

at summer Street Parties

Page 39

Chalk Festival features eclectic, mesmerizing murals

Page 32

East Bay Regional Parks Insert in this issue

TRI-CITY VOICE

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 6, 2017

Vol. 15 No. 23

Wind & Wave

high adventure in your own backyard

By Victor Carvellas Photos by Bruce Prickett

Sailing. The word alone conjures images of the America's Cup, whaling ships of Old New England, even pirates on the Spanish Main. Romance and adventure are certainly part of sailing's lore, but the lure of wind and sail need not drag you off to foreign ports and exotic shores, as a worthy alternative can be found in our own backyard. This summer, discover sailing at Fremont's Lake Elizabeth.

In the summer of 1968, avid sailor Charles Coffey looked at the sailing clubs centered in San Jose and Lake Merritt and

continued on page 40

Racing at Lake Elizabeth, Keith Ohara in FJ-3756 heads upwind as Harold and Maria Ho cross down wind in Lido 3547.

Serving those in need

By Robbie Finley Photos courtesy of Meals on Wheels of Alameda County

Meals on Wheels of Alameda County is rolling out its biggest fundraiser of the year: "Taste 2017," scheduled for Saturday, June 17 at the Paramount Theatre in Oakland.

This year's event is a little more special than usual. "It's our 30th anniversary of the organization," said Marisa Melo, executive director of Meals on Wheels of Alameda County, explaining that in recent years the event has morphed from a sit-down, formal dinner into a modern walking dinner. The event will also be indoors this year, within the Art Deco walls of one of Oakland's most beautiful venues.

As always, Taste 2017 will feature delicious food and beverages from all over the Bay Area. "We've got some new and hot restaurants supporting us this year. We're really excited about the energy this year," Melo said. In all, 18 Bay Area restaurants will be onsite, such as San Francisco-based Mestiza Taqueria and Oakland-based restaurants Eve's Waterfront and Old Kan Beer. Ten wineries will also be on hand, such as Healdsburg's Chalk Hill, Oakville's B Cellars, and Oakland's Urban Legend. Delicious desserts will be provided by

Sweet Wonders Candy Buffet and Design.
The night will feature guest speakers
as well as live and silent auctions, offering
an array of items, all donated to Meals
on Wheels. "We try to provide some great

continued on page 12

Experience the spirit and warmth of Mexico

SUBMITTED BY BENNY MURIETTA VALLES
PHOTOS COURTESY OF BALLET FOLKLORICO COSTA DE ORO

The crowd-pleasing Ballet Folklorico Costa de Oro Performing Company proudly presents "A Night in Mexico," a South-of-the-Border celebration with a vibrant finale performed in the true spirit of a Mexican Fiesta. Gorgeous backdrops worthy of a Broadway musical, colorful costumes, and styled dancing will add sparkle to what is a vibrant tour through Mexico's rich cultural heritage. Two colorful productions of music, song, and dance from Mexico featuring Ballet Folklorico Costa de Oro and special invited guest groups from the Bay Area will be

continued on page 6

INDEX	
Arts & Entertainment21	
Bookmobile Schedule 23	
Business 8	

Classified2
Community Bulletin Board 3
Contact Us2
Editorial/Opinion 2
Home & Garden 1

It's a date2
Kid Scoop
Mind Twisters 1
Obituary 3
Protective Services 3

Public Notices34
Real Estate13
Sports
Subscribe3

Worrying or Anxious?

Know the Difference

hat should you do if your worries—those problems that occasionally keep you awake at night — have evolved into anxiety which is affecting your health and well-being? Is there a significant difference between the two? Will your anxiety disappear once the problems you are worrying about are resolved?

According to Dr. Seema Sehgal, a psychiatrist at Washington Hospital's Department of Psychiatry and Behavioral Science, worrying and feeling anxious are normal and necessary in humans for survival and adaptation—and can actually enhance performance.

"Most of us worry at one time or another about a specific problem or set of problems," says Dr. Sehgal. "Worry is triggered by some specific event, problem, or issue and usually disappears when the situation changes," she explains. "Anxiety is a continuum, with one end being normal anxiety and the other end a full-blown anxiety disorder."

Worry is specific, while anxiety is more diffuse, Dr. Sehgal adds. Anxiety occurs when the

worry isn't resolved and it leads to significant distress and impairment.

"Anxiety is like being on a yellow alert," Dr. Sehgal explains. "It's harder to control thoughts and emotions and the anxiety begins to directly affect work and daily life. Panic is like being on 'red alert.' The body's 'fight or flight' response is engaged and physical symptoms occur including a racing heartbeat, rapid breathing, lightheadedness or a feeling of passing out. We experience worry in our heads and anxiety in our bodies," Dr. Sehgal adds.

"Worry is that thought process that creates the feelings and emotions which are experienced as anxiety. Subtle changes begin to occur in the body including feeling fatigued, irritable, having muscle tension or restless sleep," Dr. Sehgal says. "There are many manifestations of anxiety disorders including generalized anxiety disorder, panic disorder or specific phobias."

Untreated, the problem can progress to the point where the person fears having a panic attack

Seema Sehgal, MD

in public and stops going out, begins to isolate his or herself. Severe anxiety can affect a person's ability to function in society, Dr. Sehgal explains.

Dr. Sehgal says individuals often seek help when they realize their anxiety is affecting their ability to function in the family, at work or in society generally. Family members may notice the individual's suffering and urge them to see a doctor. She recommends talking with your family physician if you think you might have a problem dealing with worries or anxiety. "If you think you might have a problem or are in doubt about how you feel, see someone and talk about it," she says. "Often it may take

only one appointment to begin to deal with the situation."

"Your primary care physician is the person you see regularly and the one who knows your history and situation," she explains. "The physician also may be the person you feel most comfortable talking with about your anxiety." If the family physician believes the patient needs additional treatment, he/she can refer the patient to a specialist trained to deal with anxiety disorders.

Treatment differs depending on the particular root of anxiety, Dr. Sehgal says. "Medication often helps with symptoms but won't cure the underlying problem," she explains. Anxiety triggers vary from person to person but common ones including losses such as death, divorce or loss of a job; moving away from a familiar environment such as for a new job; or children leaving for college or other transitions in the home.

In children, anxiety can develop when the child feels peer pressure or parental pressure. According to Dr. Sehgal, the fact the child perceives the pressure, even if it doesn't really exist, can be enough to trigger anxiety and its physical manifestations.

