

Legacies of Love Quilt Show

Page 10

Page 10

Noises Off

StarStruck
Theatre is back
with Disney's
Beauty and
the Beast

Page 24

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 12, 2016

Vol. 15 No. 28

Newark Mariachi Festival

brightens summer

By Julie Huson

Ithough its origins are deeply rooted in the history of Mexico, mariachi music expresses emotions common to all people, with its timeless themes of love, betrayal, revolution and patriotism. Sunday, July 17/ Newark plays host to the 3rd annual "Mariachi Festival," free of charge, at the Shirley Sisk Grove at NewPark Mall.

continued on page 4

Event organizer Sucy Collazo with dancers

All hail the pooch! The Niles Dog Show

SUBMITTED BY DEBORAH CAREY

It's dog show time! On July 16 the Niles Main Street Association will present its 18th annual "Pooch Pow-Wow and Canine Convention" at the Niles Community Park in Fremont. This is a fun, family-friendly show with classes for

everyone. No pedigree? No problem. Purebred dogs are more than welcome at this charity event, but the emphasis is on companion animals, which serve as family pets. Dogs of any breed or mix will be judged in such fun classes as Best Costume, Best Performer, Prettiest Female, Handsomest Male, Best Rescued, Best Veteran (Oldest Dog), and Most Unusual Mix. From all class winners, a Reserve Champion will be crowned, and the perpetual Bo Dewey Cup will be awarded to the "Best in Show" winner.

The event has gained in popularity each year, so entries are limited to 200 dogs. The show offers competitors and spectators the opportunity to learn about temperament, care, health, grooming, history, and dogs in community service. When dogs are not in the judging ring they are invited to enjoy the water park and games site, and to challenge the agility course.

continued on page 4

Free Swing Dance lesson & dance party

Put down the books and get your dancing shoes on when Fremont Library plays host to "Boppin' at the Bookshelves," a free swing dance lesson and dance party courtesy of Mike Quebec.

Quebec has been teaching and performing vintage/retro swing dance styles since 1995. "The event on July 16 is to make people in Fremont aware of our swing dance program and to possibly network with folks who might want to put on vintage swing dance events here in Fremont, for Fremont/Tri-City residents, since most local vintage swing dance events are all the way in San Francisco,"

he says. He references a recent CBS report about how swing dancing is big again on college campuses, saying, "We are trying to revitalize that here in the Tri-City Area."

Regular weekly swing dance classes in the Dean Collins style of Lindy hop or jitterbug swing are taught through Fremont Adult and Continuing Education's Community Education Dance Program, which not only serves Fremont but the surrounding Newark and Union City Tri-City areas.

For those who want a taste of what it's all about, the library event will start with

continued on page 6

INDEX	
Arts & Entertainment21	
Bookmobile Schedule 25	
Business 8	

Classified2
Community Bulletin Board 37
Contact Us29
Editorial/Opinion 29
Home & Garden 13

It's a date
Kid Scoop
Mind Twisters
Obituary 30
Protective Services 33

Public Notices34
Real Estate15
Sports 26
Subscribe

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

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

What may not be as well known is that the Service League also supports our community by providing scholarships to residents, 22 years of age or younger, who wish to pursue a career in health care and also live in the Washington Hospital Township District. The Service League's Scholarship Program, which has contributed to the training and education of many young people in our community, was established in 1961. The first nursing scholarship of \$150 was awarded to a nursing student training at Highland Hospital.

During the last 60 years, the Service League has awarded a total of \$308,335 in scholarships to deserving students. Now, the Service League grants two \$1,000 scholarships annually that are renewable for three additional years, based on the student's academic performance and continued focus on the health care field. A one-time scholarship

Washington Hospital website, www.whhs.com

11:30 AM

Concussions

gical Options for Breast

Cancer Treatment

Scholarship recipients, from left: Back row: Meghna Srivastava, Dylan Scott, Hossein Bakhshandeh, Cynthia Chang. Front row: Athena Pham, Jessica Leung, Yanet Paredes

is also awarded. This year we were fortunate to be able to award four additional scholarships. Three of the scholarships were awarded in memory of Louis Dawson and one scholarship was awarded in memory of Edith Piskel. We are very

grateful for our generous donors who made this possible.

"Our volunteers love working in the Hospital and helping patients and families, but it is also very meaningful to give assistance and support to budding doctors,

nurses and other health care professionals in our community," explains the Service League's Scholarship Chair Dian Zarzycki. "Meeting these impressive young people and learning about their past accomplishments and future

hopes and dreams is very inspirational."

2016 Scholarship Recipients

Hossein Bakhshandeh is the winner of our four-year Josephine Walton Health Career Scholarship. His passion for biology and desire to work with children will serve him well in his desired career of pediatrician. He will attend Davidson College in the fall.

Meghna Srivastava is the winner of our four-year Katherine Fusco Health Career Scholarship. She participated in Washington Hospital's Medical Explorer program and interned at UCSF last summer. Megna desires to be a physician and will attend University of California, Berkeley in the fall.

Dylan Scott is the winner of the one-time \$1,000 Anna Elola Health Career Scholarship. He will major in Kinesiology this fall at San Diego State University in order to become a physical therapist.

Athena Pham was awarded a \$1,000 Edith Piskel Memorial Health Career Scholarship. She is attending the Dominican University of California pursuing a degree as a registered nurse. She is also a talented pianist.

continued on page 5

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

of Insulin Pump Therapy

the Caregiver

Hospital: Patient Safety

TUESDAY THURSDAY FRIDAY SATURDAY SUNDAY MONDAY WEDNESDAY 7/12/16 7/14/16 7/17/16 7/18/16 7/13/16 7/15/16 7/16/16 Voices InHealth:The What Are Your Vital 12:00 PM **New Treatment Options** Low Back Pain Greatest Gift of All for Chronic Sinusitis 12:00 AM Your Concerns Signs Telling You? Shingles Hip Pain in the Young InHealth: Sun and Middle-Aged 12:30 PM Protection Living with Arthritis Adult 12:30 AM The Real Impact of Do You Suffer Hearing Loss & the GERD & Your Risk of From Anxiety or Esophageal Cancer 1:00 PM Depression? Latest Options for Eating for Heart 1:00 AM Treatment Health by Reducing Learn If You Are Family Caregiver Take the Steps:What Sodium at Risk for Liver You Should Know Series: Panel 1:30 PM Disease Women's Health Diabetes Matters: What Are Your Vital About Foot Care Discussion 1:30 AM Conference: Age Type 1.5 Diabetes Signs Telling You? Minimally Invasive Appropriate Screenings Surgery for Lower 2:00 PM Diabetes Matters: Back Disorders 2:00 AM Skin Cancer Sugar Substitutes -Sweet or Sour? Women's Health 2:30 PM Conference: Can Washington 2:30 AM Washington Washington Lifestyle Reduce the Township Health Arthritis: Do I Have Arthritis: Do I Have Township Health Risk of Cancer? Township Health Arthritis: Do I Have Care District One of 100 Types? 3:00 PM Care District One of 100 Types Care District **Board Meeting** One of 100 Types? 3:00 AM **Board Meeting Board Meeting** June 8, 2016 June 8, 2016 June 8, 2016 3:30 PM Family Caregiver Series: 3:30 AM Snack Attack Strengthen Your Back Strengthen Your Coping as a Caregiver Back! Learn to 4:00 PM Diabetes Matters: Improve Your Back Family Caregiver Series: 4:00 AM The Diabetes **Fitness** Tips for Navigating the Domino Effect: ABCs Turning 65? Get To Arthritis: Do I Have Healthcare System Heart Irregularities 4:30 PM One of 100 Types? Preventive Know Medicare 4:30 AM Living with Arthritis Living with Arthritis Living with Arthritis Healthcare Screening for Adults 5:00 PM Family Caregiver Series: How Do You Talk to Your Latest Treatments for Family Caregiver Series: 5:00 AM Women's Health Peripheral Vascular Legal & Financial Affairs Cerebral Aneurysms Conference: Can Doctor? Disease: Leg Menopause: A 5:30 PM Lifestyle Reduce the Mind-Body Approach Colon Cancer: Family Caregiver Series: oices InHealth: Demys-Weakness, Symptoms Voices InHealth: Medicine 5:30 AM tifying the Radiation Risk of Cancer? Advanced Healthcare Prevention & and Treatment Safety for Children Planning & POLST Óncology Center Treatment 6:00 PM Surgical Treatment of 6:00 AM **Obstructive Sleep** How Healthy Are Keeping Your Heart Your Concerns Apnea InHealth: Senior Your Lungs? on the Right Beat 6:30 PM Washington Washington Raising Awareness Scam Prevention 6:30 AM Township Health Township Health About Stroke Care District Voices InHealth: Care District **Board Meeting** 7:00 PM Washington Women's Healthy Pregnancy **Board Meeting** Diabetes Matters: The Weigh to 7:00 AM June 8, 2016 Center: Sorry, June 8, 2016 Gastroparesis Success Gotta Run! 7:30 PM Diabetes Matters: Insulin: Diabetes Matters: 7:30 AM Everything You Want to Know Diabetes Meal Planning Arthritis: Do I Have Arthritis: Do I Have 8:00 PM One of 100 Types? One of 100 Types? Superbugs: Are 8:00 AM We Winning the Washington Germ War? Arthritis: Do I Have Women's Center: One of 100 Types? 8:30 PM Get Your Child's Cancer Genetic Washington Washington 8:30 AM Plate in Shape Counseling Township Health Township Health Care District Care District 9:00 PM Community Based **Board Meeting** Voices InHealth: Bras Family Caregiver Series: **Board Meeting** Relieving Back Pain: 9:00 AM Senior Supportive June 8, 2016 Medication Safety June 8, 2016 for Body & Soul Know Your Options Dietary Treatment to Services Treat Celiac Disease 9:30 PM Get Back On Your Feet: Family Caregiver Series: 9:30 AM **New Treatment Options** Hospice & Palliative Care for Ankle Conditions 10:00 PM Family Caregiver Prostate Cancer:What You Living with Arthritis 10:00 AM Living with Arthritis Series: Fatigue and Heart Healthy Eating Alzheimer's Disease Living with Arthritis Need to Know Depression After Surgery and 10:30 PM Beyond Acetaminophen Diabetes Matters: 10:30 AM Overuse Danger Understanding Labs Deep Venous Don't Let Hip Pain Learn More About to Improve Diabetes **Thrombosis** 11:00 PM Run You Down Kidney Disease Diabetes Matters: Management 11:00 AM Diabetes & Polycystic Ovarian Syndrome Good Fats vs. Kidney Transplants 11:30 PM **Bad Fats** Family Caregiver Series: Nutrition for Voices InHealth: New Sur-Heads Up on Inside Washington Diabetes Matters: Basics

Partial Knee Replacement

Successful Surgeries Replace Only Kneecap Area of Woman's Knees

Jeanne Landreth had pain in her knees for close to 20 years. Finally, while spending the summer of 2014 in Sun Valley, Idaho, at her summer residence, she concluded that enough was enough.

"I'm a very active person, and I love to hike, so I decided to evaluate my options, including knee surgery," she says. "I went to see a physical therapist, figuring he had no 'skin in the game' when it came to surgical treatments and would be likely to give me an unbiased opinion on knee surgeries. He said I needed knee replacement surgery."

In September of that year, Ms. Landreth made an appointment with Dr. John Dearborn, who serves as co-medical director with Dr. Alexander Sah at the Institute for Joint Restoration and Research (IJRR) at Washington Hospital.

"Dr. Dearborn told me that my x-rays showed I only needed partial knee replacements, so he referred me to Dr. Sah for consultation because he is regarded as a leading specialist in the procedure," Ms. Landreth recalls.

One of the most experienced total hip, total knee, and partial knee joint replacement surgeons in the Bay Area, Dr. Sah has performed more than 300 partial knee replacement surgeries. Few surgeons in the Bay Area perform partial knee replacements, and particularly patellofemoral (kneecap joint only) replacements.

"A friend of mine had hip replacement surgery performed by Dr. Sah, and she said she trusted him completely, so I decided to go ahead and see him," says Ms. Landreth. "I was very impressed with Dr. Sah from the get-go. When I met with him, I still thought I wanted total knee replacements. But he showed me the x-rays and pointed out how the arthritic area at the top of the kneecaps was bone-on-bone, and that the rest of the knees were OK. It made sense to me, because 95 percent of my pain was on the top of the knees."

Studies have shown that partial knee replacements can be durable up to 15 years and beyond in properly selected patients. In addition, if arthritis develops elsewhere in the knee, a partial knee replacement can be easily converted to a first-time total knee replacement.

"Partial knee replacement can be a great option for patients who have arthritis or damaged cartilage in only one part of the knee," Dr. Sah explains.

"When you are deciding between total knee replacement and partial knee replacement, there are three areas that need to be evaluated – the inner and outer sides of the knee and under the kneecap," he adds. "The advantages of partial knee replacement can be substantial. Partial knee replacement surgery is less invasive, bone preserving, and the ligaments in the center of the knee are left intact. Recovery is much faster than total knee

Jeanne Landreth (left) learns about the benefits of partial knee replacement from orthopedic surgeon Alexander Sah, MD.To learn more about the Institute for Joint Restoration and Research at Washington Hospital, go to whhs.com/joint-restoration.

replacement. Because all of the ligaments are preserved, the joint feels more like a natural knee – because it is. It is a good option especially for younger patients like Ms. Landreth, who is in her 60s, with damage to only one part of the knee."

Ms. Landreth had surgery on her right knee in February 2015, and a second surgery on her opposite left knee just two months later.

"Dr. Sah and his staff were very thorough in preparing me for the surgeries, providing me with a large binder of information," she says. "Also, since my muscles around the knees had atrophied because I had been avoiding movements that caused pain, they gave me several exercises to strengthen the muscles before surgery. Both surgeries were performed early in the morning, and I walked out of the hospital by 3 p.m. after each surgery."

Since December 2014,
Dr. Sah's total knee replacement
and partial knee replacement
patients at the IJRR have been
walking just hours after surgery.
This change is due to his
continued improvements in pain
management, blood-preserving
techniques, and accelerated rehab
protocols. He speaks to surgeons

throughout the state and at national meetings about optimizing pain control to maximize recovery. For example, Dr. Sah uses a novel local injectable, long-lasting pain medication in the knee at the time of surgery to minimize narcotic use. With this injectable pain medication, patients can experience two to three days of pain relief without the side effects of pain pills.

"Getting patients to walk the same day as surgery helps speed their recovery immediately after surgery, and patients also seem to recover faster overall," Dr. Sah explains. As Director of the Outpatient Joint Replacement Program, Dr. Sah recently led a symposium on rapid-recovery joint replacement at the annual national hip and knee surgeon meeting in Dallas and also lectured at the California Orthopedic Association annual meeting this past May.

In 2015 and 2016, nearly every one of Dr. Sah's partial knee replacement patients have been able to go home the same day as surgery, and about 85 percent of his total knee replacement patients go home the morning after surgery.

"Dr. Sah had told me I would be up and walking within hours of surgery, but I was still surprised," Ms. Landreth says. "At no time did I feel the pain was unbearable. I don't like pain medications, but I took the prescription ones at night for a few weeks, later switching to Tylenol. I know people who had total knee replacement surgeries, and I think my experience was much better."

After each of her surgeries, Ms. Landreth carefully followed Dr. Sah's instructions for elevating and icing the knee and for exercising in moderation, increasing the exercise gradually. A physical therapist visited her at home in Carmel for several sessions after each surgery, and then she went to outpatient physical therapy to work on exercises for strengthening and improving her range of motion.

"I was very surprised that Dr. Sah called me at home several times after my surgeries to personally check in with me," Ms. Landreth remarks. "If I had any questions or concerns, I could call him or email his physician's assistant, Abigail Goetz."

continued on page 5

Ask the Doctor

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Summertime Sun Safety

Dear Doctor,

My kids are out all day in the summer sun. I am afraid they will get heatstroke. What exactly is heatstroke and how can they avoid it?

Dear Reader,

Heatstroke is characterized by hallucinations or passing out and can lead to coma or even stroke. It can happen to both children and adults and is usually preceded by untreated heat exhaustion. This may occur from sustained activity in or out of the sun, which then leads to dehydration and an elevation in core body temperature.

Treatment begins by stopping physical activity and getting into a cool, dry place and putting cold water and ice on the person. Drinking water or a product like Gatorade will help to restore the body's fluid deficit even more. Please remember that if you think someone is suffering from heatstroke, they should be brought to the hospital immediately for aggressive medical treatment.

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.

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, **EXERCISE OR** SURGERY.

Now you can transform yourself without diet, exercise or surgery. Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.

Dr. Eric Okamoto, M.D.

Visit our new website for more information on Coolsculpting & other services www.drokamoto.com

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

We are proud to announce the addition of a Corneal and **External Disease Specialist** to our team.

Dr. Ray received his training from:

Fellowship in Cornea and Refractive Surgery Wake Forest University School of Medicine Ophthalmology Residency California Pacific Medical Center Medical Degree **Emory University School of Medicine**

HIV Vaccine - Harvard University School of Medicine Ocular Manifistations of the Ebola Virus -National Institute of Health in Liberia

Research

www.eyecarefremont.com

Vincent L. Ray, M.D.

In addition to practicing Comprehensive Ophthalmology, Dr. Ray will be able to offer Cataract and other surgical procedures such as: Corneal Transplants, DSAEK

Mon - Friday 9:00 am - 4:30 pm

510-794-0660

Early detection can save your sight

38707 Stivers St., Fremont

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference.

Letters are subject to editing for length, grammar and style.

tricityvoice@aol.com

continued from page 1

Newark

Mariachi Festival

brightens summer

thing is being serenaded by a mariachi band!" says Newark Councilmember Maria "Sucy" Collazo. She recognizes that mariachi music has spread in popularity throughout Latin America and attracts many who long for a connection to their culture, and for those who want to experience again a memory of vacations past. Collazo testifies that the one recurring question she is asked when out and about is, "When is the next Mariachi Festival?"

The city of Newark will welcome Mariachi Los Lagos and

all-female group Mariachi Dinastia Torres to play in a full line up of music. Tacos provided by Arteagas Food Center will be for sale, as well as soda and water and a variety of snacks. Picnicking is welcomed; families may choose to bring blankets and chairs and settle in for a pleasant afternoon of food and festive music accompaniment. Children's activities will be available as well. Access to the grove is level and wheelchair

Mariachi music, notable for its zesty mix of stringed and percussive instruments, emerged from

Sucy Collazo, Octoavio Espinosa and Mexicanisimo Mariachi

the ranches and small towns of western Mexico, particularly in the states of Jalisco, Michoacán, Nayarit, Colima, and Aguascalientes. As radio gained popularity in the 1930s, trumpets joined the bands adding a distinguishable voice that carried melody loudly over the airwaves.

Mariachi bands vary in size and can include guitars, violins and trumpets as well as the guitarrón, a large bass guitar, which adds a deep tone and rhythmic pulse. Most notable in mariachi music is the singing. While there is no traditional lead vocalist, everyone in the ensemble does some singing. The musicians strive to bring the emotion of the song out artistically in each performance.

In addition to the three featured mariachi bands, festival organizers are proud to welcome performances by Ballet Folklorico de Ninos de Musick School and the Ballet Folklorico de Newark Memorial High School. These local groups teach students traditional dances in Newark schools and welcome tax-deductible donations in support of continued programs.

Newark Mariachi Festival Sunday, Jul 17 2 p.m. - 5 p.m.Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark (510) 578-4000 http://www.ci.newark.ca.us/ Free

continued from page 1

All hail the pooch!

The Niles **Dog Show**

Food to please all palates (including vegetarian food) will be available throughout the day. A Pancake Breakfast will also be available for early arrivals. Many vendors featuring dog-related information and goodies for sale will be in attendance.

There will be many dogs (and cats) available for adoption, both through the City of Fremont and private rescue organizations in attendance.

There will be several demonstra-

tions going on during the show. Expected this year is a Sheep Herding exhibition and a display by the Fremont Police Department Dog Team showing how the "bad guys" are brought to justice.

A prize draw/raffle will be held near the end of the show. Winners need not be present. Traditionally, as many as forty different items (including cash prizes) are available for the fortunate. The prizes are both dog and people related, and in the past have included such unique items as dinner for four at the firehouse, and professional tooth

There is no admission fee for the show. For participants, day of event registration is \$25 per dog. However, an early registration fee is set at \$20 per dog. Each registration includes entry in one of the competitive classes, as well as a generously stocked goodie bag. Additional classes may be added to each entry at \$5 per class.

Proceeds benefit the Ohlone

Humane Society and the Niles Main Street Association

Additional show information (including advance registration data) is available at http://www.niles.org/dogshow.html.

Pooch Pow-Wow and Canine Convention Saturday, Jul 16 10 a.m. - 3 p.m. **Niles Community Park** 3rd St & H St, Niles (510) 790-0306 http://www.niles.org/dogshow.html Free admission Registration: \$20 advance, \$25 day of event, \$5 per class

Show Schedule: 9:00 a.m. – \$5 Pancake and Sausage Breakfast 9:00 a.m. - On-site Registration Opens 10:00 a.m. - Best Costume 10:30 a.m. - Best Performer 11:00 a.m. - Frisbee Demon-

stration

11:00 a.m. - Sheep Herding **Demonstration** 11:30 a.m. - Best Veteran 12:00 p.m. - Fremont Police K-9 Demonstration 1:00 p.m. – Most Unusual Mix 1:15 p.m. – Prettiest Female

Demonstration 1:45 p.m. -Frisbee Demonstration 2:15 p.m. -Most Handsome Male 2:45 p.m. – Best In Show 3:00 p.m. - Prize Drawing

continued from page 2

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

Cynthia Chang was awarded a \$1,000 Louis Dawson Memorial Health Career Scholarship. She had the opportunity to conduct research and shadow physicians at the Cleveland Clinic this past summer. She will attend Harvard University in the fall.

Jessica Leung was awarded a \$500 Louis Dawson Memorial Health Career Scholarship. She desires to become a pharmacist and will attend University of California, Davis in the fall.

Yanet Paredes was awarded a \$500 Louis Dawson Memorial Health Career Scholarship. A family member had a stroke that paralyzed half of his body. This created a desire in her to become a physical therapist. She will attend Holy Names University in the fall.

Learn more

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

continued from page 3

Partial Knee Replacement

Successful Surgeries Replace Only Kneecap Area of Woman's Knees

By mid-June, Ms. Landreth was once again enjoying hiking and golfing, and she got back on a bicycle at the end of June.

"I did a lot of hiking at our summer home in Sun Valley this year," she notes. "I noticed I had better balance and strength because of the surgeries and physical therapy. I also really noticed the difference in the level of pain between last summer and this summer. I still have a little bit of pain when climbing stairs, but it is so much better than before and keeps getting better.

"Dr. Sah and the entire staff at Washington Hospital were wonderful," she adds. "There was not a single person who wasn't courteous and helpful, which made it a really good experience. I would absolutely recommend them to anyone considering total or partial knee replacement surgery."

Learn More

If you need help finding a physician, visit www.whhs.com and click on the link for "Find Your Physician."

For more information about the Institute for Joint Restoration and Research at Washington Hospital, including information about partial knee replacement surgery, visit www.whhs.com/joint-restoration/.

Walk with survivors at Relay for Life

Take part in a national effort to fight cancer and celebrate survivors of the disease by joining "Relay for Life" in the greater Tri-Cities. Community members will come together to raise funds to help the American Cancer Society in their fight against the disease. Show your support by walking overnight with survivors and their loved ones as we celebrate another chance in life.

Each city has formed teams, whose members take turns walking around a track at local schools or parks. The survivors take the first lap around the track as other participants cheer them on. The event also recognizes caregivers and their efforts to take good care of our survivors in place of their loved ones. A Luminaria Ceremony is scheduled at night, where people light candles inside personalized bags that are placed around the track. The lights honor those who have survived cancer, as well as those who are still fighting.

To register for Relay for Life events, visit www.relayforlife.org.

Relay For Life of Castro Valley
Saturday, Jul 16 – Sunday, Jul 17
10 a.m.
Canyon Middle School
19600 Cull Canyon Rd,
Castro Valley
Contact Brittany Yetter
brittany.yetter@cancer.org
www.relayforlife.org/castrovalleyca

Relay For Life of Newark
Saturday, Jul 16 – Sunday, Jul 17
10 a.m.
Newark Memorial High School
39375 Cedar Blvd, Newark
Contact Grace Chang
grace.chang@cancer.org
www.facebook.com/RFLNewark

Relay For Life of San Lorenzo Saturday, Aug 13 - Sunday, Aug 14 9 a.m. Arroyo High School 15701 Lorenzo Ave, San Lorenzo Contact Jessi Norris jessi.norris@cancer.org www.relayforlife.org/sanlorenzoca

Relay For Life of Union City Saturday, Aug 20 – Sunday, Aug 21 10 a.m. James Logan High School 1800 H St, Union City Contact Michael Ritchie mritchie02@sbcglobal.net www.facebook.com/UnionCityRelayForLife

STOP SMOKING IN ONE HOUR! newellwellness.com GUARANTEED! Hypnosis Makes It Easy! One Hour Stop Smoking Center 225 W. Winton Ave., Sutie 119, Hayward 510-363-8240

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

Introducing Kybella the first non-surgical treatment

for the removal of fat that is located under the chin

Mommy Makeover Specialist

- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Liposuction
- Body Contouring
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Restore facial volume, reduce wrinkles
Botox @ \$14 a Unit (Limited time)
JUVEDERM® Ultra \$550 per syringe
and receive 10 FREE units of Botox
juverderm Ultra Plus \$600
JUVEDERM® Voluma XC \$800
per syringe Purchase 2 syringes and receive
one FREE syringe JUVEDERM® ULTRA
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

Make your Summer sizzle with a refreshed you!

Must Mention Ad for Discounts

30% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$105 - 3ml (While supplies last)

*All injections done by Dr Kilaru Board Certified Plastic Surgeon We are part of the

Brilliant Distinctions Program Exp. 9/30/16

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

yelp:

39141 Civic Center Dr. #110, Fremont

HEALING WOUNDS RESTORING LIVES

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

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

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

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Foam ages with time just like anything else SPRUCE UP YOUR FURNITURE

We have new foam to freshen your tired cushions

OPEN TO THE **P**UBLIC LARGEST SELECTION IN BAY AREA

MON-FRI 8:30AM-5:00PM

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

SAME DAY SERVICE Bring In

Call Today!

Mattress Toppers & Exercise Pads Special Back & Neck Pillows **CUSHION REPLACEMENTS FOR:**

Your Patterns For Special Cuts

Sofa, Chairs, Lounges, Window Seats, Boats Flexible Polyurethane Foam • HR (High Resilience)

velp **Check into Yelp** for SPECIAL OFFERS

 Neoprene Convoluted • Filtration For Various Uses Packaging Design Prototype

Follow us on Facebook 10% Discount

 Styrofoam Sheets Dacron Ethafoam

 Charcoal Esters One Coupon/Discount Per Visit Crosslink **Cannot combine discounts**

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.

Approved by: Dept. of Public Health Bureau for Private Postsecondary Education

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

Ace Animal Hospital

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

Dental Cat Only \$149 Dog Only \$199

Blood work &

Tooth Extration Extra

★ Senior Discounts Vaccination Clinics

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

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

ROLE-PLAYING SUMMER CAMP NOW ENROLLING!

ONE WEEK TEEMS TACKLE TECHNOLOGY SUMMER CAMP

Currently enrolling for Hayward July 25 - 29, 2016

Call to Schedule Camp for Fremont and Pleasanton

CAMP SCHEDULE

FREE Orientation

Day 1 — Analyze A Business

Day 2 — Develop Software

Day 3 — Test Software

Day 4 — User Accepted Testing
Day 5 — Presentation to Parents

T3 Resources

3402, Investment Blvd, Hayward, CA 94545 510-397-9127 www.t3-resources.com training@t3-resources.com

Approved and Regulated by the Department of Higher Education, Private Occupational School Board

continued from page 1

Free Swing Dance lesson & dance party

a beginner friendly 1950's take on East Coast Swing for the group lesson, which will be geared for attendees who have never danced before. Quebec will also go around and share advanced smooth style Lindy hop moves with any advanced swing dancers who show up. The music will consist of jump blues, rockabilly, and do wop. "We're sort of combining both the swing dance and rockabilly scenes, which are distinct, but related," says Quebec.

Casual attire is welcome as well as vintage attire, which will be "admired, but not required." The event is free to attend but reserve your space at https://www.facebook.com/events/2424608260858 82/. For more information, contact Mike Quebec at (510) 240-2732 or esperescano@gmail.com.

Boppin' at the Bookshelves Saturday, Jul 16 1:00 p.m. - 4:30 p.m.

1950's Style Swing Dance Lesson 1:00 p.m. – 2:00 p.m.

Dance Party & 1950's Rockabilly & Do-Wop Record Hop 2:00 p.m. - 4:30 p.m.

Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 240-2732 www.rockinswing.com

https://www.facebook.com/events/242460826085882/ Free; registration requested

Creative writing and drawing workshop

SUBMITTED BY NATHAN SILVA

Teens and tweens are invited for a free "Creative Writing and Drawing Workshop" at the Castro Vallev Library, presented by Neoglyphic Entertainment. Aaron Safronoff, author of "Sunborn Rising: Beneath the Fall," will lead a creative writing workshop, explaining not only how he became a writer, but also teaching participants ways to improve their writing by demonstrating writing exercises to help hone their skills.

Chris Chamberlain of Neoglyphic Entertainment will lead a drawing workshop that highlights the essentials for becoming a better artist and also teaches participants how to draw characters from Sunborn Rising. In addition to these workshops, Neoglyphic Entertainment will be showing participants a live demonstration of their new and exciting game, "Rush Blast," available for download through

the app store. The Castro Valley Library, a branch of the

Alameda County Library system, is wheelchair accessible. The library will provide an ASL interpreter for any event with at least seven working days' notice. For more information or to register, call (510) 667-7900 or visit www.aclibrary.org.

Creative Writing & Drawing Workshop Wednesday, Jul 20 3:30 p.m. - 5 p.m. Castro Valley Library 3600 Norbridge Ave, Castro Valley (510) 667-7900 www.aclibrary.org Free

Volunteers needed to serve foster children

SUBMITTED BY LAURA FULDA

Child Advocates of Silicon Valley has launched a two-month campaign to recruit 100 new volunteers to serve 100 more children in foster care for the new school year. Child Advocates is the only agency in Santa Clara County that provides Court Appointed Special Advocates (CASAs) to foster youth. CASAs work one-on-one with children in foster care, providing critical emotional and educational support, ensuring that each child's needs are met and their voice is heard while they are in the court dependency system.

Individuals interested in becoming a CASA volunteer can visit Child Advocates' website to sign up to attend a Volunteer Open House/Orientation Session in July 13 or August 5 to learn more about the role and requirements of becoming a CASA volunteer. No legal experience is necessary to become a volunteer — just a willingness to reach out to a child when he/she is feeling most vulnerable. The time commitment is 10-12 hours per month, and volunteers must be 21 years or older to become a CASA.

While there are many different mentoring programs available to volunteers, the CASA program is unique. Because CASAs are court-appointed, they can thoroughly research every aspect of a child's case, including meeting teachers, doctors, social workers, counselors, biological family members and foster parents, thereby gaining a comprehensive perspective on what the child needs in order to thrive.

Child Advocates is entering the fourth year of a five-year strategic plan to provide a CASA for every child in the Santa Clara County

foster care system by year-end 2018. Currently, there are more than 1,600 children in the Santa Clara County dependency system, 1,000 of which could benefit from a CASA. For more information, visit www.bemyadvocate.org.

