Gazzi

Most Cars Expires 11/30/15

in USA

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

\$49% 5 Qts \$54% Tax

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear**

Made in USA

akebono **■ 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 Only \$49

ALL OTHER TOYOTA

FACTORY OIL FILTERS

Most Cars Expires 11/30/15

Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

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 VISA DISCOVER

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

Kenneth C. Low, M.D.

Sara S. Prasertsit, M.D.

Carol Ann Ling, M.D. Specializing in Diseases of the Retina

Steven C. Andersen, M.D.

Fremont Eye Care Physicians

have been providing the highest standard of

comprehensive medical

and surgical eye care for more than 30 years

Laser-Assisted Cataract Surgery

LenSx® Laser. Advancing every femtosecond.

- · Enhances patient comfort
- · A bladeless, advanced procedure

· Precise and predictable

We provide services for:

Orthokeratology
 Low vision aids
 Laser cataract surgery

Mon - Friday 9:00 am - 4:30 pm 510-794-0660

Early detection can save your sight

Now accepting patients with Blue Shield California Care PPO and individual insurance

www.eyecarefremont.com 38707 Stivers St., Fremont

Chahall **European Auto Center**

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

Open Monday to Saturday (6 days)

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

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

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

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

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

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

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

Adult Cleaning, Exam with Necessary x-rays and Consultation -(\$394 value) Not valid with other offers

new patients only

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

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

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

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

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

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

Scholarship awarded to local student

SUBMITTED BY NATALIE ASHOORY

Local student Kevin Zeng (Fremont) has been awarded \$1,000 towards his college education from the UPS Scholars Award Program, in partnership with The National Society of High School Scholars Foundation (NSHSS).

The UPS Scholars Award Program recognizes students who have demonstrated a commitment to UPS's core values of integrity, excellence, innovation, helping others through community involvement and humanitarian efforts, and supporting the overall well-being of people worldwide. These scholarships encourage and recognize young community leaders in our schools and help support their higher education.

Scholarship funds will be sent to the university where the student enrolls and can be used for tuition, books, room and board, or other college-related expenses. The scholarship funding is for

> **SUBMITTED BY** STEPHANIE HAMMON

> > n idea conceived on a

the freshman year in college and is non-renewable.

Awardee Kevin Zeng, a recent graduate of Mission San Jose High School in Fremont, will be attending Columbia University in the fall.

The strength of Kevin's integrity was tested when the performance of his model rocket had been misjudged in a competition. Although aware that revealing the miscalculation could disqualify him from national competition, Kevin maintained his honesty. Kevin is grateful to have had the opportunity to study rocketry and also for the invaluable educa-

Student project offers look at

resource-starved future

tional resources he has relished in since childhood. In hopes of offering others the same experience, Kevin created Engineering for Youth, an organization for underprivileged youth that provides science, technology, and engineering education through rocketry. Kevin is a researcher for the University of Louisville and the National Science Foundation EC3 EarthCube Initiative. He is also a research intern for Stanford iLabs. For the past three years, Kevin has served as president of the Computer Science Club, and he founded the Bay Area Rubik's Cube Organization.

The NSHSS Foundation, founded in 2004 by Claes Nobel, senior member of the family that established the Nobel Prizes, is dedicated to supporting education in the form of scholarships for under-represented students in STEM career majors, as well as business, economics, and public policy career majors. For more information, visit www.nshssfoundation.org.

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

'We wanted to share this message about how (society) overconsumes and how minimalistic we could actually be to survive," Emono said. "That was one of the motivations for this project, and telling a cool story built it into this.'

A visit into the Live Cube, a one-room space, gives a glimpse of what Earth might be like in a resource-starved future. It tells the story of one man's life in the dystopian society through the objects in his tiny house. As visitors explore the space, the objects they touch will trigger an audio excerpt of the life the fictional man leads in a world lacking sufficient water, energy and oil. For exam-

ing with a rationed amount of water sent by the government.

"Right now the way they're trying to make us conserve water is charging us more for it," Anaya said. "We figure the ultimate way is to not have plumbing. If you don't have water coming into the house, you only get what (the government) sends you. In this future, they would ship you the water. You'd use it, and you'd ship back the dirty water. They'd keeping cleaning and recycling it."

The creative and innovative project was run entirely on solar power at several Maker Faires in the spring, where it was a hit with judges and fair-goers. In Reno, people braved 45-minute lines to learn more about Anaya, Emono and Rizzo's idea of a dystopian society.

Though the three students graduated in June, they're hoping Live Cube can live on. They still

have ideas to make the space more detailed and realistic.

"We're trying to come up with all kinds of different angles so this project can benefit not just our degrees," said Anaya, who also teaches in the art department at CSUEB. "Maybe we can involve the school and continue to work on it."

Besides being able to create a fascinating look at Earth's potentially grim future, the collaborative nature of CSUEB's multimedia graduate program allowed Rizzo, Anaya and Emono to learn from each other and build real-world skills.

"It allowed us to work creatively and collaboratively with other people," Rizzo said. "In a good working environment you want people who can collaborate because ego gets in the way a lot of times. This program totally is great for that and exploring the creative process."

510-790-1118

Not all Insurance Agents Represent **More Than One Company** #OB84518 THINK MELLO INSURANCE

www.insurancemsm.com

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

More Townhouses on Fremont Boulevard

he city is reviewing a proposal to tear down two old houses on Fremont Boulevard in the North Fremont Area and replace them with townhouse-style condominiums. The project, known as Fremont Blvd Condos, is the latest step towards the City of Fremont's goal to become "strategically urban," and to focus new development ".... in the City Center, along major corridors (especially Fremont Boulevard), and around exiting and future transit stations."

The Facts

The proposal calls for the existing houses at 34615 and 34621 Fremont Boulevard to be demolished. One was built in 1914,

the first floor. The remaining eight condos will be traditional townhouses with three bedrooms and an optional fourth bedroom on the first floor.

All the units will have two-car attached garages. An additional six uncovered spaces will be provided on the site for guest parking. Vehicle entrance and exit is from a single driveway.

Because this project will conform to the zoning requirements, the Planning Commission will make the final review, not the City Council.

The Issues

The biggest issue for many people is that this project, and every other higher-density hous-

cantly increase traffic congestion on all the roads in Fremont most of which are already overcrowded. You can build threestory housing, but you can't build three-story roadways.

Why does the city continue to approve General Plan Amendments that let higher-density housing eat away at business districts along Fremont Boulevard? Fewer business properties means higher business rents and higher prices. Displacing businesses means some will simply close, and customers must travel greater distances to reach those that are left. None of that is good.

And finally as we face the fourth year of drought in Califor-

■TIM GAVIN WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning

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

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

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures**

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

We accept most insurance - Cash Customers - Se Habla Español

New Patient Specials

\$49

Cleaning & X-rays

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

and the other in 1939. Despite their age, an evaluation by city staff indicates these houses have no historical significance and do not merit preservation.

In their place, the developer is proposing to build twelve threestory condominiums in four buildings on 0.58 acres. The density will be approximately 20 units per acre, which is within the current Medium Density Residential land use designation for the property.

Four of the condos will be grouped in pairs of stacked flats with two bedrooms apiece. The living and sleeping areas of one unit in each pair will occupy the second floor, and those of the other unit will be stacked ab on the third floor. Individual interior staircases will connect to the garages and entry doors on

ing project like it, moves Fremont closer to becoming an urban city and further from being the suburban town that made many people want to live here. What made the city think that was what the residents wanted?

Taken individually, each new development along Fremont Boulevard may have only a small effect, but taken cumulatively, the effect can be enormous. To make it worse, the city has extended the zone of higher-density housing to 1,000 feet on either side of Fremont Boulevard along its entire length. What made the city think that won't create problems?

Why doesn't the city recognize that Fremont Boulevard is landlocked on both sides and cannot be widened in most places? Increasing the housing density along this main road will signifinia, why is the city in such a rush to build any more houses at all? Tell the City How You Feel

To voice your comments and concerns about the Fremont Blvd Condos development, send an email directly to Terry Wong in

the Fremont Planning Depart-

ment at twong@fremont.gov To voice your comments and concerns about Fremont's goal of becoming strategically urban, speak during the Public/Oral Communications portion of any City Council meeting — all the elected officials and city staff who need to hear your message will be there.

To learn more about all the proposed housing developments in Fremont, or the procedure for speaking at a meeting, go to www.ShapeOurFremont.com

CLEANERS **GRAND OPENING** Men's Laundry Shirt Special

Most Garments

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

Dry Cleaning Special

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

510-683-9460

1940 Driscoll Road, Fremont

Excludes Silk, Rayon, & Linen Shirts

Upcoming events at Hayward Library

SUBMITTED BY ANNIE SNELL

On Saturday, July 18 at Hayward Library Weekes Branch, discover what cultures have long known about drumming as a tool for connection that it promotes strength and unity while celebrating diversity. DRUMMM's OneBEAT Drum Circle hands-on rhythm programs activate community engagement as they entertain, educate and inspire. All ages are welcome. For more information, visit http://drummm.com/02community.htm.

DRUMMM OneBEAT Drum Circle Program Saturday, Jul 18

1 p.m. Hayward Library Weekes Branch 27300 Patrick Ave, Hayward (510) 293-5566 www.library.hayward-ca.gov

http://drummm.com/02community.htm Free

Join us for an amazing display of magic and comedy with plenty of audience participation as Uncle Al makes things appear, disappear, and sometimes go wrong, only to be turned into a surprise for everyone. Al Skinner is the author of the book, "An Order of Magic on the Side Please," and awarded Standup Magician of the Year three times by the International Brotherhood of Magicians. For more information, visit www.alskinner.net. All ages are welcome.

> **Uncle Al's Magic Show** Saturday, Jul 25 12 p.m.

Hayward Main Library 835 C St, Hayward (510) 881-1980 www.library.hayward-ca.gov www.alskinner.net Free

www.drummm.com

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

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
- Pain Management
- Smoking Cessation Weight Loss
- Memory/Concentration

Tui na massage 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)

"A" is for Affordable.

"A" is also for Allstate Agent.

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

Bill Stone Insurance Agency 510-487-2225

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

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

BUSINESS

Deepening dependency on technology raises risk of breakdowns

BY MICHAEL LIEDTKE AND BARBARA ORTUTAY **AP TECHNOLOGY WRITERS**

Technology has become so indispensable that when it breaks down, people's lives go haywire, too.

Computer outages at United Airlines, the New York Stock Exchange and The Wall Street Journal on Wednesday delivered a reminder about our growing dependence on interconnected networks to get through each day.

For the most part, technology has worked smoothly while hatching innovations and conveniences that have made our lives easier and our jobs more productive. Computers, though, could bring more frequent headaches as they link together with billions of other electronic devices and household appliances_ a phenomenon that has become known as the "Internet of things."

This technological daisy chain will increase the complexity of the systems and raise the risks of massive breakdowns, either through an inadvertent glitch or a malicious attack.

"The problem is humans can't keep up with all the technology they have created," said Avivah Litan, an analyst at Gartner. "It's becoming unmanageable by the human brain. Our best hope may be that computers eventually will become smart enough to maintain themselves."

Technology already is controlling critical systems such as airline routes, electricity grids, financial markets, military weapons, commuter trains, street traffic lights and our lines of communications.

Now, computers are taking other aspects of our lives as we depend on smartphones to wake us up in the morning before an app turns on the coffee pot in the kitchen for a caffeine fix that can be enjoyed in a the comfort of a home kept at an ideal temperature by an Internet-connected thermostat designed to learn the occupant's preferences.

Within the next few years, we may even be unlocking our doors with high-tech watches after being chauffeured home in robotic cars.

Technology's relentless march demands better security measures to prevent hackers from breaking into system and more rigid programming standards to reduce the chances of crippling outages, said Lillian Ablon, a technology researcher for the Rand Corp.

"Instead of just letting the technology rush ahead of us and then trying to catch up in terms of privacy and security, we should be baking those things into the systems from the start," she said. "We need to be a little smarter on how we are coding things."

The sequence of Wednesday's outages appears to have been a fluke. Sabotage isn't suspected, FBI Director James Comey said during an appearance be-

But a domino effect may have contributed to The Wall Street Journal's outage. Comey believes the newspaper's website buckled after the New York Stock Exchange's problems caused alarmed investors looking for information to swamp the Journal's website.

The length of Wednesday's outages also is disconcerting, Gartner's Litan said.

It took the New York Stock Exchange more than three-and-half hours to resume trading, slowing Wall Street's usually furious pace. A "router issue" at United Airlines grounded its planes for nearly two hours, leading to 800 flight delays and 60 cancellations.

"Everyone needs to assume technology is going to go down sometimes, but you should be resilient enough to quickly recover from the outage within a half hour, if not a few minutes," Litan said.

Wednesday's breakdowns were minor inconveniences compared with what might happen if better security measures aren't imposed to keep out intruders bent on wreaking havoc, said Jeff Williams, chief technology officer for Contrast Security.

Too often, the technology industry's focus is on creating something cool and worrying about security later, Williams said. He said the lackadaisical attitude breeds a mindset like this: "Oh, we'll just put your blender on the Internet, there are no security issues there. And hackers figure out a way to turn on your blender in the middle of the night and set your house on fire."

Computers may get smarter through a combination of better programming, machine learning and more sophisticated chips. If computers can reach the still far-off goal of becoming artificially intelligent, they could be better equipped to prevent problems and fend off unauthorized users. Self-reliant and self-aware computers would still confront humans with a scary question, Litan said: "Are the computers going to be nice to us or are they going to take

Liedtke reported from San Francisco and Ortutay reported from New York. Jon Fahey in New York and Deb Riechmann in Washington contributed to this story.

What went wrong on the stock exchange?

By Bernard Condon AP Business Writer

NEW YORK (AP), A shutdown in trading at one the world's most famous exchanges raised the tension in financial markets Wednesday.

Investors already were unnerved by plunging Chinese stocks and a jarring Greek debt crisis. Then the New York Stock Exchange halted buying and selling of stocks for about 3 1/2 hours due to what it called a "technical issue," putting traders even more on edge and raising questions about the reliability of computerized trading systems.

The halt came after a technical snafu at United Continental that forced the nation's secondbiggest airline to ground dozens of flights. And it was followed by temporary trouble accessing the Wall Street Journal's website, and a flood of conspiracy theories on social media about a coordinated hack attack.

Government officials said it did not appear that the technical troubles were related, or that the various shutdowns were due to hacking or sabotage. And stock trading resumed on the NYSE late in the afternoon.

Here is a look at what happened at the exchange, why it could have been worse and the possible fallout in the long run:

Q:WHAT WENT WRONG?

A: The NYSE stopped trading at 11:32 a.m. because of a technical problem that it has yet to provide much detail on. The exchange did say, however, its trouble was not due to a cyber breach.

Stocks continued to trade elsewhere, and without any dramatic moves up or down. The NYSE opened again at 3:10 p.m., and stocks continued to fall, but in an orderly fashion.

Investors had been selling before the halt on worries over steep drops in China stocks and the possibility that Greece won't be able to strike a deal with its creditors.

The Standard and Poor's 500 index ended the day down 1.7 percent.

Q: HOW CAN STOCKS TRADE WITH THE EXCHANGE DOWN?

A: When trading halted at NYSE, buying and selling quickly moved onto rival exchanges.

That wouldn't have been possible years ago when the Corinthian-columned New York Stock Exchange, a symbol of American capitalism, dominated stock trading. But the NYSE now competes with some 60 trading venues to attract buy and sell orders from brokers.

The competition is fierce, and the NYSE is suffering. The NYSE accounted for less than a quarter of U.S. stock trading in the past month, according to data from BATS Global Markets, one of its rivals.

'It's a glitch. It's an inconvenience," Tom Caldwell, chairman of Toronto-based Caldwell Securities, said of the NYSE shutdown, "But the slack is picked up right away."

Q: HAVEN'T SIMILAR TROUBLES HIT THE MARKET BEFORE?

A: If all this sounds familiar, you're not mistaken. Trading exchanges have long struggled with technical troubles.

Most famously, the so-called flash crash sent the Dow Jones industrial average plunging 600 points in five minutes. Regulators later blamed the May 2010 plunge on a computerized selling program.

In March 2012, BATS, the rival exchange, canceled an initial public offering of its own stock after several technical snafus on its exchange. Two months later, a highly anticipated IPO of Facebook on the Nasdaq exchange was marred by a series of technical problems.

Then, in April 2013, trading in options in Chicago was halted due to an outage caused by software problems.

Caldwell, the Toronto investor, said the outages have to be put in perspective.

"The shutdowns are not very frequent given the gazillion of dollars that trade every day."

Q:WHAT'S THE FALLOUT FOR THE **EXCHANGE?**

A: The near-term impact will be limited, said Larry Tabb, founder and CEO of the Tabb Group, a financial research firm that focuses on markets and trading. However, in the long run, the snafu could make it more difficult for exchanges to argue against greater oversight from regulators.

The Securities and Exchange Commission voted last November to require routine testing of exchanges' trading systems. The exchanges also will be required to notify the SEC about problems, including any systems that are compromised by hacking.

Tabb said exchanges are not happy about the new rule, but that Wednesday's outage is ``not going to help them in terms of fighting, or pushing back."

AP Business Writer Steve Rothwell contributed to this story from New York. AP Writers Marcy Gordon and Jim Kuhnhenn contributed from Washington.

Aetna to buy Humana as health insurer landscape shifts

AP WIRE SERVICE By Tom Murphy

Aetna aims to spend about \$35 billion to buy rival Humana and become the latest health insurer bulking up on government business as the industry adjusts to the federal health care overhaul.

The proposed cash-and-stock deal, announced early Friday, would make Aetna a sizeable player in the rapidly growing Medicare Advantage business, which offers privately run versions of the federally funded health care program for the elderly and some people with disabilities.

The combination also would bolster Aetna's presence in the state- and federally funded Medicaid program and Tricare coverage for military personnel and their families.

Health insurers are eager to do more business with government payers due in part to a Medicaid expansion fostered by the health care overhaul and Medicare Advantage's surging enrollment. The overhaul is expanding Medicaid coverage in several states as it seeks to provide health coverage for millions of uninsured people.

Meanwhile, total enrollment in Medicare Advantage plans has tripled over the past decade to about 16.8 million people and is expected to keep growing as more baby boomers become eligible for the plans. Aetna's acquisition of Humana would make it the largest provider of Medicare Advantage coverage, with 4.4 million members, a figure that could change depending on regulatory review.

"Government markets are the most rapidly growing aspect of the system," said Dan Mendelson, CEO of the market research firm Avalere Health.

Hartford, Conn.-based Aetna announced its deal a day after the Medicaid coverage provider Cen-

tene Corp. said it would spend \$6.3 billion to buy fellow insurer Health Net. That deal would help Centene expand in the nation's biggest Medicaid market, California, and give it a Medicare presence in several western states.

In addition to these deals, the Blue Cross-Blue Shield carrier Anthem went public late last month with an offer of more than \$47 billion for another insurer, Cigna.

Health insurers see more advantages to these big combinations than a chance to build their government portfolios.

Major acquisitions can offer an infusion of new business at time when growth has slowed in the biggest part of their business, employer-sponsored health coverage. Plus more employers are opting to pay their own insurance claims and hire insurers to administer the coverage. That's a less lucrative line of work for managed care companies.

Big deals also allow companies to quickly diversify their products and cover more territory. They also can yield savings when the companies combine back-office functions and cut overlapping jobs.

Both Aetna and Anthem also have cited the potential to improve their technology as a major reason behind their deals. Insurers are working to develop more apps and other tools that customers can use to shop for health care, since plans are exposing those customers to bigger medical bills through high deductibles and other insurance expenses.

They also are using technology more to help monitor and improve patient care. The overhaul is accelerating a push in the industry to reimburse doctors and hospitals more based on the quality of care they provide instead of just shelling out a certain amount for each procedure performed.

"Any time an industry is changing ... it requires investments to sort of successfully make that change," said Shawn Guertin, Aetna's chief financial officer.

The impact these big acquisitions have on consumers can be murky and likely won't be felt for at least a year, because insurers have already finalized most of their plans for coverage that starts in January. A combination may lead to fewer choices and some price changes for consumers, depending on where they live and who already is in their market.

Aetna's purchase price for Humana includes a combination of \$125 in cash and \$105.11 in Aetna shares for each Humana share. The total of about \$230 per share, which is based on the closing price of Aetna's stock Thursday, represents a premium of 29 percent to Humana's trading price in late May, before The Wall Street Journal reported that it was an acquisition target.

The deal's total value amounts to about \$37 billion counting debt.

The combined company would be based in Hartford, Conn., led by Aetna Chairman and CEO Mark Bertolini and cover more than 33 million people. Only UnitedHealth Group Inc. and the Blue Cross-Blue Shield carrier Anthem Inc. cover more. A combined Aetna-Humana would be the second-largest insurer by revenue.

The deal is expected to close in the second half of next year.

Shares of Aetna and Humana closed at \$125.51 and \$187.50, respectively on Thursday. Markets were closed Friday for the July 4th holiday.

The shares of both companies, like several other insurers, have soared to all-time-high prices this year.

Help with sale, acquisition and financing of your business

SBA LOANS, COMMERCIAL LOANS, STARTUP LOANS

I can help make it easy

Do you need help with:

Health permits - Business license - Liquor license - Loans

Harpreet (Harry) Sidhu, CBB CERTIFIED BUSINESS BROKER

Sales and Acquisitions of business opportunities

Commercial Real Estate

Save Time and Money - Call today! hrsidhu@sbcglobal.net (510) 366-6130 www.missionpeakbrokers.com 46560 Fremont Blvd, Ste 111, Fremont

BRE Lic# 01433114 . Broker Lic# 01792260 . NMLS# 357512

IBM claims breakthrough in making chips even smaller

AP WIRE SERVICE

NEW YORK (AP), IBM says it has achieved a breakthrough in making computer chips even smaller, creating a test version of the world's first semiconductor that shrinks down the circuitry by overcoming "one of the grand challenges" of the tech industry.

The microchip industry has consistently created smaller and more powerful semiconductors. However, the more chips shrink the greater the physical and technological hurdles become.

Companies are racing to create smaller, more powerful chips to

perform the increasingly complex task that our wired lives demand. At the same time that computer chips have grown more powerful, though, they have also gotten smaller, to the point where you can now hold in your hand a computer many times more powerful than computers that used to fill a room.

Today's servers are powered by microprocessors that use 22nanometer or 14-nanometer node chips.

IBM, working with a development partners at SUNY Polytechnic Institute, says it's figured out how to create 7 nanometer chips.

To get to the width of a

human hair, you'd need roughly 10,000 of them. A strand of human DNA, in comparison is 2.5 nanometers.

The company last year announced a \$3 billion investment over five years to advance chip technology to meet the growing demand that cloud computing, big data, mobile products and other new technologies are placing on semiconductors.

The chip is still development and IBM did not say when it expects to put it on the market. IBM will still have to figure out how to manufacture large numbers of the chips cheaply.

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

Consultation

Lowell Johnson Attorney at Law

WITHAD 510-794-5297

www.newark-legal.com 38750 Paseo Padre Pky., Ste. A-4, Fremont

Small Claims Court Consulting

Real Property, Leases

Powers of Attorney

Living Trusts

Name Changes

Probate

Deeds

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

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

Contact us at (510) 952-7546 20% OFF

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

EXP. 8/30/15

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

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

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

ENCLUSION

Let us help you lower your tax liability

Ph:(510) 648-1572 fasttax1040 gmail.com Call or email for a FREE 1/2 Consultation Hoping to hear from you soon!

Calling All Older Adults in the **Fremont Community**

Are you 55 years or older and a member of the Fremont community? If so, the City of Fremont is looking for your input!

Fremont residents can help inform the City of Fremont and Alameda County about the needs of older adults and the best way to create an aging-friendly community. It just takes 15 minutes of your time.

Complete the online survey at www.surveymonkey.com/s/ACOld erAdultSurvey2015 or pick up a paper copy at the Fremont Senior Center, 40086 Paseo Padre Pkwy.

You may also download a printed version of the survey in Cambodian, English, Farsi, Mandarin, Spanish, Tagalog, and Vietnamese at

www.seniorservicescoalition.org/alameda-county-older-adult-survey-toolkit.

WalletHub Names Fremont 7th **Best City for Families**

Are you considering a move to Fremont or just want reassurance that you settled your family down in the right place?

Well, you can rest easy knowing that the City of Fremont was recently ranked the 7th best city for families in America!

Considering the average American moves an estimated 11.7 times during his or her lifetime, it's important to settle down in an area with promising opportunity for economic prosperity and overall happiness.

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.

There's no question that Fremont is an ideal location to plant your family's roots! For more information, visit www.Fre mont.gov/Families.

New Exhibition Coming to City's Olive Hyde Art Gallery in August

Experience 'Beyond Bollywood: Indian Americans Shape the Nation

The Smithsonian presents "Beyond Bollywood: Indian Americans Shape the Nation" at the City of Fremont's Olive Hyde Art Gallery. Traveling all the way from D.C.'s National Museum of Natural History, the exhibition will be the West Coast Premiere of the Smithsonian Asian Pacific American Center and the Smithsonian Institution Traveling Exhibition Service (SITES) from August I through October 10.