If seeing a psychiatrist is indicated, treatment often consists of helping the patient develop skills

continued on page 5

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	6/6/17	6/7/17	6/8/17	6/9/17	6/10/17	6/11/17	6/12/17	
12:00 PM 12:00 AM	Respiratory Health	Heart Health:What You Need to Know	Nerve Compression Disorders of the Arm	Heart Health:What You Need to Know		Heart Health:What You Need to Know	Vertigo & Dizziness: What You Need to	
12:30 PM 12:30 AM 1:00 PM	. ,	Palliative Care Series: Palliative Care	Disorders of the Arm	Mindful Healing	Palliative Care Series: How Can This Help Me?	Heart Healthy Eating After Surgery	Know	
:00 AM	Family Caregiver Series: Coping as a Caregiver	Demystified	Strengthen Your Back! Learn to Improve Your Back Fitness			and Beyond	Family Caregiver Series: Panel	
:30 AM :30 PM	Superbugs: Are We Winning the Germ	Inside Washington Hospital: Advanced Treatment of Aneurysms	Tour Back Fidness	Diabetes Matters: Gastroparesis	Skin Health: Skin Cancer & Fountain of Youth	Eating for Heart Health & Blood Pressure Control	Discussion	
:30 AM :30 PM :30 AM	War? Arthritis: Do I Have	Washington	Community Based Senior Supportive Services	Washington	Preventive Health Care Screening for Adult	Knee Pain & Arthritis	Washington	
:00 PM :00 AM	One of 100 Types?	Township Health Care District Board Meeting May 10, 2017		Township Health Care District Board Meeting May 10, 2017	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Pain When You Walk?	Township Health Care District Board Meeting May 10, 2017	
:30 PM :30 AM	Prostate Cancer: What You Need to Know		Prostate Cancer: What You Need to Know		Prostate Cancer:What You Need to Know	It Could Be PVD		
:00 PM :00 AM :30 PM	Turning 65? Get To		Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate		Family Caregiver Series: Tips for Navigating the Health Care System	Obesity: Understand the Causes, Consequences & Prevention		
:30 AM	Know Medicare	Learn If You Are at	Federal Health Policy	Voices InHealth: Radiation Safety	Federal Health Policy	Keeping Your Heart	Meatless Mondays	
:00 AM	Shingles	Risk for Liver Disease	Outlook	Deep Venous	Outlook	on the Right Beat	Prostate Cancer: What You Need to Know	
:30 PM :30 AM		Diabetes Matters: Strategies for Incorporating Physical Activity	Diabetes Matters: Strategies for Incorpo- rating Physical Activity	Thrombosis	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Urinary Incontinence in Women:What You Need to Know	
:00 PM :00 AM :30 PM	Eating for Heart Health by Reducing Sodium	Menopause: A Mind-Body Approach	Family Caregiver Series: Legal & Financial Affairs	What You Should Know About Carbs			Urinary Incontinence in Women: What You Need to Know	
30 AM	Good Fats vs.		Minimally Invasive Surgery for Lower	and Food Labels	Washington Township Health	Washington Township Health	Eating for Heart Healtl by Reducing Sodium Diabetes Matters:	
00 AM 30 PM	Bad Fats		Back Disorders		Care District Board Meeting May 10, 2017	Care District Board Meeting May 10, 2017	Diabetes & Polycystic Ovarian Syndrome	
30 AM	The Weigh to Success	Raising Awareness About Stroke	Snack Attack	Understanding Mental Health Disorders	,	, ,	Cognitive Assessment As You Age	
00 AM 30 PM		Dil a Mara I					Learn More About Kidney Disease	
30 AM	Washington -	Diabetes Matters: In- sulin: Everything You Want to Know	- Washington	Crohn's & Colitis	Family Caregiver Series: Care for the Caregiver Eating for Heart	Sports Medicine Program:Why Does My Shoulder Hurt?		
00 AM	Township Health Care District Board Meeting	Sports Medicine Program: Nutrition &	Township Health Care District Board Meeting	Dietary Treatment to Treat Celiac Disease	Health by Reducing Sodium	Thy Shoulder Fluit:	Colon Cancer: Prevention & Treatment	
30 AM 0:00 PM	May 10, 2017	Athletic Performance	May 10, 2017		The Patient's Playbook Community Forum: Getting to	Your Concerns In Health: Sun Protection	Your Concerns In- Health: Senior Scam	
D:00 AM		Federal Health Policy Outlook		Advance Health Care Planning	the No-Mistake Zone	Family Campiyan Savis	Prevention	
0:30 AM	Diabetes Matters: Hypoglycemia		Don't Let Hip Pain Run You Down	Family Caregiver Series: Loss, Grief & Recovery	Family Caregiver Understanding F Care Benefi		Hip Pain in the Young and Middle-Aged Adult	
1:00 AM	The Real Impact of Hearing Loss & the Latest Options for	Keys to Healthy Eyes		Not A Superficial Problem:Varicose Veins	Alzheimer's Disease	Kidney Transplants		
1:30 AM	Treatment	Minimally Invasive Options in Gynecology	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	& Chronic Venous Disease			Diabetes Matters: Straight Talk About Diabetes Medications	

Physician Assistant Offers Basic Health Tips for Men

June Is National Men's Health Month

Since 1994, the month of June has been recognized as a special period for increasing the awareness of men's health and encouraging men to take an active role in maintaining their own health. According to the National Institutes of Health, men are more likely than women to put off regular checkups with their health care providers. In addition, men are more likely to make unhealthy or risky lifestyle choices, including smoking and drinking alcohol.

"Sometimes men don't pay much attention to health issues, but we really need to be aware of significant factors that affect our health," says Marc Lanuza, PA-C, a certified physician assistant who has practiced family medicine for more than 15 years, including more than seven years with Washington Township Medical Foundation. "High blood pressure, for example, often does not produce noticeable symptoms. Men who don't have regular blood pressure screenings may not be aware that they have the condition until they experience symptoms such as dizziness and headaches. Sadly, we also tend to procrastinate in seeking medical care when symptoms do arise."

A physician assistant treats patients under the supervision of a

physician to provide optimal care, conducting exams, making diagnoses and prescribing medications as needed. As a specialist in family medicine, Lanuza emphasizes preventive care.

"I encourage my patients to have an annual exam, even if they don't have any symptoms of a medical condition," he explains. "The exam should include screenings for blood pressure, cholesterol, body mass index, (BMI) which is calculated based on weight and height, and an A1C test to measure blood sugar (glucose) levels."

Blood pressure is generally recorded as two numbers. The top number (systolic) measuring the pressure in the arteries when the heart contracts. The lower number (diastolic) measures the pressure in the arteries when the heart is at rest. The general recommendation for healthy blood pressure is 120/80 or lower, and high blood pressure (hypertension) generally is defined as 140/90 or higher.

Cholesterol is measured in levels of milligrams per deciliter of blood (mg/dL). In general, total cholesterol, which includes LDL ("bad cholesterol"), HDL ("good cholesterol") and 20 percent of triglycerides (another type of fat in the blood), should be less than 200 mg/dL.

The optimal level of LDL cholesterol is less than 100 mg/dL. For HDL, the recommendation is a level greater than 45 mg/dL; the higher the better. In some cases, a high HDL level may help counter the effects of high LDL.

The normal range for BMI is between 18.5 and 24.9. A person is considered overweight with a BMI between 25 and 29. A person is considered obese with a BMI of 30 or above.

A normal A1C level is below 5.7 percent. Many health care providers consider the A1C test a better indicator of diabetes than a test for blood sugar levels after fasting for at least 8 hours because the A1C test measures average blood glucose over the past two to three months.