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST
Estate Planning
Trust & Probate Law

Free Initial Consultation 510-248-4769

tim@gavin-law.com www.gavin-law.com

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Shinn House Ice cream Social

Model A's
from the Acorn A's
Gunfighters
of the Old West

PHOTO COURTESY OF AL MINARD

Mission Peak Heritage Foundation invites the public to a Victorian "Ice Cream Social" on Sunday, July 17 at Shinn Park in Fremont. Model A's from the Acorn A's, Gunfighters of the Old West, music for easy listening, and self-tours of the gardens, plus tours of the 1876 Shinn House and the Shinn Archive Room, are part of the festivities, along with ice cream sundaes, beverages and popcorn for sale. Kato Gardens are adjacent to the Shinn House and offer a step back in time along with peaceful relax-

ation. Visit www.missionpeakreporter.org or call (510) 795-0891 for more information.

Shinn House Ice Cream Social Sunday, Jul 17 12 p.m. – 4 p.m. Shinn Park 1251 Peralta Blvd, Fremont (510) 795-0891 www.missionpeakreporter.org House tours: \$5 adults, \$2.50 kids

Ice cream: \$2.50

Scandinavian Sunday matinee

SUBMITTED BY NANCY WEST

The Sons of Norway Snorre Lodge, in cooperation with Fremont Niles Essanay Silent Film Museum, presents a Scandinavian Sunday matinee at the Edison Theater on Sunday, July 17. "Laila (1929)," a Norwegian silent film about a spirited Norwegian lass torn between two suits and two cultures.

The screenplay was adapted from a popular 1881 novel by Jens Andreas Friis. The film was viewed by many critics as the crowning achievement of Norway's silent cinema. Ironically, the film's director, George Schnéevoigt, is Danish and the lead actress, Mona Mårtenson, is Swedish.

RSVP to Irene Jordahl at ijordahl@yahoo.com or call (510) 889-0958 for more information.

Film Showing: Laila
Sunday, Jul 17
4 p.m.
Edison Theater
37417 Niles Blvd, Fremont
(510) 889-0958
ijordahl@yahoo.com
http://nilesfilmmuseum.org/
\$10

Life during the Rancho period of California

SUBMITTED BY DIANNE HOLMES

The Washington Township Museum of Local History, which covers Fremont, Newark and Union City, has developed a field trip for fourth-grade classes to show students how life was during the Rancho period of California. In Southern Fremont, we have an adobe built about 1830 on the property once owned by Fulgencio Higuera at the time Mission San Jose was secularized. The adobe has been authentically restored in the '80s and looks much as it did during the Rancho period.

The Museum of Local History also needs volunteers to assists in these two programs:

- Museum of Local History, Third-grade Social Studies Standards: Wednesdays and Fridays from 10 a.m. – 12 p.m. or 12 p.m. – 2 p.m.

- Rancho Higuera Historical Park, Fourth-grade Social Studies Standards: Wednesdays and Fridays from 11 a.m. – 2 p.m. or by arrangement.

Please contact (510) 623-7907 or programs@museumoflocalhistory.org, or visit http://museumoflocalhistory.org for more information about the tour or to volunteer.

Milpitas Chamber to host awards banquet

SUBMITTED BY MILPITAS CHAMBER OF COMMERCE

Celebrate with Milpitas
Chamber of Commerce at the
"2016 Awards Banquet" on
Thursday, July 28 at Sheraton
Hotel in Milpitas. The Chamber
will honor Kim Parker of Kim
Parker Plantscapes as Business
Person of the Year; Julia Jakkaraju
of Journeys by Julia as Chamber
Ambassador of the Year; and
Beverly Heritage Hotel as
Corporate Citizen of the Year.
The event will also be the official
installation of the 2016-2017
Board of Directors.

RSVP by Friday, July 22 by contacting (408) 262-2613 or info@milpitaschamber.com.

Milpitas Chamber
Awards Banquet
Thursday, Jul 28
6 p.m.
Sheraton Hotel
1801 Barber Ln, Milpitas
(408) 262-2613
info@milpitaschamber.com
www.milpitaschamber.com
Tickets: \$55 per person
Sponsorship: \$500-\$2,500

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.

39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants Tight Fitting Dentures A Great Oral Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers

Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, Cleaning and X-rays
*Free Whitening Kit on the first visit

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

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

I-888-972-3454

No Fee if No Recovery

Beauty Blow-Out 30% Off AVEDA Skin Care Products through July 2016

5615 Auto Mall Parkway, Fremont 510-623-7873

In Fremont since I 988

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

VOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Drive Safer - Stop Faster

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt With Water Pump/Collant & Labor \$359 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

Not Valid with any other offer Most Cars Expires 8/30/16

Disc Break-Pads

\$90 Installation +Parts & Tax

Factory, OEM Parts or after Market Parts **CALIFORNIA** \$90_{+ Tax} **APPROVED**

Call for Price Most Cars Expires 8/30/16

Minor Maintenance With 27 Point

\$66°5 Inspection Change Oil & Filter (up to 5 QTS)

Coolant Service • Rotate 1 res

Set Tire Pressure • Test Drive • Inspection Evaluate Exhast System

Check & Rotate Tires Most Cars Expires 8/30/16

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

\$30

Most Cars Expires 8/30/16 Auto Transmission Service I

\$79 Factory Transmission Fluid • Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

FREE AC Diagnostic If Repairs Done Here (\$45 Value)

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 8/30/16

Normal Maintenance

\$185+Tax 30,000 Miles With 27 Point Inspection Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads

AC Cabin Filter 60K/90K **\$225** + Tax EXTRA COST

Not Valid with any othr offer Most CarsExpires $8/30/16\,$

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 8/30/16 **Coolant System Service**

Factory Coolant Drain & Refill

Most Cars Expires 8/30/16

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 8/30/16

European Synthetic Oil Service

\$79 + Tax Up to 6 Qts. Pentosin High Performance Made in Germany

Pentosin

Mobil I

TOYOTA GENUINE

SYNTHETIC OIL CHANGE OW20 ALL OTHER TOYOTA

FACTORY OIL FILTERS Most Cars Expires 8/30/16

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵ in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 8/30/16

I SYNTHETIC OIL CHANGE **FACTORY OIL FILTER**

CHEVRON Your MOBIL

\$5195 Up to \$5495 FTax 5 Qts

Not Valid with any othr offer Most Cars Expires 8/30/16 **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 8/30/16

Electric & Computer Diagnostics I Check Engine Light We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets

Only \$69 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Upgrade Fuses Aluminum Wires Replaced New Circuts Most Cars Additional parts and service extra Expires 8/30/16

Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade

Service Engine Soon FREE

(\$45 Value) If Repairs Done Here Not Valid with any other offer

Towing Available: FREE 10% OFF **AUTO REPAIR SPECIAL**

Includes Major Work Install Rebuilt or Used Engine & Transmission Plastic Depot

Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service Shuttle drop off available with 15 miles

Take HYW 880, Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot

WISA PROME

510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

BUSINESS

San Francisco enacts broad ban on foam cups, coolers, toys

By Janie Har ASSOCIATED PRESS

SAN FRANCISCO (AP), San Francisco, say goodbye to those squeaky, Styrofoam-like coffee cups that have long been a staple of picnic outings.

In fact, people in San Francisco won't be able to buy polystyrene foam coolers, kiddie pool toys or packing peanuts after supervisors approved a measure in June that goes far beyond the prohibition on foam food carryout containers in effect in dozens of cities and counties.

Environmentalist are cheering San Francisco's ban as the most comprehensive by a large U.S. jurisdiction on the cheap insulating foam that cushions goods and keeps drinks hot or cold. They say the lightweight plastic is extremely slow to decompose, and it pollutes waterways, harming marine life and birds.

Detractors, however, say the legislation does nothing to stop foam-wrapped goods that are shipped into the city – such as heaters, computers and just about everything else – defeating San Francisco's stated purpose of reducing waste. They'd rather San Francisco recycle the product.

What's formally known as "expanded polystyrene" is the latest plastic to be targeted by cities and counties, much like the single-use plastic bag, which San Francisco outlawed in 2007. Most people recognize the material by its brand name Styrofoam, although Styrofoam is not used to make disposable cups or packing peanuts.

The San Francisco measure builds off a 2006 ordinance mandating food vendors and restaurants use recyclable or compostable carryout containers. That meant no puffy polystyrene.

Cities such as Seattle, Los Angeles, and Portland, Oregon, followed suit. New York City tried, but a state judge last year overturned a ban on plastic foam containers and packing peanuts, saying they could be recycled.

A 2015 study found 8 percent of microscopic particles found in the San Francisco Bay were identified as foam, likely from polystyrene products, said Rebecca Sutton, a senior scientist with the nonprofit San Francisco Estuary Institute. Overall, the amount of plastic bits found in the bay was seven times greater than in Lake Erie, which is the most polluted of the Great Lakes.

"It's a timely response to recent studies that show the San Francisco Bay contains an abundance of micro-plastics, including foam fragments, that come from plastic products that fragment easily," said Miriam Gordon, California Director of Clean Water Action.

Debbie Raphael, director of the San Francisco Department of the Environment, acknowledged the city can't control its borders but said it can lead the way.

"Like so many of the policies that start in San Francisco, we're hoping that this policy gets picked up in surrounding communities and at the state level so its maximum impact can be realized," she said, adding that San Francisco's contracted garbage company cannot recycle the product.

Businesses are on board, said Jim Lazarus, a senior vice president at the San Francisco Chamber of Commerce, committed to the city's goal of sending nothing to landfill by 2020. "It's just a fact that a lot of

he said, "and where there are reasonable alternatives, packaging options, we support that.' The measure prohibits San Francisco businesses from using

polystyrene ends up in landfill,"

the material to sell goods, so butchers within city limits, for example, can't use the foam to wrap meat and poultry. But the city can't stop meat packed elsewhere from using foam trays. It can't stop Amazon

from shipping people their new electronics in foam. And that's why Walter Reiter, deputy director and legal counsel for the EPS Industry Alliance, said the ordinance is a sham. The alliance represents businesses that make and use expanded polystyrene. It is pon-

dering a legal challenge. "It's going to do nothing about the protective packaging coming in," he said. "I don't know how it reduces their waste stream."

San Francisco Supervisor London Breed proposed the ordinance. The ban on the retail sale of foam goods is effective Jan. 1. The prohibition on meat and fish trays is effective July 1.

Puerto Rico enters new financial era after historic default

By Danica Coto ASSOCIATED PRESS

SAN JUAN, Puerto Rico (AP) Puerto Rico entered a new financial era Friday following a historic default as it prepares for the implementation of a federal oversight board that will have control over the island's dire finances and provide room to ease a crushing debt burden.

The government paid roughly half of \$2 billion in due debt, but said it did not have the money to pay \$779 million worth of general obligation bonds that are given top priority by the island's constitution. Gov. Alejandro Garcia Padilla signed an executive order Thursday declaring a moratorium on a portion of that debt.

"Even if I had shut down the government, we wouldn't have had enough money to make the payment," Garcia said at a news conference Friday.

A bill to help the island restructure its debt, signed Thursday by President Barack Obama, means that "Puerto Rico will now govern itself like an adult country, responsibly, spending only what it can afford," the governor said. "Today, the island starts belonging to us again, and not to Wall Street."

Puerto Rico has only \$200 million in cash in the operating account from which it was supposed to pay the general obligation bond debt, according to the Government Development Bank, which oversees the island's debt transactions and is operating under a state of emergency that permits withdrawals only for essential public services.

The bank on Friday warned the government will implement what it called "extraordinary liquidity measures" in the next six months, including delaying payments to vendors and special con-

tributions to the struggling retirement systems, so that it can continue providing essential services. Despite those measures, revenues in the operating account are expected to drop below some \$95 million later this year, an amount that the bank referred to as "dangerously low."

Grace Santana, the governor's chief of staff, noted that the federal rescue package does not immediately change the island's dire financial situation.

"The government's liquidity is still fragile," she said.

While the market had anticipated Friday's default, it affects the credibility of a territory grappling with \$70 billion in public debt, economist Jose Villamil warned.

"This has enormous consequences," he said. "The default is very significant, and it likely means that Puerto Rico will not be able to re-enter the market for many, many years."

The federal rescue package will temporarily protect the U.S. territory from lawsuits by creditors seeking to recover millions of dollars invested in Puerto Rico bonds, which had been attractive because of their triple tax-exempt status. Many of those investors were particularly lured by Puerto Rico's general obligation bonds because of their constitutional guarantee of repayment.

Garcia defended the debt moratorium as well as the state of emergency he implemented Thursday at four government agencies, including the island's largest public university and a retirement system that has been shorted by \$40 billion.

"We're doing what's right for Puerto Rico," he said. "These measures are necessary for the island's recovery."

Garcia is expected to soon sign a \$9 billion balanced budget based in part on revenue projections that for the first time in the island's history were validated by an independent agency. Previous projections had long fallen short of reality.

Garcia spoke hours after Obama signed a bipartisan bill that in part creates a federal control board for Puerto Rico that will supervise some debt restructuring and negotiate with creditors. It also allows Puerto Rico to temporarily lower the federal minimum wage for some younger workers.

Obama noted there is tough work ahead to get Puerto Rico out of the hole.

"We've got to keep on working to figure out how we promote the long-term growth and sustainability that's so desperately needed down there, but the people of Puerto Rico need to know that they are not forgotten, that they are part of the American family," he said.

The bill will give the island's government some breathing room and allow it to maintain essential services, Villamil said. However, the control board might eventually implement austerity measures that could lead to government layoffs and affect services, he said.

Exempt from Thursday's implementation of the debt moratorium is Puerto Rico's heavily indebted power company, which announced that it reached a separate deal with creditors to avoid defaulting on a \$415 million payment.

The Electric Power Authority said creditors agreed to buy \$264 million worth of new bonds as part of the agreement. Those creditors hold 70 percent of the agency's \$9 billion debt. Officials said part of the money will be used for capital projects.

Associated Press writer Mary Clare Jalonick in Washington contributed to this report.

Auto Review

MINI Clubman: No **Longer Very Mini**

By Steve Schaefer

The all-new MINI Clubman is a nice little wagon, but is it really mini anymore? It departs from the mold of the original tiny, zippy box for more refinement, style and comfort. The Clubman debuted as a 2008 extended version of the Cooper hardtop. Just a few inches longer, with a "suicide" rear door on the right side and two little cargo doors in back, it kept the cuteness of the Cooper model while adding more practicality.

The new Clubman is more than 13 inches longer than the old model on a 4.7-inch longer wheelbase; it's 4.6 inches wider, too, and has four side doors. The effect is an almost comically stretched extension of the car.

MINI retained the signature twin rear doors (with tiny twin wipers), but they no longer open while leaving the tail lamps exposed. Practicality is still a virtue here, with quick-folding rear seats delivering 47.9 cubic feet of level cargo space.

Inside, you still see the large circle in mid-dash, but it no

the extra power is welcome. And 0-60 comes in 8.9 seconds.

The S model gets a brawnier 2.0-liter turbocharged 4 with 189 horsepower and 207 lb.-ft. of torque. It offers a six-speed manual as standard, like the regular model, but its automatic is an unusual 8speed rather than a 6-speed.

The standard engine gets EPA numbers of 25 City, 34 Highway, and 28 Overall, but my average was 25.7 mpg. The larger engine's numbers are down about 1 mpg. overall. Green scores for my tester were above average, at 8 for Smog and 7 for Greenhouse Gas.

My tester, in an elegant Pure Burgundy Metallic with a gray metallic roof and mirrors, projected more dignity than spunkiness. On the inside, chrome trim shimmers everywhere, materials are several notches higher grade than before, and the optional Chesterfield leather indigo seats were stunning (and comfortable). Their diamond stitching pattern is from British furniture.

Driving the new Clubman, particularly with the six-speed automatic, is pleasant but not very exciting. My expectations from

Over the past 23 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net. My blog for alternative vehicles: stevegoesgreen.com

Prices start at an affordable \$24,950 but can quickly go up from there. My tester added the Burgundy paint (\$500), leather seats (\$1,750) and the Fully Loaded package (\$5,250). This includes the Premium, Sport, Technology, and Wired packages.

Package highlights include keyless entry, a panoramic moonroof, LED headlamps, 18-inch alloy wheels, Dynamic Damper control, rear view camera, Park Distance Control, and a navigation system. Add \$1,500 for the automatic transmission, \$300 for Sirius XM satellite radio, and a few more little things, and you're looking at a \$35,450 tab.

The Cooper S starts at \$28,500 and presumably moves upward quickly too. I might prefer the S without most of the extras, keeping the manual six-speed and adding only premium sound and satellite radio.

As MINI's new flagship, the 2016 Clubman is more elegant, well crafted, and impressive looking than the old one. But has it become something else, say, a BMW wagon? It does share a platform now with its German parent. If you see it as a still-compact way to haul people and cargo in comfort and style, then you won't be disappointed. If you still crave the old Clubman, try the new four-door hardtop.

longer displays a giant speedometer. It's now home of the audio system and climate controls, and features a brightly illuminated ring around the top 2/3 of its circumference. You can adjust the color or drill into the display settings to remove the light entirely.

I had a devil of a time setting my audio presets. The interface is complicated and frustrating, but the overall sound is good, thanks to the Harmon Kardon Premium system. As usual, you can pick from Cooper or Cooper S, man ual or automatic transmission, and add numerous packages. Choose your color and customize with decorative elements, such as door panel materials, wheel designs, and trim color.

My test Clubman was the standard model, so it had the smaller engine, a surprisingly perky 1.5-liter 3-cylinder that puts out 134 horsepower and 162 lb.-ft. of torque. Compare that to the old Clubman's 1.6-liter 4 with 121 horsepower and 114 lb.-ft. Of course, the new car is 437 lbs. heavier at 3,160 lbs., so

earlier MINIs made me hope that despite the added space, comfort, and style, the car would still run around like the earlier hardtops. But, the new Clubman is simply a more sedate vehicle. The steering is smooth and easy, without transmitting as much feel. The suspension remains firm, transmitting bumps in the road to your backside and ears, but on a smooth road, it feels nice enough. The automatic transmission has enough gears to do the job, and you can shift it manually (with no clutch), but the fun factor is definitely diminished.

FAMILY AND COSMETIC DENTISTRY

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765 39572 Stevenson Place Suite 127, Fremont

Check in on Yelp and get FREE Home Care Kit

yelp.

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

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

Silver Oak 2011 Cabernet Sauvignon

> \$4.99lb Linguica

\$6.99 Loaf **All Sweet Breads**

510-659-8366

1584 Washington Blvd. Fremont

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

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

Office: 510-573-3282 Cell: 510-409-7315 SAFarhan I @gmail.com

Cal BRE # 01201851, NMLS # 296636

YOUR DESTINATION FOR **AFFORDABLE QUALITY HEALTH CARE** INCLUDING MEDI-CAL

CERTIFIED INSURANCE AGENT **GURCHARAN SINGH MANN** License # 0C70672

(510) 797-7989 2450 PERALTA BLVD, SUITE 203 FREMONT CA 94536

Mon-Sat. 9:30am - 7:00pm

408-605-8311

3909 Stevenson Blvd. Gte. G, Fremont

Serene Dental

Pediatric Orthodontics Cosmetic **Preventive** Restorative

Implants

Periodontics

General Dentistry

Dr. Sapana Fremont dentist practicing family & pediatric dentistry for 25 years & serving Fremont, for 18 years

Emergency Appointment Available

New Patient Exam

\$59 Exam - X-ray Reg. Cleaning (Cash Patients Only)

Zoom Whitening \$299 (in Office)

30% Discount

Cash Patients

New Patient Raffle Every Month

Complete Famly Dentistry Most Insurances accepted Minimized out of pocket expense 100 % satisfaction guaranteed

FREE CONSULTATION

www.serenedental.com 510-79-Smile 510-797-6453

5201 Mowry Ave., Fremont

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

SRI KALI MATHA ASTROLOGY

SCIENTIFIC ASTROLOGER & PALM READER

PANDITH:VIDWAN KALIDASS

An Expert Pandith at your service Palm Reading 🛭 Face Reading Name & Date of Birth Reading

SPECIALIED IN BRINGING **LOVED ONES BACK**

VEDIC & TANTRIC SOLUTION AVAILABLE FOR

LOVE ★ MARRIAGE ★ DIVORCE **HUSBAND & WIFE ★ RELATIONSHIP** HEALTH ★ MONEY ★ JOB ★ BUSINESS ★ CHILDREN EDUCATION \star DEPRESSION \star SEX \star ENEMIES REMOVAL OF BLACK MAGIC ★ EVIL SPIRTS & MORE

Open 7 Days a Week 9am-8pm

28203 E 13th Street, Hayward CA 94544 2 Minute Walk From South Hayward Bart Station

Retirement Doesn't Mean Inactive **SIR Branch 59 Presents**

The Fremont/Newark/Union City Branch 59 of SIR -Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

In April the group featured Channel 7 weatherman, Spencer Christian, as the speaker and May is the sweetheart luncheon which includes live entertainment.

If you are a retired man you should join SIR! 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 11:00am to 12:00pm, where 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 noon with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by a selected speaker. Meetings usually end about 1:30pm.

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

SIR Branch 59 welcomes new members. Visit the website at www.sirinc.org or call Ron Brutvan at (510) 794-4019 or email bvan0817@sbcglobal.net for more information. Do it today!

Legacies of Love Ouilt Show

Guild member Beth Johnson ties quilts at Ardenwood Farm, which will be donated to local nonprofit agencies.

SUBMITTED BY ELIN THOMAS

The Piecemakers Quilt Guild of Southern Alameda County will present their 2016 Quilt Show on July 16 and 17. Held at the new Dominican Center in Fremont, "Legacies of Love" includes a quilt display, vendors, boutique of handmade items, and a basket raffle. Refreshments will also be available during the show.

Quilts on display will include examples of traditional and modern designs, from miniature table-toppers to king-size bed quilts. The quilts have been made over the last two years by the nearly 130 members of the Piecemakers Guild and will be displayed on both floors of the

There will be a boutique where guild members will have handmade items for sale, including quilts. Vendors will be providing quilt-related merchandise: fabric, notions, patterns, and anything beginning or advanced quilters may desire. Throughout

the two-day event, attendees can purchase raffle tickets for valuable theme baskets; winning tickets will be drawn Sunday afternoon.

The Guild will be highlighting Community Quilts, a program

where members make and donate quilts to local agencies for needy clients. Guild members currently donate 150 quilts a year to service organizations such as LIFE Eldercare, Centro de Servicios, the Salvation Army, Kidango, and Viola Blythe Center. They also donate nearly 200 baby quilts a year to Highland Hospital's Newborn Unit. At 3 p.m. Sunday July 17, quilts will be donated to the Union City Police Department, Newark's League of Volunteers (LOV), Abode Services, Tri-City Volunteers, Fremont Human Services, and Kaiser Hospital's comfort care program.

Members volunteer to finish the donation quilts by working several days each summer at Ardenwood Farm Park. They will be there for the Harvest Festival in October. Last year's winner of a raffle quilt at Ardenwood graciously donated funds to help sponsor this year's quilt show. The Guild thanks Yishan and Jennifer Wong and Kaiser Permanente for their contributions.

Come to the show and see what's been created to continue and expand quilting traditions here in the Tri-Cities!

Legacies of Love Quilt Show Saturday & Sunday, Jul 16 & 17 Jul 16: 10 a.m. - 5 p.m. Jul 17: 10 a.m. - 4 p.m. **Dominican Center** 43326 Mission Circle (Enter from Mission Tierra), Fremont www.piecemakersguild.org Admission: \$10 (good for both days), children under 12 free

Free parking

Among the items in the Quilt Show Boutique will be this child's dress, created by guild member Dawn Scott.

Noises Off

SUBMITTED BY MARY GALDE PHOTO BY CHRISTIAN PIZZIRANI

Broadway West Theatre Company presents hilarious farce, Noises Off.

Called the funniest farce ever written, "Noises Off" presents a manic menagerie as a cast of itinerant actors rehearse a flop called "Nothing's On." Doors slamming, on and offstage intrigue, and an errant herring all figure in the plot of this hilarious and classically comic play.

Broadway West's production is directed by Mark Drumm and features C. Conrad Cady, Celest Coit, Lauren Bernal Jackson, Laura Morgan, Sara Renee Morris, Charles Parker, Christian Pizzirani, Jeff Trescott, and Aaron Weisberg.

Shows are at 8 p.m. Thursdays, Fridays, and Saturdays. A continental brunch will be held at 12:15 p.m. Sunday, July 24 followed by the show at 1 p.m. Showtime on Sundays July 31 and August 7 are at 3 p.m.

Tickets are \$27 general admission; \$22 seniors/students/TBA; \$20 Thursdays/Sundays – July 21, 31, August 4, 7, 11; \$15 Bargain Saturday, July 16; \$10 Bargain Thursday, July 28 (no reservations - first come, first seat!). All tickets \$27 on Brunch Sunday and Opening Night. Price of admission includes refreshments, Opening Night Gala and continental brunch.

For reservations and more information, call (510) 683-9218. Tickets can also be purchased at www.broadwaywest.org.

Noises Off Friday, Jul 15 – Saturday, Aug 13 8 p.m., Jul 24 at 1 p.m., Jul 31 & Aug 7 at 3 p.m. **Broadway West Theatre Company** 4000-B Bay St, Fremont (510) 683-9218 www.broadwaywest.org Tickets: \$10 – \$27

(Left to right) Sara Renée Morris, Aaron Weisberg, and Celeste Coit star in Broadway West's production of "Noises Off."

Antiques & Collectibles Arts & Crafts, Jewelry and more Music & Entertainment - Food Silent Film Show & Museum Historical Sites & Historic Steam Train

Off Mission Blvd. an historic part of Fremont

Hours Open Wed-Sat 11-5 Sun.12-5 37541 Niles Blvd., Fremont 510-742-0664

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

T. W, Th, Sun Ilam-10pm Fri & Sat. I lam - I lpm

Expires 7/30/16

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-792-1070

Dine In - Take Out - Delivery (Limited Area & Time)

3765 | Niles Blvd. Fremont resent Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

Partnership. Guidance. Trust. Respect.

Because Divorce is a Problem to be Solved, not a Battle to be Won

FAMILY LAW ATTORNEY & MEDIATOR

Mediation Collaborative Law

Limited Scope Representation Divorce, Custody, Visitation & Support Premarital / Cohabitation Agreements

www.lornajaynes.com

510-795-6304 IIO J St, (Niles) Fremont

The original maquette (used by Disney animators as reference material)

Open 10:30 - 5pm Tues. - Sun 510-791-0298

37597 Niles Blvd., Fremont (corner of Niles Blvd. & "I" Street)

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Walnut Residences Will Face Opposition at Thursday's Planning Commission

he Walnut Residences proposal to build 670 luxury apartments in a massive building complex at the corner of Walnut Avenue and Guardino Drive will go to the Fremont Planning Commission on Thursday, July 14. So will the project's opponents. Neighbors are getting ready to present their opposition at the meeting. They say that despite voicing their oncerns in letters and at three community meetings, the project still doesn't fit with the surrounding neighborhoods. Many other Fremont residents agree. Here are several reasons why residents oppose this project:

Too Dense

The proposal to build 670 apartments results in a density of 53 dwelling units per net acre (du/ac). That will fill the entire property with high-rise buildings and it's far denser than the surrounding residential neighborhoods. It's also denser than what is allowable under the current zoning, which was approved in 2004 and designates this parcel as a Planned District with a maximum density of 35 du/ac.

In order to build the Walnut Residences project, the developer is asking the City to overturn the current zoning and establish a new zoning that would require 50 to 70 du/ac on the basis that the property is within a Transit Oriented Development (TOD) Overlay - but it's not. The Fremont Municipal Code states that if a parcel has been designated as a Planned District prior to December 31, 2012, a TOD

Overlay does not apply. So, since the current zoning was approved by the City in 2004, and the Municipal Code prevents a TOD Overlay from being applied, the maximum density for this property could remain at 35 du/ac - which many people say is just about right.

Too Tall

In a neighborhood of two- and three-story buildings, the long, solid mass of four-story buildings proposed for Walnut Residences conflicts with the surrounding properties. The developer has proposed to step down the ends of the buildings to three stories along Litchfield and on the west side, but the rest of the buildings, including all of those facing Walnut and Guardino, will be a full four

stories. And just behind the four-story apartment buildings will be five- or six-level parking garages. One of the garages will have a rooftop swimming pool surrounded by parapets reaching 65 ft. high. The City says the building heights are acceptable, but local residents disagree.

Too Close to the Street

The Community Character chapter of the Fremont General Plan has designated Walnut Avenue between the BART tracks and Mission Boulevard as a Landscape Corridor. That's a special roadway category that requires special treatment. In general, Landscape Corridors are supposed to have varied development pattern, wide medians and building setbacks, abundant trees and landscaping, and primarily low-rise buildings. Residents point out that many of the existing buildings along this stretch of Walnut have a variation in heights and placement on the lot with large setbacks from the street to comply with these requirements. They point out that the proposed Walnut Residences buildings form a long line of tall buildings positioned too close to the street and do not

Not What We Need

The Walnut Residences development is designed to be a luxury apartment complex with

comply.

all 670 units renting at, or above, the market rate. Fremont already has an overabundance of above-market-rate housing, and does not need any more to meet their housing goals - now or in the next 10-15 years. This is clearly not how we should be using this property. This development is also too far from grocery stores, restaurants, and other shops and services to encourage walking. It is over a half mile from the nearest grocery store, and over a mile from The Hub. As a result, much of the necessity travel will be by private motor vehicles, thus negating the City's goal of reducing automobile exhaust emissions.

Affects All of Us

Whether you live across the street or across the town, the Walnut Residences project will affect all Fremont residents. Because of its size, it will impact traffic, parking, schools, and the community character of our entire town. To express your concerns about this project, the best way is to speak at the meeting.

Planning Commission Meeting Thursday, Jul 14

7 p.m. **City Council Chambers** 3300 Capitol Ave, Fremont

Fremont's Aqua Adventure Waterpark Opens Its Doors for Summer

Aqua Adventure Waterpark, located in Fremont, is now open daily through Labor Day and weekends through September.

Aqua Adventure has something for everyone, from the Lil' Squirts Splash Pad, to Bucket Bay, Roundabout River and Oasis Pool, to the 40-foot waterslides.

Aqua Adventure offers countless water activities, including aquatic camps, swim lessons, birthday packages, and group events. Visit www.GoAquaAdventure.com for park information, location, and details.

Fremont's Central Park Summer Concert Series Returns

The heat of summer marks the return of Fremont's Central Park Summer Concert Series. The City will be hosting free concerts every Thursday evening between July 7 and August 11, featuring a variety of musical genres and performers, from 80s dance music to soulful R&B classics.

2016 Concert Schedule

- July 7 Diablo Road (The Saddle Rack's Country Band)
- July 14 Jukebox Heroes (Decades of Billboard Hits)
- July 21 Pop Fiction (80s Hits, 70s Disco & More)
- July 28 AjaVu/Stealin' Chicago (Hits by Chicago & Steely Dan)
- August 4 Evolution (Ultimate Trib-

• August II – East Bay Mudd (Big Horn Band Playin' R&B Hits)

All concerts will be held at the Central Park Performance Pavilion, next to 40204 Paseo Padre Pkwy., on Thursdays from 6 p.m. to 8 p.m.

This is a family friendly event with a Kids' Fun Zone, a kid-friendly environment sponsored by Bay Area Jump. Come hungry and enjoy Kinder's mouthwatering menu that varies

This year's Summer Concert Series is presented by Dale Hardware and the Washington Township Medical Foundation and is sponsored by Niles Rotary, Solar City, Bay Area Jump, and Kinder's.

For more information, call 510-494-4300 or email RegeRec@fremont.gov.