An Opening Reception will be held Saturday, August I from 12 p.m. to 3 p.m. and will offer a special cultural experience. The schedule of events include a special appearance and short lecture by Washington D.C. Curator, Masum Momaya, Ed.D., as she introduces the contributions of Indian

Photograph by John Merrell

immigrants and Indian Americans in shaping American history. There will also be Indian dance and music performances, special Indian food options for purchase from a local food truck company, kids' crafts, and much more

The Olive Hyde Art Gallery is located at 123 Washington Blvd. in Fremont. It's open Thursday through Sunday from 12 p.m. to 5 p.m. For more information visit www.fremont.gov/OliveHyde or call 510-791-4357.

This exhibition is made possible through the generous support of the Olive Hyde Art Guild.

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 880

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 the 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 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 Boulevard/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.

Carsharing is **Coming to Fremont**

The City of Fremont is collaborating with Zipcar, one of the largest carshare companies in the U.S., on a pilot program to bring five carshare vehicles to Fremont. Three of the vehicles will be parked on Civic Center Drive near the Fremont BART Station, with the other two located in the parking lot at the Centerville Amtrak/ACE Train Station.

Zipcar was selected through a competitive bidding process. In return for the parking spaces, Zipcar will provide the City with usage statistics over the next

sharing is in our community. Carsharing is one of many strategies the City is pursuing to reduce greenhouse gas emissions. People tend to drive less after joining a carshare program, and

to walk, bicycle, and use

transit more. As part of the pilot launch, Zipcar will offer Fremont residents and employees access to these carshare vehicles at a discounted membership rate at www.Zip car.com/Cityof Fremont.

National Night Out Registration Underway

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

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

Community members can register their event with the Fremont Police Department by visiting www.FremontPolice.org/NNORegistration. The registration deadline is 5 p.m. on July 24 to be considered for a visit by the police or fire department.

And don't forget to keep your National Night Out neighborhood party eco-friendly! Reserve your free recycling and composting collection con-

tainers at www.Fremont.gov/RecyclingContainers or call Environmental Services staff at 510-494-4570.

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

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

Home & Garden

Painting tips from the pros

By David R. Newman PHOTOS COURTESY OF CERTAPRO PAINTERS

Painting is a fairly easy and affordable way to give a room a brand new look. But many do-ityourself homeowners don't have a lot of time to invest in perfecting their painting skills. With that in mind, here are some tips and techniques to help give you that edge when tackling a new painting project.

taPro Painters of the Peninsula, warns, "You want to make sure it's completely dry, otherwise it's going to change the sheen and color of the paint you're applying." He suggests using a product that goes on pink but turns white when it dries.

You should also prepare the walls by sanding to smooth over

any bumps, and by cleaning off any dust using a trisodium phos-

phate solution (TSP). Also, use

you don't want the paint to ad-

painter's tape around edges where

The first thing to realize is that there are no shortcuts when it comes to painting. In fact, it usually takes the professionals two to four days to prep, prime, and paint an average-sized room And if you take the time to do it right, you'll appreciate your efforts when you stand back to admire your work.

The first step in painting any room is to clear out all furniture. This is important, especially if you plan to make any wall repairs, as dust tends to go everywhere. You should also remove all hardware and light fixtures, and label them with masking tape. And invest in a high-quality drop cloth, as paint can soak through many materials.

The second step is to prepare the walls, removing all cracks, holes, and dents. This is usually done by applying a lightweight spackle. Steve Bonbright, Owner and General Manager of Cermedium adhesion strength that can be used on painted walls, wood, metal, and glass. Going over it with a putty knife helps stick the tape to the surface, and when removing use a utility knife to score the edge of the tape to prevent tearing. The third step is to pick your

in different adhesion strengths,

signed for specific surfaces, so be

sure to read the label before pur-

chasing. Blue is the most popu-

lar, an all purpose tape with a

denoted by color, and are de-

paint and primer. Most pros use alcohol and alkyd primers because they'll cover almost anything. Eric Dokey, who founded D&D Painting in Fremont in 1987, strongly suggests using primer when there are stains present to help create a seal so the paint doesn't get absorbed into the wall. And for brand new walls there is a special primer called PVA (Poly Vinyl Acetate), which cleans and seals.

When choosing a paint opt for one of high-quality. While this can cost you \$20 to \$35 per gallon, it will look nicer and last

longer. Due to state regulations, most interior paints now are latex, with little or no volatile organic compounds (VOC's). Bonbright points out that this doesn't eliminate the paint smell, but does make it safer to breathe. He also warns people with latex allergies that they may want to consider an oil-based paint instead.

Paints come in a variety of sheens from flat, which has no coats are generally recommended.

If you're adventurous, says Bonbright, you may want to try some more creative products, like metallic paint, which has tiny reflective bits of metal in it, or textured paint, which can look like leather or stone. There are paint kits available with material you can embed in the wall, like leaves, and also paints that go on as a chalkboard or whiteboard. And

shine, to high gloss, which is super shiny. In between are eggshell, satin, and semi-gloss. The higher the sheen, the more durable and easy to clean. However, wall imperfections are often more visible with a higher sheen. Professional painters usually compromise by using eggshell for rooms with high traffic, and flat for bedrooms and offices. Two

Dokey has used scented paint additives on occasion to give a room a more pleasing odor.

After deciding on the type of paint, you'll need to invest in a few tools. Obviously, a paint brush is essential. A brush with a soft nylon bristle is best, with a tapered edge to help cut a line

Continued on page 14

38699 Huntington Circle, Fremont, CA

Prime Location in The Or-

John Juarez, REALTOR®

- chards
- ♦ 3 Bedrooms, 2.5 Baths ♦ 1,284 Sq. Ft. Living Area
- ◆ Townhome Style Condo
- ♦ One Car Garage
- Additional Open Parking
- ◆ Close to BART
- ♦ Community Pool
- ♦ HOA = \$300/mo. ♦ Small Back Yard
- ◆ Close to Fremont Downtown

Keller Williams Benchmark Realty john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788

Continued from page 13

Painting tips from the pros

where walls meet. Most of the painting, though, is done with a roller, which can come in different nap lengths (the thickness of the material on the roller). Bonbright explains, "If you've got a really flat wall, you don't want to be introducing any stipple, so you want to use a really tight, thin roller on that. If you've got a wall with a really heavy texture, the really small nap roller's just going to roll right on top and never get into nooks & crannies."

Also essential is a 5-in-1 tool, which combines a putty knife, scraper, paint can opener, roller squeegee, and gouger all in one. And most professionals use a two gallon bucket (called a "deuce") with a grate inside instead of a paint tray. A bucket is easier to carry around with you, especially as you go higher up the ladder, and dipping the roller into the paint and wiping it on the grate is a fairly easy operation. In addition, a painter's rod, which extends a roller's length, makes painting ceilings easier. And keep lots of rags handy, for wiping up those errant drops.

As with anything, practice makes perfect, but knowing some trade secrets can help boost your confidence and have you painting like a professional in no time.

For more information, contact CertaPro Painters of Fremont at (510) 353-3838 or visit http://fremont.certapro.com/?z=94538 or D&D Painting at (510) 797-1666 or visit http://www.dndpaintingusa.com.

Local landscape professionals receive honors

SUBMITTED BY AMY CONRAD

The East Bay chapter of California Landscape Contractors Association (CLCA), which spans all of Alameda and Contra Costa counties, recently held the 2015 Beautification Awards honoring 12 local landscape contractors for excellence in landscape installation and maintenance, and demonstrating the best quality, construction, originality, and attention to detail on projects completed within the last year.

A total of 25 awards were presented in 15 categories culled from 42 entries, which encompassed residential and commercial landscape construction, maintenance and renovation, along with water features, outdoor lighting and water-saving, California-friendly landscaping. Among the recipients is Gachina Landscape Management of Menlo Park for its Stonebrae HOA (Homeowners Association) project in Hayward. Gachina received an Achievement Award in the Large Commercial Maintenance category. For a full list of winners, visit www.clcaeastbay.org.

Niles Raises the Woof!

SUBMITTED BY NILES MAIN STREET ASSOCIATION

For the 17th consecutive year, Niles Main Street Association (NMSA) will present "Niles Dog Show/Pooch Pow-Wow and Canine Convention" on Saturday, July 18 at Niles Community Park in Fremont. The show offers canines (and their companions) a chance to show off their talents, assets, and even good looks.

Once again the show will feature demonstrations including sheep herding with Cutter's Quarters' Border Collies, Frisbee with Disc Dogs of the Golden Gate, Fremont Police Department K-9 unit, service dog training with Halo Dog Training and more. There will also be a water park for the dogs, and a bounce house for some of our younger attendees. A giant inflatable dog plans to be in attendance as well.

Numerous gourmet food purveyors will be on hand as well as vendors offering both information and all manner of dog (and some human) related items for sale. A major prize drawing is also included. The Circle of Friends adoption van will help those who wish to provide a new home for

Numerous classifications at this singular show are rarely found in the animal kingdom; they include Prettiest Female, Handsomest Male, Best Costume, Best Performer, Most Unusual Mix and Best Veteran. While purebred dogs are welcome, the emphasis is on companion animals that make good family pets. The show theme of "no pedigree, no problem" has boosted attendance over the years, as the show attracts about 150 dogs and 700 to 800 people during the day's festivities.

Admission is free to all. Those who wish to enter their dog(s) in any class must register and pay \$20 per dog for the first class and \$5 for each additional class. Online registration is available at www.niles.org/dog-show. Ribbons are awarded through 5th place in each class; class winners compete for the Bo Dewey

Cup, awarded to the "Best in Show."

Registration begins at 9 a.m.; a pancake breakfast for \$5 will be available as well. The show benefits the Ohlone Humane Society and Niles Main Street Association, both 501(c)3 charitable organizations. For further information, please contact George Spindler at (510) 792-7387.

Niles Dog Show Saturday, Jul 18 10 a.m. – 3 p.m.
9 a.m.: Registration & Breakfast
Niles Community Park
3rd & H St, Fremont
(510) 792-7387
www.niles.org/dog-show
Free admission
Registration: \$20 per dog for 1st class,
\$5 for additional class
Pancake Breakfast: \$5

```
CASTRO VALLEY | TOTAL SALES: 16
 780 1948 05-20-15
 772 Kellogg Avenue
 94544
 350,000 2
 Highest $: 985,000
 690,500
 - 05-22-15
 Median $:
 70 Regency Place
 94544
 Lowest $:
 448,000
 Average $:
 685,375
 1988 05-22-15
 673 Royston Lane #235
 94544
 266,000
 643
 - 1
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 94544
 550,000 8
 2478
 1915 05-22-15
 24107 Silva Avenue
 623.000 5
4639 Alma Avenue
 94546
 2291
 1947 05-22-15
 27505 Tampa Avenue #22 94544
 200,000 2
 910
 1981 05-20-15
22086 Cameron Street
 94546
 448,000
 3
 1742
 1947 05-22-15
 30082 Woodthrush Place
 94544
 980,000
 5
 2003 05-20-15
 3657
 94546
 725.000
 4
 1262
 1948 05-22-15
19846 Forest Avenue
 94545
 480,000
 26346 Adrian Avenue
 3
 1862
 1956 05-21-15
19123 Garrison Avenue
 94546
 625,000 2
 1295
 1949 05-20-15
 2077 Continental Avenue
 94545
 605,000
 3
 1723
 1991 05-22-15
 636,000 3
 1320
19383 Garrison Avenue
 94546
 1960 05-22-15
 405,000
 4
 1971 05-22-15
 27848 Hummingbird Ct
 94545
2660 Grove Way
 94546
 475,000
 3
 1020
 1949 05-22-15
 1575 Sylvia Street
 94545
 563,000
 - 05-22-15
 94546
 559,000
4761 Noree Court
 3
 1615
 1971 05-21-15
 1179 1959 05-22-15
 400,000 3
 2301 Tallahassee Street
 94545
 680,000
 4
 3396
 1948 05-20-15
22125 Orange Avenue
 94546
 1387 Thornwall Lane
 94545
 459 000
 4
 1338
 1956 05-22-15
17215 President Drive
 550,000
 3
 1945 05-21-15
 94546
 1680
 94546
 380,000
 21071 Gary Drive #102
 2
 1118
 1980 05-21-15
 670,000 3
4995 Proctor Road
 94546
 1657
 1961 05-21-15
 21228 Gary Drive #211
 94546
 365,000
 2
 1049
 1982 05-22-15
 750,000 3
 2000
 1925 05-20-15
2572 Somerset Avenue
 94546
 MILPITAS
 TOTAL SALES: 12
 762,000 4
 2240
22029 East Lyndon Loop
 94552
 1998 05-20-15
 Highest $: 1,050,000
 785,000
 Median $:
 4
5694 Greenridge Road
 94552
 985,000
 1834
 1960 05-22-15
 Lowest $: 350,000
 Average $:
 764,458
 940,000
 2119
6110 Greenridge Road
 94552
 1976 05-22-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
22140 West Lyndon Loop
 94552
 759,000 4
 2379
 - 05-19-15
 1202 Clear Lake Court
 95035
 1.050.000 3
 1592 1977 05-29-15
22255 West Lyndon Loop
 94552
 779,000
 4
 2379
 2000 05-20-15
 1273 Coyote Creek Way
 95035
 830,000
 - 06-04-15
 FREMONT
 TOTAL SALES: 37
 666 Elderberry Drive
 95035
 842,000
 3
 1951 2013 06-04-15
 Highest $: 2,000,000
 820,000
 771 Garden Street
 95035
 775.500
 - 06-08-15
 Median $:
 240,000
 870,338
 Average $:
 447 Gross Street
 95035
 350,000 3
 1526 1960 06-08-15
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 901 Las Lomas Drive
 95035
 600,000 3
 1608
 1981 06-03-15
4069 Abbey Terrace #220
 94536
 240,000 2
 748
 1986 05-22-15
 95035
 855,000 5
 1769
 1963 06-05-15
 1381 Lassen Avenue
 94536
 805,000 4
 1409
 1978 05-22-15
38780 Adcock Drive
 785,000 3
 897 Luz Del Sol Loop
 95035
 1810
 2007 05-29-15
 460,000 2
 1980 05-20-15
38730 Aurora Terrace
 94536
 1120
 1960 06-05-15
 405 Manferd Street
 95035
 550,000
 3
 1482
3507 Buttonwood Trc #201 94536
 501,000 2
 1125
 1985 05-22-15
 1588 Pinewood Way
 95035
 671,000
 3
 1044
 1967 06-04-15
 1985 05-20-15
 94536
 638,000
38713 Crane Terrace
 3
 1438
 975,000 3
 862 Rivera Street
 95035
 1497
 1971 06-04-15
35960 Killorglin Common 94536
 820,000
 4
 1824
 1989 05-22-15
 76 I Vida Larga Loop
 95035
 890,000 3
 1772
 2006 06-09-15
 454,000
3334 Owen Common
 94536
 3
 1168
 1971 05-22-15
 NEWARK | TOTAL SALES: 09
36098 Pizarro Drive
 94536
 665,000
 3
 1154
 1955 05-22-15
 Highest $: 779,000
 Median $:
 600,000
3885 I Tyson Lane
 94536
 1,086,000
 3
 1808
 1994 05-21-15
 Lowest $: 385,000
 Average $:
 584.000
3842 Carol Avenue
 94538
 1,102,000
 3
 987
 1954 05-22-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
40710 Chapel Way
 594,500
 94538
 3
 1338
 1981 05-22-15
 6476 Buena Vista Dr #A
 94560
 430,000 2 1448 1984 05-20-15
3814 Clough Avenue
 94538
 640,000
 3
 1184
 1946 05-22-15
 741,000 3
 7307 Carter Avenue
 94560
 1830
 1999 05-21-15
2506 Clymer Lane
 94538
 910,000
 4
 1969
 1977 05-22-15
 39975 Cedar Blvd #340
 94560
 405,000 2
 1071
 1985 05-22-15
3585 Dayton Common
 786,000 3
 1999 05-21-15
 94538
 1430
 6232 Civic Terrace Ave #A 94560
 385.000 2
 820
 1985 05-21-15
5238 Diamond Head Lane 94538
 713,000
 3
 1535
 1962 05-20-15
 6209 Escallonia Drive
 94560
 779,000
 3
 1379
 1964 05-22-15
 925,000 3
41330 Ellen Street
 94538
 1470
 1961 05-20-15
 37778 Goldenrod Drive
 94560
 725,000
 3
 1552
 1973 05-21-15
 94538
 650,000 3
39258 Marbella Trza #3N
 1314
 1991 05-22-15
 536,000 3
 6560 Mayhews Landing Rd 94560
 984
 1952 05-22-15
4561 Porter Street
 94538
 648,000
 3
 1148
 1959 05-20-15
 36738 Port Fogwood Pl
 94560
 600,000
 1310
 1976 05-21-15
4459 Red Oak Common
 94538
 952,000
 3
 1375
 1986 05-20-15
 35977 Tozier Street
 94560
 655,000 3
 1950
 1975 05-22-15
 700,000
 3
 1158
4649 Stevenson Boulevard 94538
 1959 05-22-15
 SAN LEANDRO | TOTAL SALES: 14
43902 Beretta Drive
 94539
 1,670,000
 4
 2897
 1991 05-20-15
 Highest $: 1,020,000
 Median $:
 505,000
208 Boston Fern Common 94539
 319,500 2
 1303
 2008 05-22-15
 Lowest $: 272,000
 Average $: 576,036
39593 Canyon Heights Dr 94539
 1,831,000
 304
 1974 05-21-15
 6
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
124 Linmore Drive
 94539
 1,275,000
 5
 1582
 1954 05-21-15
 247 Accolade Drive
 94577
 621,500 4 1627 2002 05-22-15
108 Mission Ridge Court
 94539
 2,000,000
 6
 3835
 - 05-20-15
 1166 Glen Drive
 94577
 1,020,000 4
 3573
 1948 05-22-15
 887,000 3
 1717
 1988 05-19-15
620 Praderia Circle
 94539
 222 Peralta Avenue
 94577
 505,000 2
 1068
 1921 05-21-15
41042 Ramon Terrace
 94539
 685,000 2
 1066
 1972 05-19-15
 94577
 575,000
 2194
 1923 05-22-15
 231 Sunnyside Drive
 4
545 I Alamo Terrace
 94555
 925,000 3
 1324
 1988 05-22-15
 14633 Darius Way
 94578
 554,000
 3
 1656
 1946 05-21-15
 1979 05-21-15
 94555 1,202,000
33487 Caliban Drive
 1672
 3647 Del Monte Way
 94578
 505,000
 3
 1439
 1954 05-22-15
33175 Falcon Drive
 94555
 1,150,000
 2293
 1979 05-22-15
 1987 Joan Drive
 94578
 499,000
 3
 1962
 1990 05-22-15
4112 Jamaica Terrace
 94555
 428,500 2
 988
 1970 05-22-15
 16011 Maubert Avenue
 94578
 1,005,000 11
 3543
 - 05-22-15
5313 Matthew Terrace
 94555
 960,000
 3
 1324
 1987 05-22-15
 449 Olive Street
 495,000
 94578
 2
 1352
 1947 05-20-15
 875,000
4953 Paseo Padre Pkwy
 94555
 3
 1312
 1986 05-20-15
 504,000
 94578
 1056
 1947 05-22-15
 450 Olive Street
 3
5922 Remer Terrace
 94555
 1.081.000 3
 1839
 1988 05-21-15
 16517 Rolando Avenue
 94578
 272,000
 4
 1836
 1962 05-22-15
33731 Shylock Drive
 94555
 980,000
 2
 1981 05-22-15
 1241
 16563 Toledo Street
 94578
 529,000 5
 2112
 1962 05-20-15
6098 Sienna Terrace #53
 94555
 725,000
 2
 1395
 1992 05-21-15
 510,000 4
 94579
 1360 Advent Avenue
 1442
 1951 05-22-15
5448 Sunstar Common
 919.000 3
 94555
 1526
 1988 05-22-15
 14915 Wiley Street
 94579
 470,000 3
 1124 1953 05-20-15
 HAYWARD | TOTAL SALES: 38
 SAN LORENZO | TOTAL SALES: 05
 Highest $: 980,000
 Median $:
 465,000
 Highest $: 475,000
 Median $: 450,000
 Lowest $: 200,000
 Average $:
 491,697
 Lowest $: 197,000
 Average $:
 403,600
ADDRESS
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
23946 2nd Street
 94541
 595,000
 2
 1399
 1939 05-20-15
 580 Heritage Circle
 94580
 475 000
 2004 05-19-15
 532,000
 1957 05-22-15
24529 2nd Street
 94541
 435,000
 94580
 1950 05-20-15
 15658 Vassar Avenue
 450,000
 1951 05-19-15
 94541
 3
356 Annette Lane
 1947 05-20-15
 17096 Via Alamitos
 94580
 500,000
 3
 2005 05-20-15
22720 Atherton Street
 94541
 197.000
 16198 Via Andeta
 94580
 3
 1312
 1944 05-22-15
 585,000
 1981 05-20-15
24374 Bottlebrush Place
 94541
 1381 Via Vista
 94580
 450,000
 1951 05-20-15
 3
 1500
 608.000
 94541
 1910
 2011 05-21-15
141 Burbank Street
 TOTAL SALES: 01
 SUNOL
752 City Walk Place #1
 94541
 505,000
 3
 1418
 2001 05-22-15
 Highest $: 650,000
 Median $:
 650,000
2936 D Street
 94541
 520,000
 3
 123
 1953 05-22-15
 Lowest $:
 650,000
 Average $:
 650,000
 665,000
 94541
 4
2184 Dexter Court
 2312
 1978 05-20-15
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
22823 Grand Street
 2
 94541
 455,000
 1983
 1928 05-22-15
 650,000
 12021 Glenora Way
 94586
 1264
22661 Happyland Avenue
 94541
 355,000
 1927 05-22-15
 UNION CITY | TOTAL SALES: 10
1025 Imperial Place
 370,000
 94541
 2
 1565
 1982 05-20-15
 Highest $: 860,000
 Median $:
 415,000
 465,000
 3
 2005 05-21-15
23030 Kingsford Way
 94541
 1381
 Lowest $: 240,000
 Average $:
 502,300
20224 Lucot Court
 385,000
 3
 1951 05-20-15
 ADDRESS
 94541
 1014
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 4
 2004 05-20-15
24051 Quinn Lane
 94541
 789,000
 2909
 35145 11th Street
 94587
 630.000
 3
 1431
 2007 05-21-15
 370,000
 3
17200 Rogerio Street
 94541
 1699
 1942 05-20-15
 33811 12th Street
 94587
 240,000
 1927 05-21-15
 800,000
 8
 1963 05-21-15
 4300 Agena Circle
221 Rondale Court
 94541
 94587
 415,000
 1971 05-21-15
 94544
 1984 05-20-15
25119 Angelina Lane #15
 368,000
 2
 2002 05-22-15
 5000 Bridgepointe Place
 94587
 435,000
 1274
370 Berry Avenue
 1951 05-21-15
 32421 Edith Way
 775,000
 94544
 407,000
 3
 990
 94587
 1566
 1972 05-22-15
 34874 European Terrace
808 Broadway Street
 94544
 310,000
 2
 924
 1957 05-21-15
 94587
 680,000
 3
 1554
 1997 05-21-15
607 Eastwood Way
 94544
 533,000
 3
 1135
 1955 05-22-15
 246 Galano Plaza
 94587
 285,000
 2
 710
 1985 05-20-15
 289,000
 2280 Partridge Way #1
 328,000 2
 1972 05-22-15
945 Fletcher Lane #C121
 94544
 740
 1986 05-20-15
 94587
 810
29098 Hillview Street
 94544
 605,000
 3
 1614
 1995 05-22-15
 34310 Sandburg Drive
 94587
 860,000
 5
 2320
 2000 05-20-15
 530,000
 4
 2008 05-21-15
 4540 Via Madrid
 1970 05-20-15
25477 Huntwood Avenue
 94544
 1705
 94587
 375,000
 3
 1155
```

Eden Church celebrates 20 years of LGBT inclusivity

SUBMITTED BY PEPPER SWANSON

Eden United Church of Christ (Eden UCC), which at 150 years young is one of the oldest Protestant churches in the Hayward/Castro Valley Area, kicked-off an eight-day celebration on July 12, of its 20th Open and Affirming (Gay-Friendly) Anniversary. The celebratory worship included guest speaker the Rev. Michael Schuenemeyer, choral music provided by the Gay Asian Pacific Alliance (GAPA) Men's Chorus as well as a special showing of Asian Pacific Islanders (API) Family

Pride's Wall of Pride Exhibit.