"Typical blood tests during an annual exam will also screen for anemia, infections, kidney and liver function, and various other indicators," Lanuza notes. "It's also important to review the patient's alcohol intake and smoking status. Conditions such as high blood pressure, heart disease and diabetes can be complicated by obesity, alcohol use and smoking. There has been a decline in the number of people who smoke, but we still have some patients who do."

Men should also consult their health care provider about the

Physician assistant Marc Lanuza offers tips on men's health.

pros and cons of screenings for prostate cancer, according to Lanuza. Such screenings generally include a digital rectal exam and a blood test to measure the level of prostate specific antigen (PSA) – a protein made by prostate cells.

"The decision to have PSA screenings is one that a man should make with his health care provider after a careful discussion of the benefits and risks of screening," Lanuza says. "After age 50, men also should be screened for colon cancer. A colonoscopy is the preferred method of screening."

The American Cancer Society and the Centers for Disease Control and Prevention (CDC) both recommend colonoscopy screenings at least every 10 years for people over age 50. It is considered a preventive exam that is covered by most insurance providers.

"Men and women who are at a higher risk for colorectal cancer should be screened at an earlier age and be screened more often," Lanuza says. "The timing for repeat colonoscopies will depend on the patient's family history of colon cancer and whether the initial screening discovered the presence of any precancerous intestinal polyps."

In keeping with his emphasis on preventive medicine, Lanuza

continued on page 6

Fun Fresh Summer Cooking Demonstration

Barbeques and cookouts are not just for burgers and hot dogs! Summer vegetables deserve a spot on the outdoor table as well. At this seminar you will learn about the nutrition and health benefits associated with vegetables. Plus, learn how to make healthy food options taste good, too.

Friday, June 30, 2017
1 to 3 p.m.
Conrad E. Anderson, MD, Auditorium, Rooms A & B
Washington West, 2500 Mowry Ave., Fremont

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.

Maggie Guting, RD
Registered Dietitian
Washington Hospital
Healthcare System

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

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

Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.

Visit our website for more information at miraDry & other services WWW.drokamoto.com

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

continued from page 1

Experience the spirit and warmth of Mexico

on stage at the San Leandro Performing Arts Center Saturday, June 10 and Sunday, June 11.

The second Sunday in June is known as National Children's Day in the United States. A day to honor the children in our lives, National Children's Day is a time to slow down from our fast-paced lives, turn off the tech, and refocus on important things. One day may not be enough, but using it as an opportunity to redirect our family's lives may be an important step. In recognition of National Children's Day, Ballet Folklorico Costa de Oro recognized the importance and value of this day to honor all children.

"Fiesta de Los Ninos" debuted in 2010 with youth ensembles of the Ballet Folklorico Costa de Oro. The following year, invitations were extended to other Bay Area youth companies and has since then grown to become a two-day celebration. This year's special guest youth ensembles include Compania Mexico Danza (Hayward), Los Lupenos de San Jose (San Jose), and Grupo Folklorico Tlapalli (Hayward/Livermore) with the host company Ballet Folklorico Costa de Oro (San Lorenzo) youth groups. This event is a delight to see: over 100 children in costumes from

Mexico celebrating and sharing the culture of Mexico. "Fiesta de Los Ninos" is truly a unique and wonderful experience for the whole family.

For more information or to purchase tickets, call (510) 316-3237 or (510) 604-3829. Tickets may also be purchased at www.brownpapertickets.com.

Fiesta de Los Ninos Saturday & Sunday, Jun 10 & 11

Jun 10: 2 p.m.
Jun 11: 5 p.m.
Tickets: \$20 advanced, \$25 at
door; seniors/students
\$20 advanced, \$22 at door;
kids under 4 free

A Night in Mexico
Saturday & Sunday,
Jun 10 & 11
Jun 10: 7 p.m.
Jun 11: 2 p.m.
Tickets: \$20 advanced,
\$25 at door; seniors/students
\$20 advanced, \$22 at door;
kids under 4 free

San Leandro
Performing Arts Center
2250 Bancroft Ave,
San Leandro
(510) 316-3237
www.bfcostadeoro.com
www.brownpapertickets.com

SEMI-ANNUAL

SALE

SHOP • SAVE • DISCOVER

50% SAVINGS

STOREWIDE*

FRIDAY & SATURDAY

JUNE 9-10

Discovery Shop®

A Unique Quality Resale Experience™

2690 Mowry Ave., Fremont 510-402-0124

Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

cancer.org/discovery | 1.800.227.2345

- \$ 50 min. Swedish & Therapeutic: \$60 (\$75 value)
- * 75 min. Hot Stone: \$80 (\$110 value)
- \$ 90 min. Swedish, Therapeutic & Deep Tissue: \$100 (\$130 value)

* Packages:

Six 50 min.: \$330 (\$400 value) Six 75 min.: Hot Stone \$475 (\$580 value) Six 75 min.: \$345 (\$420 value) Six 90 min.: \$540 (\$650 value)

Gift certificates are available.

For more information or to schedule your massage, contact the Washington Wellness Center at (510) 608-1301 or ext. 1301.

Washington Wellness Center Washington West 2500 Mowry Ave., suite 145, Fremont

Visit www.MusicforMinors2.org

and click "DONATE NOW" today!

510-733-1189

501(C)(3) non-profit EIN 94-3102307

continued from page 2

Worrying or **Anxious?**

Know the Difference

to cope with their issues both through psychotherapy and through cognitive behavioral therapy. Exposure therapy is particularly helpful in patients with panic disorders or specific phobias, Dr. Sehgal notes. "We take a patient through a series of anxiety-provoking situations."

She explains: "If a person is fearful of riding in an elevator, for example, we may have the patient first just look at a picture of an elevator, then later look at an actual elevator. Eventually, the patient may be asked just to step

in and then out again of an elevator. In the end, the patient may find the fear has dissipated and be able to again ride in an elevator."

While worrying about a specific problem or circumstance is common and natural, when that worry reaches a level of anxiety that impacts your work or daily life, it may be time to take action. Don't hesitate to talk to the person who is most familiar with your health history, your primary care physician.

Performing Arts

ARTICLE AND PHOTO SUBMITTED BY LENA ZEE

Student and adult dancers from the Academy of Chinese Performing Arts (ACPA) are bringing three recitals of richly choreographed dances to Smith Center at Ohlone College during June. Dances will include Chinese traditional and folk, classical, ballet, hip-hop and modern. Each recital will include unique costumes, lighting and sound effects designed to highlight the dance skills and techniques of each performer.

There will be three separate performances focusing on dancers of various levels. The first will feature elementary and intermediate students and is set for 7 p.m. Friday, June 9. A matinee program featuring intermediate and advanced students will be at 2:30 p.m. Sunday, June 11. The final program will highlight the best

ACPA dance repertoires by all levels of students, including adult dancers, at 7 p.m. Sunday, June 11. Many of the dances in this program have won awards at regional open dance competitions.