Movie Under the Stars!

Join the City of Fremont Recreation Services Division for two Friday night movies this summer on July 22 and August 19 at the Central Park Performance Pavilion! The movies will start in the evening after sunset. Both events are free, so grab some blankets, low beach chairs, and a picnic dinner to enjoy two great flicks with your family this summer. For more details, visit www.Fremont.gov/MovieNight.

Downtown Fremont's 'Main Street'—Capitol Avenue—to **Near Completion Fall 2016**

Phase II of the City of Fremont Capitol Avenue Extension Project will near completion fall 2016. The project encompasses improvements to the existing portion of Capitol Avenue from State Street to Paseo Padre Parkway, continuing the transformation of Capitol Avenue from the recently completed Capitol Avenue extension from Fremont Boulevard to State Street. These efforts transition Capitol Avenue into a multimodal street with 10-15 foot sidewalks, bike lanes, street furniture, enhanced landscaping, and free public parking.

Connectivity between the Fremont BART station and Downtown is crucial for Fremont residents, commuters and visitors. Phase III of Capitol Avenue

improvements will enhance connections from Capitol Avenue across Paseo Padre Parkway and through the Gateway Plaza to the BART station with wider sidewalks, enhanced pedestrian lighting, new signage, improved bike lanes, and additional landscaping. Wayfinding and directional signage will be placed at strategic locations from the Fremont BART station to Downtown Fremont, and at other landmarks in the city to help bicyclists and pedestrians navigate their way to and from the station. Green bike lanes will also be installed on BART Way to enhance safety for bicyclists. Phase III is scheduled to start construction in spring 2017.

Sign-up Now for a No-Cost Green House Call

Fremont residents can receive a no-cost home efficiency assessment and installation of energy- and water-saving appliances from California Youth Energy Services (CYES).

During a CYES "Green House Call", youth energy specialists will:

- Walk through the house, looking for
- energy saving opportunities • Replace all incandescent bulbs with
- energy-saving CFLs and LEDs • Install high-efficiency showerheads and
- faucet aerators to help save water
- Set up smart power-strips to control phantom loads
- Conduct a solar PV analysis

Appointments are available in Fremont for both homeowners and renters throughout the summer. Sign up online at www.Fremont.gov/Greencall or call 510-665-1501 ext. 5.

The CYES "Green House Call" service is offered by Rising Sun Energy Center and is supported by funding from Pacific Gas & Electric Company, the City of Fremont, and Alameda County Water District.

Join in on **America's Night Out Against Crime**

The 33rd Annual National Night Out is set for Tuesday, August 2. This night is meant to heighten awareness around crime and drug prevention; generate support for and increase participation in local anticrime programs; strengthen neighborhood spirit and police-community partnerships; and send a message to criminals, letting them know that neighborhoods are organized and serious about combating crime. Last year's National Night Out campaign included citizens, law

POLICE · COMMUNITY PARTNERSHIPS

enforcement agencies, civic groups, businesses, neighborhood organizations, and local officials from more than 10,000 communities across all 50 states, U.S. territories, Canadian cities, and military bases worldwide. Join us this year by organizing, registering, and hosting a block party to raise awareness.

Register your National Night Out party to be considered for a visit by the Police Department, Fire Department, or other City staff and volunteers. Registration will be open through July 28.

Visit www.FremontPolice.org/NNORegistration for complete details. If you have questions about National Night Out in Fremont, call 510-790-6740.

Assistance will be provided to those requiring accommodations for disabilities in compliance with the Americans with Disabilities Act of 1990. Interested persons must request the accommodation at least two (2) working days in advance of the meeting by contacting the Community Engagement Unit at 510-790-6740.

Connect with Us: Fremont.gov of@fremont.gov & cof@fremont.gov openCityHall of /CityofFremont of @Fremont_CA (CityofFremont openCityHall openCityHall

Home & Garden

Carnivorous Plants Dine on Death

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

Plants have made some remarkable modifications to survive in all sorts of environments. The jack pine needs the heat from a forest fire to melt the hard resin that holds the cone together so its seeds can be released. Pickleweed can grow in salty marshes because it can transport excess salt to holding cells at the tips of its segmented leaves. When full, the cells die and the segments fall off with the unneeded salt stores. Perhaps the most extraordinary adaptation for survival is found in a group of plants that became extremely effective hunters – carnivorous

Carnivorous plants are a group of plants that capture primarily insects, but occasionally spiders, frogs, or even tiny mammals to get the nutrients their habitat lacks. There are three widely accepted characteristics that clarify the group. A carnivorous plant must capture and kill prey, have its own mechanism to facilitate the digestion of the prey, and derive a significant benefit from nutrients assimilated from the prey.

Carnivorous plants have leaves that have been modified into a variety of different traps. Their unusual leaf shapes, vivid colors and unique patterns are what make them such an attractive plant to own, while the mechanics of how they operate make them fascinating.

A Venus flytrap is an example of a snap trap and the most commonly known type of carnivorous plant. Bright green hinged leaves, sometimes with a reddish interior, remain open until an unsuspecting bug agitates two or more tiny hairs triggering the jaws to quickly

Fairy garden with carnivorous plants.

snap shut. It takes two or more hairs because triggering one would snap the trap shut every time debris or water lands on the plant. Teeth along the leaf's edge that resemble eyelashes prevent the prey from escaping. Glands secret digestive enzymes that decompose the insect until the nutrients can be absorbed.

Carnivorous plants grow in bogs and marshes throughout the word including some in Northern California. The cobra lily is an example of a native Californian pitfall trap. Plants with pitfall traps are generally known as pitcher plants and have long cylindrical tubular leaves that attract insects deep into the interior with nectar. The interior walls are waxy and smooth making it difficult for an insect to climb out. Eventually it will fall to the bottom of the tube where water has

collected. Sharp downward hairs prevent the insect from climbing out. Its struggle stimulates glands to secret digestive enzymes that in a matter of hours will digest the soft tissue of the insect for the nitrogen and other nutrients the plant needs.

Sundews are named so because their tiny glandular hairs glisten in the sunlight. The hairs form a sticky substance that traps small insects making sundews an example of flypaper traps. Once an insect is caught, the tip of the leaf will curl up exposing the trapped prey to more of the digestive enzymes slowly extracting the needed nutrients for about four days.

The final two types of trapping mechanisms are lobster pot traps that have a twisted tubular channels lined with deadly hairs and suction traps that can suck in and trap small water bugs that are swimming by in 1/100th of a second.

Venus flytraps, pitcher plants, and sundews are great plants to start with and have many varieties to choose from. Carnivorous plants can live without consuming huge amounts of prey. The majority of their energy needs come from photosynthesis like other plants. In general, the care for these alluring plants is pretty simple and standard. Keep them constantly moist to wet with mineral and chemical-free water like rainwater or distilled water. Place their pot in a tray filled with a quarter of an inch of water and maintain that level. The soil should also be mineral free. A one-to-one ratio of peat moss to

continued on page 14

Left: Red pitcher

Above: Cobra lilies. Photo courtesy of Cindy Smith.

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life."

968 HUNTINGTON TERRACE, FREMONT, CA

IN THE CENTER OF FREMONT

- ♦ 2 Bedrooms, 2.5 Baths
- Two Master BedroomsWalk to BART
- ♦ 1,248 Sq. Ft. Living Area
- ♦ HOA is \$320 per month
- ◆ Community Pool & Spa◆ One Car Garage Plus One
- Additional Space

 All Appliances Stay
- ♦ Built in 1988

List Price: \$650,000

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

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

TRI-CITY VOICE

Box Office 510-659-1319 www.StarStruckTheatre.org

continued from page 13

Venus flytrap

of the plants in the wild. Plants should only be purchased from a reputable nursery that grows them from seeds, tissue cultures, or propagation. World's Rare Plants in Half Moon Bay (www.worldrareplants.com) is one such nursery. The front of the shop is dedicated to the retail end of selling carnivorous plants,

the materials need to grow them, and fully planted fairy garden terrariums. Directly behind and connected to the shop are the greenhouses where thousands of carnivorous plants are grown. No visit to the shop would be complete without a tour of the greenhouses where any questions can be asked and will be answered.

Spot pitcher

World's Rare Plants will have a booth selling these plants at the Bay Area Night Market in Newark (http://www.thebayareanightmarket.com) on Friday, July 29.

Daniel O'Donnell is the co-owner and operator of an organic landscape design/build company in Fremont.

www.Chrysalis-Gardens.com

The ClimateMusic Project concert

PHOTOS COURTESY OF STEPHAN CRAWFORD

sand will accommodate most

plant preferences. Never use sand

from the beach because the salt

content can harm the plant. Fi-

nally, most carnivorous plants

thrive at room temperature and

in full sunlight, although most

Habitat destruction and over collection are threatening many

can tolerate partial sunlight.

Don't miss the Silicon Valley debut of The ClimateMusic Project on Tuesday, July 19 at The Tech Museum of Innovation in San Jose. Experience a live performance of music driven by climate-change data in the theater, followed by energetic, take-action discussions with local organizations and scientists of climate change.

ClimateMusic's live performances include synchronized visuals and post-concert public forums during which the audience can engage actively with the group's scientists, composers and musicians. They are currently performing "Climate," a

30-minute original composition by member Erik Ian Walker.

The performance is part of The Tech Museum's Creative Collisions, a new event that brings together the makers and shakers of Silicon Valley for a one-of-a-kind experience. Beer and wine will be sold separately. Light appetizers will be available. For more information or to pur-

chase tickets, visit www.theclimatemusicproject.org.

The ClimateMusic Project
Tuesday, Jul 19
6:30 p.m.
The Tech Museum of
Innovation
201 S Market St, San Jose
(408) 294-8324
www.theclimatemusicproject.org
Tickets: \$25


```
CASTRO VALLEY | TOTAL SALES: 16
 94555
 701,000 2 1296 1985 06-01-16
 4267 Tiburon Drive
 Highest $: 955,000
 Median $: 605,000
 HAYWARD | TOTAL SALES: 52
 Lowest $: 429,000
 Average $: 638,719
 Highest $: 1,700,000
 Median $: 555.000
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
ADDRESS
 Lowest $: 275,000
 Average $: 577,750
18798 Center Street
 94546
 850,000 3 2200 195505-27-16
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 ADDRESS
 429,000 2 1100
21314 Gary Drive #302 94546
 199105-31-16
 25318 2nd Street
 94541
 511,000 2
 984 1946 05-23-16
3017 Grove Way #F18
 437,500 2 1042
 199205-24-16
 94546
 611 Atherton Place #106 94541
 465,000 2
 1997 05-24-16
 1075
 500,000 2
 778
4330 Heyer Avenue
 94546
 195306-02-16
 94541
 875,000 2
 165 Blossom Way
 1214
 1941 05-24-16
 660,000 3
 1202
 195505-27-16
18224 Judy Street
 94546
 94541
 400,000 3
 1949 05-24-16
 24059 Carmelita Drive
 1082
18132 Lamson Road
 94546
 955,000 4
 3400
 199605-31-16
 1053 D Street
 94541
 520,000 3
 1064
 1910 05-27-16
 94546
 580,000 4
 1317
4456 Sargent Avenue
 195105-26-16
 24715 Echo Springs Drive 94541
 450,000 3
 1620
 1981 05-25-16
21639 Shadyspring Rd
 730,000
 1944
 197605-27-16
 94546
 22996 Grand Street
 94541
 420,000
 600
 1930 05-26-16
 194905-24-16
 94546
 500,000 2 1034
22081 Vergil Street
 22908 Grand Street #4
 94541
 483,000 3
 1275
 1992 06-01-16
 94546
 1085
 195405-26-16
21188 Walker Court
 625,000 3
 435,000 2
 746
 1871 Hill Avenue
 94541
 1952 05-31-16
20640 Woodside Way
 94546
 672,000
 3
 195205-24-16
 1124
 94541
 569,000 3
 1464 1949 05-26-16
 22765 Lorand Way
22013 Young Avenue
 685,000 3
 94546
 1386
 194805-27-16
 586,000 3
 651 MacAbee Way
 94541
 1516 2013 05-26-16
23078 Canyon Terrace Dr 94552
 571,000 2 1258
 199605-24-16
 1276 Martin Luther King Dr #D 94541
 625,000
 3
 2088
 2010 06-01-16
6015 East Castro Valley Blvd 94552
 475,000
 2224
 06-02-16
 565,000
 3
 1283 Martin Luther King Dr 94541
 1809
 2013 05-31-16
 605,000 2 1350
6913 Lariat Lane
 94552
 198606-02-16
 600,000
 3
 94541
 1827
 2012 05-26-16
 423 Palmer Avenue
5650 Shadow Ridge Dr
 94552
 945,000 4
 1891
 197305-26-16
 94541
 490,000
 3
 24963 Panitz Street
 1075
 1954 05-27-16
 94552
 1,130,000 4
 2381
 196305-19-16
5943 Greenridge Road
 2656 Pepperwood Place 94541
 650,000
 2038
 1989 05-23-16
 94542
 634,000
 FREMONT |
 TOTAL SALES: 83
 25790 Fairview Avenue
 05-25-16
 Highest $: 1,997,000
 Median $: 838,000
 27982 Fallbrook Drive
 94542
 755,000
 3
 1868
 1972 05-24-16
 Lowest $: 164,000
 Average $: 868,964
 1,700,000
 28304 Hayward Blvd
 94542
 4
 3604
 2005 05-26-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 3724 Oakes Drive
 94542
 755,000 4
 2334
 1977 05-23-16
 94536
 840.000 4
 1587
 1963 05-31-16
38088 Acacia Street
 462,000 3
 2586 I Westview Way
 94542
 1434 1940 05-26-16
250 Barton Drive
 94536
 670,000
 3
 1008
 1952 06-02-16
 31305 Brae Burn Avenue 94544
 605,000 3
 1170
 1955 05-26-16
 550,000
 988
 1984 05-25-16
3501 Birchwood Ter #213
 94536
 2
 895,000 4
 94544
 1999 05-27-16
 345 Bridgecreek Way
 2485
 4
4215 Blue Ridge Street
 94536
 1.030.500
 1564
 1961 05-27-16
 529 Caleb Place
 94544
 640,000 3
 1175
 1955 05-27-16
2585 Cabot Court
 94536 1,138,000
 -
 2670
 1977 06-02-16
 411,000
 3
 480 Custer Road
 94544
 1160
 1951 05-26-16
 921,000 4
37065 Cabrillo Drive
 94536
 1593
 1964 05-26-16
 4
 761 Eastwood Way
 94544
 340,000
 2250
 1955 06-02-16
38881 Canyon Heights Dr 94536 1,191,000 3
 2208
 1979 06-01-16
 239 Ebony Way
 555,000 4
 94544
 1380
 1980 05-23-16
 710,000
36679 Capistrano Drive
 94536
 3
 1163
 1955 05-27-16
 26024 Jane Avenue
 94544
 520,000 3
 1070
 1952 05-31-16
36042 Caxton Place #PI
 94536
 1,106,500
 3
 1579
 1971 05-23-16
 24799 Joanne Street
 94544
 530,000
 3
 1169
 1950 06-01-16
 94536
 1,400,000
 3
 2808
 1958 05-25-16
4328 Cognina Court
 671 Laurette Place
 94544
 400,000
 3
 951
 1950 06-02-16
 460,000 2
38608 Country Common
 94536
 1003
 1979 05-31-16
 27489 Mangrove Road
 94544
 735,000
 5
 2360
 2000 05-31-16
 751,500
38736 Crane Terrace #6
 94536
 3
 1534
 1985 06-01-16
 585,000
 4
 94544
 1954 05-24-16
 26467 Montana Way
 1631
37129 Dutra Way
 94536
 783,000
 2
 841
 1950 05-27-16
 500,000 3
 722 O'Neil Commons
 94544
 1449
 2007 05-24-16
3527 Eggers Drive
 94536
 760,000
 2
 1147
 1957 06-02-16
 28481 Pacific Street
 94544
 545,000 3
 1050
 1952 06-02-16
38735 Greenwich Circle
 94536
 850,500
 2
 1323
 1978 05-26-16
 94544
 570,000 3
 25162 Soto Road
 1154
 1951 05-27-16
 2
 610,000
 1016
283 Hirsch Terrace
 94536
 1975 06-01-16
 27779 Vasona Court #23 94544
 275,000
 2
 874
 1985 05-27-16
119 Kerry Common
 94536
 830,000
 3
 1664
 1988 05-25-16
 150 Virginia Street
 94544
 545,000 3
 1422
 1952 05-24-16
 94536 1,198,000 5
I I 50 Litchfield Avenue
 2157
 1996 05-26-16
 94544
 606,000 3
 24602 Willimet Way
 1560
 1956 05-26-16
4336 Lombard Avenue
 94536
 1,325,000
 4
 2406
 1963 05-24-16
 2409 Arf Avenue
 94545
 445,000
 4
 1474
 1970 05-23-16
35128 Lucia Street
 94536
 933,500
 3
 1242
 1964 05-26-16
 27161 Capri Avenue
 94545
 540,000 3
 1128
 1957 05-31-16
4021 Malva Terrace
 94536
 603,000
 3
 1126
 1971 05-27-16
 27619 Cliffwood Avenue
 94545
 570,000 3
 1119
 1955 06-02-16
38884 Marlin Terrace
 94536
 865,000
 3
 1610
 1994 06-02-16
 94545
 321,000
 2
 958
 1991 05-31-16
 25164 Copa Del Oro Dr#117
37200 Meadowbrook Com #202
 94536
 560,000
 2
 1061
 1984 05-27-16
 24982 Copa Del Oro Dr #201
 94545
 295,000
 2
 855
 1986 05-25-16
37248 Meadowbrook Com #302
 94536
 364,000
 - 1
 714
 1984 05-24-16
 2415 Hibiscus Drive
 590,000 4
 94545
 1404
 1976 05-24-16
 347,000
36828 Niles Boulevard
 94536
 3
 1138
 1943 05-24-16
 1461 Homestead Lane
 94545
 580,000
 4
 1338
 1956 05-27-16
37308 Normandy Terrace
 94536
 864,000
 3
 1537
 1997 05-31-16
 27541 Orlando Avenue
 94545
 390,000 3
 1119
 1955 05-31-16
38284 Redwood Terrace
 94536
 735,000
 2
 1400
 1986 05-24-16
 94545
 595,000 3
 893 Resota Street
 1350
 1959 06-02-16
 838,000
 3
 94536
 1865
 2005 05-23-16
3536 Ridgemont Terrace
 1385 Sangamore Street
 94545
 665,000
 6
 2063
 1955 05-25-16
 94536
 1,400,000
 4
 3311
 1983 05-26-16
1320 Skelton Avenue
 94545
 1,035,000
 4
 303 I
 2005 05-26-16
 2544 Spindrift Circle
38824 Stillwater Common 94536
 900,000 3
 1423
 1987 06-02-16
 94545
 840,000 3
 2647 Spindrift Circle
 2402 2004 05-31-16
 819,000
 3
 94536
 1474
 1987 06-01-16
38825 Stonington Terrace
 560,000 3
 235 I Tallahassee Street
 94545
 1260 1959 05-27-16
 94536
 930,000
 4
 1503
 1976 05-23-16
3690 Turner Court
 MILPITAS
 | TOTAL SALES: 17
35970 Wellington Place
 94536
 1,020,000
 3
 1645
 1965 05-31-16
 Highest $: 1,655,000
 Median $: 780.000
4975 Whitfield Avenue
 94536
 1,075,000
 3
 1610
 1954 05-23-16
 Lowest $: 456,000
 Average $: 870.618
 351,000
39490 Albany Com #N
 94538
 640
 1981 06-02-16
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
4415 Amador Road
 94538
 725,000
 5
 1696
 1961 05-27-16
 94560
 860,000 3
 1965 06-02-16
 37637 Aster Court
 1760
 838,000
40162 Besco Drive
 94538
 3
 1151
 1959 05-24-16
 6336 Buena Vista Drive #A 94560
 480,000 2
 1985 06-02-16
 1004
40868 Blacow Road
 94538
 740,000
 3
 1402
 1962 06-02-16
 6345 Cedar Boulevard
 94560
 730,500 3
 1357
 1972 05-26-16
539/ Coco Palm Drive
 94538
 1961
 05-25-16
 38241 Columbine Place
 94560
 883,000
 2051
 1977 06-02-16
5066 Curtis Street
 94538
 718,000
 3
 1171
 1960 05-31-16
 37249 Greenpoint Street
 680,000
 94560
 3
 1480
 1978 05-27-16
 805,000
3531 Dayton Common
 94538
 3
 1430
 1999 05-24-16
 6231 Jasmine Avenue
 94560
 ,030,000
 5
 2908
 1969 05-26-16
 1960 05-27-16
 94538
 713,000
 3
 1036
4588 De Silva Street
 94560
 480,000
 2
 1983 06-02-16
 1132
 6383 Joaquin Murieta Ave #A
 94538
 905,000
 3
41101 Ellen Street
 1318
 1961 05-25-16
 6187 Joaquin Murieta Ave #B
 94560
 585,000 3
 1456
 1981 05-24-16
 1958 05-24-16
373 I Franklin Avenue
 94538
 656,500
 3
 1000
 36871 Newark Blvd #C
 94560
 485,000 2
 1987 06-01-16
 1166
 94538
 513.000
 2
 1055
 1982 05-27-16
40232 Grimmer Blvd
 39907 Parada Street #A
 94560
 515,000 2
 1216
 1984 05-25-16
 698,000
 3
4463 Hyde Common #211 94538
 1402
 2009 06-01-16
 725,000
 36460 Reina Place
 94560
 4
 1602
 1961 05-26-16
 94538
 590,000
 2
 1994 05-27-16
5613 Impatiens Common
 1157
 7688 Thornton Avenue
 94560
 430,000
 1120
 1890 05-26-16
 94538
 992,000
 3
 1914
 1985 05-31-16
3173 Ingersoll Place
 8359 Thornton Avenue
 94560
 250,000 4
 1545
 1952 06-01-16
3612 Langdon Common
 94538
 806,000
 3
 1430
 1998 05-27-16
 NEWARK | TOTAL SALES: 13
4321 Michael Avenue
 94538
 925,000
 3
 1248
 1959 06-02-16
 Highest $: 1,030,000
 Median $: 585,000
4607 Montecarlo Park Ct
 94538
 1,260,000
 4
 1916
 1964 05-25-16
 Lowest $: 250,000
 Average $: 625,654
 730,000 3
3681 Norfolk Road
 94538
 1314
 1968 05-24-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
4574 Piper Street
 94538
 765,000
 4
 1302
 1960 05-26-16
 37640 Hyacinth Street
 94560
 850,000 4
 2067 1965 05-19-16
 725,000 3
40312 Robin Street
 94538
 1516
 1959 05-31-16
 37928 Luma Terrace
 94560
 654,500
 05-20-16
43678 Salem Way
 94538
 600,000
 4
 1314
 1960 05-23-16
 37934 Luma Terrace
 94560
 777,500
 05-23-16
 94538
 894,000
 3
4889 Seneca Park Avenue
 1437
 1961 06-01-16
 37960 Luma Terrace
 94560
 687,000
 05-20-16
4624 Sorrento Park Court 94538
 1,100,000
 4
 1916
 1965 05-27-16
 555,000 2
 37266 Spruce Street
 94560
 748 1947 05-18-16
 945,000
41532 Trenouth Street
 94538
 3
 1387
 1956 05-24-16
 94560
 5287 Sussex Place
 938,000
 5
 2335 1967 05-20-16
 450,000
3300 Wolcott Com #107
 94538
 2
 1013
 1983 06-01-16
 1953 05-20-16
 94560
 585,000
 6215 Zulmida Avenue
 3
 942
 94538
3300 Wolcott Com #118
 164,000
 2
 1013
 1983 05-26-16
 399,000
47117 Benns Terrace
 94539
 675
 1987 05-31-16
 SAN LEANDRO | TOTAL SALES: 40
47438 Cholla Street
 1,130,000
 94539
 4
 1964
 1971 05-31-16
 Highest $: 860,000
 Median $: 533,000
 1640
53 Comanche Court
 94539
 1,410,000
 4
 1969 05-27-16
 Lowest $: 294,500
 Average $: 568,488
42910 Corte Caracas
 94539
 831,000 3
 1188
 1971 05-31-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 1,997,000 4
1361 Curtner Road
 94539
 3102
 1978 06-01-16
 1773 2003 05-24-16
 1181 Alder Creek Circle 94577
 720,000 3
308 Hackamore Lane
 94539
 705,000 2
 1204
 1984 06-01-16
 13722 Aurora Drive
 94577
 420,000
 2
 1158
 1972 05-31-16
48966 Lady Fern Com
 94539
 950,000
 3
 1941
 2008 05-27-16
 365 Belleview Drive
 94577
 500,000
 2
 978
 1940 06-02-16
1101 Lemos Lane
 94539
 1,700,000
 5
 2460
 1970 05-24-16
 776 Bridge Road
 94577
 860,000 3
 2015
 1931 05-27-16
46938 Masonic Terrace
 94539
 674,000
 3
 1187
 1980 05-27-16
 942 Bridge Road
 94577
 820,000 3
 1907
 1931 05-25-16
340 Tumbleweed Court
 94539
 1,680,000
 4
 3025
 1979 05-27-16
 96 California Avenue
 94577
 428,500 3
 1520
 1925 06-02-16
42827 Via Navarra
 94539
 659,000
 2
 968
 1971 06-01-16
 1400 Carpentier St #229
 94577
 390,000
 968
 1983 05-25-16
 2
42943 Via Valparaiso
 801,000
 94539
 3
 1188
 1971 06-02-16
 738 Collier Drive
 94577
 845,000
 3
 2011
 1950 05-31-16
48964 Woodgrove Com
 94539
 857,000
 3
 1815
 2004 05-23-16
 14533 Doolittle Drive
 94577
 365,000
 2
 865
 1979 05-25-16
34392 Atteridge Court
 94555
 970,000
 4
 1710
 1970 05-24-16
 94577
 385,000
 - 1
 776
 1940 06-01-16
 185 Dutton Avenue
 3
34221 Della Terrace
 94555
 909,000
 1324
 1988 05-27-16
 755 Dutton Avenue
 94577
 750,000 3
 1448
 1942 05-24-16
 844,000 3
34846 Gladstone Place
 94555
 1480
 1971 06-01-16
 505 Foothill Boulevard
 94577
 503,000 2
 1415
 1941 06-02-16
32684 Lake Mead Drive
 94555
 780,000
 3
 1268
 1976 05-24-16
 1112 Glen Drive
 94577
 860,000
 2
 1816
 1939 05-27-16
33067 Lake Michigan Street 94555
 870,000
 3
 1629
 1971 06-02-16
 567 Haas Avenue
 94577
 457,000
 2
 1141
 1940 06-02-16
33175 Lark Way
 94555
 1,430,000
 _
 2749
 1979 06-01-16
 380 Lexington Avenue
 94577
 400,500 3
 1257
 1943 05-27-16
```

5364 Matthew Terrace

3867 Riverbend Terrace

33841 Shylock Drive

94555

94555

935,000 4

3

4

945,000

94555 1,080,000

1762

1547

1717

1988 05-31-16

1989 05-31-16

1982 05-24-16

733 Maud Avenue

565 Mitchell Avenue

1211 San Jose Street

94577

94577

94577

650,000 3

620,000 2

690,000 2

1935

1060

1946 05-26-16

1936 05-25-16

1259 1937 06-01-16

wind Twisters

Crossword Puzzle

B 3706

Sudoku:

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

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

											¹ P	0	S	²s	Е	s	s	_	³v	Ε	
	¹s	P	Е	⁵c	Т	Α	Т	Q	R	ទ				Ξ					Α		, L
	Α			0						-	R	R	1	ø	Α	₈ 1	_	٥	Z		0
	۹	Α	R	N		¹¹ S	Н	Ι	N	ø				Z		1			1		Α
	Ε			٧		O				12 N	Ε	13 E	D	-	Z	G			s		D
	s			Е		-				Α		G		F		14 _E	_	σ	Н	Т	s
		"W	0	Z	D	Е	R	F	16 U	٦	L	Υ		_		R			_		
		A		_		Ζ			Z			P		O					Z		
		17 _T	Н	_	R	Т	Y		18 _C	٥	N	Т	R	Α	S	19 T	-	²⁰ N	G		
		E		٥		_			0					z		R		Е			
	²¹ T	R	Α	N	s	F	0	R	М	E	²² D			223 T	H	Ε	R	Е	В	²⁴ Y	
	R			Α		_			F		_					Α		D		_	
	E			L		²⁵ C	°О	L	0	R	F	U	L			27 _T	Α	۲	κ	Е	D
	N		²⁸ P				R		R		F					М		E		L	
	²⁹ D	Α	R	Е	°°D		31 B	0	Ţ	Ξ	Е	R		³² S	Т	E	М	S		D	
			Е		Ε		-1		Α		R			Т		Z					
	33 R	Е	s	Р	Ε	С	Т	Α	В	L	Ε			34 	N	1	Е	35 R	٧	38 A	L
	υ		Ε		Ρ		S		L		И			L				Q		C	
	L		N		L				37 E	s	Т	Α	В	L	ī	S	Η	М	Ε	N	T
	*E	N	Т	R	Υ						L							Α		Т	
) \	D						39 F	u	R	R	Υ		"C	0	N	Ţ	Е	N	Т	S	

Across

- I made by chemical synthesis (9
- 5 legal union (8)
- 9 conversation (13)
- 11 hair product (7)
- 13 cool or reserved (7)
- 17 Doofus (5)
- 18 primitive (11)
- 20 gentle wind (6)
- 22 concealing (6)
- 23 at an angle of 90 to a given line 4
- (13)
- 26 Druid, e.g. (6)
- 27 categorization (14)29 chosen or appointed (15)

- 32 Mysterious (5)
- 34 docents (6)
- 36 Discover (5)
- 36 Discover (5)
- 38 public statement (12)39 producing electricity (10)
- 40 medical procedure (9)

Down

- 2 Set, as a price (5)
- 3 60 minute intervals (5)
- 4 poverty stricken (7)
- 6 Charm (5)
- 7 Carmaker's woe (6)
- 8 giving support (13)
- 9 spider's web (6)

- 10 effects of an action (12)
- 12 chances (13)
- 14 explained (11)
- 15 writer's tool (11)
- 16 introverted (9)
- 19 qualities (15)
- 21 Say (6)
- 24 Invitation notation (6)
- 25 raising to a higher level (7)
- 28 electric vehicle (8)
- 30 carries out (8)31 Allow (6)
- 33 moved gently to and fro (6)
- 35 without difficulty (6)
- 37 A deadly sin (5)

В 377

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

Tri-City Stargazer July 13 - July 19, 2016

For All Signs: Mercury, ancient messenger god, is unusually busy throughout this week. This suggests that most of us will be preoccupied with communication of one form or another. There may be many phone calls, messages, letters, quick conversations, rapid decisions and/or papers to write. The period is favorable for probing into causes and finding the bottom line to any matter. Beware of the

tendency to jump to conclusions or acting before all the facts are clear. Remind yourself of how the old gossip game is played and don't take what you hear very seriously..

Aries the Ram (March 21-April 20): You may be detoured early in the week by computer or other electronic snafus. After the 17th you will find solace and spiritual comfort. It is time to heal a rift that may have occurred long ago. It could require some courage to allow yourself vulnerability but heartfelt en-

gagement is what will relieve

some of that old worry.

Taurus the Bull (April 21-May 20): Venus is your ruling planet and she represents your cooperative and affable personality along with your attraction to beauty in all its forms. Between July 11 and August 4 she is traveling through the sector which is related to home, property and family matters. You may be focused on home decorating. You will be concentrating upon making your life more

Gemini the Twins (May 21-June 20): Your ruling planet, Mercury, has just changed signs to Leo. This represents a shift of attention from financial matters to focus on communications, neighbors, siblings and others who are in your daily environment. You may need to consider

secure.

the needs of your vehicle now. Give it a checkup and a detailing. Education and short distance travels are favored.