In reflecting on the church's 20th anniversary, the Rev. Dr. Arlene Nehring said, "Eden Church was one of the first 15 churches in the Northern California Conference of the UCC to identify as "Open & Affirming" (ONA). Although being ONA is an integral part of our church's identity today, it was not an easy decision for the Eden Church in 1995. It took over two years of study and a good deal of debate, but ultimately the overwhelming majority of the church members voted that all persons, regardless of sexual orientation,

were children of God and would be welcome as members and ministers. And for 20 years, they have not wavered on that commitment."

As part of its eight-day 20th celebration, Eden UCC also participated in Castro Valley Pride, held on July 11.

Eden Church's 20th Anniversary continues at 10 a.m. on Sunday, July 19, with celebratory worship reflecting God's extravagant welcome and stories from Eden's LGBT welcoming history. This will be followed by a build-your-own salad lunch, community dance with music provided by

local musician Dawn Coburn, kids' crafts and games, and the Eden's "Love Makes an Eden Family" photo gallery. All activities are free and open to the public.

> Eden Church Celebration Sunday, Jul 19 10 a.m. Eden United Church of Christ 21455 Birch St, Hayward (510) 582-9533

that leads people to think of insects as pests.

But, not all bugs are pests. Some help gardeners and farmers. When they do that,

Bugs That Eat Bugs

2015 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 31, No. 32

www.kidscoop.com

Find Kid Scoop on Facebook

> Ladybugs love aphids. Aphids are among the most common plant pests.

Aphids damage plants by feeding on them and by carrying diseases from plant to plant. One farmer's field can host millions of aphids.

House spiders

can survive

without food or

water for several

●▲◎▶◆☆

Spiders first

paralyze their

insect victims and

then suck out the

■ 参 ■ ☆

Draw the other half of this ladybug.

Ah, bonjour! Welcome to Café des

Insectes. My name is Claude, and I will be your waiter today.

Have a seat and use the code in this menu to discover some delightful facts about insect eating habits. Bon appetit!

A large praying

mantis can eat

a small

●▲◎×▼

The female praying mantis

will eat its

O**

after

reproduction.

Are you an eagle-eyed reader? Read the article below and correct the 12 spelling errors you find. The first one is done for you.

Pollinators

people Some insects help peeple by

pollinating flours and

blossoms. Without pollinators,

there wood be no apples, pears,

cherrys, citrus fruit, nuts,

barries, coffee, melons,

cucumbers, squash or many

other food that depend upon

the pollination of their

blossoms to create froot.

ate billion dollurs annually to

the farming and agriculture

industrees.

Standards Link: Editing: Edit drafts to correct

Complete the grid by using all the letters in the word GROW 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: BENEFICIAL

The adjective beneficial means having a good or helpful effect on something.

Some bugs are beneficial to farmers.

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

Ladybugs sometimes roll over and play dead if they are disturbed. Many predators will not eat an insect that doesn't move. Find the ladybug that is different.

Standards Link: Life Science: Understand that animals have

Praying Mantis

The praying mantis is the only known insect that can turn its head and look over its shoulder It waits for an insect to stray close, and then snaps it up with a lightning grab of its strong forelegs. It can move twice as fast as a housefly.

When young, praying mantises eat aphids, leafhoppers, mosquitoes, caterpillars and other soft-bodied insects. Later they eat larger insects, beetles, grasshoppers, crickets and other pest insects.

guys. They don't hurt plants, people or

pets. They don't eat grain. They eat insects that eat grain. Farmers put them into grain bins to eat the insect pests. Then they are easily removed before the grain is used.

How many pirate bugs can you find on this page?

GBU LOONMUD:

het rednag

FO RAEF

Le Menu

N = 0

S = *

T =>>

U = 🕸

wate

harvest

Buggy Math What is the value for each

bug in these equations? Each bug has a value from 1 to 5, and no two critters have the same value.

Standards Link: Math: Solve problems using mathematical reasoning.

Catch the Reading Bug at Your Library This Summer!

Something strange is going on in the garden, and Bug Muldoon, beetle private investigator, tries to figure out how the ants and the wasps are involved.

Then check it out at your local

Standards Link: Reading Comprehension: Read age-appropriate text in a variety of genres.

Double Double Find the words in the puzzle,

LADYBUGS PRAYING MANTIS A **APHIDS** DISEASES CHEMICAL **PIRATE SPIDER GRAIN BALANCE CROP** HURT PESTS DEAD

HELP

then in this week's Kid Scoop stories and activities. USLACIMEHC LESDIHPARS DAEDERIFEE USDLAPRSDC LIPYOIATIN NTIRBETSPA SNCESUEESL GANIARGPCA

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

Fact and Opinion Look through the newspaper and underline five facts. Next, find and circle five opinions. Where did you find most of the facts? Where did you find most of the opinions? CONTROL OF

Standards Link: Reading Comprehension: Identify fact and opinion in text.

Write Words Wonderfully

Write a sentence in which most of the words start with the same letter. Example: Betty's brother, Bill, bought big buckets of blue beetles.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

You Are Not Alone, YANA Program

All too frequently, the Fremont Police Department receives calls to conduct a welfare check on a friend, neighbor or family member. The caller usually says they haven't been able to get ahold of someone or they haven't seen someone for some time. Unfortunately, those calls often end tragically.

The Fremont Police Department has a program called YANA (You Are Not Alone). This is a free program designed to assist the elderly and disabled who live alone and are independent, yet want the assurance of knowing someone will call and check in on them daily.

Here's how the program works: On Monday through Friday mornings, well-trained and trusted Police Volunteers call to make sure the enrollee answers. If there is no answer, then they try again shortly thereafter. If there's still no answer, two volunteers in uniforms and a marked police volunteer vehicle respond to the enrollee's house to check on them. If after conducting some preliminary investigation the volunteers believe the enrollee may be inside, they advise FPD dispatch who confirms if there had been any medical transports with the Fremont Fire Department. If there were none, then Fremont Police Officers respond to gain entry.

The idea is that if someone is sick or injured, we can aid them as quickly as possible. And, in the worst case scenario—if someone has passed away, we can notify the family and ensure they are not left in the home for a long period of time. This program is especially helpful when the enrollee's family lives far away or has no family to check on them regularly.

If you are interested or have a family member who may be interested, please call Community Services Officer Diana Allen at 510-790-6800 ext. 2775. Information and enrollment forms are also available on our website at www.FremontPolice.org/YANA.

FEMA Flood Map Service Center

The City of Fremont has been a member of the National Flood Insurance Program since 1983 and has adopted a floodplain management ordinance to reduce flood risks for properties within Special Flood Hazard Areas.

To help communities, FEMA offers user-friendly tools that support the needs of the public in viewing, analyzing, and printing flood hazard maps in an online website called FEMA's Flood Map Service Center at www.MSC.fema.gov. The Flood Map Service Center provides the ability to download maps and Letters of Map Change. It also provides a link to view flood hazard information as Geographic Information Systems (GIS) data through a free interactive mapping application called the FEMA GeoPlatform.

As the official public source for flood hazard information, the Flood Map Service Center is a great resource for novice and advanced users alike. For those who cannot access the online system, the City of Fremont Development Services Center located at 39550 Liberty St. will continue to maintain copies of Letters of Map Change and Elevation Certificates.

For more information, visit www.Fremont.gov/FloodInfo.

Reducing our Greenhouse Gas "Footprint"

Much of the electricity used to run the City of Fremont's operations will now come from the sun, thanks to the new solar carport structures at Aqua Adventure Waterpark, the Robert Wasserman Fremont Police Center, Irvington Community Center and soon-to-be-added Maintenance Center.

Fremont contracted with SunEdison, a nationwide solar firm, to install the systems, to reduce the City's entire greenhouse gas "footprint" by more than five percent. The systems will also realize an estimated \$2.6 million in cost savings over 25 years and, as a bonus, provide shade and rain protection for vehicles.

The carports are the result of the City's participation in the Regional Renewable Energy Project, a multi-agency effort spearheaded by Alameda County that represents the largest collaborative purchase of renewables in the nation. By joining together with other agencies to procure solar, the City of Fremont has benefited from reduced transaction costs, competitive contract terms, and standardized procurement documents, financing, and processing.

For more information, visit www.acgov.org/rrep. For questions regarding Fremont's solar projects, contact Deputy Community Development Director Dan Schoenholz at dschoenholz@fremont.gov or 510-494-4438.

City of Fremont Streets

Fremont pavement projects have shifted into high gear this summer, thanks to various funding sources, including Measure B and Vehicle Registration Fees (voter-approved funds) and other grant funds. In additional to voter-approved funds, the City aggressively pursues grant funds for roadway projects. This year's projects are funded by the \$2.1 million One Bay Area Grant and the \$250,000 CalRecycle grant. The CalRecycle grant also helps divert discarded rubber tires from the landfill by instead using them

munity. It just takes 15 minutes of your time.

Complete the online survey at www.surveymonkey.com/s/ACOl derAdultSurvey2015 or pick up a paper copy at the Fremont Senior Center, 40086 Paseo Padre Pkwy.

You may also download a printed version of the survey in Cambodian, English, Farsi, Mandarin, Spanish, Tagalog, and Vietnamese at

www.seniorservicescoalition.org/a lameda-county-older-adult-survey-toolkit.

2015 Summe Concert Series

The Central Park Summer Concert Series returns this season with the scenic backdrop of Lake Elizabeth. 2015 concerts will take place through August 13 on Thursday evenings from 6 p.m. to 8 p.m., and will feature a variety of musical genres and per-

The Summer Concert Series is a perfect event for friends and family. Don't forget to bring low beach chairs, blankets, and a picnic dinner for the show. And if you don't want to pack dinner, we've got you covered with mouthwatering barbecue and all your favorite snacks to purchase. This event is perfect for all ages and will feature a bounce house and other kid-friendly activities. Be sure to check out the Recreation Services booth for a chance to win a family 4-pack to the Aqua Adventure Waterpark.

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

Mon - Fri: 10 AM to 8 PM

Sat: 9 AM to 7 PM Sun: 10 AM to 5 PM

510-792-3539

Nails - Waxing Facials & Skin Care Makeup Lashes Extensions/Threading

10% Off for New customer SPECIAL OFFER

10% Off for Facials 15% Off for Eyelash Extensions

Voted Best Nail Salon in Fremont www.rosehipnailspa.com

We use non stationary massaging recliners and portable pedicure bowls with safety liners for each clients health & safety We use dermalogicia skin products dermalogica

5174 Mowry Ave., Fremont

in an asphalt blend. This program has diverted an estimated 23,000 tires this year.

The Pavement Rehabilitation Project has nearly completed new pavement work on segments of Alvarado Blvd., Durham Rd., Fremont Blvd., Irvington Ave., Mowry Ave., Osgood Rd., and Paseo Padre Pkwy. The Cape and Slurry Seal Project is applying pavement sealants to the surface of more than 300 different street segments throughout the city.

It is widely acknowledged that funding has been far below what is needed to prevent a decline to the overall pavement condition. Considering Gas Tax has not experienced an increase in more than 20 years, Measure B and VRF, along with the City's pursuit of grant funds and the benefit of an improving economy have all helped to manage this problem in recent years. While these are positive steps toward improving the Fremont roadways, there is still plenty more that remains to be done.

Calling All Older Adults in the Fremont Community

Are you 55 years or older and a member of the Fremont community? If so, the City of Fremont is looking for your input. Fremont residents can help inform the City of Fremont and Alameda County about the needs of older adults and the best way to create an aging-friendly com-

What Does Your Business Website Look Like On A Mobile Device? "Mobile-Geddon" Has Arrived!

to offer this new laser in the Bay area.

FREE Consultation 510-744-1582

www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Google's™ latest 'update' has been released - and it penalizes websites that don't work well on mobile phones and tablets.

For those sites that fall under this penalty - they lose their position in search results on mobile devices.

Estimated that 8 out of 10 people looking for local deals with your business perform these Internet Searches on a mobile smart phone or tablet.

20% Discount PROMO CODE TRICITYVOICE2015

Call today! **FREE Consultation** 510-698-2646

www.afanaenterprises.com david@afanaenterprises.com

B 323

wind Twisters

Crossword Puzzle

15 18 23 30

Sudoku:

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

ទៃ	_	² M	-1	L	Α	R	Ţ	3 T	1	1 E	s			⁵ T						^в А
к		٦						0		L		7 [Ŕ	Ē	L	⁸ A	N	°D		s
Υ		L			¹⁰ U			М		Ë		N		R		R		E		Ť
"s	Е	T	Т	1	N	G		Α		12°C	Α	Ŧ	Ε	R	Ρ	_	L	L	Α	R
¢		\Box			F			Т		Т		ε		-		\$		1		0
R		p.			0		13 H	0	R	R	0	R		В		Е		С		N
Α		L			R		0			-1		٩		L				Α		Α
Ρ	R	$\overline{}$	Ε	s	Т		s			೧್	U	R	٧	Е	16 D			Т		٦
Ε		Ε			U		Р			Α		Ε			17	N	¹⁸ V	Е	19 S	Т
26 R	²¹ E	S	²² P	0	2	S	Ι	В	²³	L	1	Ŧ	-1	Ε	S		_		Υ	
	R		L		Α		Т		Ν			Α			24 A	S	s	U	М	Ε
	Α		Ε		²⁵ T	R	Α	N	s	L	Α	Ŧ	Ε		Р		1		Р	
	\$		Α		E		L		Ρ			1			Ρ		Т	_	Α	
	Ε		26 S	Р	L	Α	s	н	E	s		Z ⁷ O	Р	Р	0	N	Ε	N	Т	
²⁸ R			Α		Y				С			N			_		D		Н	
Е			N.						Т						N				Υ	
L			²⁹ T	Н	R	% 0	W		³¹ S	332 E	R	٧	33 A	N	T	s		³⁴ T		
Α			L			1				L			L		М			Ε		
35 X	R	Α	Υ	s		L				³⁶ D	E	L	ı	٧	E	R	ı	N	G	
Ε						Ε				E			κ		N			S		
³⁷ D	Α	Т	E.	S		³Ď	Ε	Р	Α	R	Т	М	Ε	N	Т	s		Ε		

Across

- I Roofing material (5)
- 2 Benefits to persons to authority (10)
- 6 Flight segment (5)
- 7 Small yellow/orange fish in fishbowls
- 8 "Saturday Night Fever" music (5)
- 10 Butchers' offerings (5)
- 11 Fine (6)
- 13 What stars do (7)
- 15 Ran (8)
- 17 Extort from (5)
- 18 Producer (12)
- 19 Trim (6)
- 20 Unfolds (8)
- 22 Consumed (5) 23 Commercials to call attention of peo-
- ple (14)

- 24 Baby ____ (5)
- 26 Young person's time period (5)
- 28 Third day of the week (7)
- 30 Pole position? (5)
- 32 Method used traditionally (12)
- 33 Occupation to do with raising crops
- 34 Make it more dry (5)
- 35 Pupils take part in it (5)
- 36 Move away from; broad ocean current (5)

- I Customary, conventional (II)
- 3 Pictures, diagrams to explain some-
- thing (13) 4 Coast (5)
- 5 To go before in importance or time (8)

7 Parents of parents (12)

- 9 Belonging to the same age or time (12)
- 10 Tailor takes these to sew a garment (12)
- 12 Across national borders (13)
- 14 Chosen people acting on behalf of others (15)
- 16 December 25th (9)
- 17 Largest in size, importance (7)
- 21 Full-price payers (6)
- 25 Person who gives assistance (6)
- 27 Apparent, what is seen externally (7)
- 28 Taste with this (6)
- 29 Chosen by vote (7)
- 31 Circle (5)
- 32 Perry White, e.g. (5)

B 3022

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

Tri-City Stargazer July 15 - July 21, 2015 By Vivian Carol

For All Signs: Venus, goddess of love, will turn retrograde on July 25. She is in the pre-shadow now and you may sense it coming. Her message when retrograde: Give careful thought to your values and don't misplace your love energy; the priority in relationship to others is to love oneself deeply enough to make well-considered choices. Though Venus goes direct on September 6, she will not be back to her starting position until October 8. From now until mid-October we are all advised to pay attention to how and with whom we relate, with one ear listening to the truth of the heart. Do not be concerned about whether someone loves you at this time. Focus attention instead on how you feel within a given relationship.

Aries the Ram (March 21-April 20): You may have more than one opportunity to be drawn into a combative position with another. One or more persons of power will be making demands. You are truly tempted to argue the point with a vengeance. However, the one who has the established power will win this round. If that is not you, then save your anger for a better time.

Taurus the Bull (April 21-May 20): Your patience may be worn very thin by someone who has entered your life since the beginning of the year. If the issues are large enough, perhaps it would be better to suggest that you take a break for a while. Maybe all you really need is to retreat for a few days of R&R. Take some time to rest your mind and feelings.

Gemini the Twins (May 21-June 20): News concerning financial affairs is likely to be unpleasant. You are not in a position to make demands while the other has all the power. Make an effort to use your well known mental agility and persuasive ability, but don't turn a discussion into a battle of wills. Letting it go for the present may leave the door open for the future.

Cancer the Crab (June 21-July 21): Irritability and a tendency to short temper may be your companions this week. Beware the temptation to obsess over minor issues. Take especially good care of your body at this time. You are in a physically low cycle and subject to accident or minor injuries with tools, or vehicles.

Leo the Lion (July 22-August **22):** It is normal to feel somewhat lethargic during the month just prior to one's birthday. At this time the sun is figuratively at its darkest and we experience a natural low in our personal annual cycle. Don't take the dip too seriously. It is meant to happen this way, so that you can rest before your new year begins.

Virgo the Virgin (August 23-**September 22):** You have more than a few challenges this week. Get plenty of sleep so as to keep your mind sharp because you will need it to meet difficult people and issues. Though you are normally tactful, your mouth may speak before you can think about it. Make an effort to prepare statements ahead of time.

Libra the Scales (September 23-October 22): The early part of the week is unusually stressed by people challenges. By midweek you are likely to retreat into the quiet of your comforting solitary place. Perhaps you need to be still and meditate. Or you may have a desire to enjoy the arts, some music, and escape into a few good movies.

Scorpio the Scorpion (October 23-November 21): You will be more than a little bit tempted to pour everything you've got into your objectives now. This energy requires tender handling. If you push too hard or too fast, you will find others are shoving back. Use your powers of persuasion to get others on board, so that they add to the energy for good, lest you fail. Watch the accelerator foot.

Sagittarius the Archer (November 22-December 21): You know that you are working toward a major change of identity in the big picture. That is as it should be. However, this summer you have a hiatus in which you can relax for a few weeks before you tackle the big changes that will alter your future.

Capricorn the Goat (December 22-January 19): There are conflicts all around you. Do your best to maintain an ethical stance, even though others may not. Do not stoop to physical combat unless you must save your own skin. Do not go looking for trouble. There is a possibility that this is an internal quarrel with yourself. If so, heavy exercise may help you relieve the mental stress.

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

Pisces the Fish (February 19-March 20): It may seem to you as though almost everything is unsure, uncertain and up for grabs right now. This makes it challenging to make even relatively small decisions. Circumstances around you are not at all clear and it is better to leave as many options as possible open. When you see daylight you will want to act as soon as possible.

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

SEE OUR PROGRESS in the Bay Area

At PG&E, our customers are our neighbors. The communities we serve as PG&E employees are where we live and work too.

That's why we're investing \$5 billion this year to enhance pipeline safety and strengthen our gas and electric infrastructure across northern and central California. It's why we're helping people and businesses gain energy efficiencies to help reduce their bills. It's why we're focused on developing the next generation of clean, renewable energy systems.

Together, we are working to enhance pipeline safety and strengthen our gas and electric infrastructure—for your family and ours.

SEE THE FACTS IN THE BAY AREA

Replaced more than 30 miles of gas transmission pipeline

Invested more than \$2.1 billion into electrical improvements

Connected more than 65,000 rooftop solar installations

Together, Building a Better California

pge.com/SeeOurProgress

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

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

TECHNOLOGY MUSIC ACADEMY

(\$25 Value *First time registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas I

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Music Center

124249 Hesperian Blvd., Hayward 510-264-9669 I

How to light your sparklers

Just hold it up to the sun. Or any light, really. It's lit!

We Buy Diamonds & Gold

H. C. NELSON & CO. **JEWELERS SINCE 1981**

40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM (510) 490-3022

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

eating, laughing and sharing

occasion cooking,

Gift Cards available Chef Kitty's Most Famous Dishes!

The classes are located at Cracker Barrel Deli & Thai

Restaurant Hours: Wed, Thurs & Friday 11am-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 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

Saturdays, Jun 20 - Jul 25 **Summer Toastmasters Youth**

Leadership Program - R 9 a.m. - 12 noon

Practice public speaking and leadership RSVP by 5/31 Friends of Children with Special Needs 2300 Peralta Blvd, Fremont

(510) 739-6900 http://www.cbcsfbay.org/2015toastmasters-youth-leadershipprogram/

Tuesdays, Jun 2 thru Sep 29

Street Eats

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

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 Hayward Hayward Area Historical Society

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

Thursday, Jun 19 - Sunday, Jul 18

Textile Exhibit

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 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Thursdays, Aug 20 - Oct 29

Citizen Police Academy - R

5:30 p.m. - 9:00 p.m. Volunteers train to assist Newark Police Application due 7/15 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Monday, Jun 22 - Friday, Jul 24

Summer Food Drive Mon - Thurs: 9 a.m. - 5 p.m.

Fri: 9 a.m. - 2 p.m. Drop off nonperishable, unopened, nonexpired foods

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

Monday, Jun 29 thru Friday, July 31

Botanical Works of Art

8 a.m. – 5 p.m.

Watercolors by the Mary L. Harder School John O'Lague Galleria

777 B Street, Hayward (510) 538-2787 www.haywardarts.org

Thank you Fremont! SMOKINGPIGBBQ.N

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

LIVE MUSIC Friday & Saturday at 9:00 pm

> Fri 7/17 Mark Hummel & Blues Survivors

Sat 7/18 Patron Latin Rhythms

Fri 7/24 Michael Osborn Band and The Drivers, from Oregon, Featuring Garth Webber

Sat 7/25 Chase Walker Band 3340 MOWRY AVENUE. FREMONT, CA. 94538 (510) 713-1854

CATERING AVAILABLE

Mariachi- 8pm Friday Night

Karaoke - Fri & Sat

Must present coupon with order Menudo every Sunday open at 10:00 am

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

Buy one Entree

at the regular price

Exp. 8/30/15

510-770-9572

www.casaroblesrestaurant.com 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.

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

Irvington Farmers' Market

Sundays

www.pcfma.com

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 ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m. Year-round Kaiser Permanente Medical Offices 3553 Whipple Rd., Union City

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m.

800-949-FARM

www.pcfma.com

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

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

Tell A Friend Call Rachel Parra 510 745-1480

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

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

We will transport you for FREE.

Have you received the devastating

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

FREE

service and

supportive

Fremont, Newark

and Union City Area

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

Wednesdays, Jul 1 thru Jul 29

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 Foxtrot

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (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

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

Church of

Christ

of Tremont

4300 Hansen Ave.

Fremont

510-797-3695

www.fremontchurchofchrist.org

Whoever Drinks Of The Water

That I Will Give Him

Shall Never Thirst; But The Water

That I Will Give Him

Will Become In Him

A Well Of Water Springing Up

To Eternal Life

John 4:14

AA Meetings Every Tues

and Thurs Evenings

7:30-9:30pm

In Spanish

In the Fellowship Hall

Services

Sunday: 10:45am

Wednesday: 7:30pm

and 6pm

Made Up Theatre 3392 Seldon Ct., Fremont (510) 573-3633 www.madeuptheatre.com

Women in California History \$

10 a.m. - 4 p.m.

Exhibit details circus sideshows and tattoos dating from 1882

(501) 581-0223 www.haywardareahistory.org

Aug 8

The Dinner Party \$

Stranger's lives are changed after dinning

Company (510) 683-9218 www.broadwaywest.org

Durba Sen East Meets West

Friday, Jul 17 - Saturday, Jul 25

Fri – Sat: 7:00 p.m.

Retirement Doesn't Mean Inactive

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

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

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

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

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

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

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

FREE **Services**

Contribution are welcome

"Where We Learn To Love Ourselves."

Love 'n Me is a nonprofit organization dedicated to teaching girls and women around the world how to realize their full potential by learning to love themselves. We provide a wide range of services, including access to mentoring, counseling, workshops, and support groups designed to empower girls and women in all stages of life by enriching the mind, body and spirit.

Support groups

Mentoring Youth development,

510-265-0583

Big sister/role models www.lovenme.org

Seeking young girls and women

Thursday, Jul 9-Sunday, Jul 19 Milpitas Community Center

Gruesome Playground Injuries

Story of life-long friendship and love

Wednesday, Jul 9 - Sunday, Aug 16

Tattooed and Tenacious: Inked

Hayward Area Historical Society 22380 Foothill Blvd., Hayward

Thursday, Jul 10 - Sunday,

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m.