Tickets are \$25 for the public, and \$20 for students and their families and will be sold in the lobby of Smith Center before each performance. Advance tickets are available by calling Sophia Hsueh at (510) 676-4528.

Academy of Chinese Performing Arts Student recitals Smith Center, Ohlone College 43600 Mission Blvd., Fremont June 9: 7 p.m. June 11: 2:30 p.m. and 7 p.m. Tickets: \$20 for students and their families; \$25 for the public www.acpausa.com (510) 683-8701

STOP SMOKING IN ONE HOUR! 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**

SIZZLING SUMMER SPECIAL

Breast Augmentation With New Soft Touch Implants \$5,999.00 Limited Time!

1st time augmentations only

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction/S Curve Style
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery 20 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles

Distinctions Program - Limited time offer)

Purchase 2 areas of Botox & get the 3rd FREE (limited time offer) Purchase either I \$500 syringe of JUVEDERM® Ultra or I \$550 syringe of juverderm Ultra Plus & get 10 units of Botox FREE (limited time offer) JUVEDERM® Voluma XC \$750 (which includes \$100 rebate - Patient must be part of Brilliant

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

SPECIAL PRICING LATISSE 5ML

\$165 (Limited time offer) **UNBEATABLE PRICING for Latisse**

Must Mention Ad for Discounts

20% OFF SkinCeuticals

We are part of the Brilliant Distinctions Program Exp. 6/30/17

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 instagram yelp**

39141 Civic Center Dr. #110, Fremont

HEALING WOUNDS

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Ohlone Chiropractic www.ohlonechiropractic.com

Full Body Massage

massages available \$80.00 per hour

10% off your first session

408 608-9035

Lupe Higeres

Hours: Wed-Sun from 10am-5pm 43353 Mission Blvd. suite B, Fremont

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

- . Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- Composite White Fillings
- . Crown, Bridge and Dentures
- Root Canals Extractions
- Teeth Whitening

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

Home Health Aide

Medical Assistant

Nursing Assistant

Approved by:

Dept. of Public Health

Accredited by ABHES

Bureau for Private Postsecondary Education

Approval to operate means the institution has met the minimum standards set for by the California Education Code

41300 Christy Street, Fremont CA 94538

Call Now! 510-445-0319

www.medcareercollege.com www.medicalcareercollege.us

continued from page 3

Physician Assistant Offers Basic Health Tips for Men

June Is National Men's Health Month

also encourages patients—both male and female-to keep current with their immunizations. "Adults should have a booster vaccine against tetanus every 10 years," he says. "The Tdap shot is a combination vaccine that protects against three potentially life-threatening diseases: tetanus, diphtheria, and pertussis (whooping cough). A Td vaccine protects only against tetanus and diphtheria. Because of an increase in the number of cases of whooping cough in the past several years, the CDC recommends at least one Tdap vaccine for all adults ages 19 and older who have never received the vaccine."

Some adults also might want to consult their health care provider about getting an MMR booster vaccine against measles, mumps and rubella (German measles). In 1989, the CDC determined that the

one-dose childhood vaccine was not eliminating measles in the U.S. The recommendation for the measles vaccine was doubled to two doses for young children. The CDC also recommended that adults double-check their immunity status if they planned to travel abroad where measles still is present.

"People over age 28 might not be fully immune to measles," Lanuza explains. "If you only had one vaccination shot and never experienced measles, you can ask about getting an MMR titer blood test that checks your immunity to measles, mumps and rubella. That can help determine whether you may need a booster shot."

Lanuza also recommends that adults check their vaccination status for hepatitis B and that they get a flu vaccine every year. He adds, "People over age 60 should ask about the shingles

vaccine, and people over age 65 should receive the two different vaccines for pneumonia."

"Men might also experience high levels of stress because of our attitudes about wanting to be in control and believing it is 'unmanly' to complain," Lanuza says. "Signs of stress might include an inability to focus, loss of energy, irritability or a decreased sexual drive." Lanuza adds, "Stress can also contribute to other conditions, including cardiovascular disease. Men assume that we are not supposed to get sick, and when we do, we try to tough it out. It's important for us to learn to relax," he advises. "Spend time with your family. Take a walk. Watch a movie. Read a book. Ride a bike. Work out at the gym. And then schedule that annual checkup exam."

The office of Marc Lanuza, whose clinical practice is under the supervision of family medicine specialists Michael Parmley, MD, and Raniana Sharma, MD, is located at 6236 Thornton Avenue in Newark. If you need help finding a physician assistant or physician, visit the Washington Township Medical Foundation website at www.mywtmf.com and click on the tab for "Your Doctor."

Foundation's **Days of Service** benefit emergency shelter

SUBMITTED BY TINA FERNANDEZ

Over two days – June 23 and 24, 2017 members of a Fremont-based 501(c)3 nonprofit, My Manna Link Foundation, will donate time, skills, and materials to complete much-needed improvements at SAVE's Emergency Shelter. The Foundation's Days of Service will concentrate on flooring repair, painting, installing new kitchen counter tops, and deep cleaning.

Javier Alvarado, Fremont resident and Founder and Chairman of the Foundation, states that their volunteerism is rooted in their mission to enhance Bay Area communities and to teach members, especially youth members, how to give back. Many of their volunteers are young women and men who formerly experienced serious life struggles, including homelessness. My Manna Link's leadership provides them with opportunities to give back to the community through service, including the Days of Service to benefit SAVE. One of the Foundation's core beliefs is that benevolent acts are transformative and empowering, leading to the development of future community leaders.

My Manna Link performs community service in the Bay Area and members have also volunteered in Paraguay, Venezuela, Mexico, and El Salvador. The Foundation is committed to helping anyone needing assistance, regardless of race, ethnicity, gender identity, and other factors. Alvarado recently shared that "respecting women is everything (as is) supporting victims of domestic violence." In addition, the Foundation's members are primarily Hispanic small business owners, "hardworking immigrants (who) work and pay their taxes." Volunteerism is key to their members' values and demonstrates their commitment to making the communities safer and stronger.

Interested in helping? Contact Javier Alvarado at My Manna Link Foundation for more information. Email mymannalink@gmail.com or visit their website: www.mymannalink.org. Volunteers and donations are welcome. And if you wish to support SAVE's services and programs, please visit https://goo.gl/kS7Az1.

If you or someone you know is experiencing domestic violence, you are not alone. Call SAVE's 24-hour Hotline at (510) 794-6055. And for more information about SAVE, visit www.save-dv.org.

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

Service is our number one product!

and more MATTRESSES **CUSHION REPLACEMENTS FOR:** Sofa, Chairs, Window Seats, Boats

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. OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

OPEN MON-FRI 8:30AM-5:00PM SAT 8:30AM-3:00PM

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

Stop by and say hi! We can help you find what you need.

Music camp inspires young Musicians

SUBMITTED BY MARVIN BOWERMAN

The Hayward La Honda Music Camp celebrates its 56th anniversary in 2017 and looks forward to welcoming students in grades 6-12 to a challenging and fun experience devoted to developing fine musicianship. The camp's mission is to inspire young people to achieve their best musically, to enjoy a great social/recreational experience and take home memories that will last a lifetime.