Cancer the Crab (June 21-July 21): This is a lively week as you head toward the full moon on the 19th. The usual routine feels like drudgery so make an effort to create or experiment with some changes. They may not stick, but it would offer a new pattern to try. You may contribute to the healing of yourself or another by holding love as your motto now. Don't let go.

Leo the Lion (July 22-August 22): Please read the message "To All Signs." Mercury enters your sign on the 13th and shares a place with Venus. Communications with others and improving the beauty around you may be foremost on your mind. Love and romantic life are given a boost. Be aware that you will be prone to dominate conversations.

Virgo the Virgin (August 23-September 22): There is a shift of your attention to matters of your personal history that may go back quite a long time. You will be looking inside

yourself for meditative peace, answers to serious questions, and encouragement from your source. Journaling, hypnosis, meditation or counseling are favored activities now.

Libra the Scales (September 23-October 22): Venus, your ruling planet, travels with you into the territory of friendships, community and organizational affairs. Between now and August 4 she will enhance your presence at any activity in this sphere. It is a good time to plan a party for friends or to meet new people at other gatherings

Scorpio the Scorpion (October 23-November 21): Now is a good time to resolve issues with a lover or even a child. Let your feelings of love show, even if it causes you to feel vulnerable. You likely are feeling better now than you have in a long time. Your ruling planet, Mars, is direct. Tools, machinery, and electronic objects may develop snafus that require attention.

Sagittarius the Archer (November 22-December 21): This is an excellent time to pursue any activity that requires your mental concentration. The Archers are not always able to sit

still enough to learn theoretical information but right now there is a window open for it. Making travel plans is favored.

Capricorn the Goat (December 22-January 19): This is a week in which you will tend to be thinking obsessively. It is an opportunity to learn how to better control your mind. Shift your attention to something less dramatic, such as whatever is happening this moment rather than worrying over what might happen in the future.

Aquarius the Water Bearer (January 20-February 18): You and your partner could have a favorable time and conversation together. Avoid the temptation to somehow fix or convince the other of anything. That will

make everything go smoothly. Writing or mental projects could also work well, as long as you let up on the self-criticism. Just write now. Repair any errors later.

Pisces the Fish (February 19-March 20): This is a week to give attention to your allergy medication. You may not feel well but the aspects are short so let your body have some time to heal itself. Paperwork may be a challenge. Avoid it this week if you can. Make a special effort to keep up with keys, tickets, and other small items.

Are you interested in a personal horoscope? Vivian Carol may be reached at (704) 366-3777 for private psychotherapy or astrology appointments (fee required).

continued from page 15

1810 San Rafael Street	94577	702,000	2	1343	1954 06-01-16
2260 Transom Way	94577	510,000	3	1125	1978 05-26-16
589 Victoria Court	94577	810,000	3	2018	1916 06-01-16
2077 Washington Ave #110	94577	294,500	I	618	1984 05-26-16
1734 138th Avenue	94578	540,000	3	1226	1947 06-02-16
1223 139th Avenue	94578	430,000	3	1090	1947 05-26-16
1574 153rd Avenue	94578	486,000	3	986	1939 05-26-16
1621 153rd Avenue	94578	470,000	2	1088	1922 05-24-16
3700 Anza Way	94578	580,000	3	1348	1954 05-26-16
2201 Arlington Drive	94578	650,000	3	1350	1949 06-02-16
16213 Carolyn Street	94578	610,000	2	1578	1948 05-24-16
1736 Halsey Avenue	94578	615,000	3	1590	1945 05-25-16
2080 Howe Drive	94578	488,000	3	988	1938 05-24-16
16264 Lyle Street	94578	790,000	4	2367	1953 06-02-16
2170 Strang Avenue	94578	518,000	2	1050	1951 06-01-16
2255 Strang Avenue	94578	520,000	2	1243	1961 05-27-16
1666 Thrush Avenue	94578	533,000	2	775	1938 05-26-16
15332 Edgemoor Street	94579	510,000	2	85 I	1950 05-27-16
894 Lewelling Blvd #5	94579	358,000	2	858	1987 05-31-16
1729 Manor Boulevard	94579	540,000	3	1121	1954 05-27-16
1038 Purdue Street	94579	560,000	3	1801	1951 05-27-16
1670 Vining Drive	94579	561,000	3	1190	1956 05-25-16
SAN L	ORENZO	O TOTA	L S	ALES: 8	

SAN LORENZO	TOTAL SALES: 8
lighest \$: 633,000	Median \$: 400,

	Lowest \$:4	15,000	Average \$: 500,000						
ADDRESS		ZIP S	OLD FOR	BDS:	SQFT	BUILTCLOSE			
989 Ferro Dr	ive	94580	633,000	4	1722	1999 06-01-1			
944 Lynn Cou	ırt	94580	415,000	3	1432	1950 06-02-1			
17355 Via Anr	nette '	94580	438,000	3	1031	1953 06-01-1			

94580

	0.4500		_		
16158 Via Descanso	94580	460,000	3	1054	1944 05-24-16
47 Via Linares	94580	477,000	3	1387	1951 05-26-16
1820 Via Sarita	94580	570,000	3	1337	1952 05-24-16
999 William Drive	94580	620,000	3	1388	1999 06-02-16

SUNOL | TOTAL SALES: 8

Median \$: 400,000

Median \$: 716.000

Highest \$: 633,000

Highest \$: 1.231,000

32817 Oakdale Court

6

Lowest	\$:415,000	Av	erag	0,000	
ADDRESS	ZIP SC	OLD FOR	BDS	SQFT	BUILTCLOSED
2005 Kilkare Road	94586	400,000	-	747	06-01-1
7758 Laguna Heights (Court94586	600,000	-	-	06-02-1

UNION CITY | TOTAL SALES: 16

					,
Lowest \$: 360,000		Average \$: 752,625			
ADDRESS	ZIP S	OLD FOR	BD9	SSQFT	BUILTCLOSED
33753 10th Street	94587	600,000	6	1995	1950 05-26-16
4964 Antioch Loop	94587	808,000	3	1268	1982 05-26-16
33779 Dalton Court	94587	716,000	3	1320	1968 05-26-16
241 Dutra Vernaci Drive	94587	832,000	3	1877	2004 05-27-16
4629 Granada Way	94587	490,000	3	1155	1972 05-27-16
2144 Hartford Drive	94587	621,000	3	1320	1968 06-02-16
33657 Hartford Drive	94587	678,000	3	1320	1968 06-01-16
2524 Heritage Way	94587	1,198,000	5	2976	1999 06-01-16
34854 Lilac Street	94587	760,000	4	1629	1971 05-25-16
4525 Niland Street	94587	1,231,000	4	2917	2007 05-23-16

870,000 3 1976 1983 05-23-16 2836 Pelican Drive 94587 790,000 4 1715 1975 05-27-16 2161 Sherman Drive 94587 700,000 4 1463 1968 05-25-16 1887 Slate Drive 1859 1997 05-26-16 94587 842,000 4 2126 Swan Court #3 94587 360,000 2 903 1972 05-31-16

94587

2644 Teal Lane 94587 546,000 2 1318 1983 06-01-16

Shoreline cleanups

600.000 3

SUBMITTED BY **CAROLYN JONES**

936 Via Bregani

Encinal Beach in Alameda is cleaner, safer and ecologically healthier after a cleanup event on Saturday, June 25, 2016 that drew more than 50 volunteers from Caltrans, East Bay Regional Park District and the public to remove trash and debris.

The event kicked off a series of Bay Area community outreach efforts as part of Caltrans' Protect Every Drop campaign, a threeyear effort to educate the public about stormwater pollution and water quality in our streams, rivers, lakes and coastal waters. The campaign includes more cleanup events, environmental education for young people and

transportation to shoreline field trips for low-income students.

1317 1957 06-02-16

We value our partnership with East Bay Regional Park District to educate the public about the effects of stormwater on our highways that drain into our waterways," says Caltrans District Director Bijan Sartipi. "Our community coastal cleanup emphasizes that each one of us can help preserve our environment."

Volunteers collected more than six cubic yards of trash at Saturday's event and heard speeches by Bill Yarborough, chair of Regional Parks Foundation board; David Zuckermann, Interpretive and recreation services manager for East Bay Regional Park District; and Michael Charnofsky, a park district naturalist.

Register for the next cleanup event

SUBMITTED BY CITY OF HAYWARD

The next Keep Hayward Clean and Green (KHCG) community cleanup event is on Saturday, July 23. The KHCG Task Force is coming to the Upper Main and C streets area to facilitate a neighborhood wide cleanup. Join us and connect with your fellow Hayward residents, qualify for community service hours, and learn about the money saving Green City programs available to you, all while helping to make your neighborhood a cleaner and greener place to live.

Supplies, instructions and maps are provided. Bring your gloves. Pre-registration is open until Thursday, July 21 at 3 p.m. For more information, visit www.hayward-ca.gov/your-environment/get-involved/keep-hayward-clean-green-clean-ups.

KHCG Cleanup Event Saturday, July 23 8:30 a.m. – 12 p.m. Meet at Hayward Area Recreation & Park District 1099 E St, Hayward CleanUpInfo@hayward-ca.gov www.hayward-ca.gov/your-environment/get-involved/keephayward-clean-green-clean-ups

Join the Arbor Day Foundation in July

SUBMITTED BY DANNY COHN

Forests across America are a prized natural resource, and anyone can help plant trees in these vital areas by joining the Arbor Day Foundation this month. Through the Replanting Our National Forests campaign, the Arbor Day Foundation will honor each new member who joins in July by planting 10 trees in forests that have been devastated by wildfires, insects, and disease. The cost for joining the Arbor Day Foundation is a \$10 donation.

America's national forests face enormous challenges, including unprecedented wildfires that have left a backlog of more than 1 million acres in need of replanting. The Foundation has worked with the United States Forest Service for more than 25 years to plant trees in high-need forests. Our national forests provide habitat for wildlife, keep the air clean, and help ensure safe drinking water for more than 180 million Americans.

To join the Arbor Day Foundation and help plant trees in our national forests, send a \$10 membership contribution to Replanting Our National Forests, Arbor Day Foundation, 100 Arbor Ave., Nebraska City, NE 68410 or visit arborday.org/july

Scan for our FREE App or Search App Store for TCVnews

6

Get our App and you will always know what is happening. We also have the back issues archived

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 7/30/16

\$25 OFF **SPAY OR NEUTER** FOR DOG OR CAT

Not valid with any other offer Expires 7/30/16

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

BART Track Work This Weekend

Due to vital track safety repairs, there will be no BART service between South Hayward and Fremont BART stations this weekend.

Saturday, July 16 – Sunday, July 17

A free bus bridge will be provided. Get more information at bart.gov.

H's a Zoo! Brazil has more than

600 kinds of mammals, 1,500 kinds of fish, 1,600 kinds of birds and 100,000 kinds of insects.

Put these animal names in alphabetical order below each picture and you will discover the names of each animal!

Meet This colorful Olympic found in of joy that

Meet the Mascot

This colorful character is the mascot for the Rio 2016
Olympic Games. A mix of all of the different animals found in Brazil, this mascot was born out of the explosion of joy that followed the announcement that Rio would host the Olympic Games. Circle every third letter to discover this mascot's name. The first letter is done for you.

ABUTRIDQNMCIJSCTRIGHUNBS

Download a free coloring book at www.rio2016.com/mascots

Make an Animal Mascot

Extra!

Look through the newspaper and cut out parts of different animal bodies. Glue these together to make a new creature. What will you name it?

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

Arrange these numbers, one on each paddle or ball so that when added together, the total of the numbers on the table tennis balls is the same as the total of the two paddles. 3 7 8 9 11

Double Word Search

ARMADILLO ANACONDA PIRANHA BRAZIL STATUE MASCOT SUMMER TOUCAN

ANIMAL

SOUTH

GAMES HOST

CITY

RIO

RAINFOREST

S O L L I I D A M R A
H T U O S U Y M A N
N A C U O T G N M I
S E H L I Z A R B M
U R O C R C M T O A
M A S C O T E L U L
M Y T N M P S I C E
E S D P I R A N H A
R A I N F O R E S T

Find the words in the puzzle. Then

look for each word in this week's

Kid Scoop stories and activities.

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

Missop FIT&FUN

Backyard Games

Place the first box a distance of 10 steps from where you will be tossing the ball.

Place the second box 20 steps away, and the third box 30 steps away.

Each player gets 10 throws. Each time you toss the ball into the closest box, you earn 3 points. The middle box is worth 6 points and the box the greatest distance away is worth 10 points.

Have a competition with friends and family members. Who will win the Great Summer Backyard Games?

SCORE

PLAYER NAME

0		
-		
i -		

• Kid Scoop • VOCABULARY • BUILDERS • This week's word: MASCOT

The noun **mascot** means a symbol, often an animal, that

represents a team or event.

My football team's **mascot** was a large bear.

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

FROM THE Scoop LESSON LIBRARY

Standards Link: Math Problem Solving: Addition.

Sports and Symbols

Sports teams often use names and mascots to give personality to their teams. Select one sports team from the newspaper and make a list of characteristics you think that team wants to convey with its name.

Standards Link: Reading Comprehension: Follow multiple step written directions.

Write On! SPORTS STORY

Write a sports story about something that happened in a game you played or watched.

TRI-CITY VOICE Athletes of the Month

This month's Tri-City Voice Male and Female Student Athletes of the Month come from the Vikings of Irvington High School. Michelle Stone is the Athletic Director at Irvington High.

Riley Sasaki

Male athlete from Irvington is 17 year old track and field sprinter, Riley Sasaki, who will be a senior in September. Sasaki was born and raised in Fremont. Growing up, Sasaki played soccer, basketball and baseball.

He did not start running track until his freshman year in high school. At that time Sasaki's brother, Geoffrey, was a senior at Irvington and had been running track all four years in high school. His brother also played soccer at Irvington.

Last summer Sasaki ran for Mission Valley Track and Field in Union City and this summer he is running for Audience of One Track Club in Newark. This enables Sasaki to compete in USA Track and Field Junior Olympics. Last year in Jacksonville, FL, he placed 26th in the 200m and 36th in the 100m at the USATF National Junior Olympic Championships.

At Irvington, in addition to the 100m and 200m sprints, Sasaki also runs the 4 x 100m and 4 x 400m relays. His Coach, Wayne Stone, calls him the fastest kid in Fremont. His only loss in the 100m, where he also took second in MVAL, was to his good friend Nathan Francisco of James Logan. However, his best

event is the 200m because of his ability to reach a high speed and maintain it.

In the 200m, Sasaki won MVAL, was second in NCS Bay Shore and sixth at MOC, just missing out in CIF. At Irvington's Track Family Awards Banquet, Sasaki won Boys Most Valuable Player.

Brother Geoffrey is now a junior at Rochester Institute of Technology, Father, Rob, ran track and cross country in high school, while Mother, Sharlene, played badminton and was a gymnast and cheer leader.

After high school Sasaki would like to attend a four year college and major in Business Marketing and Entrepreneurship. Possible college he may attend is Miami University in Ohio. His favorite subject, though not his best, is math because he loves solving challenging math problems.

Favorite food is Orange Vanilla Soft Serve Ice Cream from Meadowlark Dairy in Pleasanton and he likes a variety of music, expect country, but especially pop and hip hop/rap.

His role model is his Father because he is always helping him and gives him a lot of advice on life related things. When not running or doing school work, Sasaki likes hanging out with friends or playing video games. He also enjoys cooking.

Myrthe Bellers

Female athlete is 15 year old track and cross country runner, Myrthe Bellers, coached by Wayne Stone and assisted by David Thomson, who will be a sophomore during the upcoming 2016-2017 school year. Bellers was born in Mt. Kisco, NY and moved to Fremont with her family about two years later because of her Father's work.

Bellers started running about the age of 6 when she participated in the Happy Fish Run for Education during October. At first she would run the kid's 1/4 to 1/2 mile before working up to running the 5k with her Mom and eventually the 10k. She disliked running in the beginning because when she played soccer from age 7 to 14, the coach would make the team run if they were talking while the coach was talking.

When she was 5 and 6, Bellers took up ballet, played volleyball in grades 7 and 8 at Horner Junior High and, last school year, ran varsity cross country and track as a freshman. She now goes cycling with her Mom as she trains for the Cinderella 100k bike run next April.

Bellers really got into running when she tried to keep up with her Father who was much faster then her. She now runs the 1600m and 3200m in track and prefers the 3200m. She

is much better at pacing and endurance and does not enjoy speed work outs such as the 400m and 800m.

In the 3200m, Bellers won MVAL (Mission Valley Athletic League) this past year, was third in NCS (North Coast Section) Bay Shore and twelfth at Sacramento MOC (Meet of Champions), which is the level before the CIF (California Interscholastic Federation) State Meet. She hopes to get back to MOC and on to CIF in coming years. At this past year's Irvington's Track Family Awards Banquet, Bellers won the Coaches Choice Award.

Older brother, Tycho, just graduated from Irvington and will attend Ohlone College this coming fall. He played soccer in high school and was the goalie on the JV team for two years. Mother, Dyonyse, and Father, Erwin, played tennis growing up and did ballroom dancing together. Father also played soccer and Mother now does yoga. Both now run, Mother for exercise and Father completed his first marathon last December. Father hopes to qualify and run in the New York City Marathon.

Bellers wants to attend a four year college and do something as a dietitian in the field of nutrition while continuing to run track or cross country. U.C. Davis is one possibility she is considering. Favorite high school subjects are math and science.

All kinds of healthy foods are Bellers' favorite, she enjoys pop, hip hop, Christian and country music and favorite movies are "Miracles from Heaven" and "A Fault in Our Stars".

Her role model is her Father because of all the running they do together and favorite athlete is Steve Prefontaine due to his running and will power despite injuries.

When not running or doing school work, Bellers enjoys being with family and friends, shopping, watching TV, biking, hiking and going camping. She also cooks for her family most nights.

Only thing close to a superstition is that she and her cross country teammates sing the "Squirrel Song" after every meet.

AEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

From needing a little assistance - to caring for an Alzheimer's parent, adults taking care of elders need support. Áegis Living of Fremont is proud to present this FREE monthly seminar series with compassionate experts.

YOUR BRAIN. BEHAVIOR CHANGES. HOW TO IDENTIFY AND RESPOND TO DEMENTIA.

Richard Bata, PhD, MFT Clinical Supervisor with Vitas Healthcare

It's a long journey. Degenerative disease can be confusing to loved ones and caregivers and lonesome for sufferers. Challenge yourself to get the best information available alongside others balancing work and life challenges.

Wednesday, July 20th 11am-12:30pm Every third Wednesday of the month

We offer peer support and deep expertise in convenient lunch-and-learn sessions.

Space is limited. Complimentary lunch is served. Please RSVP to Debbie.Zogaric@AegisLiving.com or call 510-556-5055.

Assisted Living & Memory Care

3850 Walnut Ave. Fremont, CA 94538 www.AegisofFremont.com

RCFE #015600335

NO COVER CHARGE 21+

KARAOKE NIGHTS Mon & Wed, 8:00pm

Game Night Every Tuesday

DJ Music Fri-Tupm & Sat-9pm

Student I.D. Discounts WorldFamousTurfClub.com 22519 Main St, Hayw

LIFE can put you in the driver's seat!

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

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

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

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

Expires 6/30/16 FREE Sleep Dentistry with Wisdom Teeth Extration and Implants* COMPLETE IMPLANT DENTISTRY UNDER ONE ROOF LASER TREATMENT FOR IMPLANT & GUM/TEETH INFECTION **WE PLAN** WE PLACE **WE RESTORE WE IMAGE**

ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS

TREATMENT WITH THE **FOTONA LIGHT** WALKER TO TREAT IMPLANT GUM/TEETH INFECTION

DR. SAM JAIN, DMD C Master

Dr. Arpana Gupta, DDS Dr. Shivani Gupta, DDS

C Master

C Master

FREE CONSULTATION 510-338-4490

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

www.bayareaimplantdentistry.com

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

ECHNOLOGY MUSIC ACADEMY

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

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

\$15 per week

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

Guitar/Bass Conga/Drums Sax/Trumpet

(1 hour class) **Music Center**

24249 Hesperian Blvd., Hayward 510-264-9669

I need a Forever Home

Bella is a super cuddly 8 years young gal with lots of personality. She loves people, happily meows for attention, will jump on your lap and lean in for pets. She has lots of character with her one crumpled ear and her striking gray fur. Bella has been waiting for her perfect family for 3 months. More info: Hayward Animal Shelter. (510) 293-7200.

Zack and Cody are two bonded, Turkish Van mix brothers who've been waiting patiently for a loving family for 3 months. They're handsome, sweet boys who are a bit on the shy side but who warm up quickly. They would love to stay together. They're neutered and ready to go home. More info: Hayward Animal Shelter. (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

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

CONTINUING EVENTS

Fridays, May 6 thru Oct 28 **Fremont Street Eats**

4:30 p.m. - 9:00 p.m. Food trucks, beer, wine and entertain-

Downtown Fremont Capitol Ave. & Fremont Blvd., https://www.facebook.com/FremontStreetEats/

Monday, Jun 20 - Friday, Aug 4

Ohlone for Kids \$R

8 a.m. Summer enrichment program for teens Registration has begun Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304 www.ohloneforkids.com

Tuesday, May 24 - Saturday, Jul 30

The Creeks and Rivers of Silicon Valley

Mon - Wed: 1 p.m. - 9 p.m. Thurs - Sat: 10 a.m. - 6 p.m. Sun: 12 noon - 6 p.m. 60 paintings of Santa Clara Valley

Artist reception Tuesday, May 24 - 6:30 p.m. - 8:30 p.m. Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl.org

Monday, Tuesday, Thursday & Saturday, Jun 7 thru Aug 6 **Working Hands Exhibit**

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Photography features farm and recycling workers PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Wednesdays, Jun 22 - Jul 20

Ballroom Dance Classes \$

Beginners 7:00 p.m. - 8:00 pm Intermediate & Advanced 8:15 p.m. 9:15 pm

Tango, Waltz, Samba and Meringue Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., (510) 675-5357 www.unioncity.org

Monday, Jun 27 - Saturday, **Sep 24**

Labor Exhibit

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Longshoreman photos by Frank Silva PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Wednesday, Jun 29 - Sunday,

Hayward Goes on Vacation \$ 10 a.m. - 4 p.m.

Vacation memories of Hayward

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

Tuesday, Jul 1 - Sunday, Jul 31

VISA

Photography Showcase Tues: 11 a.m. - 3 p.m.

Thurs: 1 p.m. - 4 p.m. Wed, Fri & Sat: 11 a.m. - 5 p.m. Variety of photos by local artists Artist reception Sunday, July 3 - 1:30 p.m. Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociation.org

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm MUSIC CALENDAR

FRIDAY, JULY 15 The Lucky Losers

> **SATURDAY, JULY 16** JC Smith Band

Happy Hour

Mon.-Fri 2pm-6pm Sat. 11am-4pm Sun. All Day

Great Prices Appetizers

and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

\$10.95 **Rib & Chicken Combo** Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854 www.smokingpigbbq.net 3340 Mowry Ave., Fremont

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 7/30/16

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-792-1070

Dine In - Take Out - Delivery (Limited Area & Time)

3765 | Niles Blvd. Fremont

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

On selected sizes only. New rentals only. **Excludes RV spaces** www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 510-538-1536

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., Fremont (510) 909-2067 www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m. May thru October

Capital Ave. between Liberty St. and State St.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

Year-round 39400 Paseo Padre Pkwy., Fremont

800-949-FARM www.pcfma.com

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

Year-round

Bay Street and Trimboli Way, Fremont 800-949-FARM www.pcfma.com

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays 9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

Saturdays 9 a.m. - 3 p.m.

Year-round

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. - 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m. Year-round

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m.

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

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Making a Difference, One Survivor at a Time

Have you received the devastating diagnosis you have cancer

appointments? We are here for you!

and need to get to medical

Do you have occasional extra hours? We always need

more drivers to

Fremont, Newark

and Union City Area

FREE

service and

supportive

transport our clients. We will transport you for FREE.

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

Thursday, Jul 1 - Sunday, Aug 13

Watermarks

12 noon - 5 p.m. California Watercolor Association

Artist reception Saturday, July 9 - 4 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Friday, Jul 1 – Sunday, Jul 31 **Gary E. Smith Thirty-five Years:** A Retrospective

Daily, 1 p.m. – 4 p.m. Artist's Reception

Sunday, Jul 10, 1 p.m. – 4 p.m. Sun Gallery Ken Cook Room 1015 E St, Hayward (510) 581-4050 www.sungallery.org

Thursday, Jul 8 - Saturday,

Ragtime the Musical \$

8 p.m.

New Yorkers are united by circumstances

Set in the turn of the century Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

- Showers
- **Birthdays**
- Reunions
- Graduations
- **Holiday Parties** Quinceaneras
- **Bar/Bat Mitzvahs**
- Concerts
- **Festivals**
- **Fundraisers Trade Shows**
- **Company Events**
- **Sporting Events**
- **Grand Openings**
- Bay Area Selfie is the perfect addition to any event. Our Selfie Station comes to you with 2 fun attendants who assure that

your event is a hit. Bay Area Selfie is your local and affordable connection to the most advanced photo entertainment system on the market. Contact us today, before our calendar fills up!

www.bayareaselfie.com

510-371-8780

info@bayareaselfie.com

July 16 & 17, 2016

Saturday 10 AM to 5 PM Sunday 10 AM to 4 PM

Dominican Center 43326 Mission Circle, Fremont CA (Enter from Mission Tierra)

Admission \$10 Free Parking/Children under 12 Free

Sponsorship from KAISER PERMANENTE Yishan Wong & Kimberly Algeri-Wong

Piecemakers Quilt Guild

"Legacies of Love"

Quilt Show!

Quilts on Display

Boutique of Handmade Gift Items

Raffle Baskets-**Drawing on Sunday Evening**

Merchant Mall—Items for the Quilter, Artist, and Crafter

Special Exhibit—Vintage Stitchers, Embroiderers' Guild of America

Refreshments Available

Piecemakers Community Quilts Will Donate Quilts to Local Agencies 3:00 PM Sunday

www.piecemakersguild.org

Fridays, Jul 8 thru Aug 5

Ballroom Dance Classes \$

Beginners 7:00 p.m. – 8:00 p.m. Intermediate & Advanced 8:15 p.m. - 9:15 p.m.

Waltz, Samba and West Coast Swing Couples only Fremont Adult School 4700 Calaveras Ave., Fremont

Thursday, Jul 15 - Sunday, Aug 13

Noises Off \$

Thurs - Sat: 8 p.m. Sun: 3 p.m.

(510) 797-9594

Comedy about actor's rehearsal of a

Broadway West Theatre Com-400-B Bay St., Fremont

(510) 683-9218 www.broadwaywest.org

THIS WEEK

Tuesday, Jul 12 **Summer Concert Series**

6:15 p.m. - 8:15 p.m. Rock, soul and blues music Featuring Fast Lane Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210

http://www.ci.milpitas.ca.gov/go

vernment/recreation/parks.asp

Wednesday, Jul 13

Wednesday Walk

9:30 a.m. - 1:00 p.m. Stunning Bay Area views on steep 6 mile hike

Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Thursday, Jul 14

Summer Concert Series: Jukebox Heroes

6 p.m. - 8 p.m. Decades of billboard hits Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300 www.fremont.gov

Thursday, Jul 14 **Introduction to Nature Jour-**

naling

2:30 p.m. - 4:00 p.m. Tips to make the most of your journal Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Thursday, Jul 14

Swat Fitness Challenge 9 a.m.

Police teams compete for charity San Leandro Marina 13801 Monarch Bay Drive, San Leandro (510) 583-0100 www.slpdswatfitnesschallenge.com

Friday, Jul 15

American Red Cross Blood Drive - R

7:30 p.m. - 2:30 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767

www.redcrossblood.org

Friday, Jul 15 - Saturday, Jul

Live Blues Music 9 p.m. Various artists Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Jul 15

Outdoor Family Movie: Norm of the North

8 p.m. Bring a picnic, low back chair and blankets

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

Friday, Jul 15 **Teen Pool Party \$**

7 p.m. - 10 p.m. Swim, watch a movie, food and games Dan Oden Swim Complex 33901 Syracuse Ave., Union City (510) 675-5488 www.unioncity.org

Friday, Jul 15 - Sunday, Jul 17

High School Musical Live \$ Fri & Sun: 7:00 p.m.

Sat: 2:30 p.m. Musical production about friendship Disney film adaptation Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210 www.CenterStagePA.org

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun Ilam-10pm Fri & Sat. Ilam -Ilpm

Expires 7/30/16

ANY X-LARGE PIZZA \$3 OFF **\$2 OFF ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-727-0532

Dine In - Take Out - Delivery (Limited Area & Time)

26775 Hayward Blvd. Hayward

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

Odd Fellows Hall Walking Tour

SATURDAY, JULY 16, 11AM

Take a walk through Hayward history with Frank Goulart. Meet at the Odd Fellows Hall at 950 B Street. Tickets and more information at

www.haywardareahistory.org.

22380 FOOTHILL BLVD • HAYWARDAREAHISTORY.ORG • 510-581-0223

NEW SERIES!

Meals, Medicine & Spirits

A look at consumables from Victorian times to the 1930s, learn how living in California affected food choices, the differences between family meals and food for entertaining, and how alcohol was used socially and medicinally.

Tickets and more information at www.haywardareahistory.org.

SATURDAY, **JULY 16, 10 AM**

McConaghy House 18701 Hesperian Blvd, Hayward

f y 22380 FOOTHILL BLVD • HAYWARDAREAHISTORY.ORG • 510-581-0223

Writer Wanted

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

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

Friday, Jul 15 - Sunday, Jul 17 **Live Music**

Fri: 8 p.m. Latin Rhythm Boys Sat: 5 p.m. Groove Objective Sun: 3 p.m. Dr. Mojo Band World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Saturday, Jul 16

Twilight Marsh Walk - R

7:30 p.m. - 9:15 p.m. Enjoy sights and sounds of nature at night fall

Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 http://donedwardstwilight.eventb rite.com

Saturday, Jul 16

Sunol Stewards Stream Side Habitat - R

10 a.m. - 12 noon Volunteers remove invasive plants Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparksonline.org

Saturday, Jul 16

Stewardship Day - R

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

Saturday, Jul 16 - Sunday,

Chores for Little Farmers \$

Sat: 10:30 a.m. - 11:00 a.m. Sun: 11:00 a.m. - 11:30 a.m. Feed the livestock and hear stories Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 16 - Sunday, Jul 17

Family Fun Hour

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

Saturday, Jul 16

Swing Dance Lesson and Party

1:00 p.m. - 4:30 p.m. 1950's swing and rockabilly experien Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Menudo every Sunday

Mariachi- 8pm Friday Night

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

Must present coupon with order Exp. 7/30/16

> Mon-Thurs Ham-9pm Fri-Sat 11am - 12noon Sun 10am-9pm

Catering and Party Trays www.casaroblesrestaurant.com 510-770-9572 3839 Washington Blvd. Fremont (Irvington District)

CHINA EXPRESS

With Coupon Only Exp. 7/30/16

DAILY SPECIAL

Dine in or Take Out

Lemon Chicken Kung Puo Chicken Mushroom Chicken Sweet & Spicy Port Ribs Sweet & Sour Pork **Broccoli Beef** (Sml size) Chicken Corn Soup and much more....