Broadway West Theatre 400-B Bay St., Fremont

Tuesday, Jul 11-Sunday, Jul 26

11 a.m. - 5 p.m. Colors and textures of India on canvas Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Beauty and the Beast Jr. \$

Sat: 2:30 p.m. Disney tale takes the stage

457 E. Calaveras Blvd., Milpitas (408) 707-7158 www.centerstagepa.org

Monday, Jul 20 - Thursday,

Stone Age Time Travelers Camp

9 a.m. - 3 p.m. Create shelter, fire, rope and tools Ages 9 – 13 Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

(510) 544-3220

www.ebparks.org

Friday, Jul 17 - Saturday, Jul 25

Beauty and the Beast Jr. \$

Fri – Sat: 7:00 p.m. Sat: 2:30 p.m. Disney tale takes the stage Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 707-7158 www.centerstagepa.org

Monday, Jul 20 - Thursday,

Stone Age Time Travelers Camp \$R

9 a.m. - 3 p.m. Create shelter, fire, rope and tools Ages 9-13Coyote Hills Regional Park 8000 Patterson Ranch Rd.,

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

THIS WEEK

Tuesday, Jul 14

Death Café

10 a.m. - 12 noon Eat cake, drink tea and discuss death Suju's Coffee & Tea 3602 Thornton Blvd., Fremont (510) 667-7415 www.deathcafe.com

Friday, Jul 14

Atheist Forum

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

Wednesday, Jul 15

HARD Foundation Charity Golf Classic \$

Proceeds benefit Hayward Plunge SkyWest Golf Course 1401 Golf Course Road, Hayward (510) 317-2300 www.haywardrec.org/Foundation

Wednesday, Jul 15

Traveling Lantern Storytelling

2 p.m.

Interactive program for school age chil-

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

Wednesday, Jul 15

Amazing Magic with Ric and Kara \$

11:45 a.m. Magic show and lunch Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursday, Jul 16

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing & standards music Bronco Billys Pizza 41200 Blacow Road, Fremont (510) 438-0121

Thursday, Jul 16

Kids Club

11 a.m. Entertainment and prizes Ages 5 and under NewPark Mall 2086 Newpark Mall, Newark (510) 793-5683 www.newparkmall.com

Thursday, Jul 16

Community Financial Resource Assistance - R

6 p.m. - 7 p.m. Income, savings and debt management

Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont (510) 574-2020 www.sparkpointcenters.org

Thursday, Jul 16

Summer Street Party

5:30 p.m. - 8:30 p.m. Food, beverages, live entertainment and

Downtown Hayward B St. and Foothill, Hayward (510) 537-2424 www.hayward.org

Thursday, Jul 16

Summer Concert Series: Too Smooth

6 p.m. - 8 p.m. R&B, Hip Hop and Soul Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300 www.fremont.gov

Thursday, Jul 16

Brisas Do Brazil Performance \$

6 p.m.

Brazilian jazz music, food and drinks Carlton Plaza of Fremont 3800 Walnut Ave., Fremont (510) 505-0555 www.CarltonSeniorLiving.com/lo cation/fremont-carlton-plaza/

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, Jul 14

9:30- 10:15 Daycare Center Visit - FREMONT 10:45 - 11:15 Daycare Center Visit – FREMONT 1:00 – 1:40 Hesperian at Paseo Grande, SAN LORENZO 2:00 – 2:30 Corvallis School, 14790 Corvallis St., SAN LEANDRO 4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT** 5:50 - 6:40 Booster Park, Gable

Wednesday, Jul 15

Dr. & McDuff Ave., FREMONT

2:15 – 2:45 Glenmoor School, 4620 Mattos Drive, FREMONT 3:00 – 4:30 Fremont Farmers Market, Capitol Ave., **FREMONT** 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Jul 16

10:00 - 10:30 Daycare Center Visit – SAN LORENZO 10:45 - 11:45 Daycare Center Visit - CASTRO VALLEY 1:20 - 1:50 Daycare Center Visit, SAN LORENZO 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 20

9:30 - 10:05 Daycare Center

Visit - UNION CITY 10:25 - 10:55 Daycare Center Visit – UNION CITY 1:45 – 2:15 Independent School, 21201 Independent School Rd., **CASTRO VALLEY** 4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 - 6:45 Forest Park School, 34400 Maybird Circle,

Tuesday, Jul 21

FREMONT

9:15 - 11:00 Daycare Center Visit - FREMONT 2:30 - 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 22

1:00 - 1:30 Hesperian at Paseo Grande, SAN LORNEZO 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

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

Wednesday, Jul 22

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

Friday, Jul 17

Taize Prayer Around the Cross

8 p.m. - 9 p.m. Peaceful song and prayer Dominican Sisters of Mission 43326 Mission Blvd., Fremont (510) 502-5797

Friday, Jul 17

Friday Night at the Museum \$R

6 p.m. - 9 p.m. Entertainment, food, microbrews and wine tasting Ages 21+

Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 791-4196 cdentry@fremont.gov

Friday, Jul 17

Family Friday \$

4 p.m. - 8 p.m. Enjoy water slides and lazy river Aqua Adventure Water Park 40500 Paseo Padre Pkwy, Fremont (510) 494-4300 www. RegeRec.com

Friday, Jul 17

Small Business Summit

8:30 a.m. - 12 noon Tips to promote your business via social

Hayward City Hall 777 B St., Hayward (510) 208-0410 www.acsbdc.org

Saturday, Jul 18

Habitat Under Construction

10:00 a.m. - 11:30 a.m. Salt pond tour via van ride Alviso Environmental Education Center 1751 Grand Blvd., Alviso (510) 792-0222 x362 http://huceec.eventbrite.com

Saturday, Jul 18 - Sunday, Jul 19

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 18 - Sunday,

Family Overnight Sundown Safari \$R

5 p.m. - 10 a.m. Dinner, twilight zoo tour, camp-out and break†ast Oakland Zoo

9777 Golf Links Rd., Oakland (510) 632-9525 x220 educationreservations@oaklandzoo.org www.oaklandzoo.org

Saturday, Jul 18

Introduction to Fishing \$R

8 a.m. - 10 a.m. Basics in casting, knot tying, gear and

Ages 5+ Quarry Lakes 2250 İsherwood Way, Fremont (510) 795-4895 www.ebparks.org

(877) 251-3751 38035 Martha Avenue, Fremont · www.Emeritus.com

EMERITU

at Atherton Court

Are you caring for someone

or other memory disorders

EMERITUS SENIOR LIVING

We understand that each family's experience in caring for

someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey®, was

setting tailored to each resident's unique needs.

designed to provide a personalized, familiar and secure

Our Family is Committed to Yours.

with Alzheimer's

Saturday, Jul 18 **Saturday Rail Adventure \$**

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

Saturday, Jul 18 - Sunday, **Jul 19**

Wake Up the Farm \$

10:30 a.m. - 11:00 a.m. Prepare morning snack for sheep Ardenwood Historic Farm 34600 Ardenwood Blvd., (510) 544-2797 www.ebparks.org

Saturday, Jul 18 - Sunday, **Jul 19**

Little Red Hen \$

11:00 a.m. - 11:30 a.m. Mill wheat into flour Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 18

Wonderful Wool \$ 12:30 p.m. - 1:30 p.m.

Carding fleece to make yarn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 18

Rope Making and Hay Hoisting

2:00 p.m. - 2:30 p.m. Use antique pulleys to hoist hay Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 18 **Crafting Nature**

3 p.m. - 4 p.m. Create reptile and insect crafts Ages 5+ Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220 www.ebparks.org

Call us to schedule a visit!

る皇

Saturday, Jul 18

Back to School Backpack Giveaway

11 a.m. - 3 p.m. Free school supplies, raffle, and food Check Center 3992 Washington Blvd., Fremont (510) 651-0212 https://www.facebook.com/events /407221372797393/

Saturday, Jul 18

Passeio do Vinho Wine Stroll \$

3 p.m. Wine, food and live music Downtown Hayward B St. and Foothill, Hayward (510) 537-2424 www.haywardwinestroll.eventbrit e.com

Saturday, Jul 18

Free Dog and Cat Vaccinations

11 a.m. - 2 p.m. Veterinarian administered shots and micro-chipping K-9 Cottage Pet Grooming 1191 Manor Blvd, San Leandro (415) 794-3160

Saturday, Jul 18

Drumm OneBeat

1 p.m. Hands-on rhythm program Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5566 http://www.library.haywardca.gov/

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 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 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 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 Watkins 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

Sunday, Aug 2: Mariachis and Baile Folklorico (benefitting East Bay Center for the Preservation of Cultural Arts

Sunday, Aug 9: Blues concert: Chris Marquis, Sycamore 129 Blues Band (benefitting Family Emergency Shelter Coalition) Sunday, Aug 23: Sezu with Kari & the SweetspOts (benefitting South Hayward Parish)

Sunday, Aug 30: Jazz concert: What's Up Big Band (benefitting Hayward-La Honda Music Camp)

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 Friday, Jul 24: Patron Latin Rhythms

ouisiana Crawfish

20%

Your purchase With Coupon Oysters raw w/shell Exp. 7/30/15

Whole Lobster Lobster Tail Shrimp

MARKET PRICES

Dungeness Crab

King Crab Legs

Crawfish

Clams

Crab Meat Salad **House Special Soup** Jambalaya Gumbo

BABY LOBSTER

Fried Catfish w/cajun French Fries Salt & Pepper Shrimp w/cajun French Fries Salt & Pepper Squids

Free

M W Th Fr 3-10pm Sat Sun &

Holiday 12N-10pm

Garlic Noodle House Fried Rice

Next to Dino's

Eat in or Take Out

510-791-5000

Coupon Good week days only

5855 Jarvis Ave, Newark

Saturday, Jul 18 **Niles Dog Show**

9 a.m. - 3 p.m.

Open to all mutts and purebred dogs Niles Community Park 3rd and H Streets, Fremont www.niles.org

Saturday, Jul 18

Community Service - R

9:30 a.m. - 12 noon Volunteers pick up trash and weed SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x361

Saturday, Jul 18

Bike the Levees – R

10 a.m. - 12 noon Docent led 5 mile ride along marshlands Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://bikeeec.eventbrite.com

Saturday, Jul 18

Festival of Fine Art

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

Saturday, Jul 18

Cemetery Headstone Workshop \$R

9 a.m. - 4 p.m. Repair and clean headstones San Lorenzo Pioneer Cemetery Usher St. & College St., San Lorenzo (510) 581-2516 www.haywardareahistory.org

Saturday, Jul 18

School Age Storytime

11:00 a.m. - 11:30 a.m. Volunteers read to children Ages Preschool - Kindergarten Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Jul 18

Magnificence of Raptors \$R

4:00 p.m. - 5:30 p.m. Interact with hawks, falcons and eagles Adults only Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Jul 18

Canine Comedy Shorts Night \$

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

Saturday, Jul 18

Walk-a-Thon 5k to Fight Obesity

7 a.m. - 9 a.m. Spreading awareness about diet and Fremont Central Park 4000 Paseo Padre Parkway,

Fremont (510) 790-5541 www.choosemyplate.gov

Sunday, Jul 19 **Cooking in the Country**

Kitchen \$

11 a.m. - 1 p.m. Use a wood burning stove and create

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

Sunday, Jul 19

Play with Dough \$

12 noon - 1 p.m. Sift flour, knead dough and make pretzels

Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

(510) 544-2797 www.ebparks.org

Sunday, Jul 19

Wheat Harvesting \$

1:30 p.m. - 2:30 p.m. Thresh wheat, mill grain and create

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

Sunday, Jul 19

Victorian Ice Cream Social \$

12 noon - 4 p.m. Food, entertainment and Shinn house tour

Shinn Park 1251 Peralta Blvd., Fremont (510) 795-0891 alminard@comcast.net

Sunday, Jul 19

Mariachi Festival

2 p.m. - 5 p.m. Traditional Mexican music and kid's

Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 578-4346 www.newark.org

Sunday, Jul 19

History of National Wildlife Refuge System

1:00 p.m. - 1:30 p.m. Docent discussion on wildlife refuge sys-

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Jul 19

Water is Wonderful – R

1:30 p.m. - 3:00 p.m. Conservation tips Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 http://eecwateriswonderful.event brite.com

Sunday, Jul 19

Friday, Aug 7: Stealin' Chicago

Creature Features Tribute to Leonard Nimoy \$

3 p.m. Star Trek bloopers, costume contest and feature film Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Eden Church Celebration

www.nilesfilmmuseum.org

Sunday, Jul 19

10 a.m. Eden United Church of Christ 21455 Birch St, Hayward (510) 582-9533 Free

Tuesday, Jul 21

Toddler Time \$

11:00 a.m. - 11:30 a.m. Interact with pigs and hear stories Ages 1-4Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Tuesday, Jul 21

Diabetes 101 Staying Healthy

6 p.m. - 8 p.m. Cooking demonstration Food Network's Curtis Aikens Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (800) 745-6686 x10126

Saturday, Jul 25

Junipero Serra Saint and Sinner

10 a.m. - 2 p.m. Conversation by Ohlone Mission Indi-Lunch included

Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/MSJSerra www.msjdominicans.org

San Leandro Library awarded 2016 Big Read

SUBMITTED BY TERESA MEYER

Mayor Pauline Russo Cutter and the San Leandro City Council announced that the San Leandro Public Library has been awarded a sixth consecutive Big Read grant. A program of the National Endowment for the Arts, The Big Read broadens our un-

derstanding of our world, our communities, and ourselves through the joy of sharing a good book. The San Leandro Public Library is one of 75 nonprofit organizations to receive the grant.

'We are tremendously grateful to the organizations that sponsor the Big Read," stated Mayor Cutter. "This program promotes reading and literacy, and brings San Leandrans together through a wide array of fascinating artistic

and cultural programs. Receiving this grant for an unprecedented sixth consecutive year is a testament to the ingenuity and hard work of our library staff."

San Leandro's 2016 book selection will be The Maltese Falcon, a novel by acclaimed author Dashiell Hammett. The National Endowment for the Arts has selected this book because it is one of the best detective novels ever written. Published in 1930, it set the standard by which all subsequent detective fiction would be judged. Hammett's clean prose and sharp ear for dialogue produced an exceedingly readable novel with enough twists to keep the reader turning the pages in search of clues.

Set in San Francisco, the story takes place over a six-day period, beginning Wednesday, December 5, and ending Monday morning, December 10, 1928. A tough, independent detective, Samuel Spade is hired by the beautiful

and mysterious "Miss Wonderly," who walks into his office pleading desperately for help finding her sister. This bogus job gets Spade's partner, Miles Archer, and a thug named Thursby killed that same night. Though he disliked Archer, Spade's personal moral code dictates that "when a man's partner is killed he's supposed to do something about it."

The 2016 Big Read will kick off in February, 2016 and will continue through the months of March and April. The community is invited to be active in the Big Read experience, which is always a wonderful journey of activities, events and insights. More information about the 2016 program will be available starting in January 2016. For more information, call (510) 577-3991.

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 cele-

brated 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**

July 19 9 a.m. Canyon Middle School 19600 Cull Canyon Rd, Castro Valley

Contact Ashley Clemens

Saturday, July 18 - Sunday,

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

FREE Dog & Cat vaccinations Saturday - July 18

DOGS

Puppy Series Vaccine 4 in I Vaccine Lyme Vaccine

Micro-Chipping Advantage & Frontline Flea Control Deworming

CATS

Ilam - 2pm Licensed Vet on site

Services provided by CHEAP SHOTS

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

No appointment necessary

FREE

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

For more Information: 415-794-3160

Nike Animal Rescue Foundation (NARF)

I need a Forever Home

Rosie is a mellow girl who enjoys sitting on your lap and having her back scratched and the tip of her chin rubbed. She enjoys a quiet environment and would do best with older children. Meet Rosie at the Hayward Animal Shelter. Info: (510) 293-7200.

Sissy and Missy are feisty, playful and inquisitive kittens.They'll entertain you with their lively antics. Both are spayed and ready to go home. They can be adopted together or separately. Meet the sisters at the Hayward Animal Shelter. Info: (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200

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

& Meditation Benefits of Yin Yoga:

- ✓ Lubricate joints
 ✓ Increase mobility &
- agility of hips and spine Alleviate anxiety, stress & depression Lower blood pressure &
- prevent heart disease Relieve lower back pain, headaches & migraines
- Ease chronic fatigue syndrome
- Stimulate parasympathetic nervous system to maintain proper digestion and sleep
- Develop awareness Sense of well being
- ✓ Calm and balance the mind

NEW

Yin to Meditation Every Tuesday night 6:00pm

Yoga Nidra **Every Friday Night 7:30pm**

COMING UP in August Youth Yoga

4-class series Every Wednesday from 5 to 5:45pm Must register on line

Benefits of Meditation:

- Sense of well being Reduce stress
- Emotional balance Develop concentration
- Objective perception Improve response to daily

FIRST CLASS \$20 for 2 weeks Improve Physical, Emotional & Mental Balance Beyond yoga poses Yoga classes Meditation classes Vipassana group sitting Private yoga Corporate yoga NADISYOGA "yin yoga and meditation"

4127 Bay Street . Suite A Fremont . Ca 94538 510.298.0018

www.nadisyoga.com

DOGS • CATS • BIRDS • EXOTICS

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

We bonor competitor coupons. We guarantee the best prices

(Reg. \$29.50)

New pets only. With coupon only Not valid with any other offer Expires 7/30/15 _ _

\$25 OFF SPAY OR NEUTER

valid with any other offer Expires 7/30/15

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

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

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

Se Habla Español

Child, Family & Community Services, Inc.

HEAD START & EARLY HEAD START PROGRAM

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

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

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

2015 FEDERAL POVERTY INCOME GUIDELINES

FAMILY SIZE	WEEKLY	2WEEKS	2XMO	MONTHLY	YEARLY	130%
1	\$226.34	\$452.69	\$490.41	\$980.83	\$11,770	\$15,301
2	\$306.34	\$612,69	\$663,75	\$1,327.50	\$15,930	\$20,709
3	\$386.34	\$761.15	\$837.08	\$1,674.16	\$20,090	\$26,117
4	\$466.34	\$932.69	\$1,010.41	\$2,020.83	\$24,250	\$31,525
5	\$546.34	\$1,092.69	\$1,183.75	\$2,367.50	\$28,410	\$36,933
6	\$626.34	\$1,252.69	\$1,357.08	\$2,714.16	\$32,570	\$42,341
7	\$706.34	\$1,412.69	\$1,530.41	\$3,060.83	\$36,730	\$47,749
8	\$786.34	\$1,572.69	\$1,703.75	\$3,407.50	\$40,890	\$53,157

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

*The period of time to be considered for eligibility is the twelve months immediately preceding the month in which application or reapplication for enrollment of a child in a Head Start program is made or for the calendar year immediately preceding the calendar year in which the application or reapplication is made, whichever more accurately reflects the family's current needs.

The definition of "family" to be used in determining eligibility is defined as, all persons living in the same household

1. Supported by income of the parent(s) or guardian(s) of the child enrolling or participating in the program, AND 2. Related to the parent(s) or guardian(s) by blood, marriage, or adoption.

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

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

WWW.TOPFLIGHTFREMONT.NET

5127 Mowry Ave., Fremont

Full Day Camp

510-796.FLIP (3547)

(in the corner near New India Bazar)

US Open **Title** goes to local team

SUBMITTED BY RAJUL SHETH

Congratulations to Indian Community Center (ICC) coach Wang Jinxin for winning 2015 US Open Championship July 12th. Wang Jinxin upset top seed World rank 54 of Romania Crisan Adrian 4-2 in the finals. With this win ICC retained the most prestigious US Open title and trophy in club. Team ICC coach Tao Wenzhang was the winner of 2014 US Open Championship. Team ICC won total 34 Medals including 11 Gold, 7 Silver and 16 Bronze. Gold: Wang Jinxin - Men's singles champion Gold: Saito Ayane - U 2100 Women's singles

Gold: Dan Liu - U 2600 rating Gold: Kumar Nikhil - U 13 Boys singles Gold: Ishana deb - Junior Girls team Gold: Saini Suhana - U 9 Girls singles Gold: Samarth Ramesh - U 1350 rating Gold: Singhal Saarthak - U 2000 Div I Gold: Saito Ayane - U 2000 Div 2 Gold: Zhong Ada & Bajpai Aarushi - U 3200 doubles

Silver: Lily Zhang - U 21 Women's singles Silver: Saito Ayane - U 11 Girls Silver: Sharv Utpat - U 1800 rating Silver: Gupta Avi - U 1000 rating

Gold: Hardbat daouble - Pinili Kenneth

Silver: Krishnateja Avvari - Junior boys team trials Silver: Swathi Giri - U 2000 Div 2 Silver: Gupta Avi - U 800 rating

Bronze: Nikhil Kumar - Cadet Boys team trials Bronze: Ishana deb - Cadet Girls team trials Bronze: Zheng Jiaqi - Women's singles Bronze: Saini Suhana - U II Girls Bronze: Zhang Lily & Chen Bob - Mixed doubles Bronze: Giri Swathi - U 1800 rating Bronze: Jindal Priyan - U 1000 rating Bronze: Zheng Jiaqi - U 2600 rating Bronze: Krishnateja Avvari - Junior boys singles Bronze: Ved sheth - U 1650 rating Bronze: Fu Ava - U 13 Girls singles Bronze: Chen Wendy - U 2000 Div 2 Bronze: Mahajan Mudit - U 1500 Rating Bronze: Jindal Priyan - U 1350 rating Bronze: Nigam Sankalp - U 1350 rating Bronze: Cardosi Daniel - U 800 rating

For more information and photos, visit: https://www.facebook.com/ icctabletennis and http://indiacc.org

Roots run deep for East Bay newcomer

SUBMITTED BY SCOTT CHISHOLM

Cal State University East Bay (CSUEB) women's hoops has announced former Idaho State student-athlete Katrina Bacovcin will suit up for the Pioneers in 2015-16. The six-foot tall forward was a key reserve last season, and a two-year member of the Bengals squad.

"Katrina is eager to move to the Bay Area and join our program. She is dedicated to making the most of her summer in terms of getting stronger and working on all phases of her game in order to make a positive impact upon our team," praised East Bay Head Coach Suzy Barcomb.

The family ties with the school run deep in the Bacovcin family. Both of Katrina's parents attended CSUEB (Cal State Hayward at the time).

"My mother Carol attended (Hayward) for two years before transferring to UC Berkeley to finish her degree in mathematics. My father Mike earned his aster's degree in computer science," Bacovcin said.

Katrina's aunt Chris and uncle Steve Dreher competed for the Pioneers in the 1980's. The pair met on campus and later married after graduating from CSUH. Patty Hanafee, another aunt of Katrina's also competed for CSUH in swimming and completed her degree in Hayward.

Bacovcin headed to Idaho State University by way of Chaparral High School located in Parker, Colo. As a senior at CHS she averaged 13 points per game and was named a First Team All-League selection. Her collegiate career started at ISU playing 19 games as a freshman. Bacovcin knocked down better than 51 percent of her shots from the floor as a sophomore and scored a career-high seven points during a flawless shooting effort against Montana State.

East Bay Women's Water Polo places seven on All-Academic list

SUBMITTED BY SCOTT CHISHOLM

Cal State University East Bay (CSUEB) was one of 25 NCAA women's water polo programs to earn the Association of Collegiate Water Polo Coaches (ACWPC) All-Academic Team Award. Seven different Pioneers earned individual honors led by Tori Dettloff's Outstanding All-Academic Award. CSUEB (Pioneers) led the Western Water Polo Association (WWPA) with its 3.17 team grade point average. The Pioneers were the only WWPA program to earn team recognition.

Dettloff, a junior utility player from Stockton, joined a select group of student-athletes to earn the top honor of "Outstanding" by maintaining a grade point average above 3.70. She was also named an ACWPC All-American in addition to her academic achievement.

Simonne Call, Katelyn Clark, Sabrina Hatzer, Jenn Lightbody, and Olivia Mackell all received "Superior" honors with grade point averages higher than 3.40. Call and Lightbody have earned certificates in each of their first three seasons.

Taylor Cross rounds out the seven Pioneer award recipients after receiving "Excellent" status. She is one of three repeat recipients on this year's club.

It is the third time over the past five years that CSUEB has placed at least seven team members on the ACWPC All-Academic list. Last year the Pioneers set a program record with 10 selections.

+ Test Only Extra 510-475-8777 2601 Decoto Road, Union City

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

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

PREMIER MEDICAL WEIGHT LOSS PROGRAM

CALL NOW

(866) 661-5673 and schedule today! Offer ends August 31, 2015

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

Local athletes qualify for Junior Olympics and Pan American **Championships**

SUBMITTED BY LEE WEBB

The Mission Valley Track and Field Club based out of Union City qualified 51 athletes to the Junior Olympic National Track and Field Championships which will be held in Jacksonville, Florida on July 27- August 2. The Club is looking for financial assistance to send the athletes to the meet.