Camp highlights include Band (concert band and wind ensemble), Full Orchestra and String Orchestra, Small Ensembles (all combinations), Jazz Bands (five levels), Jazz Improvisation (three levels), Jazz Piano, Vocal Majors, Music Theory, Vocal Music (all camp chorus, jazz choir), Master Classes (all instruments), Conducting, Composition, Music Recording and Electronic Music.

Participants will have the opportunity of studying under music directors from the most successful colleges, universities and schools in California. The residential camp runs from July 22nd to July 29th and is located in La Honda at the San Francisco YMCA camp Jones Gulch. Recreational activities will include arts and crafts, swimming, equestrianism, canoeing, softball, archery, climbing tower, dances, zip line and hiking.

There is a sibling discount (\$25) and Honor Band or Honor Orchestra Discount (\$65). Scholarships are available for families with financial need.

For more information, videos, and registration go to lahondamusiccamp.org, email lahondamusiccamp@yahoo.com or call (510) 537-4871. The camp is a nonprofit organization and donations can be made to the Memorial Scholarship Fund that helps low income families send their children to camp.

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

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 Dental 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 Exam, X-rays and consultation

Newark Rocketry Team Qualifies for Nationwide Competition

SUBMITTED BY JOHN & RENEE ANGELO

TARC (Team America Rocketry Challenge) is the largest contest for student-designed rockets in the world. Each year approximately five thousand students across the country compete to make it to the national rocketry finals in

Washington D.C. Only the top one hundred teams are invited to participate in this prestigious event.

This year, Team 8, composed of juniors from Newark Memorial High School and under the direction of NMHS teacher, Mr. Liang, qualified to attend the competition. Although the team did not make the top

spot in D.C., they were left with a profound and unique experience.

In addition, the team was privileged to visit New York City and the museums and monuments of Washington D.C. These intelligent, young minds have a bright future before them! Congratulations to Team 8!

5944 Newpark Mall Road, Newark, CA 94560 Tel: 510 797 8755 (Tues. thru Sun. 11:00am to 7.30pm)

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

Anyone who is a certified (type 1 or 2) bus driver or anyone interested in becoming a bus driver. All you need is a current California Driver's License (minimum 3 years driving), and a clean DMV record. We also provide training!

Bus Driver 1 \$20.69 to \$24.46 per hour & Bus Driver 2 \$24.08 to \$28.56 per

How to apply: Submit your application by going to:

www.Edjoin.org -or www.Fremont.k12.ca.us

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger school bus, and Type 2 Bus Drivers will need type 1 certification to drive an 85 passenger school bus.

QUESTIONS?

- For Employment Questions, call HR at 510-659-2556
- For Questions on Training or Qualifications, call Transportation at 510-657-1450

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454 No Fee if No Recovery

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

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

EVOLUTION::

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

Timing Belt With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax

\$469 6 Cyl. Plus Tax

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

Not Valid with any other offer Most Cars Expires 6/30/17

Disc Break-Pads \$90

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID

Visual Inspection System Charge

We have a special machine to clean &

Air Conditioning unit Most Cars Expires 6/30/17

Normal Maintenance

\$229 + Tax With 27 Point Inspection

Power Steering Fluid • Inspect Brake Pads

Not Valid with any othr offer Most CarsExpires 6/30/17

BRAKE & LAMP

CERTIFICATION

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

Not Valid with any othr offer Most Cars Expires 6/30/17

Coolant System Service

Factory Coolant

Most Cars Expires 6/30/17

OIL SERVICE

ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 6/30/17

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your Choice MOBIL

\$5195 Up to \$5495 FTax 5 Qts

Not Valid with any othr offer Most Cars Expires 6/30/17

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

Made in USA

\$26⁹⁵

Drain & Refill

in USA

• Replace Air Filters • Oil Service

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

AC Cabin Filter

\$90 + Tax

\$89

Replace Catalytic Converter

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

CALIFORNIA APPROVED Call for Price

Minor Maintenance

\$66°5

With 27 Point 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 6/30/17

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

\$30

For Sedans & SUV Small Trucks only Vans & Big Trucks Cash Total -

\$8.25 Certificate Included Most Cars Expires 6/30/17

Auto Transmission Service I \$89 Factory Transmission Fluid

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

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 6/30/17

European Synthetic Oil Service \$79 + Tax Up to 6 Qts.

Most Cars Expires 6/30/17

akebono ALL OTHER TOYOTA ■ Brake Experts **FACTORY OIL FILTERS** Not Valid with any othr offer Most Cars Expires 6/30/17

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 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts Most Cars Additional parts and service extra Expires 6/30/17

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only

Service Engine Soon

FREE

(\$45 Value)

If Repairs Done Here

Not Valid with any other offer

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

VISA PROCES

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

LA mayor ponders 2028 Games in exchange for youth funding

ASSOCIATED PRESS

LOS ANGELES (AP), The mayor of Los Angeles is talking to Olympic leaders about having his city wait until 2028 to host the Summer Games in exchange for funding for youth sports programs.

At a news conference this week, Mayor Eric Garcetti said he and Olympic leaders have discussed "what it would take for us to consider one of us going first and the other going second" _ a reference to the contest between Paris and Los Angeles for the 2024 Olympics.

International Olympic Committee president Thomas Bach wants to award both the 2024 and 2028 Games, and while each city has repeatedly stressed its bid is only for 2024, Garcetti is now acknowledging discussions with the IOC about 2028.

"My dream is not so much just to bring the Olympics here, but is to bring youth sports for free to every zip code," Garcetti said.

The IOC meets next week to discuss the possibility of awarding both Olympics later this year. Bach wants to avoid another

bidding debacle the likes of which he's seen this year, with Hamburg, Germany; Budapest, Hungary; and Rome all dropping out. Los Angeles, meanwhile, was the U.S. Olympic Committee's second choice, after Boston initially got the nod but then saw that bid flounder because of lack of public support.

Officials from the LA 2024 bid did not have comment on the Garcetti news conference.

German court denies mother access to dead daughter's FB data

ASSOCIATED PRESS

BERLIN (AP), A Berlin court has denied a mother access to her deceased daughter's Facebook data, ruling German privacy laws outweigh her parental rights.

The mother sued for access to her daughter's Facebook account after the 15-year-old died after being hit by a subway train in 2012 to try and determine if it was an accident or if she took her own life.

The regional court said Wednesday that the mother's wish was understandable, but that granting it would set a dangerous precedent.

Facebook welcomed the decision, but says it will try to find a solution "that helps the family and at the same time protects the privacy of third parties."

The mother can appeal.

SpaceX taking recycling all way to orbit for NASA

By Marcia Dunn AP AEROSPACE WRITER

CAPE CANAVERAL, Fla. (AP) - SpaceX is taking recycling to a whole new realm - all the way to orbit.

On this week's supply run to the International Space Station, SpaceX will launch a Dragon capsule that's already traveled there. The milestone comes just two months after the launch of its first reused rocket booster.