Open Daily 11am - 9pm

Party Trays & Catering

We take Credit Cards

www.chinaexpressfremont.com

510-623-9393

39473 Fremont Blvd., Fremont The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

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

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

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

Child, Family & Community Services, Inc. HEAD START & EARLY HEAD START PROGRAM

2016 FEDERAL POVERTY INCOME GUIDELINES

CFCS is now enrolling children 0-5years 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

WEEKLY **FAMILY** 2WEEKS 2XMO MONTHLY **YEARLY** 130% SIZE \$228.46 \$456.92 \$495 \$990 \$11,880 \$15,444 \$667.50 \$1,335 \$308.07 \$616.15 \$16,020 \$20,826 \$387.69 \$775.38 \$837.08 \$1,680 \$20,160 \$26,117 \$934.61 \$1,012.50 \$2,025 \$467.30 \$24,300 \$31,590 \$546.92 \$1,093.84 \$1,185 \$2,370 \$28,440 \$36,972 \$626.53 \$1,253.07 \$1,357.50 \$2,715 \$32,580 \$42,354 \$706.34 \$1,412.69 \$1,530.41 \$3,060.83 \$36,730 \$47,749 \$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 who are:

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

Saturday, Jul 16

Railway Wine Tasting Special \$

1 p.m. - 3 p.m. Ride the rails and enjoy local wines No outside food or beverages Must be 21+ Niles Canyon Railway Niles Depot Station 37001 Mission Blvd., Fremont (510) 996-8420 www.ncry.org

Saturday, Jul 16 Garden Tea Party

12:30 p.m. - 2:00 p.m. Taste unique teas Ages 6+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

Saturday, Jul 16

(510) 544-3220

www.ebparks.org

If These Walls Could Talk: Meals, Spirits and Medicine \$

10 a.m.

Discuss consumables from the Victorian Era

McConaghy Victorian House
18701 Hesperian Blvd.,
Hayward
(510) 581-0223
www.haywardareahistory.org

Saturday, Jul 16 Summer Walking Tour: Odd Fellows Hall \$

11 a.m.

Discover the hall built in 1868

Enter at rear of building
Odd Fellows Hall
950 B Street, Hayward
www.haywardareahistory.org

Saturday, Jul 16 Paranormal Investigations \$

7 p.m. - 3 p.m. Tips and techniques for ghost hunting Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223 www.haywardareahistory.org/par anormal-investigations

Saturday, Jul 16

Niles Dog Show

10 a.m. - 3 p.m.

Open to all mutts and purebred dogs

Niles Community Park

3rd and H Streets, Fremont

http://www.niles.org/dogshow.html

Saturday, Jul 16 - Sunday, Jul 17

Relay for Life

10 a.m. - 10 a.m.

Benefit for the American Cancer Society

Live music featuring Dreadly
Pirates
Newark Memorial High School
39375 Cedar Blvd., Newark
(510) 791-0287
grace.chang@cancer.org
www.facebook.com/RFLNewark

Saturday, Jul 16

Relay for Life

10 a.m.

American Cancer Society benefit walk
Canyon Middle School
19600 Cull Canyon Rd,
Castro Valley
brittany.yetter@cancer.org
www.relayforlife.cor/castrovalleyca

Saturday, Jul 16

Bikemobile Free Bike Repair –

11 a.m. - 3 p.m. Fix flat tires, adjust brakes and gears Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Jul 16

Wonderful Wool \$

11 a.m. - 12 noon Visit the sheep Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 16

Saturday Rail Adventure \$

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

Saturday, Jul 16

Farmyard Games \$

1 p.m. - 2 p.m. Enjoy spoon races, tug-o-war, and sack races

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

Saturday, Jul 16

Beginning Embroidery \$

2 p.m. - 3 p.m. Decorate cloth with basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 16

Introduction to Fishing \$R

8 a.m. - 10 a.m.

Basics in knot tying, casting and bait

Ages 16+ requires fishing license

Ages 5 - 15 requires adult supervision

Ouarry Lakes

Quarry Lakes 2250 Isherwood Way, Fremont (510) 795-4895 www.ebparksonline.org

Saturday, Jul 16 - Sunday, Jul 17

Festival of Fine Art

Sat: 10 a.m. - 5 p.m. Sun: 10 a.m. - 3 p.m. Paintings, photography and sculpture Casa Peralta 384 West Estudillo Ave, San Leandro (510) 577-3474 www.slartassociation.org

Saturday, Jul 16 City Folk Trio \$

7 p.m. - 9 p.m.

Contemporary acoustic music

Mission Coffee Roasting House
151 Washington Blvd., Fremont
(510) 474-1004

www.fremontcoffee.com

Saturday, Jul 16

Flea Market 7 a.m. - 2 p.m.

Household items, clothes and toys
Cedar Boulevard Neighborhood
Church
38325 Cedar Blvd., Newark
(510) 795-8675

Saturday, Jul 16

Whatever Floats Your Boat \$ 12 noon - 1 p.m.

Build natural material boats to release in the bay Hayward Shoreline Interpretive

Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jul 17

Lovely Ladies Croquet \$

1 p.m. - 3 p.m.

Watch a Victoria era game

Ardenwood Historic Farm

4600 Ardenwood Blvd., Fremont

(510) 544-2797 www.ebparks.org

Sunday, Jul 17

Bay Bike Ride – R 10:30 a.m. Docent led 11 mile trail ride SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 https://donedwardsbike.eventbrit e.com

Sunday, Jul 17

Meet the Bunnies \$

10:30 a.m. - 11:00 a.m. Interact with the rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 17

Shady Summer Hike

9:30 a.m. - 11:30 a.m. Moderate 3 mile walk along the creek Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Sunday, Jul 17

Introducing Insects

1 p.m. - 2 p.m.

Explore the life cycles and anatomy of bugs

Ages 14+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jul 17

Roving Ranger

1:30 p.m. - 3:00 p.m. Docent led tour of bay trails Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jul 17

Mariachi Festival

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

Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 578-4000 www.ci.newar.ca.us

Sunday, Jul 17

Hayward Municipal Band Concert

2:30 p.m. Variety of musical styles Hayward Memorial Park 24176 Mission Blvd., Hayward www.haywardmunicipalband.com

Sunday, Jul 17

Victorian Ice Cream Social \$

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

Shinn Park 1251 Peralta Blvd., Fremont (510) 795-0891 www.missionpeakreporter.org

Sunday, Jul 17

Apple Cider Pressing \$

12:30 p.m. - 1:00 p.m. Squeeze juice for a tasty treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 17

Clothespin Dolls \$

1:30 p.m. - 2:30 p.m. Create and dress dolls Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 17

Movie Matinee: Laila \$

4 p.m.
Spirited Norwegian girl torn between

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

Tuesday, Jul 19

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Discover migration patterns and habitats

Meet at Isherwood Staging Area ages 12+ Quarry Lakes 2250 Isherwood Way, Fremont (510) 544-3220 www.ebparks.org

Wednesdays, Aug 17 thru Oct 26

Citizen Police Academy – R

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

Volunteers train to assist Newark Police
Application due 7/29
Newark Police Department
37101 Newark Blvd., Newark
(510) 578-4352
beverly.ryans@newark.org

StarStruck Theatre is back with Disney's Beauty and the Beast

SUBMITTED BY HELEN CHANG

It's a timeless story of finding the beauty within, and it's coming to Dublin.

Following last summer's sold-out run of Disney's "Mary Poppins" at the newly-opened Dublin Center for the Performing Arts, StarStruck Theatre is delighted to return and introduce the Tri-Valley community to Disney's smash Broadway musical "Beauty and the Beast," a show the Fremont-based youth performing arts organization first mounted in 2009. The production will be presented on three weekends beginning Friday, July 22.

As a sign of StarStruck's success in training young performers, two of the principle actors from the 2009 production went on to join recent professional tours. "We're so proud of our Cogsworth, Jordan Aragon, who played LeFou on National and International tour," said Lori Stokes, StarStruck founder and artistic director. "And our Wardrobe, Beatrice Crosbie, was in the ensemble and understudy for Wardrobe and Mrs. Potts on International tour."

The all new cast of 41 talented youth, ranging in age from 10 to 22, hail from Fremont, Newark, Pleasanton, Livermore, Union City, Milpitas, San Leandro, and St. Paul, Minnesota.

Kalea Parungao (17), in her first leading

role, is Belle. Beast is played by Paulo Gladney (19) who thrilled StarStruck fans as Shrek in 2014. Tim Sanders (17), last year's unforgettable sidekick Bert in "Mary Poppins," is Lumiere.

Disney's Beauty and the Beast, an inter-

national sensation, has played to over 35 million people worldwide in 13 countries. Based on the Academy-Award winning animated feature, the original Broadway production ran for over 13 years and was nominated for 9 Tony Awards including Best Musical.

The "tale as old as time" tells of Belle, a young woman in a provincial town, and

the Beast, who is really a young prince trapped under the spell of 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.

"The music of Beauty and the Beast is one of the loveliest of the Disney scores," said Nancy Godfrey, StarStruck music director. "With music by Alan Menken and lyrics by Tim Rice and the late Howard Ashman, this moving story of the power of love and the real meaning of beauty is mas-

terfully underscored by sweeping dramatic passages interspersed with light-hearted tunes, huge dance numbers, and unforget-table vocals."

From her keyboard in the pit, Godfrey directs a live ensemble of musicians. "The beautiful 18 piece orchestration by Danny Troob features a full string section, robust woodwinds and horns, brass, drums, percussion, and keyboard to create a soaring, classic sound that is as noble as it is heart warming," she said.

Tickets, \$22 – \$28, are on sale now by calling the StarStruck box office, (510) 659-1319, or ordering online at http://starstrucktheatre.org/buy-tickets/. Discounts available for groups of 10 or more.

Beauty and the Beast
Friday, Jul 22 – Sunday, Aug 7
7:30 p.m., Sundays at 2:30 p.m.
Dublin Center for Performing Arts
8151 Village Pkwy, Dublin
(510) 659-1319
http://starstrucktheatre.org/
Tickets: \$22 – \$28

Show dates:
Jul 22, 7:30 p.m.: Family discount
night, Alumni reunion night
Jul 23, 7:30 p.m.: Pictures with
Belle after the show
Jul 24, 31, Aug 7, 2:30 p.m.:
Dress up as your favorite
Disney character
Jul 29, Aug 5, 7:30 p.m.: StarStruck
Giveaway Night
Jul 30, 7:30 p.m.: Donor
Recognition/Dress up as your favorite
Disney villain
Aug 6, 7:30 p.m.: Talk Back with actors

after the show

Summer Concert Series

You've got the sun, your shorts and sandals - what else do you need to jump into summer? How about those sweet musical strains that soundtrack so many summer memories? Concert series are now kicking off in the Tri-Cities with something for every musical taste. Grab a friend, your shades, and a picnic and kick back and enjoy!

CASTRO VALLEY

Chouinard Summer Concert Series Sundays, 4:30 p.m. - 8:30 p.m. Chouinard Vineyard and Winery 33853 Palomarea Rd, Castro Valley (510) 582-9900

www.chouinard.com/winery-eventcalendar/

www.brownpapertickets.com Cost: \$45 per car (six people max.)

Aug 7: Americana Rock in the Vineyards - Dream Posse Aug 21:'70s - 2000s Dance Pop in the Vineyards - Dawn Coburn, SugarBeat

FREMONT

Central Park Summer Concert Thursdays, 6:00 p.m. - 8:00 p.m.

Central Park Performance Pavilion 40000 Paseo Padre Pkwy, Fremont (510) 494-4300 www.fremont.gov

July 14: Jukebox Heroes (decades of Billboard hits)

Free

July 21: Pop Fiction ('80s hits, '70s disco and more)

July 28: AjaVu/Stealin' Chicago (hits by Chicago & Steely Dan) Aug 4: Evolution (ultimate tribute to Journey)

Aug II: East Bay Mudd (big horn band playing R&B hits)

Niles Home Concert Series

Saturdays, 6:00 p.m. - 9:30 p.m. Historic Niles 37735 Second St, Fremont

(510) 825-0783

www.facebook.com/NilesHomeCo

Tickets: \$20 suggested donation; attendance by advanced RSVP only

Jul 23: Skye & Goldenberg and Glass House

Aug 27: The New Thoreaus and I Am Not Lefthanded

HAYWARD

Hayward Street Party Thursdays, 5:30 p.m. - 8:30 p.m. B Street (between Foothill Blvd and Watkins St), Hayward

(510) 537-2424 www.hayward.org

Jul 21: Third Sol, Zebop, and The Royal Deuces

Aug 18: Patron, Native Elements, The Royal Deuces, Hayward High School Marching Band

Hayward Municipal Band Concerts in the Park

Sundays, 2:30 p.m.

Tony Morelli Bandstand, Memorial

24176 Mission Blvd, Hayward (510) 569-8497

www.haywardmunicipalband.com Free

Every Sunday, Jun 19 - Jul 17 Musical styles include Classical, Popular, Big Band, Jazz, Musicals, Latin and more

Check website mid-week for upcoming program

Hayward Odd Fellows Summer **Concert Series** Sundays, 1:00 p.m. – 5:00 p.m. Hayward Memorial Park 24176 Mission Blvd, Hayward fgoulart@pacbell.net www.HaywardLodge.org

Aug 7: Mariachis and Baile Folklorico (benefiting East Bay

Folk world favorites

come together

at Mission Coffee

Center for The Preservation of CulturalArts

Aug 14: Blues Concert: Blues Concert: Chris Marquis and the Sycamore 129 Blues Band (benefitting Family Emergency Shelter Coalition), with Guest Celebrity Chef Mark Salinas

Aug 28: Feel good music of Sezu with Kari & the SweetspOts (benefiting South Hayward Parish) Sep: II: Blues & Jazz Concert: 3 O'Clock Jump Big Band and Tablues (benefiting Mt Eden High School Choirs), with Guest Celebrity Chef Hayward City Council Member Francisco Zermeno

Sep 18: Jazz Concert: What's Up Big Band and the LaHonda All Stars Band (benefiting Hayward-La Honda Music Camp)

Sep 25: "Uncle Rico's" Original Rock 'n Roll featuring The Hypnotones, Hayward High School Marching Band, Band and Jazz Band members (benefitting Hayward High School Instrumental Music Program), with Guest Celebrity Chef Mark Salinas and donations from Chavez Market

MILPITAS

Milpitas Summer Concert Series Tuesdays, 6:15 p.m. – 8:15 p.m. Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210

www.ci.milpitas.ca.gov

Jul 12: Fast Lane

Jul 26: Big Blu Soul Revue

NEWARK

Music at the Grove Fridays, 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

Jul 22: Houserockers Aug 5:The Killer Queens

These musicians have per-

formed at the Kate Wolf Music

Festival, Strawberry Music Festi-

val, Telluride Blue Grass Festival,

the Napa Valley Folk Festival,

and just recently at Berkeley's

Freight & Salvage Coffeehouse.

According to Blue Coast

of acoustic instrumentation;

handcrafted material that speaks to the complexities of our mod-

ern landscape as well as the inti-

family around he kitchen table

with candlelight, conversation,

of their music is a healthy and

whole community. Passion, in-

tegrity, respect and gratitude and

a 'hands and voices-on' approach

good food and wine. The subtext

macy of an evening of friends and

Records, City Folk's "meticulous three-part harmony is underscored by a richly textured fabric

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED Destroy the fat cells Tightens the skin Non Invasive **Buy 10 Cavitation** fat cell blasting trtmts and get 10 ILipo Free

Antioxidant Based Pigment Removal

Reduce the production of melanin, brown spots, and acne \$500 COUPON towards recommended package

Liquid Face lift with Fillers

Liquid Face Lift
Done by Dr. James Kojian
I.Fill your tear trough (under eye area)

2.Lift your cheekbone area Look 10-15 years younger \$150 COUPON towards recommended package

Interest Free CareCredit Available FREE Consultation 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

BOOKMOBILE SCHEDULE

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

Tuesday, July 12

9:45 – 11:30 Daycare Center Visit, FREMONT 2:30 – 2:55 Cabrillo School, 36700 San Pedro Dr., **FREMONT** 4:45 - 5:30 Baywood Apart-

ments, 4275 Bay St., FRE-**MONT**

5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, July 13

1:45 – 2:10 Corvallis School, 14790 Corvallis St., SAN LEANDRO 2:35 - 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 - 4:00 Independent School, 21201 Independent School Rd., CASTRO VALLEY 6:00 - 6:30 Camellia Dr. &

Thursday, July 14

Camellia Ct., FREMONT

9:45 - 10:15 Daycare Center Visit, SAN LORENZO 10:25 - 10:55 Daycare Center Visit, SAN LORENZO 12:30 - 1:00 Daycare Center Visit, HAYWARD 1:30 - 2:30 Grant School, 879 Grant Ave., SAN LORENZO

Monday, July 18 9:15 - 10:00 Daycare Center

Visit, FREMONT 10:20 - 11:20 Daycare Center 2:15 – 2:45 Pioneer School, Blythe St. & Jean Dr., **UNION CITY** 4:15 – 4:45 Greenhaven Apts, Alvarado Blvd. & Fair Ranch Rd., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, July 19

10:00 – 11:15 Daycare Center Visit, FREMONT 1:45 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorando Dr., **UNION CITY** 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, July 20

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

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

Monday, July 18

11:45 – 1:00 SanDisk Corporation, 951 Sandisk Dr., **MILPITAS** 1:30 – 2:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

to making this world a healthier, **BRASK HOUSE CONCERTS** Visit, FREMONT happier and a better place for all radar for his own good," a very its inhabitants. City Folk is a positive experience and a positively

They don't get together often but when they do, the fans love it. Keith Greeninger, Kimball Hurd, and Roger Feuer are three great names in the folk world who come together to form City Folk and have some fun playing old favorites and newer material that they each wrote.

SUBMITTED BY

"City Folk played some together a lot of years ago and has just recently started working together again. Each has a nice resume, have known each other and just naturally play together now and then," says concert organizer Wayne Brask.

He describes Roger Feuer as "just way too much under the good musician with good harmony and guitar work.

Kimbal Hurd is a Bammie award winner, and in addition to his vocals plays guitar, mandolin, mandola, dobro, banjo, and slide guitar. "Keith Greeninger, well we have

known Keith longer than any of

them. Just love the gravel in his voice, as well as how he tells a story in song that makes you feel like you were there," says Brask. "Strong guitar work and great voice allow Keith to regularly perform solo, but we have heard him with a number of professionals."

Feel the good vibes when City Folk takes the stage at Mission Coffee on Saturday, July 16. All tickets are just \$15 at the door.

uplifting one."

City Folk Saturday, Jul 16 7 p.m. – 9 p.m. Mission Coffee Roasting Co. 151 Washington Blvd, Fremont (510) 623-6920 www. Brask House Concerts. comwww.fremontcoffee.com Tickets: \$15 at the door

Summer family movie nights

SUBMITTED BY TERESA MEYER

The San Leandro Recreation and Human Services Department invites the community to attend "Family Movie Nights." Participants should plan on bringing their movie-watching accessories such as lawn chairs, blankets and snacks. Family Movie Nights were made possible by a generous donation from the San Leandro Optimist Club. Admission is free and open to the public. The schedule is as follows:

Inside Out Wednesday, Jul 20 8 p.m. **Washington Manor Park** 14900 Zelma St, San Leandro

The Good Dinosaur Wednesday, Aug 10 8 p.m. **Bonaire Park** 14841 Juniper St, San Leandro

For more information, contact (510) 577-3462

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

Ages!

*Cheer Field Trips

*Playgroups

SUMMER CAMP SPECIALS

Sibling + multiple week discounts Sign-up before 4/30 - 25% off - 5/31 - 15 % off Must pay in full, no refunds - restrictions apply - call for details

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

- · Soft tissue release therapy
- Children & adults
- Auto, work and sport injuries
- Neck, back and extremity pain
- Headaches

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 7/30/16

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Senior Helpline (510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

Elimintation round set

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

July 8: In the 9-10 year old bracket, NCLL Blue earned the right to play the NALL Blue team by handling their in house rivals, the NCLL Red All Stars, 14-2, while the NALL Blue squad handed the Warm Springs Blue All Stars an 11-1 defeat to stay alive in the tournament. The winner of this game advances to the Elimination Semi-final game on July 10th.

Wyss named **WGCA All-American** scholar

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay (CSUEB) sophomore Taylor Wyss has captured 2016 Women's Golf Coaches Association (WGCA) All-American Scholar honors. The native of Janesville, Wisc. is one of 828 collegiate women's golfers throughout the country to earn this prestigious honor. The criteria for selection to the WGCA All-American Scholar Team are among the most stringent in all of college athletics, requiring at least a 3.50 cumulative grade point average.

This marks the second straight year the Pioneers have had an All-American Scholar award winner. Wyss, a chemistry major, joins former teammate Linda Brown, who claimed the honor in 2014-15. Wyss has also been a solid competitor for CSUEB on the course in her first two seasons. This past year, she competed in all 10 tournaments for the Pioneers and ranked fifth on the team with an 85.10 scoring average. She turned in her best performance of the season at the Tim Tierney Pioneer Shootout, East Bay's home tournament, with a 36-hole total of 157 (+13).

Hitting Clinic

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Wednesday July 7: The MSJLL 10-11 team put on a hitting clinic as they beat NALL to move on in the tournament But NALL fought back hard but just could not find the right combination of hits.

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | tricityvoice@aol.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**

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

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Fire & Water Damage Restoration

Grace Health Spa

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

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

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

License #834696

John's Tree & Landscaping

Sod & Sprinklers installed & serviced Tree & Shrub work Sprinkliers New and Repaired Timers and Lighting **General Yard Work**

Free estimates **Call John** (510) 284-7790

Contractor License #573763

WANTED Law Firm Office Manager/Admin/Paralegal

Fremont Law Firm immediate opening for office manager/admin/paralegal. 4 year college degree preferred, but not required. Life experience valued. Legal experience preferred but will train suitable candidate. Our law firm is academically oriented. Excellence in English -- written and spoken -- is required. A degree in English or Communication Studies is a plus. Second language is a plus. Our office is across from Ohlone College in Mission San Jose Dist. of Fremont. See practice description at vontill.com. Residence in Fremont, Newark, Union City, or Milpitas mitigates Bay Area commute issues. Send resume and writing sample, if available, to vontilloffice@gmail.com

33300 Western Ave Union City, CA 94587 510-487-2600 ext. 139

POSITIONS AVAILABLE

Maintenance Technicians

NOW HIRING With Incentive Bonus

Applications accepted Monday - Friday 9 am to 3pm

Production Machine Operators Production Assistant Operators Production Line Associate Sanitation Associate

or send resumes to: Bertha Ortiz in the Human Resources Dept UCrecruiting@sterling-fd.com

Sterling Foods is ready to hire!! Bring copies of your resume for immediate consideration

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Guang Health Service

Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr **Body Oil Massage**

\$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

20+ years experience

Kitchen + Bathroom Remodeling

Marble & Tiles, Hardwood Flooring **Laminate Flooring** Plumbing & Water Heater Services

> Free estimates (510)449-8170

> > E-Mail:

OFFICE FURNITURE SALE

10 Desks with credenzas - Teak and Oak Stealcase™ Rotary File Cabinets Printers

Dell Computers - Desk Tops Wiped Clean Chairs

4559 Mattos Drive, Fremont

510-502-1118 Gene@insurancemsm.com

Senior Business Objectives Developers

PlanWell LLC seeks Senior Business Objects Developers in Fremont, CA. Gather reqs, dsgn, dvlp & admnster SAP BusinessObjects scripts & jobs to load data on Microsoft SQL Server enterprise data & dashboards for customers using SAP Dashboards; Dsgn & dvlp Standardized Reporting for Operations & Sales Analysis to support future implimitating using SAP Business Planning & Consolidation app; and Work w/ multiple vendors to dvlp & mnge SAP Business Planning & Consolidation app. Send resumes HR, PlanWell LLC, 45535 Northport Loop E., Fremont, CA 94538. Job details: www.planwell.com

Statistician: quantitative analysis and presentation of data for pdf software market. Resume to HR. Foxit Software Incorporated 42840 Christy St. Suite 201, Fremont, CA 94538

Security Officers

Fast Food Restaurant Hayward Hours 6pm - closing (Wed. - Sun.) Semi-retired or former military personnel preferred Excellent communication skills a must Professional appearance a must Bi-lingual (English/Spanish a plus) State Guard Permits Required

Calls accepted between I lam - 3:30pm only 510-709-3062

Reporting App; Mnge & implmnt SAP Business Intelligence tools; Dsgn ETL warehouse using SAP Data Services software; Dvlp & dsgn complex reports

We, Sujith Viswanath and Ranjusha Sasidharan residing at 33148 Lake Superior Place, Fremont, CA US 94555 have changed our son's name from Advaith SujithKumar Nair to Advaith Nair, for all purpose. This is for publishing the name change notification in the newspaper.

DRIVER WANTED FOR SENIOR

Full Time/Hourly with Benefits \$13-\$15 per hour DOE. Must have clean driving record and pass background check. One car and one small bus with wheelchair lift. No special license required. Familiar with Fremont/Union City

Contact Jacqueline at Fremont Hills Assisted Living 510-796-4200

Subscribe	today.	We	deliver
-----------	--------	----	---------

	•				
SERVING FREMONT, HAYWARD, MILDTERS, NEWARK, SUMOL AND UNION CITY 'ACCUPAGE, Fair & Horsest'	39737 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□ Renewal - 12 months for \$50				
PLEASE PRINT CLEARLY					
Date:	☐ Check ☐ Credit Card ☐ Cash				
Name:	Credit Card #:				
Address:	Card Type:				
	Exp. Date: Zip Code:				
City, State, Zip Code:					
	Delivery Name & Address if different from Billing:				
Business Name if applicable:					
☐ Home Delivery ☐ Mail					
Phone:	_				

payment)

Authorized Signature: (Required for all forms of

ASSISTED LIVING

area a plus.

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

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

Business broadband survey

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

The City of Hayward and the Hayward Chamber of Commerce are committed to providing our business community with the infrastructure needed to support your growth and continued success. The city, through its consultant CTC Technology & Energy, is sending a Business Broadband Survey as part of its research into how businesses access and use data connection services, including the Internet.

Your input will help the city develop strategies for improved consumer choice for data connection services (including Internet), and economic development and job creation within the community. The person who selects Internet services for your business should complete the survey.

If you have any questions regarding this survey, please contact the city of Hayward's Economic Development Specialist Paul Nguyen at (510) 583-5542 or paul.nguyen@hayward-ca.gov. To access the survey, visit https://goo.gl/SxRsPc.

Santa Clara Water District calls for 20 percent conservation

SUBMITTED BY MARTY GRIMES

The Santa Clara Valley Water District Board of Directors lowered its water use reduction target to 20 percent at its recent meeting, but emphasized that residents should continue their efforts to conserve in this ongoing drought.

In 2015, the fourth year of drought, the water district board of directors called for residents to reduce water use by 30 percent over the amount they used in 2013. In November 2015, the board extended that call to June 2016.

This past winter's rains were beneficial, helping fill some surface water reservoirs, increase our allocation of imported water and improve our local groundwater conditions. However, we still have a way to go before we reach

normal conditions, particularly in relation to groundwater supplies. While water saving measures must continue for our water supplies to recover fully, the board has set a lower water use reduction target in light of the improvements this winter.

Last year, Santa Clara County water users achieved 27 percent savings over the course of the year. In 2016, water savings have continued at the same rate, with cumulative savings of 27 percent through April.

The board also called for local water providers to continue to institute mandatory measures, as needed, to reach the 20 percent target, and called for restrictions on watering schedules to a maximum of three times a week, up from the two day a week schedule most areas of the county have had in place since the spring of 2015.

Wieckowski bill to lower wage garnishment rates

SUBMITTED BY JEFF BARBOSA

A new law by Senator Bob Wieckowski (D-Fremont) to lower the amount of money that can be garnished from low-income workers' paychecks went into effect on July 1. Governor Brown signed SB 501 last October.

"By establishing a more reasonable approach to wage garnishment that allows low-income workers to pay off their debts but still keep more of their paychecks, families can avoid going deeper into debt," said Wieckowski, a member of the Senate's Judiciary Committee. "This law honors local minimum wage ordinances to avoid instances where 100 percent of a person's wages above the minimum wage is garnished."

Current law sets the garnishment limit at the lesser of 25 percent of a worker's post-tax earnings or any income that exceeds the state minimum wage. This results in some workers only making the minimum wage and losing the rest of their income to garnishment. Workers in cities with higher minimum wages than the state level also don't receive the benefits of those local ordinances passed by voters.

Wieckowski's SB 501 creates a tiered rate that gradually increases how much is repaid by workers as their income rises. Senator Wieckowski's district includes southern Alameda County and northeast Santa Clara County.

Blood Donations

SUBMITTED BY NATIVIDAD LEWIS

The American Red Cross announces the sixth annual "Interfaith Community Blood Drive," the largest, single blood collection effort in the history of the Northern California Blood Services Region. More than 25 Bay Area faith groups combine efforts to respond to the summer blood need with a month-long blood collection effort. Comprised of more than 40 individual blood drives, the event helps to bolster the community blood supply during the summer months which can be among the most challenging times of the year for blood donations.

The drive brings together a number of religious groups with a common goal - to help others. Since its inception, the Interfaith Community Blood Drive has collected a total of more than 11,000 pints of blood. With an ambitious goal of collecting more than 1,700 blood donations this year, the commitment made by the participating faith groups is to help collect nearly 100 percent of the blood needed in July for the Red Cross Northern California Blood

Services Region.

Interfaith Community Blood Drive donation opportunities:

Wednesday, Jul 13 10 a.m. - 4 p.m. Good Samaritan Hospital 2425 Samaritan Dr, San Jose

Saturday, Jul 23 10 a.m. - 4 p.m. The Church of Jesus Christ of Latter-day 859 Grant Ave, San Lorenzo

Saturday, July 23 9 a.m. - 3 p.m The Episcopal Church of Almaden 6581 Camden Ave, San Jose

Tuesday, Jul 26 12:30 p.m. - 6:30 p.m. The Church of Jesus Christ of Latter-day 26101 Gading Rd, Hayward

Participating American Red Cross Blood **Donation Centers:**

Newark Blood Donation Center 39227 Cedar Blvd, Newark Friday - Saturday: 7:30 a.m. - 2 p.m.

San Jose Blood Donation Center 2731 N. First St, San Jose

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 advancina business here.

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

Takes From Silicon Valley East

Small Businesses Spotlight: From Tattoos to Teacups, Experts Share Best Practices

By Kim Marshall, **ECONOMIC DEVELOPMENT SPECIALIST**

While Fremont's historic districts each have a unique identity, what they have in common are successful, family owned, small businesses adding to the districts' economic vibrancy of the city. Recently, we spoke with three of small-business entrepreneurs to hear their insights on what it takes to run a successful business.

Inkies Tattoo Studio

Located in the Irvington District, owner, Robert Arquero works with a team of tattoo artists to provide skin art design services. When asked about the most important element of starting or running a successful business, Robert said it takes "great product, great service, and great environment."

Schmartboard

Located in the Centerville District, Schmartboard's Neal Greenberg, VP of Sales and Marketing, shared that they work with startups and multi-billion dollar corporations to design, fabricate, and assemble electronic circuits. Neal's favorite marketing technique is to "entice potential customers to request a free sample (Schmartboard). Giving them a taste of something that solves a

significant problem, with a reason to act now, is good marketing."

Iron Dog Antiques

Located in the Niles District, owner Rae Steckler is passionate about the antique business. According to Rae, "locally made, locally sourced, made in USA, upcyle, reuse, and recycle are the trends that my customers want." Keeping a pulse on these trends allows classic business concepts to stay fresh and current.