It has also been announced that former James Logan Track and Field athlete Ray Tamas Stewart will represent TEAM USA in the Pan American Championships; the meet will take place in Toronto, Canada from July 18-July 26. Ray was a National leader in the hurdles in high school, a Junior College State Champion, All American at Cal and Olympic Trials qualifier in 2012. He will be competing in the 110 Hurdles

For more information, contact Lee Webb: (510) 304-7172 or lee_webb@nhusd.k12.ca.us

July 14, 2015What's Happening's Tri-City VoicePage 27

Threepeat for California District 14 Big League Allstars

Little League Baseball

SUBMITTED BY FRANK BONTEMPO AND BARB FUHS PHOTO BY ERIC HAVARD

For the third year in a row, Little League Baseball's California District 14 (Fremont/Newark) Big League All-Star team has won the California Sectional 3 Big League title. The title earned CA D14 a trip to the California Division II (Northern California State) Big League All-Star Tournament for the third year in a row, after topping California District 57 (Pleasanton/Danville/San Ramon/Livermore/Dublin) and California District 45 (Hayward/Union City/San Lorenzo/Castro Valley) in the Section 3 Tournament.

The tournament, held at Gomes Elementary School – home to Mission San Jose Little League, opened with District 45 playing District 57 in this double-elimination tournament; District 14 drew a bye. D45 scored first in the 2nd inning with a walk and two consecutive singles by Dominick Higares and Aaron Dixon. They added two more in the 4th with hits by Dixon, Jonathan Torres, and Steven

Bernallie-Solis. D57 fought back with a solo homerun by Zach Scherman in the 6th but they could not capitalize on seven scattered hits allowed by pitching duo Elias Yasini and Emilio Vasquez, who combined for eight strikeouts in the 3-1 D45 victory. The loss moved D57 to the Elimination Bracket.

District 45 advanced in the Winner's Bracket to face D14. This game soon became all D14, as the team opened a very strong second inning, scoring six runs with hits by pitcher Adriano Arroyo, followed by Ryan Gibson, Jacob Walter, and Mark Bontempo. In the 4th inning, Nicky Maldonado started off the inning with a hit and Gibson getting the RBI by hitting Maldonado in. Later in the inning, two were on base when Walter added his 2-RBI single. In the 5th inning, Eswar Vinnakota's double brought in Aaron Havard and Jordan Terbeek, each of whom had reached base on strong hits. Arroyo pitched four strong innings, giving up only two hits and striking out one. Bontempo finished off the game by pitching to four batters in the final inning, and D14 coming out on top 12-0 to advance to the Championship Game.

With the loss, D45 moved in to the Elimination Bracket to face

D57, in a rematch of the Tournament opener. D57 scored first and built a 3-0 lead with hits by Andrew Kroll and Stephen Chipman. John Schofield contributed hits while Brett Degeus came through with a double, holding the D57 lead through 5. In the 6th inning, a lead-off homer by pitcher Steven Bernallie-Solis woke up D45. Miguel Delfin's groundout brought in Emilio Vasquez, who had reached base with an error, leaving D57 ahead by one run after six innings. D57 couldn't add any runs in the top of the 7th, then in the bottom of the 7th, D45 capitalized on two walks and three hits, scoring two runs, with the winning RBI single coming from Jonathan Torres, giving D45 the win. D45 pitcher Bernallie-Solis combined with Vasquez to give up the 3 earned runs with a combined 10 strikeouts. D45's strong comeback gave them the 4-3 victory and a slot in the Championship Game.

Coming out of the elimination bracket, D45 was playing their 4th game in four days in the Championship Game. As with their first meeting, D14 controlled the game, as D14 pitcher, Mark Bontempo superbly pitched a complete game and held D45 to one hit, two walks and forced five strikeouts to earn the victory.

D14 got on the board early with David Shan and Adriano Arroyo each having a two-hit day. Adding to the strong hitting were Nicky Maldonado, Ryan Gibson, Aaron Havard, and Jordan Terbeek. Aggressive base-running combined with the timely hits, gave D14 eight earned runs in the win. D45 could only muster one unearned run in the contest.

With the 8-1 win, California District 14 captured the California Section 3 Big League Championship for the third year in row. California District 14 Administrator, Reggie Torres presented the Section 3 Championship flag to Manager Mike Arnold, Coaches Pat Lemucchi and JD da Silva and the entire D14 Big League All-Star team.

The Championship victory propels the team in to the California Division II (Northern California State) Big League All-Star Tournament. The Northern California State Big League All-Star Tournament will be played at the San Leandro Ball Park beginning July 8, with the Championship Game scheduled for Monday, July 13. The winner of the State Tournament moves on the Big League West Region All-Star Tournament in Bremerton, Washington.

In 2013 California District 14 captured the Section 3 Title and

the Northern California State Crown and went on to play in the Championship Game of the Western Region Tournament. In 2014, the District captured the Section 3 Title again, but fell short in the Northern California State Tournament.

Big League baseball is a fullfledged Little League program for players 15 to 18. It offers players a competitive game played on a 90' diamond using traditional baseball rules. California District 14 covers the Southern Alameda County cities of Fremont – which has six Little Leagues - and Newark – which has two Little Leagues. The District 14 Big League All-Stars come from four of the eight member leagues in the District. Nearly 3000 children participate in District 14 Little Leagues in baseball programs for ages 4 to 18 years old.

For more information,
please contact:
Frank N. Bontempo
California District 14
Assistant District Administrator, Big League Baseball
510 364-6710
fnb@bontempodesign.com
Reggie Torres
California District 14
District Administrator
510 885-0216
heffie@sbcglobal.net

Mission San Jose captures Intermediate Championship

Little League Baseball

SUBMITTED BY GREG WERNER

Mission San Jose Little League's intermediate baseball team captured the California District 14 All Star championship with a hard fought 6-5 victory over Fremont American. This marks the third consecutive district championship for this cohort of players. However many faces were new in this year's roster. Adittya Krishnan, Ansh Singh, Anthony Zhou, Daniel Chang, Michael Bettencourt, Rahul Rangarajan, and Ravi Pathak joined the All Star squad after successful regular season campaigns. Manager Daniel Stanley, and coaches John Bettencourt and John Zhang will be pleased with how their efforts molded players who contributed to a successful post season run. Players returning from previous years included Andy Yang, Apurv Prabhakar, Blake Werner, Jonah Woo, Kyano Voong, Matthew Cho, and Pritam Reddy.

Mission started off their All Star season on the wrong foot, falling to Fremont American 13-5 in their first game, putting them in a precarious do-or-die situation for the rest of the tournament. In game two, versus Warm Springs Little League, the team combined for 24 hits and ran away with a 20-9 victory. Blake Werner led the offence with four hits, including a triple and double, and Matthew Cho, Michael Bettencourt, Apurv Prabhakar, and Kyano Voong each registered three. Matthew Cho chipped in some fine play at shortstop, cleanly retiring four batters.

Game three saw a return of the Fremont American team who were hoping to close out the championship with a victory. Apurv Prabhakar struck out seven and was able to keep opposing hits on the ground. Blake Werner fielded six chances at second base without an error to anchor the defense. Michael Bettencourt got four hits, and Ansh Singh stole second base four times, to lead the offence. In a wild finish, with two outs in the bottom of the seventh inning, the tying run for Fremont American was caught in a rundown between home and third base. When the runner was finally retired, Mission claimed an 11-10 victory.

The championship game, a repeat of game four, promised to be entertaining, and it delivered. Pritam Reddy pitched a strong game, conceding only three runs in six innings against a very strong hitting team. Matthew Cho smashed three hits and Jonah Woo added two doubles.

Blake Werner added a pair of hits and continued his sparkling glove work, again flawless in 6 attempts. Another exciting finish saw Jonah Woo make a great catch in left field to snare what seemed to be a certain gametying hit, then calmly throw to second to complete a double play and win the championship 6-5.

Manager Daniel Stanley showed his athleticism during the post game festivities by mostly avoiding repeated attempts by happy players to dump a cooler on him. Some of the players were not so lucky.

The team moved on to play in the California Section 3 tournament in Half Moon Bay. In the opener against the hosts, a succession of Mission pitchers combined to strike out nine. Michael Bettencourt homered, and Matthew Cho, Kyano Voong, and Blake Werner

each crossed the plate three times en route to a 17-7 win.

In the second game, Anthony Zhou and Michael Bettencourt both homered. But it wasn't enough as a very strong Pleasanton team seemed to have an answer for every pitcher Mission sent to the mound, scoring 17 runs in the third inning leading to an easy 24-6 win.

A depleted pitching staff fought gamely in Mission's third contest, but succumbed to Half Moon Bay's outpouring of powerful hitting 15-6.

Notably, the spirit and enthusiasm of the players on the bench only increased as the last game approached its conclusion. As the season ended, the players took with them happy memories, friendships, and a championship banner.

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 www.cv.k12.ca.us

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

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

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

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

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

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

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

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

Fremont City Council

July 7, 2015

Consent:

- Second reading regarding installation of rooftop solar systems.
- Second reading rezoning at 4133 and 4167 Peralta Boulevard

Rock Company in the amount of \$1,491,160.90 for Fremont Boulevard widening between Cushing Parkway and West Warren Avenue.

- Approve new Memorandum of Understanding with Fremont Police Management Assoc.
- Approve new Memorandum of Understanding with Professional Engineers and Technicians

Police Chief Richard Lucero (L) and Mayor Bill Harrison (R) congratulate Sergeant Gregg Crandall for 25 years service.

from commercial to transit oriented development planned district. Public Comment criticizing zoning changes and problems with train noise. 3-1-1 (Bacon, nay)

- Approve plans and specifications for Central Park-Union Pacific pedestrian crossing. Award contract to Granite Rock Company in the amount of \$280,513. Public Comment praising the future crossing and former Fremont resident Jim Miller who advocated the crossing years ago.
- Reject all bids received for sidewalk realignment and cricket batting cages at Northgate Community Park.
- Authorize two year contract renewal with First 5 Alameda
- Award contract with Granite

- Approve new Memorandum of Understanding with Operating Engineers, Local Union No. 3
- Adopt amendment to master fee schedule.
- Designate Vice Mayor Chan as voting delegate at League of California Cities annual conference.

Ceremonial Items:

Resolution honoring Sergeant Gregg Crandall for 25 years service.

Public Communications:

RISE Coalition members regarding rent affordability and excessive increases.

Mayor Bill Harrison Aye Vice Mayor Suzanne Lee Chan Absent Aye, 1 Nay Vinnie Bacon Lilly Mei Aye

Rick Jones

City Council of Newark

Presentations and Proclamations:

- Commend Tim Watson (Newark sports official) for his heroic actions as a bus driver for Valley Transportation Authority to thwart the kidnapping of a young boy in Milpitas.
- Present a proclamation to the Portuguese Fraternal Society of America Council 16 which will celebrate its annual Holy Ghost Festival and the society's 93rd anniversary in Newark.

• Proclaim July as Parks Make Life Better month.

Public Hearings:

- Issue a use permit for a temporary facility of Salvation Army at 36601 Newark Boulevard while the existing building is demolished and a new structure is built.
- Consider any property owners' objections and confirm report of weed abatement assessments.

Consent:

- Approve joint powers agreement for paratransit services with City of Fremont.
- Approve certification and mutual indemnification agreement with County of Alameda to collect assessments, fees and spe-

Mayor Nagy presents commendation to Tim Watson for his heroic efforts to thwart kidnapping

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

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

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

New Industrial Project Crosses the Finish Line; another Major Silicon **Valley Connection**

By Christina Briggs, **ECONOMIC DEVELOPMENT MANAGER**

Regular followers of Think Silicon Valley East may recall a blog post (http://www.thinksiliconvalley.com/silicon-valley-east/meeting-needs-todays-industrial-tenants -why-im-betting-fremont/) last vear contributed by Overton Moore CEO Timur Tecimer. In it, he discussed plans for their large industrial development project and why he is so bullish on Fremont. This week, we celebrated the completion of The Crossings @ 880 and the corresponding extension of Fremont Boulevard to Dixon Landing Road.

The Crossings is a 691,000 square foot Class A industrial development that was built on a speculative basis. All three buildings were pre-leased before construction completed, which speaks to the strong demand for high quality space among corporate users looking to establish a high-identity location. Prominent visibility along I-880 works well for distribution users who want immediate freeway access to infill markets within the San Francisco Bay Area. The project is one of the largest speculative industrial projects in the Bay Area in the last 15 years.

Equally encouraging is the tenant mix, which includes Apple, Pivot Interiors (an office furniture distributor), and the first Northern California store for Living Spaces, a well-known furniture retailer from Southern California. The fact that the Crossings has already attracted a global tech giant, a traditional warehouse operation, and a retailer just goes to show the flexible nature of the space.

A critical component of the development is a three-quarter mile extension of Fremont Blvd from its existing southerly terminus to Dixon Landing Road. The extension includes:

- 2 vehicular lanes and a bike lane in each direction
- 2 bridges over an Alameda County Flood Control Channel and Scott Creek; and a low-flow bypass culvert for Scott Creek
- A 9-foot bay trail on the west side and a 5-foot sidewalk on the east side
- Signal modification at the intersection of Fremont Blvd and Dixon Landing Road

An estimate for construction of the street extension is approximately \$12 million. The extension provides a long-awaited connection to the rest of Silicon Valley for the Bayside area of Fremont's Innovation District. With significant employment concentration in this area, including emerging technology startups and large anchor companies like Lam Research and Delta Products, this connection more easily facilitates workforce commuting and enhances business-to-business connections with other parts of Silicon Valley.

Mayor Nagy presents proclamation of Parks Make Life Better Month to Recreation and Community Services Director David Zehnder

cial taxes in accordance with Proposition 218.

- Approve renewal of contract with Rosas Brothers Construction for 2015 Curb, Gutter and Sidewalk replacement project.
- Approve five year lease agreement with Alameda County for Newark Library for \$1 per year plus janitorial and contract administration costs.
- Approve contract with Bartel Associates LLC for actuarial serv-

ices (OPEB report) in the amount of \$14,500.

City Council Matters:

Movies at the Park; Music at the Grove; Relay for Life Mayor Alan L Nagy Ave Vice Mayor Maria "Sucy" Collazo Aye

Luis L. Freitas Aye Aye Michael K Hannon Mike Bucci Aye

Representatives of Portuguese Fraternal Society receive proclamation from Mayor Nagy

OPINION

WILLIAM MARSHAK

longstanding segment of the judicial system, dating as far back as ancient Greece, are Grand Jury citizen oversight committees that investigate allegations of wrongdoing in civil and criminal proceedings. Recently, a report dated June 30, 2015, issued by the civil Grand Jury of Alameda County, covered a host of cases, some directly related to the Tri-Cities.

In its report of June 30, 2015, a letter to presiding Judge Winifred Y. Smith, states: "This report was prepared by a civil grand jury whose role is to investigate all aspects of local government and municipalities to ensure government is being run efficiently, and that government monies are being handled appropriately."

Allegations of improper behavior may be brought by citizens or those within the political system and selected for review by the grand jury at its discretion. Review and

Judicial oversight

recommendations in the current report range from issues of political interference, travel expenses, tax oversight, land purchase procedures, official communication and jail oversight. Several investigations were the result of citizen complaints about local jurisdictions:

An extensive review of recent Newark Unified School District furor over Board-Superintendent-Staff communications and directives indicated a failure of all parties to clarify their roles in spite of policy statements in district documents. Within its recommendations, the Grand Jury states: "The Newark Unified School District Board of Education must amend its bylaws and handbook by adding a formal policy that does not allow individual board members to interfere with faculty and staff on school issues, or visit school sites, without permission from the superintendent or from the board as a whole."

Another allegation within the report investigates a citizen complaint that the City of Fremont violates transparency and retention statutes by discarding city emails after 30 days, defining them as "preliminary drafts." The report states the Grand Jury is "deeply concerned" by these actions and goes further, calling the procedure "apparent intentional efforts to exclude the public from accessing city emails." The dispute centers on the definition of emails that should be retained as a public record and how to determine that status. Cost of compliance was also noted in investigation. In conclusion, the Grand Jury stated, "...all government agencies should be open and transparent.

Emails must therefore be retained as public records and must be accessible for public review when warranted" and "The city of Fremont must overhaul its email retention/purge policy." Noting inconsistencies within the State of California, the report advises "...integrating its retention statute into the Public Records Act. The absence of uniform guidelines means government emails will continue to be treated inconsistently across jurisdictions."

A healthy review of allegations of interference with proper and transparent governance is welcome for all concerned. Often citizen vigilance is a key factor when determining whether procedures and actions of public agencies, elected officials and their staff are following acceptable standards of behavior. A range of disputes from an honest difference of opinion to outright chicanery can be controlled through official investigative bodies such as the Grand Jury system. In these cases, it will be interesting to view the responses by those in this report. Agencies cited in the report are required to respond within 90 days of date of public release.

The entire report of the Alameda County Grand Jury can be found at: http://www.acgov.org/grandjury/reports.htm

William Upanlak

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®™

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

Chinese Pistache trees planted for Eagle Scout project

SUBMITTED BY NELSON KIRK

Vikram Dhillon of Boy Scout of America Troop #273 and volunteers planted drought tolerant Chinese Pistache trees along Dyer Street, between Regents Boulevard and Deborah Drive on Saturday May 16, 2015 to complete his Eagle Scout project.

Public Works recently shut down the irrigation to numerous lawns along Union City Boulevard, Mission Boulevard, Willow Lane, and Myrtle Lane as part of our drought response plan. Vikram had planned his project before Jerry Brown declared the drought emergency. We have five Eagle Scout projects pending that we are committed to complete. Each project calls for drip irrigation using two gallon per hour emitters as per Alameda County Water District requirements for new plantings. That equates to about 140 gallons of water per week to water these trees compared to the thousands of gallons used to water the recently shut down lawns.

The role of trees in storm water retention and resulting benefits to public health and municipal budgets deserves greater appreciation. It is one more reason why the planting and care of trees in our communities is of critical importance.

Vikram was assisted by Public Works staff Alex Quintero, Julio Duran, and William Avendano.

Park It

t's hard to overlook the impact of the drought in the East Bay Regional Park District's 190,000 acres of grasslands, forests and shoreline. Anyone who's hiked lately has likely noticed the dry creeks, the stressed trees, the parched soil.

Mammals have also been in short supply. Lack of rain has translated to less vegetation and less prey for the deer, bobcats, badgers, and myriad other animals that live in our parks.

But the parks still yield some great animal-watching activities. Birds and reptiles appear to be coping with the drought a bit better than their furry cousins, and can be spotted in every park in the District, from Coyote Hills in Fremont to Big Break in Oakley.

July is a great time to watch young birds learn to fly. Fledgling hawks, robins, turkeys and everything in between are testing out their new feathers, squawking at their parents for food, and exploring the world beyond their nests.

Juvenile red-tailed hawks are perhaps the most interesting to watch. Unlike the adults, which are a sleek reddish brown, the juveniles are mottled white and dark gray, and fluffy. They typically stay in the nest until they're 6 or 7 weeks old before trying their first flights, and then stick around another few weeks before departing for good. Red-tailed hawks are common in the East Bay and can be found in every park.

Another common inhabitant of our parks is the western fence lizard. As every kid knows, fence lizards have bright blue bellies and they (apparently) love to have their bellies rubbed. They're also an important part of the food chain - both as a meal for the aforementioned red-tailed hawks and other raptors, but also as major consumers of mosquitoes, spiders, ticks, flies and other bugs. They're often seen basking on rocks and logs, and with their patterned brown and tan scales, are a treat to behold.

If you're lucky, you might come across another blue reptile: the skink. Skinks look like shiny, striped lizards, but the juveniles have neon blue tails. Even more bizarre, skinks can release their tails to trick a predator, and the tail will keep wiggling while the skink wiggles away to safety, eventually growing a new tail.

Bored this summer? The Park District has many opportunities to volunteer for the whole family, especially with habitat restoration. Removing non-native and invasive plants and replacing them with natives is an ongoing process at the District, and couldn't be accomplished without the help of volunteers. Trail repair, creek stabilization, erosion control, fence building and general maintenance are also needed.

If pulling weeds isn't your cup of tea, the District offers many other volunteer opportunities. Docents, safety patrol, park ambassadors, help with wildlife projects and working at the Botanic Garden are among the jobs avail-

www.ebparks.org/about/getinvolved, email volunteers@ebparks.org, or call (510) 544-2515 to learn more.

Crime is relatively rare in our parks, but it never hurts to take precautions when you're out on the trails. Here are a few safety tips from our police staff:

- 1. Stay alert and be aware of your surroundings.
- 2. Bring a friend.
- 3. Don't go hiking at night.
- 4. Don't wear headphones.
- 5. Leave valuables at home.
- 6. Stay on marked trails.
- 7. Let someone know where you're going and when you expect

8. If you need help, call 911 or (510) 881-1121.

To get up-to-date news, announcements and tips from the Park District police staff, follow them on social media:

https://nixle.com/east-bay-regionalpark-district-police-department/, and

https://nextdoor.com/agency/c a/oakland/east-bay-regional-park-

Hayward City Council

July 7, 2015

Consent:

- Council adopted an ordinance amending the residential code for the City of Hayward to add Section R115, establishing expedited permitting procedures for small residential rooftop solar systems as required by AB 2188. The ordinance was introduced on June 30, 2015.
- Council approved plans and specifications, and call for bids for the sanitary sewer system repair at various locations.
- Council approved plans and specifications, and call for bids for the Hayward Executive Airport – Southside new access road.
- Council approved Memoranda of Understanding between the City of Hayward and Service Employees International Union (SEIU) Local 1021 maintenance, clerical and related bargaining units for the period of July 1, 2015 through June 30, 2018. After several negotiations since 2013, the City and SEIU reached a tentative

Ohlone College

Board of

Trustees

Meeting

July 8, 2015

Consent

(6 ayes, I absent:Yee)

• Approve June 2015 payroll

• Establish 2015-16 Gann Ap-

propriations limit in the amount

• Approve mandate of block

• Authorize modifications to

• Review purchase orders in the amount of \$334,213.54

• Increase Measure G Project

6104A, Site Utility Infrastructure

• Revise Measure G Project

sulting Association in the amount

6015A, with Milennium Con-

not to increase \$45,530 to pro-

and documentation.

Academic Core Buildings,

vide additional oversight, testing

• Measure G Project 6105A

Michael Henley and Company

Phase II, Ghilotti Construction

Company by the amount of

grant for 2015-16, which totals

Measure G bond budget by ap-

proximately \$320,000.

warrants in the amount of

\$2,107, 297.79.

of \$78,200,490.

\$225,764.

\$3,213.

agreement, which was ratified by SEIU on June 23, 2015.

 Council approved a new three-year Memorandum of Understanding with Hayward Association of Management Employees, as well as the three-year salary and benefits resolution for the unrepresented executives; management employees; and employees of Human Resources, City Attorney and City Manager offices.

Work Session:

City Manager Fran David led the discussion of recent efforts to develop and construct a new multi-service Youth and Family Center on the city-owned property at 680 West Tennyson Road. The project is supported by notable county officials such as Alameda County District 2 Supervisor Richard Valle, Alameda County Superintendent of Schools Karen Monroe, and Board of Education Trustee Aisha Knowles among others. Mayor Barbara Halliday Mayor Pro Tempore Greg Jones

11yc	
Francisco Zermeño	Aye
Marvin Peixoto	Aye
Al Mendall	Aye
Sara Lamnin	Aye
Elisa Márquez	Aye

LLC—Agreement in an amount

• Increase Measure G Project

6105A contract with Sundt Con-

struction for demolition services

not to exceed \$1,470,000.

by \$5,879. • Increase Final Measure G Project 6105B by \$2,650 for

and/or Action:

Swing Space NS Construction. To the Board for Discussion

- Resolution requesting Board of Supervisors of the County of Alameda to establish tax rate for bonds of Ohlone Community College District expected to be sold during fiscal year 2015-16 and authorizing necessary actions in connection therewith. (6 ayes, 1 absent: Yee)
- Ohlone and CSEA side letter of agreement with CSEA regarding interpreters. (5 ayes, 2 absent: Yee, Shah)
- Measure G Project 6110A, south parking structure, consolidated engineering laboratories revision 2 in an amount not to exceed \$128,102. (5 ayes, 2 absent: Yee, Shah)

Chair Greg Bonaccorsi: Aye Vice Chair Rich Watters: Aye Teresa Cox: Aye Jan Giovannini-Hill: Aye Vivien Larsen: Aye Ishan Shah: Aye, absent for some

items Garrett Yee: Absent Rahul Patel: Aye (student member, advisory only)

LOS ANGELES (AP), - The outdoor showers at beaches across drought-stricken California will be shut off to save water, so surfers and sunbathers will have to get creative this summer when it comes time to shake off the sand.

AP WIRE SERVICE

Public rinse stations in all state-run beaches and parks will be off limits effective July 15 as the state endures a four-year dry spell. The severe drought has led Gov. Jerry Brown to order California communities to cut water use by 25 percent compared with 2013 levels.

California State Parks said its 278 parks have successfully met the water reduction mandate, but those in areas with more water

scarcity will have to further reduce consumption.

Beachgoers face sandy summer as

California shuts off showers

Todd Lewis, acting superintendent for the department's Orange Coast district, said visitors should look for alternatives to the showers, such as using a broom to brush off their bodies or bringing their own water, the Los Angeles Times reported Friday (http://lat.ms/1KUYhp3).