This particular Dragon flew to the station in 2014. SpaceX refurbished it for Thursday's launch. The company says it's always reused Dragon parts, but never to this extent. Most of this Dragon has already been to space, including the welded frame. It will carry 6,000 pounds of cargo, including mice and flies for medical research.

While the Falcon booster is new, SpaceX will attempt to land it at Cape Canaveral, Florida, following liftoff so it, too, can be reused.

Social Security supports National Cancer Survivors Day

By Mariaelena Lemus, SOCIAL SECURITY PUBLIC **AFFAIRS SPECIALIST**

In 2017, more than a million people will be diagnosed with cancer around the world. This alarming statistic affects people and families everywhere. Chances are, you know someone who has been affected by this terrible disease.

On June 4, we observed National Cancer Survivors Day in the United States. In support of this day, Social Security encourages getting checkups to provide early detection, raise awareness through education, and recognize the survivors who have gone through this battle or are still living with the disease.

Social Security stands strong in our support of the fight against cancer. We offer services to patients dealing with this disease through our disability insurance program and our Compassionate Allowances program. Compassionate Allowances are cases with medical conditions so severe they obviously meet Social Security's disability standards, allowing us to process the cases quickly with minimal medical information. Many cancers are part of our Compassionate Allowances list.

There's no special application or form you need to submit for Compassionate Allowances. Simply apply for disability benefits online, in-person or over the phone. Once we identify you as having a Compassionate Allowances condition, we'll expedite your disability application.

Social Security establishes

Compassionate Allowances conditions using information received at public outreach hearings, from our employees, who review millions of disability cases each year, from medical and scientific experts, and from data based on our research. For more information about Compassionate Allowances, including the list of eligible conditions, visit www.socialsecurity.gov/compassionateallowances.

Social Security is with you throughout life's journey, through good times and bad. If you think you qualify for disability benefits based on a Compassionate Allowances condition, please visit www.socialsecurity.gov to apply for benefits.

CHAMBER OF COMMERCE

"Celebration of Business Awards Luncheon"

Awards Ceremonies & Installation of 2017-2018 Newark Chamber Board of Directors

Thursday, June 29th

11:30am - 1:30pm at DoubleTree by Hilton - Newark/Fremont The Newark City Council proclaims June as "Business Appreciation Month"

You can help us recognize the success & contributions of businesses & the business people in Newark.

New this year! Nominate others, or yes - even your own business! Don't be modest! Who knows more about your business & what you are accomplishing than you? Find more information about the awards and fill in a nomination form on the Newark Chamber website at www.newark-chamber.com.

For more info call 510-578-4500.

You may Sponsor or make Luncheon Reservations Online.

Sprouts announces walk-in interviews

SUBMITTED BY SAMANTHA HARRIS

Sprouts Farmers Market is looking to hire 150 people to open its new store at 6399 Jarvis Avenue in Newark, CA. Walk-in interviews are scheduled for Wednesday, June 7 and Thursday, June 8 at the Courtyard Newark Silicon Valley. Sprouts is looking for employees to work in the bakery, meat, deli, grocery, produce, vitamin and cashier departments. Interested applicants are asked to bring a copy of their resume.

Sprouts walk-in job interviews Wednesday, June 7 8:00 a.m. - 11:30 a.m. 1:00 p.m. – 4:00 p.m. Thursday, June 8 8:00 a.m. - 11:30 a.m. 1:00 p.m. – 4:00 p.m. Courtyard Newark Silicon Valley 34905 Newark Blvd., Newark

Walters may be gaining STEAM

SUBMITTED BY ROBIN MICHEL

At the May 24 meeting of the Fremont Unified School Board, the Instructional Services Department provided the Board of Education an update on a proposed STEAM (Science, Technology, Engineering, Art and Math) Magnet at Walters Middle School. "STEAM is an educational approach to learning that integrates science, technology, engineering, the arts, and mathematics for an interdisciplinary, hands-on student learning across the curriculum," said Susan Lemke, FUSD Program Manager, Math and Science.

The exploration of creating a STEAM magnet at Walters is an outgrowth of a discussion the Middle School Instructional Task Force had in the fall of 2016. STEAM programs typically raise achievement overall, help improve English for English Learning, increase student engagement, and result in greater parent and teacher satisfaction. "Multidisciplinary and interdisciplinary STEAM instruction increases relevance and rigor," said Ms. Lemke.

Goals of the proposed STEAM magnet are:

- Improve student attitudes toward STEAM by providing students a challenging learning environment focused on math, science, art, and technology and fostering a culture of innovation.
- Improve student performance and engagement in math and science by applying math and science concepts to real world problems.

- Increase the number of students who enroll in STEAM related electives and fields of study in high school.
- Increase STEAM literacy for all students, including those who do not pursue additional study in the STEAM disciplines.
- Increase STEAM participation of underrepresented groups, especially African Americans, Hispanics, and low-income students.

Walters Junior High School demographics make it an ideal school for a STEAM magnet, as it would reach the students who would most benefit from the program. It is the most ethnically diverse junior high school in Fremont, with subgroups vastly underrepresented in STEAM college programs and workforce. The school currently has the greatest percentage (51.7%) of socio-economically disadvantaged; and 16% English Language Learners. Fifty-five percent of seventh graders and 56% of 8th graders at Walters did not meet the 2015-16 SBAC math standards.

With a STEAM magnet middle school, the district would create a consistent STEAM program from Mattos, the district's science magnet elementary school. Mattos parents are excited about the possibility of having their students matriculate to a STEAM middle school, and are much more likely to have their students attend Walters if it offers this program. "We have a leaky STEM pipeline," said Ms. Lemke, "It is a moral imperative [to create the STEAM magnet]."

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

"A" is for Affordable.

"A" is also for Allstate Agent.

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

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2016 Allstate Insurance Company

Chahall **European Auto Center**

Consultation

WITHTHISAD

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

Open Monday to Saturday (6 days)

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

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

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

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

Brake special \$69.99 + parts - most cars Timing belt special \$99.99 (4 cyl), \$149.99 (6cyl) Synthetic oil change \$79.99 Mercedes, Land Rover Synthetic oil change \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99 Regular oil change

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

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)

RK-FREA

Family Law Bankruptcy

Notary Public Deeds

Evictions

Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

www.newark-legal.com

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

Fremont Is Our Business Fudenna Bros., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/ a one year lease
- -Kitchen w/ running water
- -Near 880
- -24 hr access

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy BEMER® Therapy Tibetan singing bowls Sound healing

BEMER Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Leah Mercado Sound waves

vibrate through your body slowing your brainwaves inducing a meditative VIBRATIONAL HEALING THERAPY

Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER© CONSULTANT

510-770-4947 sense of well being

2450 Peralta Blvd. Suite 217, Fremont

Relife Acupuncture Help you to get your quality of life back.