In general, these entrepreneurs identify the following tips as keys to their success:

- Prioritizing customer service
- In-depth knowledge of your product or industry
- Practice best-in-class content marketing strategies and plans, including strong social media presence, ability to connect with potential customers 24/7, and word-of-mouth promotion

Not only is starting a new business daunting, but it's also extremely rewarding. Our experts suggest speaking with other business owners in the industry in order to learn from them as best practice before setting out to start your own business. Then pay it forward by passing on your hardearned knowledge to the next startup entrepreneur.

SWAT Fitness Challenge

SUBMITTED BY SAN LEANDRO POLICE DEPARTMENT

On July 14, 42 teams from across the region will participate in the San Leandro Police Department's 9th annual "SWAT Fitness Challenge" at the San Leandro Marina. Teams are traveling from as far as Canada to participate in this year's event. To register, each participating team was asked to raise \$500, which will be donated to George Mark Children's House, a pediatric palliative care center in San Leandro.

Teams will compete in six different events that test strength, endurance, and teamwork. These events include tractor tire flips, an 800yard swim, over 9 miles of running, and a bulls-eye range course.

Chief Jeff Tudor stated, "I am extremely proud and honored that the San Leandro Police Department has committed itself to supporting families with terminally ill children through the SWAT Fitness Challenge. This event is not only physically and mentally challenging for the competitors but it's truly about something greater than those participating. This challenge represents what is so inspiring about service, duty and honor. It is about giving back and persevering no matter how difficult the obstacles and creating community partnerships that

The public is encouraged to come watch the events and cheer on their local law enforcement officials.

For more information on the SLPD SWAT Fitness Challenge and how to donate to the George Mark Children's House, please visit www.slpdswatfitnesschallenge.com.

> **SWAT Fitness Challenge** Thursday, Jul 14 9 a.m. San Leandro Marina Park 13801 Monarch Bay Drive (510) 577-3246 www.slpdswatfitnesschallenge.com

Monday: 7:30 a.m. - 2:30 p.m. Tuesday - Thursday: I I:30 a.m. - 6:30 p.m. Friday - Saturday: 7:30 a.m. - 2:30 p.m.

Blood donation appointments can be scheduled by downloading the Red Cross Blood Donor app, online at redcrossblood.org or by calling I-800-RED CROSS (I-800-733-2767). A blood donor card, driver's license or two other forms of identification are required when checking in. Individuals who are 17 years of age (16 with parental consent in some states), weigh at least 110 lbs. and are in generally

good health may be eligible to donate blood. High school students and other donors 18 years of age and younger also have to meet certain height and weight requirements.

Blood donors can now save time at their next donation by using RapidPass to complete their pre-donation reading and health history questionnaire online, on the day of their donation, prior to arriving at the blood drive. To get started and learn more, visit redcrossblood.org/RapidPass and follow the instructions on the site.

OPINION

WILLIAM MARSHAK

In the Wizard of Oz, each character that accompanied Dorothy in her odyssey to the Emerald City felt the need for a missing and vital character flaw = courage, rational thought, empathy. It is common for each of us to focus on perceived flaws or shortcomings, but in reality, just as the Wizard conferred tokens that acknowledged the presence of such attributes already within those in desperate search of them. Often they are present, just unappreciated.

Character is such an important part of our lives; cities often adopt Community Character as an explicit or implicit critical component of their General Plans, a guide to confirm a community's vision for the future. Elements of the Community Plan are considered so important that a basic set of these is mandated by the State to assure citizens of their community intent to address the needs and requirements for the future.

Along with State mandated elements of Land Use, Open Space, Conservation,

Character and Courage

Housing, Circulation, Noise, and Safety, communities adopt additional plan directives to encompass a broader range of challenges. All of these aspects are related to one common theme — character. Whether specifically designated as an element of the General Plan or not, a community's character is unalterably intertwined with its elements. How a municipality relates to its citizens, neighbors and region is a function of defining its character; if and how it will change over time.

Our region is faced with a monumental task; embrace unfettered growth to enrich an economic engine that demands more and more workers or step back to assess how these changes will affect the character of our cities. Reliance on future technological advances to solve today's transportation and housing issues may be soothing for those in planning, but others are trying to maintain a healthy lifestyle during the transition. Dense housing projects in the midst of suburban development is often incompatible, yet planners create zoning and planned districts to accommodate the change. Is this a positive transformation or simply short term expediency?

Although a General Plan is designed as an integrated document that resolves rather than one that creates conflict, vicissitudes of the future can, at times, unravel the best laid plans. The Greater Tri-City area is facing a defining moment in its collision with the future. Attempting to satisfy a myriad of special interests, housing, job growth, regional pressures and traffic concerns are putting tremendous pressure on General Plan ideals.

A good example is the proposed development on Walnut Avenue and Guardino Drive in Fremont. When an area is designated to accommodate urban development, but collides with existing and incompatible conditions, significant friction results. An umbrella community element such as character is often pushed aside in favor of expediency and political pressure. It may be the purpose of a General Plan to provide guidance when expediency meets long term goals, but when Planners decide to create new land uses that change the character of an area, it is time to revisit the original intent of the General Plan.

Will short term gains outweigh the effort and energy put into creating General Plans? When community character is threatened by external and incompatible forces, its time to reassess the reason behind General Plan conclusions. Too often, changes of this type are buried in agendas and taken lightly. A bit of courage to carefully weigh the consequences to our existing communities before wholesale approval of land use changes is not misplaced. If the cowardly lion can find courage, so can we.

William Marshak

PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

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
Daniel O'Donnell
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Mauricio Segura
Jill Stovall

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

Tri-City Voice is a "newspaper

forth in sections 6000, et. seq.,

the City of Fremont, County of

of the Government Code, for

Alameda, and the State of

California.

of general circulation" as set

What's Happening's

Mobile Mini in Fremont wins StopWaste Award

SUBMITTED BY STEFANIE PRUEGEL

Mobile Mini in Fremont has been recognized with a 2016 Stop Waste Business Efficiency Award for Excellence in Recycling and Composting. The business is part of a worldwide company that leases out secure storage units made from shipping containers and portable ground level offices. Mobile Mini received the award for their outstanding achievements in waste reduction. In just one year, they increased the amount of garbage recycled and composted instead of landfilled from 10 percent to 93 percent.

"The changes were in part a result of our initiative to apply Toyota's '5S' workplace organizing method to our operations. We evaluated all our procedures and revamped them for efficiency, including how we handle garbage," explained Branch Manager Leon Evans. Besides recycling construction materials like sheetrock and pallets, the company is now collecting food scraps and food-soiled paper for composting. Overall they have

reduced the amount of garbage from nine cubic yards to half a cubic yard per week, while sending six cubic yards of discards to recycling and 64 gallons to composting.

Mobile Mini's award was one of eight
Business Efficiency Awards presented at the
offices of StopWaste, the public agency
responsible for reducing waste in Alameda
County, on May 25, 2016. StopWaste Exec-

utive Director Wendy Sommer shared: "In the last 25 years, we've cut the amount of garbage going to landfill in half in Alameda County, in part because of businesses like the ones we are recognizing with these awards." For more information about the 2016 Stopwaste Business Efficiency Awards visit www.Stopwaste.Org/2016Awards.

From left: Mobile Mini Branch Manager Leon Evans, Office Manager Emma Castro, and Dispatcher Bud Noyes with Fremont Councilmember Suzanne Lee Chan

39644 Mission Blvd., Fremont

510-697-7750

RE/MIX

Home Advantage
CA BRE # 01424265
702 Brown Road, Fremont
510-520-7770

FHA home loans with 3.5% down* Call to qualify.

Www.realtytrain.com CA Lic. Broker

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 2016®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

LIFE CORNERSTONES Marriage

Obituaries

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

Birth

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

> Anne S. Ng RESIDENT OF FREMONT March 27, 1942 – June 6, 2016

Leonard S. Chong RESIDENT OF FREMONTJuly 27, 1946 – June 30, 2016

Helen E. Tumbaga RESIDENT OF UNION CITY March 3, 1961 – June 30, 2016

Linda Mae Pero RESIDENT OF HAYWARDFebruary 3, 1947 – July 3, 2016

Alegria G. Paquia RESIDENT OF UNION CITY January 9, 1924 – July 5, 2016

Jean Ruth Ross
RESIDENT OF NEWARK
September 26, 1937 – July 5, 2016

Velma C. Slusher RESIDENT OF FREMONT January 9, 1924 – July 5, 2016

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Margaret Watson RESIDENT OF FREMONT

August 29, 1943 – June 26, 2016

Edna Benbow RESIDENT OF FREMONTMarch 5, 1929 – June 28, 2016

Margarita Ureno
RESIDENT OF FREMONT

June 9, 1930 – June 30, 2016

Ralph D. Knight
RESIDENT OF NEWARK

November 4, 1926 – June 30, 2016 **Herbert H. Risser**

RESIDENT OF FREMONT
March 6, 1927 – June 29, 2016
Jean Carstensen

RESIDENT OF FREMONT August 8, 1926 – July 1, 2016 Louis A. Smith, Jr.

RESIDENT OF FREMONTJune 1, 1935 – July 1, 2016 **Robert L. Lubina**

RESIDENT OF FREMONT
May 4, 1958 – July 3, 2016
Narayan Malkani

RESIDENT OF FREMONT August 11, 1930 – July 7, 2016

Tatsuro "Harry" Fujita RESIDENT OF FREMONJune 7, 1925 – July 9, 2016

Berge • Pappas • Smith

Chapel of the Angels
(510) 656-1226

40842 Fremont Blvd, Fremont

Obituary

Linda Mae Pero

February 3, 1947 – July 3, 2016

Resident of Hayward

Linda Mae Pero was born February 3, 1947 in Norfolk, Virginia to Jonathan Booth and Annie Sue Davis. She died peacefully at 7:39 am on Sunday, July 3, 2016 in the San Francisco Bay area. At a young age, Linda professed to serve God, and in 2009, she renewed that vow, remaining true until her death. Linda is survived by her husband, Brad Pero; her daughter Gayle Weis and Gayle's husband Deric; and her son, Richard Pero. She leaves behind two younger brothers, Paul Davis and John Davis, numerous nieces and nephews on both sides of the family, grandchildren, and a host of friends.

At the age of 21, Linda met Brad Pero, who came to Norfolk in the Navy. They were married three months later on December 14, 1968 and began their family in Virginia. They moved to California in July of 1983, and 13 years later, Brad and Linda moved to Denver, Colorado. After retirement in 2012, they relocated to Hayward, CA in the San Francisco Bay Area. Brad and Linda were quickly adopted into the Weis family and shared a special bond of fellowship with their Fremont church friends.

Last October, Linda was admitted to the hospital with an aggressive c-difficile infection that compromised her body. She spent the next four months in the hospital enduring various complications. During this time, she rarely complained, and many doctors and nurses commented on her beautiful spirit. After returning home in February, Linda enjoyed several family gatherings as well as a special visit with childhood friends from Virginia. Though weak in body, her one wish

was realized when she attended both Buttonwillow and Mountain Ranch church conventions.

Two weeks ago, Linda had a bad fall, which resulted in a massive brain bleed. After surgery, she remained unresponsive, and recovery to a meaningful life was deemed unlikely. Family made the decision to fulfill Linda's wishes of 'Going Home'.

We will always cherish her life's testimony. Visitation will be held on Saturday, July 9th, from 10-11am and a Chapel Service will begin at 11:30am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Burial will be held on Tuesday, July 12th, 1pm at Sacramento Valley National Cemetery, 5810 Midway Rd., Dixon, CA 95620.

Fremont Memorial Chapel 510-793-8900

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)

COMPARE OUR PRICES

Traditional COMPARE OUR PRICES
Funerals Available 510-494-1984
5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Alegria "Ging" Paquia

January 9, 1924 - July 5, 2016 Resident of Union City

Alegria "Mommy Ging" left us at 4:07 a.m. full of love, surrounded by family, to join her beloved husband Honorio, and her parents Arcenia Dizon and Arturo Garcia, in heaven.

Alegria was born In Mabalacat, Philippines on January 9, 1924. She attended high school at Santa Catalina Convent School and graduated nursing at North General Hospital in Manila. She worked her way up to a managerial position at the Department of Education in Manila overseeing the national dangerous drug education program from being a school nurse in Benguet and health supervisor of schools spanning 40 years.

Upon retirement from government in 1987, she migrated to Union City. While in Union City, she was active as member and adviser with organizations including the Mabalacat Association of Northern California, Cursillo Group, St. Anne Church Seniors Group. She also was a member of the choral/dancing group of seniors who performed around the Bay Area.

Mommy Ging was well-loved because of her warm ambience and effervescent smile, indeed exuding an aura of positive energy wherever she went. She will be truly missed by many especially those who unabashedly claimed her as their "Mommy."

She leaves behind 6 children: Rose Marie, Arturo, Honorio Jr., Teresita, Alexander, and Precioso, from among whom she was blessed with 17 grandchildren and 5 great grandchildren.

Visitation will be held on Thursday, July 7th, from 5-9pm with a Vigil at 7pm at St. Anne's Catholic Church, 32223 Cabello St., Union City, CA 94587. Funeral Mass will be celebrated on Friday, July 8th, 12pm at St. Anne's Catholic Church. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

Dorothy Belk (1943-2016)

I WILL MISS HER:

Co-worker Dorothy Belk (1943-2016) passed unexpectedly on Sunday (7/3/2016) morning at her home. She was Senior Regent at the Hayward-Castro Valley Moose Lodge in 2014-2015 and received her Green Cap last year.

She was a great friend, leader, mentor, and advisor to myself and many others in our Lodge/Chapter home. Her smile, laugh, and fiery attitude will be missed. She was always volunteering even up until the week she passed away. Her dedication to our fraternal organization was unsurpassed by many and a great example to others. We should all

strive to be as dedicated as she was to our organization. She believed in teamwork between the LOOM and the Women of the Moose Co-Workers.

Her arrangements are as follows: Viewing: Sunday, July 10th 1pm-4pm Santos-Robinson Mortuary 160 Estudillo Avenue San Leandro 94578 Funeral Services: Monday, July 11 at 11am

Santos-Robinson Mortuary
Immediately following services
there will be a celebration of her life
at Hayward-Castro Valley Moose
Lodge 20835 Rutledge Road, Castro
Valley 94546.

Obituary

Jean Ruth Ross

September 26, 1937 - July 5, 2016

Resident of Newark

Born on September 26th, 1937 in San Francisco, CA, and entered into rest on July 5th, 2016 in Newark, CA at the age of 78. Survived by her husband of 37 years Martin Ross; children: Bob Gerber (Cindy), Tim Gerber

(Barbara), Mike Gerber, and Rick Arriola (Pat); 14 grandchildren; 10 great-grandchildren; and siblings: Carol, Bob Swartz, Dorothy Wilson, Norma Machado, Roger Swartz, and Joyce Dalghren. Preceded in death by her daughter Bonnie Whitney and brother

High School in Fremont, CA.

Visitation will be held on Saturday, July 16th, from 10-11am and a Chapel Service will begin at 11am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536.

510-797-1900

Jimmy Swartz. Jean attended Washington She loved painting and cruises.

Fremont Chapel of the Roses

Center Stage Performing Arts brings the fun of Disney's "High School Musical on Stage!" to Milpitas beginning July 15. Support our local young performers as they sing and dance their way through this stage production based on the popular Disney Channel original movie.

SUBMITTED BY MEI-WAN CHAI

Advance tickets can be purchased at the box office for \$12 July 11 through 14, 4 p.m. to 9 p.m.

General admission tickets are \$15. Visit www.centerstagepa.org for more information.

High School Musical on Stage! Friday, Jul 15 – Friday, Jul 22 7:00 p.m.; Jul 16 at 2:30 p.m. **Milpitas Community Center** 457 E. Calaveras Blvd, Milpitas (408) 707-7158

www.centerstagepa.org Tickets: \$12 advance, \$15 general admission

Girl Scouts: Emily You, Marissa Apy, Anna Miner

SUBMITTED BY GIRL SCOUT TROOP 31749

This past school year, Girl Scout Troop 31749 of Fremont, completed an antibullying mural at Mission Valley Elementary School, for their Silver Award Project. The goal of their project was to create a sustainable and motivational message at the elementary school. Overall, their desire was to have students participate and turn the mural and message into their own. Making an attempt to target the concept of antibullying was also important to them. They dedicated one full day of preparing the wall, which included washing the wall, painting it with a base/white

coat, and drawing the message and pictures. Then, they were ready for the handprinting day.

Next, they asked Mike Pappas, Mission Valley Elementary School Principal, to send out flyers in all of the kids' weekly folders, in the hopes of getting the word out to have a big turnout that weekend. On January 30,

students, siblings, and parents, came to the school to add their own handprints and be a part of the creation of the mural.

High School Musical

comes to Milpitas

Upon arriving, parents signed their children in, sent them over to the three girl scouts, and watched the girls paint their child's hands. The kids were able to choose their color from a wide selection, and then they were guided over to the wall to place their print. After pressing their hands onto the wall to transfer the color, the girls brought them to the handwashing station. When they were all cleaned up, the kids either did a second handprint or said goodbye, knowing that when they returned to school on Monday they would be able to identify their own little part of the mural.

Overall, the turnout for the event was approximately 200 people. The wall was covered in handprints, side by side, big and small, and in different directions. After a final sealing to keep the wall intact for many years to come, they completed their project!

As a mentor, Greg Bailey, Director of Student Support Services, helped the girls understand more about the impact of their message by spreading awareness through a video. The motto of Fremont Unified School District is to inspire, to educate, and to challenge. Girl Scout Troop 31749 took this into consideration throughout the process of creating this mural and wanted to influence the kids' behavior in the future.

Girl Scout Troop 31749 wishes to inspire others in the community to take part in similar things to get the antibullying message across and widespread. They also appreciate Mission Valley's participation and willingness to help them complete their Silver Award project. Girl Scout Troop 31749 hopes that projects like these can change students' attitudes towards bullying not only at Mission Valley Elementary, but in all of Fremont Unified School District as well.

The process of this project was recorded and uploaded to Youtube. To view the video, visit: https://youtu.be/K35qfqskyiA

Tri-City Voice selected as 2016 Community Partner

Valerie Boyle with Sharon Marshak -Tri-City Voice

SUBMITTED BY NEWARK **CHAMBER OF COMMERCE**

The Newark Chamber of Commerce welcomed a crowd of local business and government leaders to their annual "Celebration of Business Awards Luncheon" on Tuesday, June 28, 2016 at the Newark DoubleTree by Hilton. This annual event, which honors and recognizes outstanding business people and leading business organizations, also serves as the formal installation of the officers and directors of the Newark Chamber, and featured a keynote address from Mayor Alan L. Nagy.

June was officially proclaimed "Business Appreciation Month" in Newark by the Mayor and City Council. The Chamber also awarded and recognized Tri-City Voice the Community Partner award for 2016. Chamber CEO Valerie Boyle noted that the Tri-City Voice truly does "tell the stories of the community," and does so by reaching out, connecting, and partnering with as many individuals, organizations and businesses as they possibly can.

Also receiving honors and appreciation were: Rich Lanser of Republic Services, who received the Outstanding Service Award given to an individual whose contributions to the

Mayor Nagy & New Chamber Board

Valerie Boyle with Rich Lanser

Chamber of Commerce made a significant positive impact on the organization; and Partnering for Success awards to former mayor Dave Smith (retired) and Joellen Sutterfield of Unitek College, who both were recognized for their dedication and skilled proficiency in building

Valerie Boyle with Dave Smith

partnerships wherever they go – identifying opportunities, connecting individuals and organizations, and nurturing the partnerships to achieve mutual success among them.

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!"

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively
Take Your Business Marketing To The Next Level

- ❖ Brand Customer Loyalty
- Digital Coupons & Offers
- ❖ Dynamic Content & Video
- Event & Reservations
- ❖ GPS Directions
- Mobile Payment & Store
- Push Notifications
- Secure Account Login
- * Social Media & Viral Buzz

Go Mobile Today ~ Market To People On Their Smartphone Call Today For A Free Consultation & Details ~ (510) 698-2646 Contact David Afana – david@afanaenterprises.com

AFANA
ENTERPRISES
MOBILE MARKETING

SOLUTIONS www.afanaenterprises.com

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be give

preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Downtown Hayward Street Parties resume July 21

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

The 16th year of the downtown Hayward Street Party season continues on Thursday, July 21 with three bands, a classic car show, street entertainers, food,

and family fun. The Bank of the West Stage will feature Third Sol and bands that day will include Zebop! on the Buffalo Bills Stage and the Royal Deuces on the Bistro Patio Stage. DJ Robert Louis will entertain at the chamber of commerce Main Street Stage. Additional fun will be provided by street entertainers, face painters, and rides for kids. Adults will enjoy more than 100 hot rods and classics at the car show on Main Street and great brews will be served in a beer/soda garden.

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

The street party series is made possible through a partnership of the Downtown Business Improvement Area, the City of Hayward and the Hayward Chamber of Commerce. Major sponsors include Buffalo Bills Brewery, PG&E, Kaiser Permanente, Wells Fargo Bank, and Calpine's Russell City Energy Center.

The chamber office is still accepting reservations from vendors and exhibitors, but the cut-off to register is near. For information, call Susan at (510) 537-2424. The season will include a street party August. 18.

Hayward Street Party
Thursday, Jul 21
5:30 p.m. – 8:30 p.m.
B St (from Foothill Blvd to
Watkins St), Hayward
(510) 537-2424
www.hayward.org
Free entry and parking

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

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147 Percussion,

and Music Theory

rwkendrickguitarjr.com

Morning & Evening Sessions

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Suspect found guilty of second degree murder

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Alexander Yohn was found guilty of second degree murder and gross vehicular manslaughter while intoxicated on June 30, 2016 for the 2014 fatal collision at Fremont Boulevard and Decoto Road that killed a local U.S. Marine.

On the evening of March 24, 2014, suspect Yohn from Emeryville came to a local bar in Fremont to go on a date. During the evening Yohn consumed between nine to 12 shots of Jameson whiskey. Yohn was advised by his companion that he was too drunk to drive and she also called Yohn's roommate and asked if he could give him a ride home. Despite the roommate telling Yohn he would come pick him up, he chose to drive. Yohn left the bar and drove to a fast food restaurant on the 37200 block of Fremont Boulevard, where he ordered food. An employee at the restaura nt believed Yohn was intoxicated and dialed 911.

Just as Fremont patrol officers arrived at the restaurant, Yohn got back into his vehicle and sped away driving northbound on Fremont Boulevard. Yohn drove at a speed of approximately 80 mph (twice the speed limit) and ran the red light at Thornton Avenue. Yohn continued speeding in the northbound direction and ran a second red light at Decoto Road. At that same time, Andrew Silva, an active U.S. Marine who had recently returned from a tour of duty in Afghanistan, was riding on his motorcycle traveling eastbound through the green light on Decoto Road. At 1:13 a.m., Yohn's vehicle collided with Silva's motorcycle in the intersection of Fremont Boulevard and Decoto Road. Tragically, Silva died instantly as a result of the collision.

Following the collision, Yohn continued driving northbound on Fremont Blvd a short distance before crashing into a wooden pole. Yohn immediately ran from his vehicle and fled into an adjacent field where he was arrested by responding Fremont officers.

The incident was jointly investigated by Fremont Police Department Traffic Unit and the Crimes Against Persons Unit. Yohn, who had been previously convicted of driving under the influence in 2010, was found to have a blood alcohol level of .23 percent approximately one hour after the collision. Yohn was also found to have suboxone (an opiate used to help with his heroin addiction) in his system.

On March 27, 2014, Yohn was charged with second degree murder, felony DUI, felony hit and run and several other charges relating to the collision. On November 11, 2014, Yohn was held to answer for the charges at a preliminary examination at the Fremont Superior Courthouse. On June 8, 2016, the case against Yohn went to a jury trial and was prosecuted by Deputy District Attorney Ashley Dodson at the Hayward Courthouse.

On June 30, 2016, a jury found defendant Yohn guilty of second degree murder and gross vehicular manslaughter while intoxicated. Sentencing is scheduled for August 10, 2016, at the Hayward

Residential burglary suspect taken into custody

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Suspect wanted in connection with a residential burglary investigation was arrested after a search in the Hayward hills.

On Wednesday, July 6, 2016 at approximately 1:00 p.m., Fremont police detectives were in Hayward following up on a residential burglary investigation. When detectives arrived in Hayward, they located a 20-year-old adult male and his associated vehicle, wanted in connection with their ongoing residential burglary case in the area of Carlos Bee Boulevard and Overlook Avenue in Hayward. Detectives also had information that police in Martinez attempted to stop the same vehicle earlier in connection with a burglary in that city, but the driver fled.

When officers attempted to initiate a traffic stop on the vehicle in the area of Carlos Bee Boulevard and Overlook Avenue, the male driver intentionally rammed a Fremont police unmarked vehicle. The detective, who was standing outside of his vehicle, was able to get out of the way and avoid being injured. A second detective was also forced to jump out of the way to avoid being struck by the suspect as he attempted to hit them with his vehicle. Officers from the Hayward Police Department, who were previously notified of the investigation, arrived on scene at around this time and began pursuing the suspect as he fled from the area.

The vehicle headed southbound on Mission Boulevard and throughout several city streets in Hayward. At one point, the suspect appeared to deliberately drive toward pedestrians who

were forced to jump out of the way as the suspect continued to evade officers. The suspect eventually stopped his vehicle on St. Luke Court and fled on foot. Arriving Hayward, Fremont and Alameda County Sheriff units set up a perimeter and at approximately 3:30 p.m. the male was located and taken into custody by Alameda County Sheriff's Deputies.

In addition to being investigated for the ongoing residential burglary case, the 20-year-old male is now also facing charges of assault with a deadly weapon on a police officer, assault with a deadly weapon on at least one citizen, felony evasion and numerous other serious charges. Fremont detectives are in the process of interviewing the 20-year-old male and we are withholding his identity as this continues to be an ongoing investigation.

Fremont Police Log

SUBMITTED BY GENEVA BOSOUES, FREMONT PD

Tuesday, July 5

Officers investigated a residential burglary on the 36000 block of Adobe Drive. A home being renovated was burglarized and the loss was faucets. The suspect(s) left behind a backpack. Case was investigated by Ofc. Meredith.

At 2:20 p.m., officers responded to a commercial burglary that occurred on the 42700 block of Albrae Street between 3:00 a.m. on July 1, 2016 and 7:30 a.m. on July 5, 2016. The unknown suspects used a tool to defeat the lock of the rear security door by prying it open. Case was investigated by Ofc. Latimer.

Kidnapping Scam in Union City

SUBMITTED BY SGT. FRED CAMACHO, Union City PD

We want to make our community members aware of an elaborate scam that was attempted twice in Union City within the last three weeks. Unknown suspects have been calling Union City residents with untraceable cell phone numbers claiming to have family members held hostage. The suspects threaten to harm the family members if the police are notified and then ask for money to be sent to them via Western Union. The suspects are also asking for cellphone numbers, addresses, and other personal details.

In one instance, a teenager girl answered the phone and the suspect pretended to be holding her mother hostage as a way to dupe the teenager into giving up the mother's cell phone number. They then immediately called the mother and told her that they had the daughter held hostage. Union City police officers responded quickly just in time to stop the mother from wiring money to the suspects and to calm the teenage girl. If you receive strange calls like this, immediately call the police. Do not give out your personal information or the personal information of family members or friends on the telephone.

Email phishing scheme

SUBMITTED BY MARIAELENA LEMUS

The Acting Inspector General of Social Security, Gale Stallworth Stone, is warning citizens about a suspicious email "phishing" scheme that recently surfaced. The Office of the Inspector General received reports that several hundred employees of a private company, with offices across the country, recently received an email message that appears to be

from the Social Security Administration. The message alerts the recipient of "unusual" activity with his or her Social Security number.

This type of phishing scheme could lead to identity theft of Social Security benefit theft. Therefore, Acting Inspector General Stone urges all citizens to be extremely cautious when receiving requests to provide personal information over the internet or the telephone.

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE (Notice Pursuant to U.C.C. § 6105)
Escrow No. 2016002
NOTICE IS HEREBY GIVEN THAT A BULK SALE

IS ABOUT TO BE MADE The name(s) and business address of the Selle

NANGO GARDEN INC. d/b/a MANGO GARDEN Haijie Chen (President and agent of MANGO GARDEN INC.) 46531 Mission Blvd., Fremont, CA 94530

CA 94539
Doing business as: MANGO GARDEN operating as a RESTAURANT
All other business name(s) and address(es) used by the Seller(s) within the past three years, as stated by the Seller(s), are: NONE
The location in California of the Chief Executive
Officer of the Sellers is: 46531 Mission Blvd., Fremont, CA 94539

Fremont, CA 94539
The name(s) and address of the Buyer(s) is/are:
MANGO ISLAND INC., Fang Zhou (CEO and
agent of MANGO ISLAND INC.) 46531 Mission
Blvd., Fremont, CA 94539
The assets being sold are generally described
as: Furniture, equipment, inventory, commercial
lease, goodwill and covenant not to compete and
are located at: MANGO GARDEN, 46531 Mission
Blvd., Fremont, CA 94539
The bulk sale is intended to be consummated

The bulk sale is intended to be consummated at the office of: Tsao-Wu & Yee LLP, 4215 Geary Blvd., San Francisco, CA 94118 and the

anticipated sale date is August 1, 2016
The Bulk sale is subject to California UCC Section
6106.2 (Consideration is \$2 Million or less)
NOTICE IS HEREBY GIVEN that all claims must be presented at the location of the consummation of the bulk sale stated above NOT LATER THAN July 29, 2016 (last business day before consummation / anticipated sale date).

MANGO GARDEN INC., /s/ Haijie Chen President of MANGO GARDEN INC. Date 7/8/2016 Buyer: MANGO ISLAND INC., /s/ Fang Zhou CEO of MANGO ISLAND INC. Date 7/8/2016 7/12/16

CNS-2902368#

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16822351
Superior Court of California, County of Alameda
Petition of: Wanchun Hou for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Wanchun Hou to Wison Hau
The Court orders that all persons interested in

Wanchun Hou to Wison Hau
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 9/9/2016, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA 94612
A copy of this Order to Show Cause shall be

Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: July 7, 2016
Morris E. Jacobson
Presiding Judge of the Superior Court

Presiding Judge of the Superior Court 7/12, 7/19, 7/26, 8/2/16

CNS-2901914#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG16821471
Superior Court of California, County of Alameda Petition of: Yi-Chen Liu for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Yi-Chen Liu filed a petition with this court for a decree changing names as follows: Yi-Chen Liu to Niki Yichen Liu
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 09/02/16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street.