"Bring a bottle of water? How big? A tank? That is not a good idea," Sara Israelsson told the newspaper as she finished rinsing at a public shower at Santa Monica State Beach.

Israelsson said she won't swim in the ocean anymore if she can't rinse afterward.

While many beachgoers aren't so thrilled about the showerheads running dry, some said the inconvenience was worth it to conserve

"Take your shirt off and dust your feet off," said Brithany Mcginty, a visitor from Arizona. "We are in a drought."

Shutting off public showers could save more than 18 million gallons of water annually, the department estimated.

"California is facing extremely severe drought conditions," California State Parks director Lisa Mangat said in a press release. "It is important for all Californians to conserve water at home, at work and even when recreating

For now, it will be ``ocean air, salty hair" until beachgoers reach home for a cool rinse.

Service changes for Union City Transit

SUBMITTED BY STEPHEN ADAMS

On Saturday, August 1, Union City Transit will begin implementing service changes. The current system operates nine routes Monday through Friday (weekdays), seven routes on Saturday, and four routes on Sunday, but starting on Saturday, August 1, Union City Transit will operate seven routes on Saturdays, six routes on Sundays, and eight routes on weekdays. There will be no fare changes associated with these service changes.

Union City Transit has made several adjustments for this service change with the following being the most significant. The fixed-routes will put more emphasis on using the Union Landing Transit Center with scheduled transfers between routes during the midday, late evening, and weekends. Routes 1, 2, and 5 will operate 30 minute frequencies during the weekday peak hour services. Routes 2 and 8 will change terminals to Union City Blvd and Whipple Rd, also known as Kaiser Permanente, and will interline seven days a week allowing a choice to get across town. Routes 3 and 4 will interline seven days a week. Additional changes are as follows:

1 Delores: 30 minute frequencies during the weekday peak period. Timed transfers at Union Landing Transit Center with Route 7 and Route 8.

2 Whipple: Operate Monday through Sunday from the Union City BART Station to Kaiser Per-

manente. 30 minute frequencies during the weekday peak period. Seven day a week interlining with Route 8.

3 Almaden: Seven day a week interlining with Route 4.

4 Tamarack: 60 minute frequencies during the weekday peak period. Seven day a week interlining with Route 3.

5 Dyer: Operate Monday through Sunday. Thirty minute frequencies during the weekday peak period.

6 Central: Discontinue. 7 Alvarado Circulator: Operate Monday through Saturday from the Union Landing Transit Center in a loop via Dyer St, Union City Blvd, Delores Dr, Dyer St, Union Landing Transit Center, Calaveras Landing, Whipple Rd, and Union City Blvd to the Union City Sports Center, and returning to the Union Landing Transit Center via Smith St. The service will operate approximately 10 a.m. to 4 p.m. with timed transfers at Union Landing Transit Center with Route 1 and Route 8. Last weekday run departs Union City BART Station and travels via Alvarado-Niles Rd to Union Landing Transit Center.

8 Alvarado-Niles: Operate Monday through Sunday from the Union City BART Station to KaiserPermanente via Mann Ave., Perry Rd., Royal Ann Dr., Alvarado-Niles Rd., Union Landing Transit Center, Smith St., and Union City Blvd. Sixty minute frequencies during the weekday peak period. Seven day a week interlining with Route 2. Timed transfers at Union Landing Transit Center with Route 7.

9 Dyer Express: Additional run added from Union City BART Station at 3:33p.m.

Please look for new brochures with maps and schedules available on buses and at Union City's City Hall (34009 Alvarado-Niles Rd., Union City). Please look for the new map and schedules online at www.uctransit.org and check out our new Facebook page for service information, travel tips, Union City Transit trivia, and "Did you know...?" posts.

Hewlett-Packard moves forward with plan to split in 2

By Brandon Bailey **AP TECHNOLOGY WRITER**

SAN FRANCISCO (AP), Hewlett-Packard is moving forward with plans to split into

two companies, filing paperwork to create a new entity that will sell commercial technology, while a separate spinoff will sell personal computers and printers.

HP said in a regulatory filing Wednesday that the new company called Hewlett Packard Enterprise will include units of the old HP that sold computer hardware, software and tech services for large organizations. The papers show those units had \$25.6 billion in sales over the last two

quarters, with net earnings of \$852 million.

CEO Meg Whitman, who will lead the new enterprise company, said in a statement that the split remains on track to occur by November.

HP, meanwhile, said one of its senior executives, Bill Veghte, resigned this week to pursue an unspecified new opportunity.

IFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

Matilde V. Leon RESIDENT OF SPARKS, NV August 11, 1915 - July 3, 2015

Robert C. McCombie RESIDENT OF FREMONT May 19, 1927 – June 24, 2015

Anthony "Tony" Garcia RESIDENT OF UNION CITY June 18, 1931 - July 10, 2015

Mary A. Petee RESIDENT OF NEWARK May 23, 1920 - July 10, 2015

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

Bonita Pizzato RESIDENT OF HAYWARD March 22, 1946 – June 30, 2015

Florence B. Johnston

RESIDENT OF FREMONT January 9, 1928 - July 1, 2015

Pauline L. Hughes RESIDENT OF FREMONT April 20, 1922 - July 2, 2015

Kong Wang RESIDENT OF FREMONT May 4m 1955 – July 2, 2015

Christopher S. Nuckols RESIDENT OF FREMONT September 27, 1971 – July 5, 2015

Richard J. Cunningham RESIDENT OF PLEASANTON November 23, 1953 – July 4, 2015

Sister Marian Arroyo RESIDENT OF FREMONT October 22, 1933 – July 5, 2015

Emilia Alfaro-Luna RESIDENT OF FREMONT January 8, 1951 - July 11, 2015

Dorothy L. Texeira RESIDENT OF PLEASANTON September 25, 1918 – July 11, 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

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

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

Last flight for **US Airways expected in October**

By David Koenig **AP AIRLINES WRITER**

DALLAS (AP), The last flight for US Airways will take place this fall, and one more name in airline history will disappear.

The farewell flight for US Airways will be a red-eye - Flight 434 is scheduled to leave San Francisco around 10 p.m. and land in Philadelphia after 6 a.m. on Oct. 17. The US Airways website will be turned off. Airport kiosks and signs will change to American Airlines.

The two airlines merged in December 2013 and decided to keep the better-known American name. Vestiges of the carrier will survive for some time, however, as some planes won't be repainted yet in American's colors and logo.

In the last 10 years, mergers have eliminated Northwest, Continental and AirTran. Before that, Pan Am, TWA and many smaller carriers disappeared.

American Airlines Group Inc. announced the timing of the curtain call on Friday. The company's biggest challenge may be combining the computer systems of two airlines without creating the kinds of problems that have plagued United and Continental after they combined reservations systems in 2012. This week, all United flights were grounded and more than 1,000 were delayed after a problem that the airline blamed on a faulty router.

Maya Leibman, American's chief information officer, said American has built in redundan cies and disaster-recovery programs in key systems. But referring to United, she said, ``There is no technology leader

that could stand up and say with 100 percent certainty that nothing like this could ever happen to

American officials said they have hired about 1,900 airport and reservations agents and will give special training to nearly

10,000 current employees to perform the switch from the US Airways reservations system, called Shares, to American's, which is provided by Sabre. The airline is also reducing flights around the switchover to lighten the load on computer systems.

Customers booked on US Airways flights after Oct. 17 will get a new flight number bearing American's AA code. That's only about 4 percent of all reservations in the American and US Airways systems, they said.

American will have more techology work to do after October. It still must combine crew-scheduling and maintenance-tracking systems. The Fort Worth, Texas, company has about 113,000 employees, including those at wholly owned regional subsidiaries such as Envoy Air.

American is the biggest airline operator in the world by passenger traffic, having surpassed United after the merger with US Airways.

Obituary

Mary A. Petee May 23, 1920 - July 10, 2015

Resident of Newark

Mary A. Petee, born May 23, 1920, died July 10, 2015. She served in the United States Navy for over 22 years; during World War II and the Korean and Vietnam wars. She obtained the rating of Storekeeper First Class Petty Officer. She then worked at Stanford Research Institute International in Palo Alto as expediter until her retirement when she became very active as a volunteer worker with many organizations. Mary was born in Crockett, California to Eugene W. Petee & Cecile Keller Petee who are now deceased along with all her brothers and sisters. Memorial Services are planned to be held at St. Edward Catholic Church, 5788 Thornton Ave., Newark, CA 94560, on Thursday, July 16, 2015 at 11am.

California shark attack rates plunge 90 percent since 1950s

CHRISTOPHER WEBER ASSOCIATED PRESS

LOS ANGELES (AP), Swimmers and surfers today are about 90 percent less likely to be attacked by sharks off California's coast than they were in the 1950s, even though there are hundreds of thousands more people in the water, according to a new study.

The findings mark a stark contrast to recent headlines out of North Carolina, where a record number of shark attacks have been reported this year. Eight people were bitten in the past three weeks alone.

More research is needed to explain the apparent disparity, said Francesco Ferretti of Stanford Uni-

versity's Hopkins Marine Station. What the study did show was that although the reported number of attacks along California has risen slightly over the past six

decades, the risk of attack has plummeted, according to Ferretti and fellow Stanford researcher Fiorenza Micheli.

"Considering how many more people are out there in the ocean, we should expect many more attacks," Ferretti said Thursday.

Researchers said the decline likely was the result of sharks focusing their attention on their natural prey, such as sea lions and elephant seals - whose populations have surged in recent years thanks to conservation efforts.

There might also be fewer sharks in the water, they said. It's been tough historically to track shark populations.

On average in the 1950s, California saw less than one attack on humans per year, Micheli said. That number has gone up to about one or two attacks a year over the past decade.

The human population in coastal California tripled during the same period – from 7 million in the 1950s to 21 million in 2013, the study said. Meanwhile, the number of surfers, scuba divers and beachgoers has spiked.

In December, a juvenile great white pulled a man off his surfboard along the Central Coast. That was about 50 miles up the coast from the site of an attack on a surfer near Vandenberg Air Force Base in October. Both men

In North Carolina, most of this year's attacks happened in shallow water. The eight reported in the past three weeks broke a record for the most shark bites off the state's coast in the 80 years in which records have been kept.

Ferretti said more research is needed to determine what's behind that spike. Some experts say it might be related to an unseasonably hot June that rapidly raised ocean temperatures off North Carolina and prompted fish to migrate

north earlier than usual.

In California, researchers put the odds of a swimmer getting attacked by a great white at about one in every 738 million beach visits.

"You have a better chance of winning the lottery," Ferretti said. For surfers, the chances were one in 17 million.

"It's a saying in the community: You're more at risk of getting hit by a falling coconut," said Chris Plante, an assistant curator at Aquarium of the Pacific in Long Beach. "I don't have numbers to back that up, but I do know you're more at risk of getting bit by a dog

Swimmers and surfers can further reduce their risk by taking to the water in the spring. Attack

rates vary throughout the year, with the highest in October and November and the lowest between March and May. The pattern matches sharks' seasonal shifts in migration, Ferretti said.

Attacks are much less likely in San Diego, Orange, Los Angeles and Ventura counties. That's because sharks in Southern California tend to be juveniles, so they're smaller and less dangerous, researchers said.

As they grow, they migrate north to find prey, so they're more dangerous in Northern Cal-

The Stanford study will be published in this month's issue of the journal Frontiers in Ecology and the Environment.

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

FREMONT | PALO ALTO | SAN FRANCISCO

Alan Olsen's

AMERICAN DREAMS

KEYS TO LIFE'S SUCCESS

KDOW 1220 am, Wednesday 6-7pm

510.797.8661 | GROCO.com

continued from page 1

Mariachi Festival celebrates heritage and community

Mariachi is a genre of music that found its origins in 18th century Jalisco in Western Mexico. The indigenous peoples created the original mariachi sound using rattles, drums, flutes, and conch shells. Upon the arrival of the Spanish, however, new instruments such as violins and guitars replaced native ones. Today, a typical ensemble integrates violins, guitars, trumpets, harps, and a vihuela and guitarrón — a high pitched guitar and a bass guitar—to produce an infectious rhythm. Mariachi musicians don silver-studded Charro suits and wide brimmed hats, an attire that has

become emblematic of Mexican culture.

The festival's debut last year was one of

The festival's debut last year was one of the largest events hosted by the City of Newark, attracting nearly 800 people. "Everyone responded exuberantly and we're hoping that events like this will help diversify our community," said Edda Rivera, who helped organize the event last year.

"Newark is approximately 35 percent Hispanic," said Rivera. "Having a Mariachi Festival is a great way to embrace their heritage in our community."

A great lineup of mariachi bands are set to take the festival stage, including

Mariachi Mexicanisímo de Hayward, Mariachi Halcones de Oakland, Ballet Folklorico de James Logan High School, and Ballet Folklorico de Niños de Music Elementary School. Along with the live entertainment, guests will be able to enjoy flavorful Mexican food and refreshments, courtesy of Arteaga's Food Center and Avanzado, which will host two booths on site.

le jumpers, face painting, and other games and activities in the Kid's Zone, sponsored by Dr. Preeti Kumar from Cedar Dental Care.

Admission is free and the City of Newark invites everyone to enjoy a funfilled afternoon experiencing a piece of the community's heritage with friends and family.

Newark Mariachi Festival
Sunday, Jul 19
2 p.m. - 5 p.m.
Shirley Sisk Grove
Cedar Blvd at NewPark Mall, Newark
(510) 744-1000
http://www.ci.newark.ca.us/
Free

continued from page 1

Fine Ort at Casa Peralta

Photo by Frank Zanger

adult and youth categories, as well as Best of Show for adults presented at a reception on Friday, July 17.

The festival will also include a mini art show, members' crafts, children's arts & crafts table, and baked goods at the refreshment booth. Small artwork pieces will also be for sale. Once again there will be two raffles, the first on Friday night during the reception, while the second will end at 2 p.m. on Sunday. The second raffle is for the Dorothy Cunningham Fund, which supports the art teachers of San Leandro.

For further information, visit http://slartassociation.org/ or e-mail slartassoc@yahoo.com.

Festival of Fine Art Saturday, Jul 18 through Sunday, Jul 19 Jul 18: 10 a.m. – 5 p.m. Jul 19: 10 a.m. – 3 p.m.

Awards Reception Friday, Jul 17 6 p.m. – 8 p.m.

Casa Peralta
384 West Estudillo,
San Leandro
slartassoc@yahoo.com
http://slartassociation.org/
Free admission and parking

Harvest time at Ardenwood

PHOTOS COURTESY OF EAST BAY REGIONAL PARK DISTRICT

It's time to harvest those crops! Join the "Wheat Harvesting" program at Ardenwood Historic Farm on Sunday, July 19 and July 26. Follow a plump wheat berry's journey from the farm's field to your table. You'll bring in the sheaves of grain and thresh it to separate the wheat from the chaff. Next we'll mill the grain into wholesome, stone-ground flour.

Participants will see a historic stationary threshing machine in operation, learn the difference between hay and straw, and try some hand tools such as flails and scythes. "Over the years this program has been popular with families. It is beneficial to the community to understand how their food is

processed," stated Christina Garcia, a Naturalist at Ardenwood.

This is a drop-in program; no registration is required. Ardenwood admission fees apply. For more information, call (510) 544-2797.

Ardenwood Wheat Harvesting
Sun, Jul 19 & Jul 26
1:30 p.m. – 2:30 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd, Fremont
(510) 544-2797
www.ebparks.org/activities/events
\$6 adults (18+); \$5 seniors (62+); \$4 children
(4-17 yrs.); under 4 yrs.: free

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)

Man's best friend makes a great partner in crime prevention

By Jessica Noël Chapin

hat's on your daily todo list? Walking the dog? How about fighting crime and making your neighborhood a safer place? In communities across the nation, dog-walking citizens are turning into secret superheroes just by engaging in a routine task with their four-legged companions.

According to Matt Peskin, Executive Director for the National Association of Town Watch (NATW), there are over 75 million dog walkers in the United States. The Humane Society estimates that 47 percent of households have at least one dog. By comparison, in cities with over 50,000 residents, there is an average of only 17 police officers for every 10,000 residents. Grassroots programs like Neighborhood Watch and Dog Walker Watch can help ease the burden of local law enforcement agencies.

Dog Walker Watch began in 2013 as an extension of the National Association of Town Watch. Local law enforcement agencies coordinate with NATW to provide training for average citizens to be "extra eyes and ears" in their communities. The Dog Walker Watch program operates

in a similar fashion as the Neighborhood Watch programs. After receiving appropriate safety training, program participants observe and report suspicious activity they might notice while going on their daily walk. Dog walkers do not try to interrupt or apprehend criminals on their own; the idea is to aid police with tips, not to endanger one's life by trying to make a citizen's arrest.

Today, there are over 1,000 communities participating in the Dog Walker Watch program across the nation. Newark began its Dog Walker Watch training in June 2014. Tim Jones, Special Assistant with the Community Engagement Division of the Newark Police Department, is the overseer for the program in Newark. Jones says that the program has grown over the last year from four to 18 participants and has been very successful so far, based on feedback he has received. "We have had a few good tips turned in. A few of our walkers routinely send us information on graffiti so that our abatement team can clean it up. I think it has been very successful."

Mike Serna is a long-time Newark resident and Dog Walker Watch participant. Serna learned about the program through Jones and his Neighborhood Watch chapter. "I am proud to be able to provide some level of security to my neighborhood by participating in the Dog Walker Watch program," says Serna.

Jones hopes that more people will hear about the program and join in. "There is no such thing as too many people taking an active role in making their community a safer place to live in. People usually walk the same route on a regular basis. They get to know the neighborhood and it's fairly easy to notice when something is out of the norm." Jones emphasizes that the key to the program is safe reporting of suspicious activity. Their mantra is: Hear it, see it, report it. "Call us; we will do the rest," Jones says.

Although the program is called Dog Walker Watch, it is not limited to dog walkers. Anyone who walks, jogs, or rides through his or her neighborhood is welcome to join the program. After registration and an hourlong safety training, anyone can become a participant. To learn more about the Dog Walker Watch program, visit http://natw.org/dog or contact Jones at tim.jones@newark.org or (510) 578-4209.

A Crime Awareness Program Join Newark - Sign-up Today!

510-578-4209 tim.jones@newark.org

Be the eyes and ears of the community when walking your dog

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training Any Age FREE LESSON

Consultation

With One Month Sign Up - New Students Only

Great Group Discounts wkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard

Percussion, and Music Theory 510-661-9147 152 Anza St., Fremont

rwkendrickjr@yahoo.com I

CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, July 2

Newark

Police Log

SUBMITTED BY

At 5:37 p.m., Ofc. Horst investigated a residential burglary on Tunbridge Drive. Entry was made via a door kick to the side garage door between 7:00 a.m. and 5:30 p.m.

Friday, July 3

At 6:32 a.m., Ofc. Fredstrom investigated a burglary at 20/20 Image Optometry, located at 39718 Cedar Blvd.

At 9:39 a.m., Ofc. Stone in-

vestigated a burglary at the Tasty Restaurant, located at 5576 Newpark Mall Road.

At 10:32 p.m., Community Service Officer (CSO) Parks investigated a window smash auto burglary that occurred on Newark Boulevard.

Saturday, July 4

At 12:56 p.m., Ofc. Musantry arrested a 24-year-old male (transient) for domestic battery on Locust Street.

Monday, July 6

At 2:07 a.m., Ofc. Arroyo investigated an interrupted auto burglary on Spruce Street.

At 3:32 p.m., Ofc. Musantry accepted the citizen's arrest of a shoplifter at JCPenney. A 60year-old female from Fremont was arrested for shoplifting.

Tuesday, July 7

At 5:19 p.m., Ofc. Taylor accepted a citizen's arrest for shoplifting from Macy's. A 49year-old female from Fremont was arrested for shoplifting.

At 8:05 p.m., Ofc. Arroyo accepted a citizen's arrest for shoplifting from Burlington Coat Factory. A 32-year-old male from Union City was arrested for shoplifting.

At 11:13 p.m., Ofc. Geser investigated an interrupted burglary on Linden Court.

Wednesday, July 8

Patrol investigated the theft of Catalytic Converters overnight from Maple Street, Peachtree Avenue, Robertson Avenue, Rubicon Avenue, and Lobelia Drive.

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. <u>8/30/15</u>

Janet L. Laney, D.C., Q.M.E. 510-792-9000 6943 Thornton Ave., Newark

Armed robbery suspects arrested

SUBMITTED BY LT. HENRY KWOK, MILPITAS PD

On June 22, at 12:47 p.m., Milpitas Police Department officers responded to an armed robbery that just occurred at Cheap Cigarettes, 1201 East Calaveras Blvd. A suspect came into the business, brandished a handgun at an employee, and stole cash and cigars. The suspect fled in a black Honda Civic that was driven by another suspect.

A few hours later, an officer saw the black Honda Civic traveling on Dixon Landing Road towards Interstate 880. When the officer tried to stop the car, it fled onto Interstate 880. Officers terminated the pursuit when the car exceeded 100 MPH. Based on the vehicle information, detectives identified the driver of the car as Jonathan Alexander Cereno (20-year-old resident of Santa

Clara), and the suspect who entered the business with the handgun as Marco Joseph Gurrola Jr (19-year-old resident of Milpitas). Both suspects were eventually arrested and booked into the Santa Clara County Main Jail for several criminal charges, including armed robbery.

Detectives are seeking a man and a woman who walked into the business during the armed robbery but were scared away by the armed suspect. Anyone with any information regarding this armed robbery, including the identity of the man and woman who walked into the business during the robbery, is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/gov

ernment/police/crime_tip.asp

Jonathan Alexander Cereno

Marco Joseph Gurrola Jr.

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

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

The League of Women Voters invites you to visit our website at

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

Soroptimist **International Tri-Cities**

Improving the lives of women and girls in our community and throughout the world. Meetings: Third Monday every month at 6:00pm Papillon Resturant 37296 Mission Blvd Fremont Call 510-621-7482 www.sitricities.org

Fremont Cribbage Club

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

All are welcome, come join us 510-792-1511

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 momwalk77@gmail.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

Soiree Singles For People Over 60 Many Activities!

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

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 Love animals & want to help?

OHS is a nonprofit, volunteer supported animal welfare organization. Includes wildlife rehabilitation, companion animal rescue, animal assisted therapy, spay/neuter assistance and more. For info call 510-792-4587 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

FLASH FICTION WRITING CONTEST Subject: Must be a non-human Sat. September 26, 2015 **10 AM to 4 PM**

Deadline to enter, Saturday September 19 See details at: www.fremontculturalartscouncil.org send entries to: FCACwriters@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

CALLING ALL ARTISTS and HISTORIC CRAFTERS **ARTS & HISTORIC CRAFTS** SUN., SEPT. 20, 2015

10 AM - 4 PM

SHINN PARK, 1251 PERALTA **BLVD., FREMONT** TO RESERVE A SPACE/GET MORE **INFORMATION CONTACT:** alminard@comcast.net Or write to MPHF, PO Box 3078 Fremont, CA 94539

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

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881 Built on a foundation of QUALITY Kitcher Remodels

Bathroom Remode's Room Additions Interior & Exterior Trim Basepoard & Crown Molding Doors & Windows

Fire & Water Damage Restoration www.emmettconstruction.com

7835 Enterprise Drive, Newark

Grace Health Spa (WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

Become a hospice patient **CARE VOLUNTEER!**

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more!

Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

AL'S HAULING SERVICE

Since 1976 LICENSED AND INSURED

> Garage Junk Furniture **Appliances**

> > Rich Hansen

510-792-0306 510-792-0331

Receptionist position available at chiropractic office. Please fax a letter of interest and resume to (510)792-1593.

Mechanical Engineer

Transceive Communications Inc., seeks a Site Operation Engineer II (Mechanical Engineer) in Fremont, CA.

Send resume to 4394 Enterprise Pl., Fremont, CA 94538. Go to http://transceive.net for details.

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

and more Al Hansen

FREE Estimates Bill Hansen

Tax ID#943246446

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)

SPECIALS FOR **NEW CLIENTS** ONLY

se habla éspanol Call today for an appointment

510-794-3370

FORMERLY WITH SALA DE BELLEZA UNIVERSAL

Ena Martinez HAIR STYLIST

Sunol Psychic Readings by David ☆○□△▒

Tarot cards Whole life readings and Circle karma readings Call for an appointment

209-614-8642

Mention Ad for Discount

Drivers needed use your own 4 cylinder vehicle FT \$14.00-\$15hr. **Paid Training** 408-910-5737

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, July 2

At 9:27 a.m., officers were dispatched to Peet's Coffee on Mowry Avenue in regards to a suspicious male. The victim reported that she saw a male behind Peet's Coffee who was xposing himself. Officers arrived and contacted a 40-year-old male from Newark. The male was positively identified and arrested for indecent exposure.

Between 8:00 a.m. and 12:30 p.m., unknown suspect(s) entered a residence in the 200 block of E. Warren Avenue by prying the front door open. The loss was medicine.