- Pain Management
- Digestive Disorders
- Allergies
- Dry eye/Floaters / Macular degeneration
- Depression/Anxiety
- Insomnia
- Prostate Disease
- Stroke

Facial Paralysis 39833 Paseo Padre Pkwy, Suite C

Fremont, CA 94538

Connie Tsai

408-888-3616

 Parkinson's Disease · Tourette's Syndrome

wind Twisters

В 380152

Across

- I Eye sights (6)
- 6 "So soon?" (7)
- 8 A way of breathing (7)

12 It ain't _____ so (Gershwin tune) (11)

- 14 Come to (5)
- 15 Bring in (5)
- 16 Measured in TB (7)
- 17 Every evening (7)
- 20 Most raucous (8)
- 20 Most raucous (8)
- 22 Drunk, in slang (5)24 Indistinguishable (9)
- 27 Bonds (5)
- 29 Who "ever loved you more than I," in song (2-3)
- 31 Amber or umber (5)
- 32 ____ friends (5)

- 33 Options (13)
- 35 Gospel (5)
- 36 Deeds (15)
- 20 Daystad (F
- 39 Devoted (5)
- 40 Like a Jack Russell (9)
- 41 I, for one (7)
- 42 A long time (5) 43 Pigeon's perch (5)

Down

- 2 Unrealized ability (9)
- 3 Canaveral event (6)
- 4 Slug type (6)
- 5 they would, shortly (5)
- 6 Forebears (9)
- 7 Required duties (16)
- 9 Out (6)
- 10 Cause for DL entry (6)

II Shouted (6)

- 13 Card type (14)
- 18 Nurseries (11)
- 19 Pack patted (13)
- 19 Back-patted (13)21 Amusement (13)
- 23 Charms (7)
- 25 With cogitation (12)
- 26 Merrily (10)
- 28 As surprises often are (10)
- 30 True (8)
- 34 Kind of party (6)
- 37 Dander (5)
- 38 Current (5)

Sudoku:

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

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

Tri-City Stargazer For WEEK: June 7 - June 13

For All Signs: Jupiter, the largest planet in our solar system, turns direct on June 9, 2017 after a four-month period of retrogradation. He is known as Zeus to the ancients, father figure to the others, and his better side symbolizes human expansiveness and spiritual wisdom. His negative qualities are ostentation, pomposity and expansion without discipline or roots. During his retrograde periods,

promises and expectations are often too optimistic and fall short of the mark. When he is direct, as he will be through next February, projected hopes are more likely to come to fruition. He continues in the sign of Libra now and will shift into Scorpio on October 10, 2016. Those of whatever sign he is in are given a boost of faith and usually better fortune.

Aries the Ram (March 21-April 20): This is a time in which your partner is on your side and things are flowing well between you. It is a good period for coming to agreement on circumstances that have been issues in the past. You may be especially enjoying music or the arts together. Intimacy brings you closer together now.

Taurus the Bull (April 21-May 20): Venus entered your sign yesterday and will travel "with you" through July 4, 2017. The subject of relationship will be very important as you move forward through this time. If you have issues with a partner, this is the time to lay them out on the table so the two of you can look at how better to deal with them. Negotiate but do not accuse or bring in secondary issues.

Gemini the Twins (May 21-June 20): Mercury, your planetary ruler, entered your sign today (June 6). Mercury travels rapidly through Gemini between June 6 and June 21, 2017. During this time, there likely will be greater emphasis on communications, errands, and other short

distance travels. Your mind will be quick and your attitude persuasive.

Cancer the Crab (June 21-July 21): Mars, the warrior, entered your sign on June 3, 2017 and will be traveling with you for seven weeks. This energy is especially helpful in defining our boundaries. Periodically we need to examine who we are as well as who we are not. Often something is eliminated. In general, it increases your courage and physical strength.

Leo the Lion (July 22-August 22): This is a time of focus on your health and the routine maintenance of life's routines. (Yawn) Fire signs rarely want to handle details in any form. However, the message is clearly there. You must attend to these areas or eventually pay a price for not doing so.

Virgo the Virgin (August 23-September 22): Your attention turns toward your life direction now. For many this is reflected by the career path. You may be researching needed information or talking with others about where you are headed. Your work

is noticed and you may be the recipient of compliments and support by the end of this week.

Libra the Scales (September 23-October 22): Venus, your ruling planet, enters the eighth sector and will remain there until July 4, 2017. This suggests favorable influences and opportunities related to debt payments, gifts, or other financial resources that come through other people. It includes investments, debts owed to you, and insurance payoffs. Relationships take on a more intense role.

Scorpio the Scorpion (October 23-November 21): Mars, one of your ruling planets, enters your ninth house for 7 weeks. You will notice a shift into a new direction. It will likely be related to contacting people at a distance, preparing to travel, seeking professional advice, or focused on education. This position of Mars leans us toward a heavy accelerator foot. Attend to driving within the speed limit.

Sagittarius the Archer (November 22-December 21): Give special attention to the lead paragraph because Jupiter is your planetary ruler. Now that it is

turning direct in your partnership house, making decisions concerning relationships will be much easier. The next few months may bring a beneficial business partnership, more clientele, or a marriage.

Capricorn the Goat (December 22-January 19): You

occasionally confuse what you think with who you are. There are those who will disagree with you this week. Just don't let it become a battle to the death. Your identity is not at stake in this situation. You may not like what is happening, but you can choose a better time later to argue the point.

Aquarius the Water Bearer (January 20-February 18): 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.

Pisces the Fish (February 19-March 20): You may feel as though you came from another planet this week. Communications may be misunderstood, snarled, or lost altogether. Compensate for this problem by concentrating on speaking the truth as you know it, and listening very carefully to what the other tells you. Then reflect what you heard, just to be sure.

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

www.horoscopesbyvivian.com

Have an extra room in Fremont, Union City or Newark?

Consider Home Sharing

- Extra Income
- Security & Independence Call 510-574-2173.

Th HIPhousing

Salon Du Monde ** EYELASH **EXTENSION**** *NEW*** EYEBROW EMBROIDERY **LIP LINER** "*Permanent Makeup*" **Bridal/PROM Makeup** * Nails/Ped Japanese Straigthening * Facial Hair Extension * Up Do Colors, Highlights Haircut * Perm (510) 742 - 1782

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com

M-F 10am-6pm

Eugene K. San Francisco, CA

Testimonial 1

Raymond and his staff are a walking

encyclopedia when it comes to taxes. They are diligent and result-oriented.

They come through every time.

Testimonial 2 Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer

> questions and give explanations that are understandable. Fatima A. Arnold, CA

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

FREE Review of Prior Years Call or email one of our tax experts

Wrist Pain

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

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

CHIROPRACTIC CARE **MASSAGE THERAPY CORRECTIVE EXERCISES** LIFESTYLE ADVICE

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

NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥢 You are Happy i Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Call today 510-475-1858

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities

they enjoy most.

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City 1

Rewire, not

M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

BY ANNE CHAN, PHD, MFT

37627 Niles Blvd

Fremont, CA 94536

Ahhh...the heavenly joys of retirement: you don't have to wake up at an ungodly hour to work for the Man, you have endless time to perfect your golf or bingo game, and you have the ability to go for a vacation whenever you like. You envision your post-work life as one glorious vacation!