Date: 09/02/16, Time: 11:30 AM, Dept.: 24 The address of the court is 1221 Oak Street, Oakland, CA 94612

Oakland, CA 94612
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

on the petition in the foliogeneral circulation, printed in Voice Newspaper Date: June 29, 2016 MORRIS JACOBSON Judge of the Superior Court 7/5, 7/12, 7/19, 7/26/16

CNS-2899968#

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16820468
Superior Court of California, County of Alameda
Petition of: Lok Yiu Cheung for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Lok Yiu Cheung to Eunice Lok Yiu Cheung
The Court orders that all persons interested in

The Court orders that all persons interested 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 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: Aug 26 2016, Time: 11:30 AM, Dept.: 24

The address of the court is 1221, Oak Street

The address of the court is 1221 Oak Street, Oakland, CA 94612

Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: In 24 2005

Date: Jun 21 2016 Morris D. Jacobson Judge of the Superior Court 6/28, 7/5, 7/12, 7/19/16

CNS-2896762#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. RG16818785
Superior Court of California, County of Alameda
Petition of: Yordanos Keflay for Change of Name
TO ALL INTERESTED PERSONS:

Petitioner filed a petition with this court for a decree changing names as follows:
Hermela Mokonen Keflay to Hermela Goitom Bahta 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 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: 8/26/16, Time: 11:30 am, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
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

on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice

Date: June 08 2016 Morris Jacobson Judge of the Superior Court 6/21, 6/28, 7/5, 7/12/16

CNS-2893132#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 520136

Fictitious Business Name(s):
Hundal Transport, 4246 Solar Circle, Union
City, CA 94587, County of Alameda
P.O. Box 1395, Union City, CA 94587, County Registrant(s):

Harral Hundal, 4246 Solar Circle, Union City

CA 94587 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

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 Hard Sol title 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/ Harral Singh Hundal

This statement was filed with the County Clerk of Alamade County to Public 2015

This statement was filed with the County Clerk of Alameda County on July 6, 2016

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). 7/12, 7/19, 7/26, 8/2/16

CNS-2902084#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519931
Fictitious Business Name(s):
Paladin Janitorial Services, 32476 Jacklynn
Dr., Union City, CA 94587, County of Alameda
32476 Jackynn Dr., Union City, CA. 94587
Registrant(s):
Shelle M. Galbreath, 32476 Jackynn Dr., Union
City, CA. 94587
Business conducted by: An Individual

City, CA. 94587
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

12/28/00

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/ Shelle Marie Galbreath

This statement was filed with the County Clerk of Alameda County on June 29, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 7/12, 7/19, 7/26, 8/2/16

CNS-2901926#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 490529
The following person(s) has (have) abandoned the use of the fictitious business name: Enigma Café LLC, 3623 Thornton Ave., Fremont, CA 94536; Mailing Address: 40473 Davis St., Fremont, CA 94538
The Fictitious Business Name Statement being abandoned was filed on 4/17/2014 in the County of Alameda.
Enioma Café LLC, 40473 Davis Street. Fremont. Enigma Café LLC, 40473 Davis Street, Fremont CA 94538: California

CA 94538; California S/ Sandra Elvaz S/ Nedzad Elkaz This statement was filed with the County Clerk of Alameda County on June 29, 2016. 7/12, 7/19, 7/26, 8/2/16

CNS-2901866#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520019
Fictitious Business Name(s):
Eikod Holdings, 47000 Warm Springs Blvd,
Fremont, Calif 94539, County of Alameda

Registrant(s): George L. Whaley, 47000 Warm Springs Blvd, Fremont, Calif 94539 Business conducted by: An Individual

The registrant began to transact business using ne fictitious business name(s) listed above on N/A

the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ George L. Whaley

This statement was filed with the County Clerk of Manada County on July 1, 2016

This statement was filed with the County Clerk of Alameda County on July 1, 2016
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). 7/12, 7/19, 7/26, 8/2/16

CNS-2901863#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519995
Fictitious Business Name(s):
Thornton Dental Newark, 5944 Newpark Plaza,
Suite B Newark, CA 94560, County of Alameda;
544 Newpark Plaza, Suite B Newark, CA 94560
Registrant(s):

Suite B Newark, CA 94560, County of Alameda; 5944 Newpark Piaza, Suite B Newark, CA 94560 Registrant(s): Estlella C. Trinidad, DMD, Inc., 4364 Thornton Avenue, Fremont, CA 94536; 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].)

Isi Estrella C. Trinidad, President This statement was filed with the County Clerk of Alameda County on July 1, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a flictitious 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).

7/12, 7/19, 7/26, 8/2/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 519909 Fictitious Business Name(s):

Jimenez Garcia Landscaping, 4268 Bullard St. Fremont, CA 94538, County of Alameda

Fremont, CA 34500, SCELL, Registrant(s):
Zyhomara Jannethe Garcia-Jimenez, 4268
Bullard St., Fremont, CA 94538
Carlos Poceros Jimenez, 4268 Bullard St.,

Bullard St., Fremont, CA 94538
Carlos Poceros Jimenez, 4268 Bullard St., Fremont, CA 94538
Business conducted by: married couple
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/ Zyhomara Garcia-Jimenez
This statement was filed with the County Clerk of
Alameda County on June 29, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
7/12, 7/19, 7/26, 8/2/16

CNS-2900909#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519814
Fictitious Business Name(s):
Vicky Furniture, 306 A St, Hayward CA 94541,
County of Alameda; 306 A St Hayward CA 94541;
Alameda

County of Alameda; 306 A St Hayward CA 94541; Alameda Registrant(s); Best Price Furniture, Inc., 3009 Middlefield Rd., Redwood City CA 94063; 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/ Chinh Ho, President This statement was filed with the County Clerk of Alameda County on June 27, 2016 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 1411 et seq., Business and Professions Code). 7/12, 7/19, 7/26, 8/2/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519951
Fictitious Business Name(s):
C & J Shoes, 3402 Pinewood Ter. #114,
Fremont, CA 94536, County of Alameda
Registrant(s): Registrant(s): Carmen Julia Solis, 3402 Pinewood Ter. #114,

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 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/ Carmen Julia Solis
This statement was filed with the County Clerk of Alameda County on June 29, 2016

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

Ine 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). 7/12, 7/19, 7/26, 8/2/16

CNS-2900339#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519668 Fictitious Business Name(s): Pop Up Gelato, 4402 Enterprise Place #B, Fremont, CA 94538, County of Alameda Registrant(s):

Pop Up Gelato, 4402 Enterprise Place #B, Fremont, CA 94538, County of Alameda Registrant(s):
Pop.Up Gelato, Inc, 220 Hillside Blvd., Daly City, CA 94014; 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/ Binh Huynh, COO/CEO
This statement was filed with the County Clerk of Alameda County on June 21, 2016
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 1741, 7/19, 7/26/16

CNS-2899971#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 519273
Fictitious Business Name(s):
ASMP, Inc. 23978 Connecticut Street, Suite A,
Hayward, CA 94545, County of Alameda

Registrant(s):
ASMP, Inc. 23978 Connecticut Street, Suite A,
Hayward, CA 94545, California Business conducted by: a corporation
The registrant began to transact business using
the fictition business name(s) listed above on
6/13/16

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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Alveen Chand, Owner President This statement was filed with the County Clerk of Alameda County on June 13, 2016 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

date on which it was hied 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

pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/5, 7/12, 7/19, 7/26/16

CNS-2899412# FICTITIOUS BUSINESS

NAME STATEMENT File No. 519427 Fictitious Business Name(s):

Thru Print & Imaging, 37655 Cedar Blvd., Newark, CA 94560-4467, County of Alameda Mailing address: 37655 Cedar Blvd., Newark, CA 94560-4467

Registrant(s): John Wayne Jer CA 94560-4467 Jenkins, 37655 Cedar Blvd., Newark,

LA 3400U-440/ Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 11/29/2006

the fictitious business name(s) listed above on 11/29/2006
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/ John W. Jenkins
This statement was filed with the County Clerk of Alameda County on June 15, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement

pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/5, 7/12, 7/19, 7/26/16

CNS-2899336#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519903
Fictitious Business Name(s):
ACA Transport, 34340 Eucalyptus Ter,
Fremont, CA 94555, County of Alameda
Registrant(s):

ACA Transport, 34340 Eucalyptus Ter, Fremont, CA 94555, County of Alameda Registrant(s):

ACA Transport, Inc., 34340 Eucalyptus Ter, Fremont, CA 94555; 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].)

Is/ Arvin Dela Cruz, President
This statement was filed with the County Clerk of Alameda County on June 29, 2016

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 1411, 712, 7119, 7126/16

FICTITIOUS BUSINESS NAME STATEMENT

File No. 519873
Fictitious Business Name(s):
Triangle Customs & Warps, 32717 Goshen St, Union City, CA 94587, County of Alameda Registrant(s):
Haroon Rafie, 32717 Goshen St, Union City,

CA 94987 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on NA I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/ Haroon Rafie

This statement was filed with the County Clerk of Alameda County on June 28, 2016

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 lands over the county death of the county of the count 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

nied 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). 7/5, 7/12, 7/19, 7/26/16

CNS-2898920#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519714
Fictitious Business Name(s):
Excellence Driving School, 975 Corporation
Way, Suite E, Fremont, CA 94539, County of Alameda

Excellence Driving School, 975 Corporation Way, Suite E, Fremont, CA 94539, County of Alameda Registrant(s):
Lung S. Chao, 38338 Redwood Terrace, Fremont, CA 94536
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on June 22, 2016
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/ Lung S. Chao
This statement was filed with the County Clerk of Alameda County on June 22, 2016
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 1745, 7/12, 7/19, 7/26/16

CNS-2897791#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519508

File No. 519508
Fictitious Business Name(s):
Caspian Motors, 4343 Peralta Blvd., Unit E,
Fremont, CA 94536, County of Alameda
Mailing address: 4 Woodranch Cir., Danville, CA
94506, County of Contra Costa

Registrant(s): Ilvo, Inc., 9850 Avellono Way, Elk Grove, CA

Ilvo, Inc., 95757; CA Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on March 2011

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

as tue any material mistale 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/ Ilham Mamedoo, CEO This statement was filed with the County Clerk of Alameda County on June 17, 2016 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

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). 7/5, 7/12, 7/19, 7/26/16

CNS-2897743#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519698-700 Fictitious Business Name(s):

(1) Freedom Payment Systems, (2) Kiolyn, (3) Chachapos, 21800 Hesperian Blvd., Hayward, CA 94541, County of Alameda

(1) Freedom Payment systems, (2) Nolyn, (3) Chachapos, 21800 Hesperian Blvd., Hayward, CA 94541, County of Alameda Registrant(s):
Chachapos Inc, 21800 Hesperian Blvd., Hayward, CA 94541; CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 01/01/2011
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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Thong Chau, President
This statement was filed with the County Clerk of Alameda County on June 22, 2016
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).

6/28, 7/5, 7/12, 7/19/16

CNS-2897328#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 518853
Fictitious Business Name(s):
Horizon Custom Home, 35506 Orleans Drive,
Newark, CA 94560, County of Alameda
Posickent(s):

Registrant(s):

Horizon Custom Home, 35506 Orleans Drive,
Newark, CA 94560, CA

Business conducted by: a corporation

The registrant began to transact business using
the fictitious business name(s) listed above on

3/1/16 I declare that all information in this statement

3/1/16
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/ Toan Ly, CEO
This statement was filed with the County Clerk of Alameda County on June 1, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2896748#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519528
Fictitious Business Name(s):
QL Motors, 37053 Cherry St., Suite 111B,
Newark, CA 94560, County of Alameda
Registrant(s):

Registrant(s): Qais M. Lodin, 32632 Ithaca Street, Union City, CA 94907 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

03/2012

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/ Qais M. Lodin

This statement was filed with the County Clerk of 03/2012

one thousand dollars [\$1,000].)

/s/ Qais M. Lodin
This statement was filed with the County Clerk of Alameda County on June 17, 2016

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). 6/28, 7/5, 7/12, 7/19/16

CNS-2896739#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519494

Fictitious Business Name(s):
NVXL, 47929 Fremont Blvd., Fremont, CA
94538, County of Alameda Registrant(s):

Registrant(s): Bitmicro Networks, Inc., 47929 Fremont Blvd., Fremont, CA 94538; 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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Inc.) This statement was filed with the County Clerk of Alameda County on June 17, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/28, 7/5, 7/12, 7/19/16

CNS-2896638# **FICTITIOUS BUSINESS**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519527
Fictitious Business Name(s):
Angel Bookkeeping, 38727 Greenwich Circle,
Fremont CA 94536, County of Alameda; P.O. Box
7421, Fremont CA 94537; Alameda
Registrant(s):
Hoori Samsami, 38727 Greenwich Circle,
Fremont CA 94536

Negistarit(s). Hoori Samsami, 38727 Greenwich Circle, 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/ Hoori Samsami
This statement was filed with the County Clerk of Alameda County on June 17, 2016
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). 6/28, 7/5, 7/12, 7/19/16

14411 et seq., Business 6/28, 7/5, 7/12, 7/19/16

CNS-2895927#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 508727
The following person(s) has (have) abandoned the use of the fictitious business name:
Sun Massage, 4625 1st Street, Suite 155, Pleasanton, CA 94566
The Eithtige Purioses Name Statement being Pleasanton, CA 94960 The Fictitious Business Name Statement being abandoned was filed on Aug 26, 2015 in the County of Alameda. Yu Shuang Xu, 4992 Omar St, Fremont, CA 94538 S/ Yu Shuang Xu

This statement was filed with the County Clerk of Alameda County on June 15, 2016. 6/28, 7/5, 7/12, 7/19/16

CNS-2895453#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 518725
Fictitious Business Name(s):
Squid Industries Inc., 231 Whitney Pl.,
Fremont, CA 94539, County of Alameda
Registrant(s):
RCLC Inc., 231 Whitney Pl., Fremont, CA 94539;
California
Business conduction

Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

the fictitious business name(s) listed above on 5/2/2016
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/ Dieu Cao, President
This statement was filed with the County Clerk of Alameda County on May 26, 2016
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

PUBLIC NOTICES

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). 6/21, 6/28, 7/5, 7/12/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519376
Fictitious Business Name(s):
Hamza Transport, 4222 Central Ave Apt #25,
Fremont, CA 94536, County of Alameda
Registrant(s):

Muhammad Hamza Sohaib 4222 Central Ave Ant

#25, Fremont, CA 94536 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 6/14/2016

declare that all information in this statement

6/14/2016

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/ Muhammad Hamza Sohaib

This statement was filed with the County Clerk of Alameda County on June 14, 2016

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). 6/21, 6/28, 7/5, 7/12/16

CNS-2893909#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 518868
Fictitious Business Name(s):
Record Rockers School of DJ, 3914 Smith St,
Union City, CA 94587, County of Alameda

Record Rockers School of DJ, 3914 Smith St, Union City, CA 94587, County of Alameda Registrant(s): Steven P. Enriquez, 2749 Meadowlark Dr, Union City, CA 94587
Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 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/ Steven P. Enriquez
This statement was filed with the County Clerk of Alameda County on June 1, 2016
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 14411et seq., Business and Professions Code).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/21, 6/28, 7/5, 7/12/16

CNS-2893903#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519167
Fictitious Business Name(s):
Perfectly Planned Moments, 36028 Salisbury
Drive, Newark, CA 94560, County of Alameda
Registrant(s):
Makenna Joy Stevens, 36028 Salisbury Drive,
Newark, CA 94560
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
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/ Makenna J. Stevens
This statement was filed with the County Clerk of
Alameda County on June 8, 2016
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 sec. Business and Professions Code)

business name in violation of the rights of anothe under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/21, 6/28, 7/5, 7/12/16

CNS-2893127#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 518364 Fictitious Business Name(s): Flash 2 Unlock, 39164 Paseo Padre Pkwy, Fremont CA 94538, County of Alameda PO Box 8201 Fremont CA 94537

Shaima Yusufzai, 39434 Parkhurst Drive, Fremont Business conducted by: An Individual

The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares

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/ Shaima Yusufzai

Is/ Shaima Yusufzai
This statement was filed with the County Clerk of Alameda County on May 17, 2016
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

any citalities 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 44411 et see. Business and Professions Code). 14411 et seq., Business and Professions Code). 6/21, 6/28, 7/5, 7/12/16

CNS-2892121#

PRE-QUALIFICATION QUESTIONNAIRE FOR

GOVERNMENT

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, JULY 28, 2016, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH THE ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

APPEAR AND BE HEARD.

CENTERVILLE JUNCTION — 3550 Peralta Boulevard — PLN2016-00058 - To consider a General Plan Amendment for four parcels located at 3654 Parish Avenue, 3524 Peralta Boulevard, 3508 Peralta Boulevard and 3498 Peralta Boulevard to change the land use designation from General Commercial to Medium Density Residential, 14.6-29.9 Dwelling Units per Acre, a Rezoning of the same four parcels from C-G (Commercial General) to R-3-23 (Multifamily Residential), Vesting Tentative Tract Map No. 8272, a Private Street entitlement, and a Discretionary Design Review Permit to allow the removal of all existing buildings and construction of 52 townhouse-style condominium units on nine contiguous parcels from 3678 Parish Avenue to 3498 Peralta Boulevard in the Centerville Community Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated for the project in accordance with the requirements of the California Environmental Quality Act (CECA). Project Planner – Steve Kowalski, (510) 494-4532, skowalski@fremont.gov 4532, skowalski@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CNS-2901485#

PROSPECTIVE DESIGN/BUILD ENTITIES CITY OF UNION CITY Alvarado Historic District Sign Project

PART A MANDATORY REQUIREMENTS

Notice to Design/Build Entities 1. PROJECT SCOPE

The City of Union City ("City") intends to contract with a Design/Build Entity ("DBE" or "Contractor") to design, fabricate, and construct a freestanding gateway sign (approximately 100 foot span) and several smaller freestanding identity and wayfinding signs within the City's right-of-way ("Project"). The signs are proposed in the area generally bounded by Union City Boulevard to the west, Smith Street and Dyers Street to the east, Bettencourt Way to the north, and Alvarado Boulevard to the south. The project also includes construction of a replacement sidewalk and landscaping at the corner of Smith Street and landscaping at the corner of Smith Street and Dyer Street. Preliminary design work (i.e. sign copy, materials, colors, locations, some construction details, etc.) has been completed by the City's consultants, Gates and Associates, and can be provided upon request. The value of the Design/Build Contract will be approximately \$320,000

The City has determined that all DBEs submitting a proposal for this Project must be pre-qualified. The City will determine which DBEs are eligible to submit a proposal on the Project through the pre-qualification process. It is <u>mandatory</u> that all DBEs interested in submitting a proposal for this Project fully and properly complete the prequalification questionnaire and provide all materials requested. It was our more husiness entities exibit a bit die. If two or more business entities submit a bid as part of a Joint Venture, or expect to submit a bid as part of a Joint Venture, each entity within Joint Venture must be separately qualified to bid. The Pre-Qualification Application and other documents will be posted to the City website, http://www.ci.union-city.ca.us/departments/public-works/bids-rfps-rfqs-public-notices-. Documents will also be posted at Plan Rooms throughout the San Francisco Bay Area. For information, please contact Thomas Ruark, City Engineer for Union City at thomasr@unioncity.org. Please include in your request Company Name, Contact Person, Mailing Address, valid e-mail address, telephone and fax numbers.

Submittal Process: The City will receive, no later than 2:00 PM, August 10, 2016, a sealed envelope with five (5) copies of the Pre-Qualification Questionnaire for approval to compete for the Alvarado Historic District Sign Project. O nly DBEs with a C45 license and who have been approved through this pre-qualification process will be eligible to compete for the project. DBE must possess at C45 license at the time of submittal. All Pre-Qualification Questionnaires shall be made on the attached form furnished by the City.

ORDINANCE NO. 821-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ADDING CHAPTER 7.06 "CITY OF UNION CITY FOOD WARE ORDINANCE" TO THE MUNICIPAL CODE TO RESTRICT THE USE OF EXPANDED POLYSTYRENE FOOD WARE PRODUCTS

The above entitled ordinance was adopted by the City Council on June 28, 2016. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on June 28, 2016, is available on the City's website at: http://lf2.unioncity.org/WebLink8/DocView.aspx?id=188673&dbid=0. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business

hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on June 28, 2016, by the following vote:

AYES: Councilmembers Gacoscos, and Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST: /s/ Anna M. Brown ANNA M. BROWN, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2899989# ORDINANCE NO. 820-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY AMENDING TITLE 1 "GENERAL PROVISIONS" AND TITLE 2 "ADMINISTRATION AND PERSONNEL" OF THE UNION CITY MUNICIPAL CODE

The above entitled ordinance was adopted by the City Council on June 28, 2016. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on June 28, 2016, is available on the City's website at: http://ft2.unioncity.org/WebLink8/DocView.aspx?id=188672&dbid=0. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on June 28, 2016, by the following

AYES: Councilmembers Gacoscos, and Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST: /s/ Anna M. Brown ANNA M. BROWN, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 7/12/16

CNS-2899988#

PUBLIC HEARING
NOTICE 2016 WEED ABATEMENT PROGRAM
NOTICE IS HEREBY GIVEN that the City Council
of the City of Newark at its City Council meeting
of Thursday, July 28, 2016 at or near 7:30
p.m., in the Council Chambers, Sixth Floor, City
Administration Building, 37:101 Newark Boulevard,
Newark, California, will hold a public hearing
to consider property owners' objections and
confirmation of the Superintendent of Streets'
report concerning weed abatement assessments.
SHEILA HARRINGTON City Clerk
Publication: Tri City Voice, July 12, 2016
7/12/16

CNS-2898019#

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 20th day of July, 2016at or after 1:00 pmpursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:

the following people:
Name Unit # Paid Through Date
ERIKA ZEAS

ERIKA ZEAS B144 5/11/2016 TERREL JONES B159 12/18/2015 ALEXIS SANCHEZ B295 3/6/2016 JUSTINE CHASE C208 4/30/2016 JOHN KINORES B130 5/10/2016 B203 5/22/2016 JOSEPH CLIFTON B321 4/15/2016 MALIA MAMOU C288 2/7/2016 TIMOTHY HANTZ B317 3/23/2016 JESSEGONZALEZ B215 3/20/2016 CELIA MOLINA B265 4/30/2016 ANGIE BRANCO A47312A 4/27/2016 AA7312A 4/27/2016 JOSEPHCAPASSO

B309 3/27/2016 7/5, 7/12/16

CNS-2899276#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE T.S. No. 14-21911-SP-CA Title No. 140914983-CA-MAI A.P.N. 525-0785-040-00 ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY IS APPLICABLE TO THE NOTICE PROVIDED TO THE TRUSTOR ONLY PURSUANT TO CIVIL CODE 2923.3 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 05/17/2007. 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. A public auction sale to the highest bidder for cash, (cashier's check(s) must be made payable to National Default Servicing Corporation), drawn on a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in Section

5102 of the Financial Code and authorized to do business in this state; will be held by the duly appointed trustee as shown below, of 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 below. The sale will be made in an "as is" condition, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: Felipe Mata Duly Appointed Trustee: National Default Servicing Corporation Recorded 01/26/2016 as Instrument No. 2016017947 (or Book, Page) of the Official Records of Alameda County, California. Date of Sale: 08/02/2016 at 12:30 PM Place of Sale: 1225 Fallon Street Address or other common designation of Street, Oakland, CA 94612 Estimated amount of unpaid balance and other charges: \$1,279,186.84 Street Address or other common designation of real property: 40789 Stockton Way, Fremont, CA 94538-3509 A.P.N.: 525-0785-040-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder's sole and exclusive remedy shall b successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The requirements of California Civil Code Section 2923.5(b)/2923.55(c) were fulfilled when the Notice of Default was recorded. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and 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 the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more 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 714-730-2727 or visit this Internet Web site www.ndscorp. com/sales, using the file number assigned this case 14-21911-SP-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: 07/01/2016 to attend the scheduled sale. Date: 07/01/2016 National Default Servicing Corporation c/o Tiffany and Bosco, P.A., its agent, 1230 Columbia Street, Suite 680 San Diego, CA 92101 Toll Free Phone: 888-264-4010 Sales Line 714-730-2727; Sales Website: www.ndscorp.com/sales Zahara Joyner, Trustee Sales Representative A-4581969 07/12/2016, 07/19/2016, 07/19/2016 7/12, 7/19, 7/26/16

CNS-2899568#

CNS-2899568#

T.S. No.: 2015-04354-CA A.P.N.:543-0405-014-00
Property Address: 34311 O connell Ct, Fremont,
CA 94555 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. 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
03/28/2006. 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: BILLY WAI
CHAI, A SINGLE MAN Duly Appointed Trustee:
Western Progressive, LLC Recorded 04/03/2006
as Instrument No. 2006128030 in book --, pageand of Official Records in the office of the
Recorder of Alameda County, California, Date
of Sale: 08/05/2016 at 12:00 PM Place of Sale:
AT THE FALLON STREET EMERGENCY EXIT
OF THE ALAMEDA COUNTY COURTHOUSE,
1225 FALLON STREET, OAKLAND, CA 9461;
2125 FALLON STREET, OAKLAND, CA 9461;
CAUCTION TO HIGHEST BIDDER FOR CASH,
CASHIER'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
SAVINGS AND LOANASSOCIATION, A SAVINGS
ASSOCIATION OR SAVINGS BANK SPECIFIED 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: 34311 O'connell Ct, Fremont, CA 94555 A.P.N.: 543-0405-014-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the possession, or encumbrances, to pay the title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$ 611,892.31. If the Trustee is unable to convey title for any expent the support of the Notice of Sale is and the property of the property of the property of the property of the notice of the property of the property of the notice of the property off, 892.31. The Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the country where the real property is located. or Derault and Ejection to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically artitle you to free and clear ownership of the bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and 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 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 2015-04354-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 27, 2016 Western Progressive, LLC, as Trustee for beneficiary C/o 30 Corporate Park, Suite 450 Irvine, CA 82606. Automated Sale Information. call: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information. call: (866) nttp://www.atiisource.com/MortgageServices. DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information, call: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. 7/12, 7/19, 7/26/16

CNS-2898497#

T.S. No.: 2015-05383-CA A.P.N.:543-45846 Property Address: 34329 Xanadu Terrace, Fremont, CA 94555 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 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 03/02/2006. UNLESS YOU TAKE ACTION TO 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. TRUSTO: DALIA G VIRAY, AN UNMARRIED WOMAN DUIY Appointed Trustee: Western Progressive, LLC Recorded 03/14/2006 as Instrument No. 2006094326 in book —, page—and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 07/26/2016 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, C. 94612 Estimated amount of unpaid balance and other charges: \$ 741,304.91 NOTICE OF TRUSTEE'S SALE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN BY A STATE OR SALE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN BY A STATE OR ATIONAL BANK, A CHECK DRAWN BY A STATE OR ATIONAL BANK, A CHECK DRAWN BY A STATE OR ATIONAL BANK, A CHECK DRAWN BY A STATE OR ADAIONAL BANK, THE COUNTY 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 sale of the reinafter described property under and pursuant to a Deed of Trust excribed as: More fully described in sale will be made, but without covenant or warranty, expressed or implied, regarding for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$741,304.91. If the Trustee is unable to convey title for any reason, the successful bidder's sole and /41,304.91. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the understand a written several the services. the Deed of Irust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size 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 to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. 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 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.aspx using the file number assigned to this case 2015-05383-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 17, 2016 Western Progressive, LLC, as Trustee for beneficiary C/o 30 Corporate Park, Suite 450 Irvine, CA 9260-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information, Call: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. CNS-2895758#

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY

Monday, June 27

A residential burglary occurred on the 1500 block of Decoto Road between June 27, 2016 at 12:00 p.m. and June 30, 2016 at 10:30 p.m. Entry was made via a front window. The residence was ransacked, and the losses included electronics and cash.

Tuesday, June 28

At around 11:00 p.m., Ofc. Moffitt was dispatched to the 33800 block of Depot Road on the report of a possible arson. The victim said that a suspect lit her belongings on fire and then ran from the scene. The suspect was described as a Hispanic male, 5'3"-5'4" with a skinny build and mustache.

Wednesday, June 29

At around 10:30 a.m., Ofc. Leete and Ofc. Moreno were dispatched to a Union Landing business on the report of an armed robbery. A suspect entered the store and pointed a handgun at a store employee. He stole cash and electronics, and fled the store. The suspect was described as a black male in his early to mid-20s, 5'4" and 130-150 lbs.

Thursday, June 30

A commercial burglary occurred on the 29200 block of Union City Boulevard between 6:00 a.m. and 6:15 a.m. A glass door was smashed, and the losses included a register and cash.

Friday, July 1

A commercial burglary occurred on the 32900 block of Mission Boulevard between July 1, 2016 at 10:00 p.m. and July 2, 2016 at 9:15 a.m. Someone removed an electronic keypad and pried open a door. Loss was unknown.

A commercial burglary occurred on the 4200 block of Dyer Street between July 1, 2016 at 11:00 p.m. and July 2, 2016 at 8:30 a.m. A padlock to a storage unit was cut. The loss was unknown at the time of this report.

Suspicious death investigation

SUBMITTED BY SGT. SGT. TASHA DECOSTA, HAYWARD PD

On Tuesday, July 5, 2016 at approximately 11:00 a.m. the victim, a 33year-old woman, was involved in a physical altercation in the 22000 block of Atherton Street. Hayward PD responded and conducted an investigation that included a statement from the victim and medical attention from Hayward

Fire Department. On Wednesday, July 6, 2016 at approximately 7:00 p.m. Oakland PD responded to the 2000 block of 108th Avenue regarding a deceased person inside a residence. During the course of their investigation they learned the decedent was

the same person involved in a physical altercation the day before in Hayward. Hayward PD's Criminal Investigations Bureau responded to the scene in Oakland and assumed the death investigation. It was unknown at the time of this report if the victim's death is related to the previous day's physical altercation. Hayward PD is investigating the victim's death as "suspicious," pending cause of death by the Alameda County Coroner's Office.

The name of the victim is not being released at this time. Anyone with information regarding these incidents is encouraged to call the Hayward PD Investigations Bureau at (510) 293-7034.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, June 30

At 10:10 a.m., Ofc. Slavazza investigated a burglary at Thai Express (39945 Balentine Dr.). The front door was pried open and cash was taken from the register. No suspects were identified.

At 1:33 p.m., Ofc. Allum accepted a citizen's arrest for shoplifting at Macy's NewPark Mall. A 28-year-old Oakland male was arrested for theft and trespassing, and booked at Fremont Jail.

Friday, July 1

At 2:03 p.m., Ofc. Allum responded to Check n' Go (35111 Newark Blvd.) for a suspect trying to use false information to obtain a loan. A 62-year-old male, Redwood City resident, was arrested for burglary, identification theft, forgery, and intent to commit fraud. The suspect was booked at Santa Rita Jail.

At 4:19 p.m., Ofc. Rodgers accepted a citizen's arrest for embezzlement from Sears located at 100 NewPark Mall. A 33-year-old San Jose male stole approximately \$1,500. The suspect was booked at Fremont Jail.

At 9:31 p.m., Ofc. Johnson investigated a robbery at O'Reilly Auto Parts (35382 Newark Blvd.). Two black

adult males in their 20s wearing all black with blue jeans and beanies entered through the rear door. The loss was approximately \$1,900.

At 5:45 a.m., Ofc. Simon investigated a burglary at Fairwood Café (35204 Newark Blvd.). The reporting party saw two Hispanic adult males wearing black hoodies and blue jeans jump out of a broken window of the business and flee in a two-door black Honda Civic.

Saturday, July 2

At 8:08 a.m., Ofc. Mapes investigated a stolen white 1996 Dodge Caravan (license #: 3NXV776) on the 35600 block of Haley Street.

At 8:42 p.m., Ofc. Taylor stopped a green Dodge Caravan on Haley Street suspected to be associated with a stolen vehicle investigation in the Grocery Outlet (36601 Newark Blvd.) parking lot on July 1, 2016. The 23-year-old Newark male driver was arrested for possession of burglary tools and vehicle theft. A follow-up search was conducted at the suspect's residence on the 7100 block of Calais Place. A 27-year-old transient male was contacted and arrested on outstanding San Mateo PD warrants and possession of a controlled substance. A 30-year-old Newark female was contacted and arrested for possession of a methamphetamine pipe and probation violation. All three suspects were booked at Fremont Jail.

At 1:17 a.m., Ofc. Warren recovered the 1983 Toyota that was stolen from Grocery Outlet (36601

Acacia Creek singers

Newark Blvd.) parking lot on July 1, 2016. The vehicle was located on the 36100 block of Toulouse Street.