At 3:15 a.m., officers were dispatched to Walgreens on Mowry Avenue regarding a customer disturbance. Employees called to report that a male was at the store attempting to steal items. The male attempted to walk out with a cart full of items and an employee tried to stop him. There was a brief struggle between the employee and suspect before the suspect walked away without the merchandise. Officers checked the area with negative results.

Friday, July 3

At 11:00 a.m., officers were dispatched to the business complex in the 34000 block of Ardenwood Boulevard in regards to a sexual battery. The female victim reported that an unknown male approached her as she sat at a bench. The male introduced himself and shook the victim's hand and forced her hand on his genitals. The male was described as a Middle Eastern male in his 30s, 5'11", 175 lbs., and was wearing a green colored tank top shirt, dark shorts, black flip flops and sunglasses. The male fled in a newer model, four-door charcoalgray Toyota Camry.

At 2:23 p.m., officers were dispatched to the 43000 block of Noria Road in regards to a bur-

glary in progress. The reporting party saw two subjects breaking into a neighbor's house. Fremont Police Department (FPD) patrol, traffic and detectives responded. One juvenile was seen jumping fences and stopped while trying to leave the perimeter. Two adult males - both 18 years old from Hollister and Oakland - were stopped inside a vehicle near the victim house and arrested.

Sunday, July 5

At 7:00 a.m., officers were dispatched to Safeway at 5 Corners regards to a strong arm robbery. Two males entered the grocery store and attempted to steal items. They were confronted by a store employee. The suspects punched the employee several times. As officers were en route, they were updated of the suspect's location. Officers arrived in the area and located one male suspect, a 27-yearold from Berkeley, who was ultimately arrested for robbery. Two other suspects fled the area in a gray four-door vehicle.

Monday, July 6

At 8:54 a.m., Ofc. San Luis was dispatched to the Starbucks parking lot near Mowry Avenue/Farwell Drive in regards to an auto burglary that just occurred. Officers were aware of a possible series of auto burglaries in Starbucks parking lots, so several officers patrolled the other local Starbucks parking lots. Officers located two males who appeared to be looking into cars near the Starbucks parking lot on Auto Mall Parkway. Officers ultimately contacted the two males a 22-year-old from Vallejo and a 21-year-old from Richmond and arrested them for auto burglary after they were positively identified.

Between 11:00 a.m. and 2:30 p.m., unknown suspect(s) entered a residence in the 41000 block of Gifford Street by removing a screen and pushing the window out of the frame. The losses were cash, credit cards and jewelry.

Between 7:00 p.m. on Sunday, July 5, 2015 and 5:00 p.m. on Monday, July 6, 2015, unknown suspects entered a residence in

ResidentialBurglary

the 42000 block of Fontainebleau Park through an unlocked rear window. The loss was cash.

Between 6:00 p.m. on Thursday, June 25, 2015 and 9:30 a.m. on Tuesday, June 30, 2015, unknown suspect(s) entered a residence in the 40000 block of Encanto Way through unknown means. The loss was unknown at the time of this report.

Tuesday, July 7

Three businesses in the 44700 block of S Grimmer Boulevard were burglarized. Entry was made to the building through an unlocked door. Entry to individual units was made by prying doors. The loss was unknown at the time of this report.

At 10:59 a.m., several officers were dispatched to the parking lot of a housing complex in the 37300 block of Sequoia Road regarding a report of people fighting in public. Officers arrived in the area and a group of more than 10 persons were contacted. A 20-year-old male was ultimately arrested for obstructing/resisting an officer and false identification to a police officer. A 17-year-old male juvenile from Castro Valley was ulti-

outstanding warrant. At 10:43 a.m., Ofc. Ehling was dispatched to the 39000 block of Logan Street in regards

mately arrested for an

to a suspicious circumstance report. A victim tracked her stolen iPad to an address in the 39000 block of Logan Street. Officers contacted the known residents. Two males – a 36 year-old and a 28-year-old, both from Fremont - were contacted; the stolen iPad was located. One male was arrested for being in possession of known stolen property. The other male vas arrested for forgery, brandishing a weapon and being under the influence

of a controlled substance. Unknown suspect(s) entered a residence in the 35800 block of Ellman Place by forcing open the rear glass double doors. The

loss was unknown at the time of this report.

Between 5:00 p.m. on Monday, July 6, 2015 and 2:00 p.m. on Tuesday, July 7, 2015, unknown suspect(s) entered a business in the 34700 block of Ardenwood Boulevard by prying the door open. The loss was elec-

Wednesday, July 8

At 2:30 p.m., officers were dispatched to a business in the 34400 block of Fremont Boulevard in regards to a male panhandling, trespassing and harassing customers. Officers contacted the 24-year-old male from Fremont, and he was ultimately arrested for resisting arrest.

Between 7:40 a.m. and 5:05 p.m., unknown suspect(s) entered a residence in the 4600 block of Fanwood Terrace through an unlocked rear door. The losses were cash, electronics and jewelry.

At 9:23 a.m., Ofc. Catassi contacted a male near Sundale Drive/Victoria Avenue. The male was ultimately arrested for possession of burglary tools and possession of drug paraphernalia.

At 11:04 p.m., Ofc. Stillitano and Ofc. Rose contacted a known male near Washington Boulevard/Roberts Avenue. The 55year-old male from Fremont was ultimately arrested for possession

of suspected methamphetamine and possession of a dirk/dagger.

Thursday, July 9

Between 7:00 p.m. on Wednesday, July 8, 2015 and 8:55 a.m. on Thursday, July 9, 2015, unknown suspect(s) entered a business in the 46700 block of Fremont Boulevard by prying the rear door. The loss was personal items.

At 10:59 a.m., Ofc. Goepp conducted a vehicle stop near Driscoll Road/Paseo Padre Parkway and contacted the female driver. The female was ultimately arrested for driving on a suspended license and possession of a loaded firearm.

At 1:31 p.m., officers were dispatched to the area of Washington Hospital for a suspicious circumstance. The reporting party stated she saw a group of juveniles passing around a silver handgun. Officers arrived in the area and detained five persons near Civic Center Drive/BART. A 17-year-old juvenile male from Fremont was found to have an unloaded revolver concealed in his waistband. The juvenile was arrested and taken to Juvenile Hall.

At 11:51 a.m., unknown suspect(s) attempted to enter a residence in the 36900 block of Reynolds Drive by kicking in a laundry room door. The residence had an audible alarm system which likely scared the suspect(s). No entry was made.

Between 1:13 p.m. and 1:43 p.m., unknown suspect(s) entered a residence in the 35900 block of Helm Court by forcing a rear window open. The losses were credit cards, cash and jewelry.

Between 4:50 p.m. and 5:10 p.m., unknown suspect(s) entered a residence in the 35400 block of Niles Boulevard through an unlocked door. The resident was home at the time, but in the backyard doing yard work. The losses were electronics and jewelry. If you recognize the male in the photo, please contact Ofc. Fuellenbach at bfuellenbach@fremont.gov or call (510) 790-6800 x 3.

PUBLIC NOTICES

CITY COUNCIL OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City Council of the City of Union City for the purpose of considering the following:

Zoning Text Amendment (AT-15-002)

The City of Union City is proposing to update its policies related to entertainment and restaurants. The proposed amendments will create a framework to review and approve entertainment at restaurants and will streamline the review process for quick-service/fast-food restaurants. The amendments will also make restaurants unpermitted in the ML, Light Industrial, Zoning District.

NOTICE IS ALSO GIVEN that the City Council will consider a proposed California Environmental Quality Act (CEQA) determination that the proposed amendments are exempt from environmental review in accordance with CEQA Guidelines Section 15061(b)(3), the general exemption for projects with no potential for significant effect on the environment

This item was heard at a public hearing by the Planning Commission on July 2, 2015 and was recommended for approval to the City Council on a 4-0 vote.

This item will be heard at a public hearing by the City Council at the meeting listed below. The project planner, Avalon Schultz, can be reached at (510) 675-5321. You may attend the meeting and voice your comments or you may submit comments in writing to avalons@unioncity.org.

CITY COUNCIL MEETING Tuesday, July 28, 2015
Said hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,
34009 Alvarado-Niles Road, Union City

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/agendas-and-minutes. Meeting packets are generally available on-line the Friday before the meeting

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing described in this notice, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY conomic & Community Development Director

CNS#2770996

CITY COUNCIL OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City Council of the City of Union City for the purpose of considering the following Municipal Code

Municipal Code Addition to Title 15, Buildings and Construction

The City of Union City is proposing to amend the Municipal Code by adding Chapter 15.78 to establish an expedited streamlined permitting process for small residential rooftop solar systems.

Notice is also given that the City Council will consider a proposed California Environmental Quality Act (CEQA) determination that the proposed amendments are exempt from environmental review in accordance with CEQA Guidelines Section 15061(b) (3), the general exemption for projects with no potential for significant effect on the environment.

This item will be heard at a public hearing by the City Council at the meeting listed below. You may attend the meeting and voice your comments or you may submit comments in writing to kevinr@unioncity.org Comments regarding this project should be received by Kevin Reese, Chief Building Official, Building Division, on or before Tuesday, July 28, 2015. If you have questions regarding the proposed amendments, you can contact Mr. Reese at (510) 675-5314.

City Council Meeting Tuesday, July 28, 2015

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/ agendas-and-minutes. Meeting packets are generally available on-line the Friday before

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the City Council public hearing described in this notice, or in written correspondence delivered to the City Council at, or prior to, the

BULK SALES

No.: 100577-EM NOTICE TO CREDITORS OF BULK SALE (Division 6 of the Commercial Code) (1) Notice is hereby given to creditors of the within named Seller(s) that a bulk sale is about to be made on personal property hereinafter described. (2) The name of the Seller is: Marissa C. Rubio doing business as Mission Villa RCH 2, whose address is: 40726 Wolcott Drive, city of Fremont, county of Alameda, CA 94538 (3) The location in California of the chief executive office of the Seller is: same as above (4) The name of the Buyer is: Waria G. Roy, whose address is: 40726 Wolcott Drive, city of Fremont, county of Alameda, CA 94538 (5) The location and general description of the assets to be sold are all general description of the assets to be sold are all of the Goodwill, Inventory and Furniture, Fixtures and Equipment of that certain residential care home business located at: 40726 Wolcott Drive, and Equiphrien to that certain residential care home business located at: 40726 Wolcott Drive, city of Fremont, county of Alameda, CA 94538 (6) The business name used by the seller(s) at said location is: MISSION VILLA RESIDENTIAL CARE HOME 2. (7) This Bulk Sale is subject to Section 6106.2 of the Uniform Commercial Code. The anticipated date of the bulk sale is: July 31st , 2015 (8) Claims may be filed at the office of McGovern Escrow Services, Inc., 155 Sansome Street, Suite 610 San Francisco, CA 94104, ESCROW NO. 100577-EM (9) The last date for filing claims is: July 30th, 2015. (10) As listed by the Seller, all other business names and addresses used by the Seller within three years before the date such list was sent or delivered to the Buyer are: None. DATED: July 2, 2015 TRANSFEREE: Maria G. Roy 7/14/15

CNS-2771783#

CIVIL

ANOTHER SUMMONS

GASE NO: CV-12-1244
IN THE DISTRICT COURT OF THE FIRST
JUDICIAL DISTRICT OF THE STATE OF IDAHO,
IN AND FOR THE COUNTY OF KOOTENAI DANIELA AVANTS.

vs. TIMOTHY AVANTS,

Respondant.
NOTICE: YOU HAVE BEEN SUED BY THE ABOVE-NAMED PETITIONER THE COURT MAY ENTER JUDGMENT AGAINST YOU WITHOUT FURTHER NOTICE UNLESS YOU RESPOND WITHIN TWENTY (20) DAYS. READ THE WITHIN TWENTY (20) DAYS. READ THE INFORMATION BELOW. TO: TIMOTHY AVANTS, Respondent. YOU ARE HEREBY NOTIFIED that in order

YOU ARE HEREBY NOTIFIED that in order to defend this lawsuit, an appropriate written response must be filed with the above-designated court within twenty (20) days after service of this Another Summons on you. If you fall to so respond the court The nature of the claim against you is as prayed in the Petition to Modify Judgment and Decree of Divorce, Child Custody, Child Sunport Division of Property and Dehts. Child Support, Division of Property and Debts. Dated this 29 day of June, 2015. Jim Brannor

Clerk of the District Cour By: Susan McCoy

Jennifer K. Brumley AMENDOLA DOTY & BROMLEY, PLLC 702 N. 4th Street Coeur d'Alene, ID 83814 Telephone: (208) 664-8225 Facsimile: (208) 765-1046 ISBN: 5969 Attorney for Petitioner 7/7, 7/14, 7/21, 7/28/15

CNS-2770338#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15775233 Superior Court of California, County of Alameda Petition of: Stacy Ann Sorrells for Change of

Joan Malloy Economic & Community Development Director

TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Stacy Ann Sorrells to Amelia Vian Sorrells
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 11-5-2015, Time: 1:30 p.m., Dept.: 503
The address of the court is 24405 Amador Street, Hayward, CA 94544
A conv of this Order to Show Cause shall be

Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice

Voice
Date: June 23, 2015
Winifred Y. Smith
Judge of the Superior Court
7/7, 7/14, 7/21, 7/28/15

CNS-2769209#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 506695

File No. 300093
Fictitious Business Name(s):
NM Painting Services, 28222 Lustig Ct #3
Hayward, CA 94544, County of Alameda Registrant(s): Nelson Morales, 28222 Lustig Ct #3 Hayward,

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/ Nelson Morales

/s/ Nelson Morales
This statement was filed with the County Clerk of
Alameda County on July 1, 2015
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county date on which it was lied in office of the country 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 ne filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/7, 7/14, 7/21, 7/28/15

CNS-2770240#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506608
Fictitious Business Name(s):
Cantaritos Restaurant and Bar, 1530
Washington Blvd., Fremont, CA 94539, County of Alameda of Alameda Registrant(s): Martha Patricia Maciel, 729 Gier Ct., San Jose

CA 95111
Francisco Maciel, 729 Gier Ct., San Jose, CA 95111
Business conducted by: married couple
The registrant began to transact business using the fictitious business name(s) listed above on NA 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].)

/// Martha Patricia Maciel

This statement was filed with the County Clerk of Alameda County on June 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 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).

717, 7114, 7121, 7128/15

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 486021
The following person(s) has (have) abandoned the use of the fictitious business name: Hyland Pacific, 24685 O'Neil Ave., Hayward, CA 94544 Mailing address: P.O. Box 738, Hayward, CA

94543 The Fictitious Business Name Statement being abandoned was filed on Dec. 17, 2013 in the County of Alameda. Glen Alpin & Building Services Inc., 24685 O'Neil Ave., Hayward, CA 94544 S/ Janice Stade, Pres. This statement was filed with the County Clerk of Alameda County on June 23, 2015. 7/7, 7/14, 7/21, 7/28/15

CNS-2769747#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 466032
The following person(s) has (have) abandoned
the use of the fictitious business name: Step In
Fitness/ Curves, 6335 Jarvis Avenue, Newark,
CA 94560

Mailing address: 5910 Remer Terrace, Fremont, CA 94555 The Fictitious Business Name Statement being abandoned was filed on June 5, 2012 in the County of Alameda.

Mamata S. Deshpande, 5910 Remer Terrace,

County of Alameda. Mamata S. Deshpande, 5910 Remer Terrace, Fremont, CA 94555 Shrikant V. Deshpande, 5910 Remer Terrace, Fremont, CA 94555 S/ Mamata S. Deshpande This statement was filed with the County Clerk of Alameda County on June 30, 2015. 7/7, 7/14, 7/21, 7/28/15

CNS-2769662#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506623
Fictitious Business Name(s):
ZAOK Consulting, 4650 Victoria Park Court,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s):
Nicholas J. Scott, 4650 Victoria Park Court, Fremont, CA 94538
Kathryn M. Scott, 4650 Victoria Park Court, Fremont, CA 94538
Court, Fremont, CA 94538
Chiparam Jawaka 3527 Mt. Diable Blvd. Chinazam Igweka, 3527 Mt. Diablo Blvd., LaFayette, Calif 94549

Chinazam Igweka, 3527 Mt. Diablo Blvd., LaFayette, Calif 94549
Business conducted by: a General partnership The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [81,000].) /s/ Nicholas J. Scott, General Partner This statement was filed with the County Clerk of Alameda County on June 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.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/7, 7/14, 7/21, 7/28/15

CNS-2769279#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 506185
Fictitious Business Name(s):
Auto City, 727 Industrial Pkwy, Unit J, Hayward CA 94544, County of Alameda; P.O. Box 2620, Union City, CA 94587; Alameda Registrant(s):
SHK, Inc., 727 Industrial Pkwy, Unit J, Hayward CA 94544; CA

Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A 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/ Samouil Kesserwani, CEO
This statement was filed with the County Clerk of

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.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/7, 7/14, 7/21, 7/28/15

CNS-2769118#

CNS-2769118#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 503710

The following person(s) has (have) abandoned the use of the fictitious business name: Gar OFCI, 4740 Dogwood Ave, Fremont, CA 94536
3182 Campus Dr #250, San Mateo, CA 94403
The Fictitious Business Name Statement for the Partnership was filed on Apr -16-2015 in the County of Alameda.
Oscar Garcia, 11740 Dogwood Ave, Fremont, CA 94536
Hieu Bui, 4740 Dogwood Ave, Fremont, CA 94536
Cesar Garcia, 4740 Dogwood Ave, Fremont, CA 94536
S/ Cesor Garcia, 4740 Dogwood Ave, Fremont, CA 94536
This statement was filed with the County Clerk of Alameda County on June 4, 2015.
7/7, 7/14, 7/21, 7/28/15

CNS-2768641#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 442771
The following person(s) has (have) abandoned the use of the fictitious business name: E.C. Cleaning, 42564 Roberts Ave, Fremont, CA The Fictitious Business Name Statement for the Partnership was filed on 9/13/2010 in the County

Elva Guitron, 42564 Roberts Ave., Fremont, CA S/ Elva Guitron

This statement was filed with the County Clerk of Alameda County on June 4, 2015. 7/7, 7/14, 7/21, 7/28/15

CNS-2768427#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 477144
The following person(s) has (have) abandoned the
use of the fictitious business name: Compsniffer,
889 Mowry Ave. Apt #110, Fremont, CA 94536
The Fictitious Business Name Statement for the
Partnership was filed on 04/12/13 in the County
of Alameda.
Shiladitiva Das Gunta 889 Mowry Ave Ant #110

of Alameda. Shiladitya Das Gupta, 889 Mowry Ave. Apt #110, Fremont, CA 94536 S/ Mr. Shiladitya Das Gupta This statement was filed with the County Clerk of Alameda County on June 4, 2015. 7/7, 7/14, 7/21, 7/28/15

CNS-2768425#

File No. 505947

File No. 505947
Fictitious Business Name(s):
Bistro 880, 39900 Balentine Dr., Newark, CA 94560, County of Alameda Registrant(s):
S.M. Broadway Corp., 70 Starlite Dr., Bradbury, CA 9106; California
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Cathy Yen Fung Wang, Vice-President This statement was filed with the County Clerk of Alameda County on June 10, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement 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 field 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 1747, 7/14, 7/21, 7/28/15

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506380
Fictitious Business Name(s):
BODY1st Therapeutic Massage, 4865 Sally
Court, Union City, CA 94587, County of Alameda
Registrant(s):

Arnold Apolinar, 4865 Sally Court, Union City, CA 94587

CA 94587
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/Arnold A. Apolinar

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 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). 6/30, 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

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

06/25/2015

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].)

/s/ Gurtes Singh

misdemeanor punishable by a tine not to exceed one thousand dollars [\$1,000].) /s/ 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

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)

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 filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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).

6/30, 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 Malling address: 5988 Newpark Mall Rd., Newark, CA 94560

Jak, Inc, 5988 Newpark Mall Rd., Newark, CA 94560, 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].)
/s/ Arun Parthasarathy, CEO

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].
// Si 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 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-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].)

/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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 505712
Fictitious Business Name(s):
Los Cabos Restaurant, 3283 Walnut Ave.,
Fremont, CA 94538, County of Alameda
Registrant/Fremont, CA 94538, County of Alameda

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

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 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 expirations.

new incutious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/30, 7/7, 7/14, 7/21/15

CNS-2766718#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506186
Fictitious Business Name(s):

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
The registrant began to transact business using
the fictitious business name(s) listed above on
3/31/2013. 3/31/2013
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/ Ying Zhou

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

CNS-2765510#

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
Pacietraptics

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

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.

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).

6/23, 6/30, 7/7, 7/14/15 CNS-2765499#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 505628 Fictitious Business Name(s): Everex Communications, Inc., 1045 Mission Court, Fremont, CA 94539, County of Alameda

Ecommunications, Inc., 1045 Mission Court, Fremont, CA 94539, CA Fremont, CA 94539, CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 7/21/2000 declare that all information in this statement

7/21/2000
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/ 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.

new incutious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 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):
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
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].
Isi 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

FICTITIOUS BUSINESS NAME STATEMENT

PUBLIC NOTICES

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):
Pacificrock Trucking, 32467 Woodland Drive,
Union City, CA 94587, County of Alameda
32467 Woodland Drive, Union City, CA 94587
Registrant(s):

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 5 20.46

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].)

misdemeanor punisitatile by a line list to exceed one thousand dollars [\$1,000].)

/s/ Swarmjeet Singh
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 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#

CNS-2763692#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 506219
Fictitious Business Name(s):
Living Light, 115 Boston Fern Common,
Fremont, CA 94539, County of Alameda
Pacistrant(s):

Registrant(s):
Mariclair Gonzales, 115 Boston Fern Common,
Fremont, CA 94539

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

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/ Maricaliar Gonzales
This statement was filed with the County Clerk of Alameda County on June 18, 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 residence dudies of a registerior small residence 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 1997). 14411 et seq., Business and Professions Code). 7/14, 7/21, 7/28, 8/4/15

CNS-2772901#

FICTITIOUS BUSINESS NAME STATEMENT FILE No. 506893-5

rictitious Business Name(s):

1. Calphia Realty, 2. Calphia, 3. C&R Premier Funding, 360 Yampa Way, Fremont, CA 94539, County of Alameda Registrant/s\(^{\text{V}}\)

1. Calphia Realty, 2. Calphia, 3. C&R Premier Funding, 360 Yampa Way, Fremont, CA 94539, County of Alameda Registrant(s):
Paul Phuoc Van Nguyen, 360 Yampa Way, Fremont, CA 94539
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 12/20/2005
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/ Paul Phuoc V. Nguyen
This statement was filed with the County Clerk of Alameda County on July 7, 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 filled 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).

7/14, 7/21, 7/28, 8/4/15

CNS-2772756#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 506883
Fictitious Business Name(s):
Welcome Truck Line, 37811 Fremont Blvd.,
#32, Fremont, CA 94536, County of Alameda
Positerari(s):

Registrant(s): Bohar Singh Dhaliwal, 37811 Fremont Blvd., #32, Fremont, CA 94536 Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement

the fictitious business name(s) listed above on nanol cleare 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/ Bohar Singh Dhaliwal This statement was filed with the County Clerk of Alameda County on July 7, 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 1714, 7121, 7128, 8/4/15

CNS-2772753#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506696
Fictitious Business Name(s):
A-Z Plumbing, 36992 Meadowbrook Common
#101, Fremont, CA 94536, County of Alameda
Registrant(s):

#101, Fremont, CA 94536, County of Alameda Registrant(s):
Adam Alexander Forget, 36992 Meadowbrook Common #101, 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].)

Is/ Adam Forget
This statement was filed with the County Clerk of Alameda County on July 1, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/14, 7/21, 7/28, 8/4/15

CNS-2772201#

CNS-2772201#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506705
Fictitious Business Name(s):
ST Modified, 41527 Albrae St., Fremont, CA
94560, County of Alameda

Registrant(s): Sean Vang Thai, 680 Neil Street, Pleasanton, CA 94566

Registrarius). Sean Vang Thai, 680 Neil Street, Pleasanton, CA 94566 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/ Sean Thai
This statement was filed with the County Clerk of Alameda County on July 1, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The 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 1741, 7/21, 7/28, 8/4/15

CNS-2772117#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506211
Fictitious Business Name(s):
Wearable Power, 37811 Jasmine Court,
Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s):
Kurt Pang, 37811 Jasmine Court, Fremont, CA

94939 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].)

/s/ Kurt Pang
This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on June 18, 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 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

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). 7/14, 7/21, 7/28, 8/4/15

CNS-2772116#

GOVERNMENT

NOTICE TO CONTRACTORS 2015 STREET SLURRY SEAL PROGRAM, PROJECT 1094

The City Council of the City of Newark invites sealed bids for the construction of public improvements for 2015 Street Slurry Seal Program, Project 1094, City of Newark, Alameda County, California. Sealed bids must be delivered to the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, August 4, 2015. At that time all bids will be publicly opened, examined and declared

The improvements are generally described as follows:

Place approximately 111,000 square yards of type II polymer modified asphalt emulsion slurry seal on various streets and 22,000 square yards of parking lot sealcoat on various parking lots as indicated in the Specifications. Project includes crack sealing, traffic striping and legends removal, street sweeping services, thermoplastic re-striping, and other related items of work necessary to complete improvements. The City reserves the right to delete certain streets from the project, if necessary, to stay within funding limitations at the sole discretion of the City Engineer.