At 8:12 p.m., Ofc. Simon accepted a citizen's arrest for theft at Macy's. A 57-year-old Fremont female was issued a citation and re-

Sunday, July 3

At 10:19 a.m., Ofc. Musantry investigated a multi-vehicle burglary at the DGDG / Chrysler- Jeep dealership (39639 Balentine Dr.). The investigation is ongoing.

At 11:30 a.m., Ofc. Mapes investigated a vehicle burglary on the 5300 block of Surry Court. The loss was unknown at the time of this re-

At 3:39 a.m., Ofc. Khairy recovered a stolen motorcycle in the Food Maxx parking lot (39966 Cedar Blvd.). The motorcycle was returned to its owner.

Tuesday, July 5

At 2:55 p.m., Ofc. Slavazza investigated the theft of a cell phone, cash and keys from an unsecured locker at the Silliman Center.

At 6:09 p.m., Ofc. Cervantes accepted the citizen's arrest of a shoplifter at Macy's. A 22-year-old male from Hayward was arrested for petty theft, possession of burglary tools and possession of non-prescribed prescription medicine. The suspect was issued a citation and released.

Wednesday, July 6

At 11:00 a.m., Ofc. Fredstrom arrested a 37-year-old Hayward male for possessing burglary tools. The suspect was issued a citation and released.

Newark promotes vacation safety

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Summer vacation safety starts before you leave home:

•Make copies of all of your credit cards, important identification information, including your medical insurance cards, and your traveler's checks. Take one copy with you (pack it separately from the cards themselves) and leave one copy at home.

- •Take only a little cash with you. Use ATM or credit cards while on vacation.
- •Write your phone number on your luggage tags instead of address.
- •Make sure all of the doors and windows to your home are secured and locked. If your home has an alarm system, arm it when you leave for your vacation.
- •Never post your travel plans on social networks such as Facebook, MySpace or Twitter.
- •Have your mail held at the post office and your newspaper delivery put on hold or ask a family member, a trusted friend or neighbor to pick those items up for you.
- •Set automatic timers to turn your lights and a radio on and off.

Protect your valuables and yourself:

- •Park your car in areas that are well lit and as close to your destination as possible.
- •Always close all of the windows and lock the car doors. Keep all valuables out of site.
- •Never leave your wallet, pocketbook or checkbook in the car. •If you are driving and become lost, do not stop on the side
- of the road to check the map. Drive to a brightly lit, public place to do so. •Never leave your car unattended with the motor running.
- •Check with the hotel front desk if there are any areas you should avoid.
- •Only take the cash you need for the day with you. •Never display large amounts of cash when making a purchase.
- •When you check into your room, make a mental note of the locations of the stairs and fire exits.

For safety tips and information:

http://www.newark.org/departments/police/community-engagement/public-information/

For vacation house check: http://www.newark.org/departments/police/community-engagement/vacation-house-emer-

share their love of music gency-information/ **U.S. Marine Corps**

SUBMITTED BY NANCY NGUYEN

Sharing music brings joy and purpose to the members of the Acacia Creek chorus. The latest recipients of their music were the residents of St. Christopher Convalescent Hospital in Hayward. On June 22, 2016 the chorus, who call themselves the "AC Singers," had their first outreach concert. The AC Singers consist of 18-20 residents of Acacia Creek Retirement Community, located in the hills of Union City. Each week they meet for an hour to practice with their resident accompanist. The conductor of the AC Singers, Joan Wade, said, "It's meaningful to share the music we are learning and to have purpose to our practicing."

Volunteerism and giving back is very important to the residents of Acacia Creek. Over 60 percent of resi-

dents volunteer regularly, providing help, goods and services to others. The chorus has routinely performed at Acacia Creek and for the residents in skilled nursing at Masonic Homes, our neighbor on the hill. The AC Singers were happy to have the opportunity to share their love of music with the greater community.

During the visit to St. Christopher, residents of Acacia Creek did make an emotional connection with their audience. Residents of St. Christopher sang along to familiar old tunes. Wade said that she selected songs for this performance that would be familiar and easy to sing. The feeling in the room was an overall sense of happiness. The AC Singers are looking forward to more performances where they can give back to the greater community. For them, music brings about happiness and a sense of well-being to all involved.

veteran honored

SUBMITTED BY MICHAEL L. EMERSON

U.S. Marine Corps veteran, Charles "Chuck" Kadlecek, who is a member of the veteran's groups AMVETS and VFW, was honored in Sacramento at our California State Capitol as the 2016 Veteran of the Year on June 29. Chuck was selected by our State Assemblyman Bill Quirk for this honor.

Chuck served during WWII and the Korean Wars. Chuck fought in the Battle of Iwo Jima and landed on the beach on the first day in the third wave. He then spent 26 days fighting on Iwo Jima and also saw the famous raising of both U.S. Flags on Mt. Suribachi. One of Chuck's children, Tim, also attended to see his father honored. AMVETS Post 911 Commander Michael L. Emerson volunteered to be Chuck's driver. Thank you Chuck for your service to our country!

Military Recruits SUBMITTED BY MICHAEL L. EMERSON

American Veterans (AMVETS) held their 4th Annual "Saluting Military Recruits" (SMR) event on June 4 at the

Hayward Veterans Memorial Building. About 115 veterans, recruits, families, and recruiters attend. Each recruit received a free SMR t-shirt. In addition, during the procession ceremony, each recruit was presented a free SMR military challenge coin. The SMR organization also supplied

free drinks and snacks to all who attended.

Founder/Chairman of SMR and the MC of the event was AMVETS Hayward Post 911 Commander Michael L. Emerson (wearing his AMVETS Honor Guard uniform-Marine Corps Desert Storm Veteran). Special

veteran guests were: Navy Pearl Harbor Survivor Senior Chief Mickey Ganitch (WWII & Korean War Veteran); Iwo Jima Battle Survivor Marine Corps Corporal Chuck Kadlecek (WWII Veteran); Army Veteran Paul Gravelle (Vietnam War Veteran); Navy Captain Koyama,

currently the Commander of ROTC at University of Berkeley (Desert Storm, Iraq and Afghanistan Veteran); and retired Army Colonel John McPartland and current BART Director (Vietnam & Desert Storm Veteran). For more information, visit www.SMR1.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

COMMUNITY BULLETIN BOARD

Most Joyful Volunteer work LIFE ElderCare – VIP Rides

Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

ABWA-Pathfinder Chap. **American Business** Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Karen 510-257-9020 www.abwa-pathfinder.org

Tri-City Ecology Center

Your local environmental leader! Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-793-6222

The Friendship Force

San Francisco Bay Area

Experience a country & its culture

with local hosts; meet global

visitors here. Travel to Brazil in June;

Japanese visitors here in October.

Many Bay Area social activities.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

FREMONT COIN CLUB

Afro-American Cultural &

Historical Society, Inc. Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

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

FATHERHOOD CLASSES

Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont

RSVP (510) 333-3478 or bento@relationshipsca.org FREE Class starts June 9 Relationship & Parenting Skills & Job Search Skills

Troubled By Someone's Drinking?

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.haywardarts.org

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

Foothill Gallery, John O'Lague

Galleria, Hayward Area Senion

Center Exhibit Hall, Alameda

County Law Library

Hayward branch

All open to the public

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

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

Fremont Area Writers

Like to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle, Fremont.

www.cwc-fremontareawriters.org

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. CALL Tom 510-656-7413 TKFEDERICO@SBCglobal.net

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

Al-Anon Recovery Event "Keys to Freedom" Al-Anon, AA, Alateen speakers

Workshops, food, fun, raffle baskets and prizes! 9am-7pm Saturday, July 9 \$20 pre-reg / \$25 at the door Calvary Chapel 42986 Osgood Rd., Fremont Contact Easyduz@gmail.com

Neighborhood "Village" Non profit to Help people stay in their homes as they age

Eden Area Village is developing a non-profit membership group. Public outreach meetings held first Friday each month at 2pm Hayward City Hall, 777 B St. Hayward. Next Meeting May 6 & June 3rd.

FOOD ADDICTS IN RECOVERY - FA • Can't control the way you eat?

Tried everything else? Tired of spending money?

Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

Enjoy a FUN HEALTHY activity LEARN TO **SQUARE DANCE**

KEEWAY SWINGERS SQUARE DANCE CLUB-BEGINNER'S CLASS starts Thursday, Sept 15 Niles Veterans' Memorial Bldg. 37154 2nd St. Fremont First 3 Thursdays are FREE 510-471-7278-408-263-0952 www.keewayswingers.com

Mission Peak Fly Anglers Fishing Club Meets 4th Wed. each month

@7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

Music for Minors II FREE Docent Training

Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share music in children's classrooms once a week for 1/2 hour. www.musicforminors2.org. Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com

Newark **Demonstration Garden** Join a group of Newark residents

to spearhead a demonstration garden in Newark. We're currently selecting a site. We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/N ewarkDemonstrationGarden/

Travel with Friends

Choose from many home stays with Friendship Force club members around the world. Share our way of life with visitors & make new friends on 5 continents. Enjoy variety of Bay Area Activities www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Deliver a smile and a meal to homebound seniors LIFE ElderCare -**Meals on Wheels**

Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

FREMONT STAMP CLUB

SINCE 1978 Meets 2nd Thurs. each month 7pm **Cultural Arts Center** 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

Summer Art Camp At the Sun Gallery

Full Day Weeks 9-3 Half Day Weeks (9-12 or 12-3) Before & Aftercare available Affordable Rates Drop-in Welcome! 1015 E St. Hayward

510-581-4050

www.SunGallery.org

Newark Skatepark

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org https://www.facebook.com/grou

ps/NewarkSkatepark/

Can-Do-Its Sq Dance Club

20th Anniversary Dance Aug 21, 2016 3pm-6pm Teen Center at Central Park 39770 Paseo Padre Pkwy Fremont 510-364-3333 Inviting all former friends and handicapable dancers. Marie 510-364-3333

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

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.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

Newark Parks Foundation

The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org

The Larry O Car Show Sat, Aug 13 9am-3pm

Ruggieri Senior Center 33997 Alvarado Niles Rd, UC Classic & Custom Cars, Trucks Hot Rods - Bounce House, BBQ Face Painting, Custom Bicycle Show, Prizes - Music Billy London & The Lucky Dice Vehicle Pre Registration Call 510-675-5495

KNITTED KNOCKERS ORG Volunteers Needed

We knit soft, comfortable protheses for Breast Cancer Survivors - FREE of CHARGE Meet @ Color Me Quilts Niles shopping area every 1st Wed of Month

Contact: Bella 510-494-9940 Meg 510-320-8398 Bonniedoon45@gmail.com

For People Over 60 Many Activities!

Dancing, Dinners, BBQ's Potlucks, Birthday Celebrations. Plays & Musicals email: cabtax@msn.com Contact us for Free Newsletter

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

Interested in

35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

CALL FOR ART San Leandro Art Assoc. Festival

Receiving all artwork on 6/25 10am-3pm at Casa Peralta 384 W. Estudillo Ave. San Leandro - Prizes for Best in Show & 1st, 2nd & 3rd place. Festival & Art Exhibit on 7/15, 7/16 & 7/17 Free to pubic www.slartassociation.org Questions: 510-636-1130 Also at SanLeandro Libraries

Newark Trash Pickup Crew Get to know your

Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/ groups/newarkTrash/

Weekly Door Prizes Snack Bar Open at 5 pm 33000 Almaden Blvd.

Ride the Rails the Way Railroad Workers Did!! Niles Canyon Railway presents SPEEDER RIDES

Saturday, July 9th **Join our TOPS Support** Team Thursdays - 10am \$25.00 - Niles/Fremont Station

37029 Mission Blvd. Fremont Round-trips 9 10, 11, 1, 2 & 3 ncry.org 510-996-8420

Soiree Singles

510-538-9847

Summer Train Rides Everyone is only \$6.00

July 1st at at 11:15 and 1:00 at Sunol Depot, 6 Kilkare Road, Sunol August 5th at 9:30 & 11:15 at Niles/Fremont Station 37029 Mission Blvd, Fremont ncry.org 510-996-8420

FREMONT SENIORS SOFTBALL Thursday mornings 8:30-10:30

players ages 60 and above \$2 fee, drop in basis Exercise, Friendly Competition Sigman Field, Centerville Rec Center, Fremont Have a Soft Ball Experience Call Gerry 510-673-4977 gerry.curry@comcast.net

Tropics Mobil Home Park's BINGO **Every Wednesday** Flash games played at 6:30 pm

Payout ranges from \$100 to \$300 **Union City**

"CAVE QUEST" **VACATION BIBLE SCHOOL**

New Hope Community Church 2190 Peralta Blvd., Fremont neuhope@pacbell.net JULY 25-JULY 29 12:45-4PM KIDS 5-12YRS 510-739-0430 REGISTER EARLY \$25 BY 7/10 www.newhopefremont.org 510-468-0895 or 510-797-4099

Park It

By NED MACKAY

On July 17, 1944, two ammunition ships exploded at Port Chicago, killing 320 sailors and civilians and injuring 390 others, in the largest home front military disaster of World War II. Most of the dead and injured were enlisted African-American sailors.

The National Park Service is establishing a Port Chicago Naval Magazine National Memorial to honor those who lost their lives. The NPS, East Bay Regional Park District and Friends of Port Chicago National Memorial will host a public ceremony at 3:30 p.m. on Sunday, July 17 to commemorate the 72nd anniversary of the Port Chicago explosion and to

celebrate the National Park Service centennial.

The ceremony will be at the site of a visitor center planned jointly by the National Park Service and East Bay Regional Park District at the future Concord Hills Regional Park. It's an opportunity for friends, family, and others interested in the Port Chicago disaster and its aftermath to join in a day of remembrance, celebrate the NPS centennial, and visit the site of the planned new regional park.

Visitors will be shuttled to the ceremony from the Pittsburg/Bay Point BART parking lot. Those with disabilities or requiring special assistance will be permitted to park on site. Tickets to the event are free of charge, but

registration is required. To register, visit www.ebparks.org and click on "Port Chicago Commemoration" on the right side of the home page, or call (925) 228-8860, press 2 for Port Chicago Naval Magazine National Memorial, and dial extension 6424.

Big Break Regional Shoreline in Oakley has a full calendar of activities in coming days. It all starts with "What's Growing On?" from 2 to 3 p.m. on Saturday, July 16. Big Break was once a farm, and you can stroll the trails with a naturalist to learn about it.

"Arachnid Adventures" will be from 2 to 3 p.m. Sunday, July 17. It's a safari in search of the park's eight-legged residents. Visitors can search for nocturnal animals during a moonlight meander from 8:30 to 9:30 p.m. Tuesday, July 19.

And there's a coffee talk and Delta news update from 8:30 to 9 a.m. Wednesday, July 20 and again on Aug. 17. Catch up on current events and scientific activities in the Delta. All four programs are free. Big Break is at 69 Big Break Rd. off Main Street in Oakley. For information, call 888-327-2757, ext. 3050.

Homemade ice cream is on the menu during a program from 2 to 3 p.m. Saturday, July 16 at Tilden Nature Area near Berkeley, hosted by interpretive student aide Brianna Contaxis-Tucker. The group will learn about ice cubes and sugar crystals while cranking out the confection. The program meets at Tilden's Environmental Education Center, located at the north end of Central Park Drive. Call (510) 544-2233 for information.

Ice cream is also the theme of Family Nature Fun Time from 2 to 3 p.m. on both Satur-

day and Sunday, July 16 and 17, at Crab Cove Visitor Center in Alameda. A substance found in seaweed is sometimes used as a thickening agent in ice cream. After Family Nature Fun Time, the fish in Crab Cove's aquarium get fed from 3 to 3:30 p.m. They don't get ice cream, though. Crab Cove is located at 1252 McKay Ave. off Central Avenue in Alameda. Call (510) 544-3187 for information.

You can rove with the ranger in a program from 1:30 to 3 p.m. Sunday, July 17 and again on August 21 at Coyote Hills Regional Park in Fremont. Meet naturalist Francis Mendoza at the park's Quarry parking lot, and walk with him on the Bayview Trail in search of plants and animals. The program is for ages 5 and older. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. For information, call (510) 544-3220.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Senior Center July Activities

"Safer Streets, Safer People, and Safer Vehicles" is the theme for the City's Vision Zero Action Plan. Come learn more about the City's new traffic safety policy to reduce all fatalities and severe injuries caused by traffic accidents. City staff will be at the Fremont Senior Center on Thursday, July 21 at 11 a.m. to discuss Vision Zero 2020. Although Fremont is already a leader in traffic safety among large cities, there is always room for improvement. Please register by calling (510) 790-6600 or stopping by the Fremont Senior Center, located at 40086 Paseo Padre Pkwy.

Also underway in July, the Fremont Senior Center will be offering a six-week iPad summer class taught by local teens. Learn about apps and features most helpful for maximizing the use of your iPad. Classes will be held Tuesdays from 3:15 p.m. to 4:15 p.m. Sign up by calling the Fremont Senior Center at (510) 790-6600 or by stopping by the Fremont Senior Center.

Fremont Multi Services Senior Center Brings Back Breakfast

Where in town can you get three pancakes with blackberry compote, whipped cream, scrambled eggs, and orange juice for less than \$5? Stop by the Fremont Multi Services Senior Center, located at 40086 Paseo Padre Pkwy., for breakfast Monday through Friday from 8 a.m. to 9:30 a.m. All ages are welcome. Stop by and make the most important meal of the day hearty and delicious with three menu items to choose from daily. You can even get it to go for \$0.25 extra. For more information call (510) 790-6600 or visit www.Fremont.gov/SeniorCenter.

Pet Licensing in Fremont

Did you know that many people have questions when it comes to licensing their pets? Here are some most common questions and their answers:

Why do I have to license my dog/cat?

It's the law! Pet licensing is not only required by the City of Fremont, but also by the State of California. The purpose of licensing your pet is for disease control. Dog and cat licensing provides a required central registry of rabies vaccinations which becomes critical in animal bite incidents and in the event of a rabies outbreak.

When do I license my pet and what do I need?

At the age of three months, your pet is old enough to receive a rabies vaccination. You should license your pet within 30 days of the vaccine. All you need in order to license is a current rabies certificate.

What if I move?

It is important to update the licensing department of any change of address. We want to help you remember to license your pet when it's time to renew, and need correct contact information in order to do so. If you move out of Fremont, you will need to license your pet in whichever city you move to. Previously paid fees for a Fremont license are not refundable.

What if my pet dies?

Please be sure to update the licensing department of any change in status for your pet. It is the pet owner's responsibility to inform us of a pet's passing, not your veterinarian's. Licensing fees are not transferrable to a new pet and are not refundable.

Useful facts:

Should your pet become lost, they have a much higher chance of being returned to you quickly when they are wearing a license tag. If your pet is spayed or neutered, the licensing fee is half the price. Rabies vaccinations are good for either one or three years.

For more information about pet licensing, contact the Tri-City Animal Shelter, located at 1950 Stevenson Blvd. in Fremont, or call (510) 790-6644, Tuesday through Friday from 9 a.m. to 12 p.m. and 1:30 p.m. to 4 p.m.

Movie Under the Stars!

The City of Fremont Recreation Services Division will host the first of two summer Movies Under the Stars events on Friday, July 22 at the Central Park Performance Pavilion. Community members voted online and picked July's film, "The Good Dinosaur." The movie starts in the evening after sunset, so grab some blankets, low beach chairs and a picnic dinner to enjoy this free community event. Voting

for the August Movies Under the Stars and September's Downtown Date Night film is still open until the first of each month. For more details and to vote visit www.Fremont.gov/MovieNight.

Sign up for a Free Personal Emergency Preparedness Class

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

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

Classes are held from 7 p.m. to 10 p.m. on Thursday, August 18 and Wednesday, November 9. A special Saturday class will be held from 9 a.m. to 12 p.m., with hands-on training starting at 12:15 p.m. on Saturday, August 27. All classes will be located at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880. To register for a free PEP class, please call (510) 494-4244 or send an email to FirePubEd@fremont.gov.

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

Beyond school boundaries

SUBMITTED BY WASHINGTON
HIGH GEOLOGY CLUB
PHOTOS COURTESY OF
PUJITA MUNNANGI

While many high school club activities stop at the boundaries of campus, Washington High School's (WHS) Geology Club went halfway across the globe to address the immediate community needs of earthquake-prone Nepal. Inspired by the disastrous Nepalese earthquake last year, Pujita Munnangi and her team members have been communicating with the Bibeksheel Nepali Earthquake taskforce team since November. Introduced through the United Nations' UNESCO division, WHS Geology Club has been educating the Nepalese youth community about disaster preparedness, earthquake early warning systems, and earthquake resistant structures, in addition to developing ways to estimate possible damage using tools such as Google Earth, InaSAFE, FEMA, and Geonode.

"Living in Fremont, I am surrounded by the notorious Hayward and San Andreas faults," says Pujita, a 17-year-old junior who founded the club last year. "To be precise, I live about 0.28 miles from the Hayward Fault, surprisingly close, which scares me. I've always been intrigued by seismology and geosciences, especially the science involved behind anticipating earthquake effects."

This led her to pursue an earthquake early warning science fair project to map the effects of a possible earthquake in the Bay Area, estimate warning times different cities would receive and the blind zone, explore how the warning system can be improved so more people receive a longer warning, and understand how warnings can be transferred more efficiently without delay from software. Pujita talked to USGS mentors to help on her project. She also presented a paper on Earthquake Early Warning Systems at a recent AGU (American Geophysical Union) conference in San Francisco.

"More important, I am now expanding my project, seeing how my work can have implica-

Washington High School Geology Club with Founder, Pujita Munnangi, front row, checked shirt

tions for people in other countries, such as Nepal and Haiti," says Pujita.

Since this research has the potential to help communities in both the United States and Nepal at large, through cultural exchange, as well as extending aid for earthquake preparedness, the team has started the Geology club website with emphasis on current research and tools in the areas of earthquakes, early warning systems, and the interface between geology and biology. Although it can be difficult at times, due to language barriers and obstacles with internet connection issues, the teams manage to communicate efficiently. The team also plans to create an app to teach earthquake preparedness and

share ideas because while computers are not readily available to the majority of Nepal, smart phones are much more prevalent and used. This would also help overcome the connection and communication barriers. This original cultural exchange is aimed toward benefitting both communities.

Several members from both teams, including students, teachers, earthquake engineers, and architects, led by Suraj Silwal, are involved in the effort. Meetings take place via Skype messages, where ideas are exchanged and have effectively been used, especially the introduction of how to use Google Earth for disaster estimation as well as increased knowledge about the situations in Nepal

in regards to earthquake recovery. Emails and ideas are also exchanged through blogs on the website created by WHS Geology Club at: http://whsgeo.weebly.com In the future, Pujita and the team may want to travel overseas to Nepal to meet and exchange ideas in person.

"Our journey came with many challenges, but we on the Nepal team always felt the patience and determination in our young friends of WHS Geology Club," says Suraj Silwai. "They all made us believe we youths backed up by IT (Information Technology) can be solutions to many problems existing in our society and in the world."

THEATRE REVIEW

Ragtime a timely musical treat

By Julie Grabowski Photos by Debbie Otterstetter

merica has always been regarded as the land of opportunity and dreams, a place where anyone can succeed and have the life they desire. The pursuit of this belief is explored in the Tony Award-winning "Ragtime, The Musical," based on the 1975 novel by E.L. Doctorow, currently on stage at Ohlone College.

An upper-class wife, a Jewish immigrant, and an African-American musician represent three distinct groups of people in turn-of-the-20th-century New York. When Father, an affluent man whose fortune has been made with fireworks and bunting, "the accouterments of patriotism," leaves New Rochelle on an expedition to the North Pole, Mother is left to oversee family affairs - her first experience of independence and responsibility. She gets a shocking test in her new role when she discovers a black baby in her garden. Deciding to take responsibility for the child and his mother Sarah eventually brings Coalhouse Walker Jr. to her door. A professional piano player and remorseful lover, Coalhouse is determined to make things right with Sarah. Discovering his fatherhood only

and provide for his daughter calls for a hard choice.

When Father arrives home he is displeased with the state of his household and the perceived carelessness of his wife. No longer willing to rest behind easy provision and handed-down decisions, Mother is disappointed by his lack of kindness and frustrated over his resistance to talk to their son Edgar about important things. Tensions increase in the household when Coalhouse is the victim of racial bigotry and single-mindedly

deliver a memorable night of theatre under the stars. Director Dawn Troupe does an admirable job conducting her 50-member cast to bring out the vibrancy of this powerful and timely story. Stephen Flaherty and Lynn Ahrens' Tony Award-winning score is the clear highlight, with Sarah Griner's (Mother) excellent voice as the cornerstone. Griner delights with solos "Goodbye, My Love" and "Back to Before" and exhibits a tenderness and relatability in her role that makes her a favorite. Ron Houk gives

Tateh heart and warmth and you root for him from the get-go.
Tyler Hennessy is adorably winning as Edgar, Sven Schutz is pleasing as Younger Brother, and Dedrick Weathersby's Coalhouse is a strong personality.

The historical characters are well cast, led by an outstanding Pam Rosen with a passionate performance as Emma Goldman. A bright and bubbly CC Sheldon entertains as scandalous personality Evelyn Nesbit, Mark Flolo charms as Houdini, and Gary Stanford, Jr. has a solid presence as Booker T. Washington.

While each does well individually, a lack of chemistry between the characters removes the emotional punch of the story and causes some key moments to lose impact.

Fred Alim's set design has a lot of visual interest: a metallic archway and an assortment of gears framing the stage, patriotic bunting and walkways, brickwork, and a panel of cloud-strewn sky behind clear-paned doors.

Costume designer Tamara Cooper uses a distinct color pallet that effectively speaks to the divided tone of the times: the people of New Rochelle in proper and prosperous white and cream, the people of Harlem in burgundy and red, and the immigrants in browns and dark tones.

"Ragtime" is an enjoyable and engaging production that reminds us we must keep open hearts and minds to create a better tomorrow. "Give the people a day of peace. A day of pride. A day of justice we have been denied. Let the new day dawn, oh, Lord, I pray... We'll never get to heaven till we reach that day."

Ragtime
Friday, Jul 8 – Saturday, Jul 23
(ASL-interpreted
performance: Jul 14)
8 p.m.
Smith Center Amphitheatre
43600 Mission Blvd, Fremont
(510) 659-6031
www.smithcenter.com
Tickets: \$25 adults,
\$22 students/seniors, \$15
youth (under 17)

Event Parking Permit: \$4

Parking lot shuttle provided

strengthens his resolve to make a bright future for them all.

Tateh, a Jew from Latvia, arrives in New York City with his young daughter believing they will "join the parade of Americans all doing well." An artist who makes silhouette portraits for a nickel, Tateh's expectations are quickly clouded by poor living conditions and treatment, and he laments, "where is the America we were suppose to get?" While he is heartened by a kind encounter with Mother, the need to protect

focuses on justice, taking them all down an unimaginable path.

Interwoven with historical figures such as Harry Houdini, Emma Goldman, Evelyn Nesbit, Booker T. Washington, J.P. Morgan, and Henry Ford, "Ragtime" is packed with the struggles and injustices of life, its hopes and heartbreaks as people try to find their place and get along with each other in a changing landscape.

Stage 1 Theatre and Ohlone College Summerfest unite to

Service

Repairs

Ippolito's NEWARK JEWELRY CENTER

Christmas Markets Germany · France · Austria Christmas Markets Europe

Regular Rates: Double \$2,995 • Single \$3,420

9 Day Journey • Departs: November 25 - December 3, 2016

INCLUDED trip air from SFO

- Round trip air from SFORound trip airport-hotel transfers
- Luggage handling
- 7 nights in first class hotels
- •11 meals
- Expert English speaking tour guides
- Various tours and entrance fees
- Farewell Dinner in a local
- Wurzburg beer garden
 Private Deluxe Motor Coach

Olympic Park Munich Christmas Market Salzburg Baroque Old Town Colmar

Neuschwanstein Dream Castle Black Forest Rothenburg

Kathe Wohlfahrt's Christmas Shops Wurzburg Nuremberg

Since 1959

Srista

510-797-5993

www.newarkjewelrycenter.com

5646 Thornton Ave., Newark

FOR RESERVATIONS AND DETAILS CONTACT:

TINA LAMBERT at the Hayward Chamber of Commerce
E-MAIL: tina@hayward.org TELEPHONE: (510) 247-2042

Brighten your soul at

Festival of Fine Arts

Best of Show: "Clementine" by Melissa Johnson. Photo courtesy of the artist and SLAA.

By Sara Giusti PHOTOS COURTESY OF **IDA LOUISE JOHNSON**

What is art? Is it a representation of what is around us, like nature, or can it reflect complex emotions – or even more? Why do we create? How is it that we can feel just from looking at a painting? Do you always have to color within the lines?

The subject of art can be a complicated one, raising many questions about its meaning, purpose, and execution. What's more, "What is art?" holds different answers for just about anybody; it is such a subjective and personal experience. One person may choose Renaissance art as the pinnacle of human creation; another may choose postmodernism as his or her definition of art.

The San Leandro Art Association (SLAA) will be hosting its 57th annual "Festival of Fine Arts" on July 16 and 17 to bring together the community to share art, exploring and engaging attendees in these questions and perspectives.

While formally founded in 1957, the SLAA put on an art show in October 1956 in the San Leandro

This year there were 172 entries for the festival. Displayed art includes oil and acrylic, watercolor/water media, graphics, photography, digital creations, and three-dimensional art. Youth art, from first to twelfth grade, will also be exhibited. Larry A. Wilson, an Alameda-based watercolor artist, was the judge for this year's festival. Melissa Johnson won Best of Show for her graphics painting, "Clementine," which will be exhibited at the show.

The festival also includes art and crafts activities for children, and a silent auction and raffle, the latter helping to raise funds for the Dorothy Cunningham Art Award grant. Baked goods and refreshments will be on sale, as well as some artwork from local artists. The historic Casa Peralta will also be available for docent led tours during the festival at no cost.

If you are interested in joining SLAA, they always welcome new members. For \$20 a year members receive information on art events in the Bay Area, as well as a monthly newsletter detailing artistic opportunities – not to mention a welcoming into community of local and like-minded people.

Plaza. Called the "Annual Show," association members displayed oil, acrylic, watercolor, and graphic paintings, as well as sculptures and photography. In 1971, the show moved to the Casa Peralta, San Leandro's historic house museum, where it is still held today.

Non-profit SLAA provides a range of art-based activities involving local artists. The organization also partners with San Leandro School District (SLSD) teachers, offering a grant (the Dorothy Cunningham Art Award Program) for art teachers carrying out extensive art projects with SLSD students. Students are also highly encouraged to enter the Annual Festival of Fine Art.

"The purpose of art is washing the dust of daily life off our souls, Pablo Picasso once mused. Brighten your own soul and mind with local art at the SLAA's Festival of Fine Art, and see why it has been going strong for nearly six decades.

Festival of Fine Art Saturday & Sunday, Jul 16 & 17 July 16: 10 a.m. - 5 p.m. July 17: 10 a.m. - 3 p.m. Casa Peralta 384 West Estudillo, San Leandro slartassoc@yahoo.com www.slartassociation.org Free

short lecture followed by a one-hour discussion regarding women's issues. Topics of discussion may include preventive health care, menopause, day-to-day stress, coping as a caregiver, changing roles, and more.

IULY-DECEMBER 2016 SCHEDULE

July 21: Strong Women: Strong Bones (includes osteoporosis screening) How to Sleep Your Way to Better Health

September 15: Decoding Vitamins and Supplements

October 20: Keeping Your Brain Healthy November 17: Mindful Eating for the Holidays

December 15: Conquering the Holiday Blues

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

7 to 8:30 p.m.

Washington Women's Center conference room, suite 145 Washington West, 2500 Mowry Ave., Fremont

Call (510) 608-1301 to register or for more information.