All slurry seal work on this project shall be done by November 13, 2015.

Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$20 per set. For information regarding obtaining Specifications, or a list of plan holders, please contact Ms. Charlotte Allison at (510) 578-4452 or by E-mail to charlotte.allison@newark.org. All technical questions should be directed to Associate Civil Engineer, Ms. Trang Tran at (510) 578-4298or by E-mail to trang.tran@newark.org.

No pre-bid meeting is scheduled for this project.

The Contractor shall possess a valid Class A, Class C-12 or Class C-32 California Contractors license at the time bids are opened. The successful Bidder shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are included in the Proposal.

As of July 1, 2014, all Contractors bidding or As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DIR, a Contractor may not bid or be listed as a Subcontractor for any bid proposal submitted for public works projects on or after March 1, 2015.

The City of Newark reserves the right to reject any or all bids, and to waive any minor informalities, irregularities and/or bid non-responsiveness that does not influence the competitive nature of the bid.

The City of Newark hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award

consideration for an award.

Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov.

Dated: July 9, 2015

SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California 7/14, 7/21/15

CITY OF NEWARK PUBLIC HEARING NOTICE

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Newark City Council on Thursday, July 23, 2015 at 7:30 p.m. in the City Council Chambers, 37101 Newark Boulevard, Newark California to receive community input on its intention to abandon a portion of Perrin Avenue, Exhibit A is in the office of the City Clerk and is available for public examination, 37101 Newark Boulevard, Newark CA, 5th Floor

RESOLUTION NO. 10,395

RESOLUTION OF THE CITY COUNCIL OF THE CITY OF NEWARK DECLARING ITS INTENTION TO ABANDON A PORTION OF THE WESTERN HALF OF HICKORY STREET RIGHT-OF-WAY NORTH OF PERRIN AVENUE AND ESTABLISH JULY 23, 2015, AS THE DATE FOR PUBLIC HEARING

WHEREAS, the City of Newark has been requested by Cargill, Inc. to abandon the western half of Hickory Street right-of-way in Newark, California, located between the Alameda County Flood Control and Water Conservation District (District) boundary just north of Perrin Avenue and a line approximately 337 north of the District boundary as measured along the original street centerline; and

centerline; and WHEREAS, the Engineering Division of the City of

WHEREAS, the Engineering Division of the City of Newark has reviewed said matter and has made a recommendation thereon which is on file in the office of the City Clerk and hereby referred to for further details.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Newark as follows:

1. That the City Council does hereby declare its intention to proceed under the provisions of Pata, 3, Division 9 of the Streets and Highways Code of the State of California, to abandon a portion of the western half of Hickory Street, Newark, California, which street is more particularly described in Exhibit A attached hereto and made a part hereof, and has heretofore been previously dedicated as public street or highway by map, deed, or otherwise.

That the City Council hereby determines that 2. That the only control meloy determines that this action is subject to the provisions of Section 65402(a)(3) of the Government Code to reflect a minor change in alignment of street improvements and is therefore not subject to review by the Planning Commission for conformance to the General Plan.

IT FURTHER RESOLVED that

BE IT FURTHER RESOLVED that said abandonment of a portion of Hickory Street is subject to the reservation by the City of Newark and exception from said abandonment of any easements required by public utilities; and 1. That reference is hereby made to the maps or plans on file in the office of the City Clerk of further particulars as to this proposed abandonment. 2. That Thursday, the 23rd day of July, 2015 at the hour of 7:30 p.m. of said day, in the City Council Chambers at 37101 Newark Boulevard, Newark, California, is hereby fixed as the date, time and place for hearing all persons interested in or objecting to the proposed abandonment. Said public hearing may be postponed or continued. 3. Not less than three (3) notices shall be posted conspicuously not more than three hundred (300) feet apart along that part of said street herein proposed for abandonment, stating that this resolution and the date and place for the public hearing herein called. hearing herein called.

I HEREBY CERTIFY the foregoing resolution was introduced at a regular meeting of the City Council of the City of Newark held on June 25, 2015, by Vice Mayor Collazo, who moved its adoption and passage, which motion was carried after being duly seconded, and passed by the following vote: AYES: Council Members Hannon, Freitas, Bucci, Vice Mayor Collazo, and Mayor Nagy SECONDED: Council Member Bucci APPROVED: Mayor Nagy ATTEST:City Clerk Harrington APPROVED AS TO FORM: City Attorney Benoun 717, 7/14/15

CNS-2769420#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 21st day of July 2015 at or after 12:30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following nepole:

Name Unit # Paid Through Date Jennifer Russell AA8048A 4/25/15 Jennifer Russell AA8048A 4/25 Phillip Turner B242 5/14/15 Nateisha Dickens B313 5/7/15 Tracy Davis C173 5/3/15 7/7, 7/14/15

CNS-2769529#

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in Notice is hereby given that personal property in the following units will be sold at public auction: on the 21st day of July, 2015at or after1:30 pmpursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Bivd. Fremont, CA 94538. The items to be sold are generally described as follows: dothing, furniture, and / or other household items stored by the following people: the following people:

Name Unit # Paid Through Date
Tom Dvorkin 165 4/15/15

Tom Dvorkin 165 4/15/15 Arturo Gomez 270U 5/3/15 Lynda Richman 327 3/27/15 Ralph McFerren 328 5/4/15 Habib Qadir 345 10/11/14 Thea Hautly 366 5/1/15 Alex Alugas 378 4/24/15 Ramon White 504 4/28/15 Jessica Keleher AA6946B 4/4/15

CNS-2769527#

TRUSTEE SALES

T.S. No.: 2014-07244-CA A.P.N.:507-0800-137-00 Property Address: 35870 Vivian Place, Fremont, CA 94536 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED THE SUMMARY OF INFORMATION ŘEFERRĚĎ TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 01/20/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A DIBLIC SALE IS YOU INFED AN EXPLANATION 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: Timothy J. Gutierrez and Gloria Gutierrez, Who Are Married to Each Other, As Joint Tenants Duly Appointed Trustes: Western Progressive Trustee, LLC Recorded 01/30/2003 as Instrument No. 2003/056670 in book —-, page— and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA Estimated amount of unpaid balance and other charges: \$362,211.08 NOTICE OF TRUSTES'S SALE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH. CASHLER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR SANK 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 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 Trust. Street Address or other common designation of real property: 35870 Vivian Place, Fremont, CA 94536 A.P.N.: 507-080-137-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation of real property: 35870 Vivian Place, Fremont, CA 94536 A.P.N.: 507-080-137-00 The undersigned Turstee disclaims any liability for any incorrectness of the street address or other common designation of real property: 35870 Vivian Place, Fremont, CA 94536 A.P.N.: 507-080-137-00 The undersigned Turstee disclaims any liability for any incorrectness of the street address or other common designation of real property: 35870 Vivian Place, Fremont, CA 94506 A.P.N.: 507-080-137-00 The undersigned Turstee disclaims any liability for any incorrectness of the street an

CNS-2767921#

T.S. No.: 2014-06486-CA A.P.N.:501-80-167 Property Address: 36906 Bolina Terrace, Fremont, CA 94536-3618 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF OTHIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 08/13/2005. 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: STANFORD R. NORMAN AND TINA L. CORDOVA-NORMAN, HUSBAND AND WIFE AS JOINT TENANTS DUly Appointed Trustee: Western Progressive Trustee, LLC Recorded 08/31/2005 as Instrument No. 2005374236 in book —, page— and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 38/03/2015 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE FALLON STREET EMERGENCY EXIT OF THE FALLON STREET CASH. CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FOEDRAL 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 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 Trust. Street Address or other common designation of real property: 36906 Bolina Terrace, Fremont, CA 94536-5618 A.P.N.: 501-80-167 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election t

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. NOTICE OF TRUSTEE'S SALE 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 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 site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2014-06486-CA. 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 or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale Date: June 22, 2015Western Progressive Trustee, 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.aspx For Non-Automated Sale Information, call: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE TRUSTEE, LLC MAY BE ACTING AS A DEBT COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE.

CNS-2767509#

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. AJIAKE AND TAMMY L. AJIAKE, 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 federal credit union, or a check drawn by a state or federal redit union, or a check drawn by a state or federal credit union, or 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 held by the trustee in the hereinafter described frust Street Address or other common designation, of Trust Street Address or other common designation of Trust Street Address or other common designation of Trust Street Address or other common designation of the unpaid principal balance of the obligation secured by the Dreperty Islander Allament of the initial publication of the notice of Sa 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 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 mortgage, beneficiary, trustee, or a court, pursuant to Section 2924g of 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 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 is to attend the scheduled sale Date: 6/18/2015 Western Progressive, LLC, as Trustee for beneficiary co 30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices/Sales.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.

CNS-2766138#

LEGAL NOTICES

TEST TEST TEST OH MAN THIS DID NOT WORK UNDER SB SUN BECAUSE I WOULD HAVE TO CHANGE ALL THE CODES.

HOPE THIS WORKS OVER HERE. HOPE THIS WORKS OVER THERE.

SO WHAT HAPPENED TO HOPE SOLO? IT ENDED UP BEING I CARLEY THE WHOLE TIME.

HAT TRICK IN SOCCER?? WOW, AMAZING THEY ARE BETTER THEN THE MEN'S TEAM. THANKS. TEAM SANTOSH. THANKS BREN.

CNS-2771302#

Enroll now for Head Start programs

SUBMITTED BY CHILD FAMILY & COMMUNITY SERVICES

Child, Family & Community Services (CFCS) is now enrolling children 0-5 years for the Head Start/Early Head Start Program. Comprehensive services are provided for qualified families with infants, toddlers, and pre-school age children living in Southern Alameda County. Programs provide curriculum and environment which is developmentally appropriate while being

culturally and family supporting. Head Start is a full inclusion program serving children with disabilities in a least restrictive environment. Free meals are provided under CACFP (Child and Adult Care Food Program).

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

mission Office at 32980 Alvarado Niles Rd, Ste 846,

For more information, contact the Ad-

Union City or call (510) 796-9512 or visit www.cfcsinc.org.

Gruesome Playground Injuries' Doesn't Hurt One Bit

By Julie Grabowski

ost everyone has a story of a battle scar contracted in youth — that time you fell out of the tree and broke your arm, got hit in the head with a baseball, when that dog attacked you in the park or the day you tried to fly with homemade wings.

Playwright Rajiv Joseph explores the nature and effects of physical injuries and couples them with emotional trauma in the unique and engaging "Gruesome Playground Injuries." The play is a series of snapshots throughout the 30-year relationship of Doug and Kayleen who meet as eight year olds in the school nurse's office, she with a stomach ache, he with a head wound from riding his bike off the school roof Evel Knievel style. Told at five-year age intervals in non-linear scenes, the two reunite over and over in various hospitals and care facilities, bound together by their internal and external wounds. Navigating the tangle of friendship, love, and life, there is always the need to feel each other's pain and provide the healing no one else can.

Made Up Theatre makes a successful foray into scripted theater with this production, helmed by director Iu-Hui Chua. While you might not guess it with such

a subject matter, "Gruesome Playground Injuries" is actually very funny, and many times the lightness and laughs make you forget that maybe these two have a problem. The humor radiates from Bobby August Jr., whose Doug is playful, endearing, and supremely likable. Is Doug accident prone as his mother declares or stupid as Kayleen often suggests? He recounts his numerous accidents as just a fact, not disturbed by them at all, instead relishing his injuries and viewing himself as brave. August is completely at home in his character and a delight throughout.

Maria Candelaria serves as the darker counterpart of the friend-

ship, Kayleen being a moody, serious, name-calling girl forever battling chronic stomach troubles and inner demons. Candelaria wears the darkness well and is excellent at conveying all of Kayleen's conflicts and complexities with her carriage and facial expressions that strike right at the heart.

While some of the duo's injuries are deliberate, most seem to be just the side effects of life, and August and Candelaria make it all seem oddly understandable and moving. They have a comfortable and fluid rapport that creates a seamless pairing which never goes amiss. They deftly handle the wide-range of age changes and weave an interesting

and believable relationship. And they're pretty good with the dance moves, too!

Scenic and costume designer Maggie Chan keeps things simple and mostly color-free with a black and white palette in both domains, allowing only brief appearances of red with Doug's cape in Scene One and Kayleen's coat in Scene Eight. The choice doesn't help or hinder the show and the meaning is uncertain, but ends up creating no distinction and is merely forgettable.

Chalkboard walls of the theater invite viewers to contribute their memories, doodles, or statements to those already in place continue onto the stage, serving as a sign marker for the characters' changing ages and some harsh teenage expression. Artistic chalkboards are also used to indicate the location of each scene. The thin staging, while necessary with such a small space, also keeps the focus on the characters without distractions.

What was distracting, however, were the on-set wardrobe changes between scenes. Watching the actors scurry in and out of their costumes right in front of the audience, takes you out of the story and feels disappointing.

If you're looking for a unique and fresh story that is completely unpredictable, "Gruesome Playground Injuries" should be your pick. Made Up Theatre makes a strong move with it's first Summer Play Spectacular and creates a solid foundation upon which to build in the future.

"Gruesome Playground Injuries" continues its run Thursday, July 16 through Sunday, July 19. For ages 15 and up. Purchase tickets online at http://made-uptheatre.com/Summer_Play_Sp ectacular.html or call (510) 573 - 3633 for more information.

Gruesome Playground Injuries
Thursday, Jul 9 through
Sunday, Jul 19
8 p.m.
Made Up Theatre
3392 Seldon Ct, Fremont
(510) 573 - 3633
http://madeuptheatre.com/Sum
mer Play Spectacular.html

http://madeuptheatre.com/Summer_Play_Spectacular.html
Tickets: \$15 online,
\$20 regular

Castro Valley Toastmasters Club - Officers' installation and celebration

New officers of Castro Valley Toastmasters Club installed (left to right): Trish Johnston, Area Governor; John Duarte, Sergeant at Arms; Kay Crosby, Secretary; Suzanne Cote-Egusa, VP Public Relations; Parvin Binesh, VP Membership; Faz Binesh, VP Education; and Shirley Nelson, President. (May Javid, Treasurer, is absent from the photo.)

SUBMITTED BY SUZANNE COTE-EGUSA

On June 30, Castro Valley Toastmasters' held their 63rd annual installation of officers and year end celebration. The officers were sworn in by the new Area Governor, Trish Johnston, at the event held at Baywood Court Retirement Center in Castro Valley. Castro Valley Toastmasters holds meetings every Tuesday evening, from 7:00 p.m. to 8:30 p.m., at Baywood Court Retirement Center. Guests are always welcome as are new members. For inquiries, please call Suzanne Cote-Egusa at (510) 876-1062.

Castro Valley Toastmasters
Tuesdays- Weekly meetings
7:00 p.m. – 8:30 p.m.
Baywood Court
Retirement Center
21966 Dolores St, Castro Valley
(510) 876-1062

DamNation explores dam removal

SUBMITTED BY TRI-CITY ECOLOGY CENTER

Join the Alameda Creek Alliance (ACA) for a special screening of "DamNation," an award-winning documentary about dam removal. The event is on Friday, July 24 at the Niles Essanay Silent Film Museum, and benefits the ACA.

Get your tickets today to view this powerful film odyssey across America that explores the sea change in our national attitude from pride in big dams as engineering wonders to the growing awareness that our own future is bound to the life and health of our rivers. Dam removal has moved beyond the fictional Monkey Wrench Gang to go mainstream. Where obsolete dams come down, rivers bound back to life, giving salmon and other wild fish the right of return to primeval spawning grounds after decades without access.

The film's majestic cinematography and unexpected discoveries move through rivers and landscapes altered by dams, but also through a metamorphosis in values, from conquest of the natural world to knowing ourselves as part of nature.

The 87-minute film will be followed by a brief discussion of the progress on dam removal and fish

passage projects in the Alameda Creek watershed and San Francisquito Creek in Palo Alto. Special guest Gordon Becker, Senior Scientist at the Center for Ecosystem Management and Restoration, will speak on the topic of Stanford University's Searsville Dam. Becker is expert for the plaintiff in an Endangered Species Act lawsuit alleging harm to Steelhead and other species from the dam and its operations. He will offer his observation on Stanford's track record regarding regulatory compliance and their proposed solutions to the problems presented by the dam and diversion.

Tickets are only \$5. To purchase, go to: www.alamedacreek.org/upcoming-events/events.php

DamNation
Friday, Jul 24
7 p.m. – 9 p.m.
Niles Essanay Silent Film Museum
37417 Niles Blvd, Fremont
(510) 499-9185
www.alamedacreek.org/upcomingevents/events.php
Tickets: \$5

School district administrators win awards

(L to R): Jim Hough, Raul Parungao, Dr. Kim Wallace, FUSD Superintendent, Dr. Jim Morris, Kristina Palos and Dr. Raul Zamora

SUBMITTED BY BRIAN KILLGORE

Five members of Fremont Unified School District's (FUSD's) administrative staff were recognized by the Association of California School Administrators, Region 6, on June 18 in Pleasanton.

Associate Superintendent, Raul Parungao, was named 2015 Business Administrator of the Year, while Assistant Superintendent, Instruction, Dr. Kim Wallace, won Curriculum & Instruction Administrator of the Year. In addition, Niles Elementary School Principal, Jim Hough, American High School Assistant Principal, Kristina Palos, and Assistant Superintendent, Human Resources, Dr. Raul Zamora, were all named Outstanding Administrators for 2015.

Subscribe today, vve deliver.							
SERVENG FRENCHT, HISYNAPO, MILPTIAS, NEWARK, GANGLANG LINGUISCH "ACCURACE, Fair & Honess"	9737 Paseo Padre Parkway Suite B, Fremont, CA 94538 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:							
	Delivery Name & Address if different from Billing:						
Business Name if applicable:							
☐ Home Delivery ☐ Mail							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of						

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!"

The Dinner Party by Neil Simon

July 10 - August 8

Here is a decidedly French dinner party served up in a chaotic mode that only a master of comedy could create. Five people are invited to dine at a first rate restaurant in Paris. They do not know who the other guests will be or why they have been invited. Tossed together in a private dining room, they have a sneaking suspicion that this unorthodox dinner party will forever change their lives.

Call 510-683-9218 for Reservations, or you can buy tickets on our website www.broadwaywest.org.

Broadway West Theatre Company, 4000-B Bay Street in Fremont

510-881-0300

Reservations Required

www.SpectrumCS.org

RIDE WITH US ON THE NILES CANYON RAILWAY

Every Sunday

Sunol Depot 6 Kilkare Road, Sunol 10:30, 12:30, 2:30

Niles/Fremont Station 37029 Mission Boulevard, Fremont

All rides are round trips Adults: \$12.00 Seniors: \$10.00 Children: \$7.00 2 & under: free

Steam on first Sundays of the month ncry.org 510-996-8420

Wine Tasting Specials

Ride the train through beautiful Niles Canyon while tasting wines and food pairings from the Livermore Valley wineries.

Departs on Saturdays from the Sunol depot

July 25 August 1, 15, 29 September 12 Info: 510-996-8420

Ipm - 3pm \$40 per person Tickets: ncry.org

THEATRE REVIEW

French roasts serve up the The Dinner Party

By Janet Grant Photos by Christian Pizzirani

mysterious gathering, a secretive atmosphere, suspicious characters... a plot from an Agatha Christie novel? Not quite. The newest offering of Broadway West Theatre Company is actually, "The Dinner Party," by one of America's favorite Pulitzer Prize winning authors, Neil Simon.

Under the talented guidance of director Bryan Freeman, the opening night audience was offered a witty, complex, farcical, surprising and somewhat shocking comedy... but not a typical comedy by the usually affable Neil Simon. "The Dinner Party" instead, presented a rather bleak accounting of love, marriage and divorce interspersed with comic one-liners.

The play opens upon two tuxedoed gentlemen in an upscale gourmet restaurant in Paris, where a party is being thrown by a well-known divorce lawyer. There is comic banter among them as they try to discern why the party has been thrown and who the guests might be. They are eventually joined by a third man whose contemptuous air incites instant discord. None of these fellows know each other

and their increasing puzzlement turns into horror at the realization with the entrance of the first woman, that the party includes their ex-spouses.

A night of French Roast ensues with insults, recriminations, and surprising confessions. Everything ugly and awful that you may think happens in a divorce seems to be on display in this black comedy. When you wonder how much darker can this get, you are treated to brilliant one-liners that makes you laugh out loud.

Ben Ortega was superb as antique bookstore owner, Claude Pichon. His amazing timing was accentuated with his ability to bite off words as comic punctuation so as not to reveal himself too much. You gathered that there lies a very insecure human inside an urbane exterior.

Chase Kinsey was wonderful in his portrayal as the puppyish, dim bulb in the light socket. Some of the best comic lines of the night were his and he delivered them with just the right punch. You never quite knew if you should roll your eyes or laugh outright.

Mark Alan Flores deftly portrayed Andre Bouville with just the right quality of disdain. As soon as he walked on the stage his reek of haughtiness made you want to boo and hiss. His complex and human portrayal however, left you wondering if there was any chance for atonement.

Leslie Howard's expansive portrayal of Mariette Levieux aptly covered the full gamut of emotional experiences. In the course of the evening she was loud, opinionated, supportive, and surprisingly vulnerable. The revela-

tion of her secrets left the audience reeling.

Jytte Galsgaard was delightful as the rather hypersensitive and naïve Yvonne Fouchet. Her onthe-edge portrayal of Albert's exwife left you both wondering at her sanity as well as hoping for a possible reunion.

Kelly Lotz played the enigmatic Gabrielle Buonocelli with elegance and silkiness. With her, you were treated to a story of pure pathos but delivered with truth, courage, and more than a bit of roguishness. You were not always sure if you were supposed to dislike her intensely or applaud her sly machinations.

A carefully selected group of antagonistic guests and an un-

known manipulative figure sets the stage for Broadway West's production of "The Dinner Party." What ensues is a night of surprises and a sense of the bewildering ways husbands and wives seem doomed to hurt each other. This might not be everyone's cup of tea, but it certainly presents entertainment at its most enlightening.

"The Dinner Party"
July 10 – August 8
8 p.m. (Sunday matinees at
1:00 p.m.)
Broadway West
Theatre Company
4000-B Bay Street, Fremont,
CA 94539
(510) 683-9218
www.broadwaywest.org
Tickets: \$15 - \$27

SUBMITTED BY AL MINARD

Come one, come all, to the Shinn House Victorian Ice Cream Social on Sunday, July 19. This event will show off the beautiful and historic Shinn House located in central Fremont with costumed men and women docents who know the history of the Shinn House and three generations of the Shinn family who lived there for nearly 100 years. Docents will provide tours of the Shinn House, \$5 for adults, \$2.50 for children.

Attendees can inspect elegant Model A Ford cars provided by the Acorn "A's" that

will line the driveway, experience the Wild Wild West when the Gunfighters of the Old West perform shootouts on the lawn and listen to the soothing sounds of The East Bay Youth Jazzinators.

The main reason to attend this event, of course, is the delicious ice cream sundaes. One or two generous scoops of vanilla, chocolate and/or strawberry ice cream covered with chocolate or caramel syrup, crushed nuts, whipped cream and a maraschino cherry for only \$2.50, or you may choose to have a root beer float instead. Who could refuse an offer like that?

Victorian Ice Cream Social
Sunday, Jul 19
Noon - 4 p.m.
Shinn House
1251 Peralta Blvd, Fremont
(510) 552-4839

http://missionpeakreporter.org/index.php House tours: \$5 adults, \$2.50 kids Ice cream: \$2.50

Enchanting Disney tale takes the stage

SUBMITTED BY LILY MEI

Center Stage Performing Arts presents the enchanting "tale as old as time" "Beauty and the Beast Jr." beginning July 17 at the Milpitas Community Center.

The classic story of Belle, a young woman in a provincial town, and the Beast, a young prince trapped in a spell placed by an enchantress. If the Beast can learn to love and be loved, the curse will end and he will be transformed to his former self. But time is running out. If the Beast does not learn his lesson soon, he and his household will be doomed for all eternity.

"Beauty and the Beast Jr." features music by Alan Menken, lyrics by Howard Ashman and Tim Rice, and book by Linda Woolverton.

Performances will be held at 7 p.m. July 17, 18 and 25, and 2:30 p.m. on July 18, 24 and 25. Tickets are available the day of the performance and in advance at www.centerstagepa.org or

http://www.eventbrite.com/e/disney-beauty-and-the-beast-jr-tickets-17559707558.

Beauty and the Beast Jr.
Friday, Jul 17 – Saturday, Jul 25
7:00 p.m., matinees at 2:30 p.m.
Milpitas Community Center
457 E. Calaveras Blvd, Milpitas
(408) 707-7158

www.centerstagepa.org
Tickets: \$12 general/advance sales, \$15
at door day of performance