But is an endless vacation as satisfying as it might first appear?

Research on aging tells us that those who age well and are happiest in their retirement have the following characteristics: they challenge themselves, have a sense of purpose, and take care of their physical and mental well-being. In contrast to the retiree dozing on the couch, a healthy retiree is active in all aspects of her life. An example of a healthy retiree is someone who volunteers several days a week at his church, exercises most days a week, eats a healthy diet, and does a difficult

Sudoku puzzle every day. The healthy retiree feels fulfillment and satisfaction in contributing to his community. Even though he is not working, he continues to feel he has something to offer to the people around him. He might even report that he is busier than ever! If you could peek into his brain, you'd likely see that he is keeping his neurons in great shape by learning new skills, exercising, and challenging himself with his difficult Sudoku puzzles. Instead of putting his brain into a permanent state of stagnation, he is constantly learning and growing.

Call for appt

www.salondumondeniles.com

I wanted to offer a new and improved version of life after work: instead of retirement, let's think about 'rewirement.' The following question is worth considering, whether you are close to retirement or not: What would you like to do in your rewirement?

Don't fall for short-term thinking when answering this question. Many people think of retirement in the short-term perhaps a home project they want to finish, vacations to far-off places, or a few rounds of golf. But the period of rewirement can stretch for 10, 20, or even 30 years.

Lots can be done in a decade of rewirement. Remember that question you dreaded answering when you were a kid? The one about what you wanted to be when you grew up? The good and bad news is you get to answer this question all over again. If you are fresh out of ideas, consider working with a counselor or checking out websites that help with retirement planning. https://lifereimagined.aarp.org/ offers great tools for envisioning and planning your life, work, and relationships in your second act. Other useful websites include Retiredbrains.com, encore.org, and workforce50.com

Continuing your education and learning new skills are two key practices to consider in your rewirement. Luckily, there are a plethora of low-cost and free resources for people wanting to learn or re-train. Websites like Coursera and Lynda offer inexpensive but quality ways to learn from America's top teachers and professors. If you are a low-income, unemployed older worker, you may qualify for retraining at the Department of

Labor's Senior Community Services Employment Program (https://www.doleta.gov/seniors/).

Look for free or discounted tuition arrangements at state or community colleges. Those who are 50 or older can take advantage of The American Association of Community Colleges' Plus 50 Initiative, a program which allows seniors to take community college courses for a nominal fee. California's 23 state universities also offer free tuition in their Over 60 Program.

Sherry Lansing is my pick for an exemplar of rewirement. As the first woman to head a Hollywood movie company, Sherry Lansing enjoyed a stunning career. Under her direction, Paramount released an unprecedented number of blockbuster hits like Titanic, Forrest Gump, and Braveheart. In 2004, Lansing retired after three decades in the movie industry. She was 60 years old at the time, an age where some might assume that she would embrace a life of eating bon-bons while relaxing in her easy chair.

Far from putting her feet up to rest, Lansing has been busy and active in her post-retirement. Just a few of her current responsibilities include raising money for cancer research, and serving as a board member for organizations as diverse as Teach

Counseling Corner

Anne Chan is a career counselor and licensed psychotherapist in Union City. She helps people find happiness and meaning in their work and lives. She can be reached at annechantcv@gmail.com

for America, The Carter Center, and The American Association for Cancer Research. In her life as head of Paramount, she had worked zealously to make people's movie dreams come alive. But in her retirement, she has seized the opportunity to work for her personal dreamscancer research, education, and helping retirees get back to work. She has gone in an entirely different direction from Tinseltown, but feels deeply fulfilled in her post-movie life. I nominate her as a successful rewirement story with a happily-ever-after ending!

UC Berkeley probe into chancellor misspending cost \$57,000

ASSOCIATED PRESS

BERKELEY, Calif. (AP), An investigation into the misuse of funds by the outgoing chancellor of the University of California's Berkeley campus cost 10 times more than the misspending officials were investigating. Last year's investigation found Berkeley Chancellor

Nicholas Dirks used university resources for part of a \$5,000 gym membership and 48 personal training sessions. He also had an elliptical exercise machine worth at least \$3,500 installed at home, the Los Angeles Times previously reported.

UC spokesman Ricardo Vazquez confirmed Wednesday that UC spent \$57,671 on the probe. He said the aim was to conduct a "fair and thorough investigation." The cost of the probe was first reported by the Daily Californian newspaper.

UC ethics rules bar employees from the unauthorized use of campus resources or facilities. Dirks is stepping down on June 30.

continued from page 1

Serving those in need

Taste 2017 honoree Arminta King of Fremont. Photo by Robbie Finley.

prizes," Melo said, adding, "We have support from businesses and individuals motivated to close the hunger gap."

The honoree for Taste 2017 is Fremont resident Arminta King. King is a recipient of meals from Fremont-based LIFE ElderCare, a Meals on Wheels affiliate organization. At 96 years, she is still going strong and has a unique kinship with the Meals on Wheels program: after moving to the East Bay in the late '80s, she served for more than 20 years as the director for the Centerville Free Dining Room, which provided meals for the homeless and those in need.

"We're hoping to make Taste 2017 extra special. It's our main event of the year," Melo said, adding that their hope is for no less than 450 guests and to raise \$300,000 this year. Given that each meal provided costs \$9 to produce, this goal could provide tens of thousands of desperately needed nutrition to our seniors. Thankfully, a number of local individuals, businesses, and foundations have become supporters of the event, such as Garden of Eden, Sutter Health, and Kaiser Permanente. "These businesses are putting their money where their mouth is," Melo noted. With their support, Meals on Wheels is able to stage an evening full of food, wine, and fun.

Meals on Wheels' mission is to help seniors take care of mind, body, and soul. Caring for our community's seniors is a monumental act of compassion and kindness. Meals on Wheels of Alameda County and its affiliate organizations provide 2,200 meals to seniors every single day, a feat that could not happen without the public's support, which is largely received by fundraising events like Taste 2017. Without these donations,

vital services to our community's seniors could not be provided.

Care provided by Meals on Wheels is much more than just a meal: it's meal delivery, wellness checks, and socializing. "The human connection on a daily basis... almost means more than the meal. It's really a special bond created through our volunteers and our clients," Melo said. Sometimes, these visits can often

prevent a tragedy. "About weekly, one to two seniors aren't doing so well. A lot of times, our seniors are at high risk for strokes or heart conditions," Melo explained. Last year, an alert volunteer noticed that one of her seniors was exhibiting stroke symptoms. The volunteer evaluated the senior and called 911 for care, and the senior ultimately made a full recovery.

Meals on Wheels only hosts two fundraisers a year: Taste in June and the Meals on Wheels Ride in October. Taste is the bigger of the two and takes a colossal effort to pull off. "We rely heavily on volunteers for Taste," Melo said. More than 40 volunteers will be needed at the event, which is a great opportunity for a school clubs or similar groups. Though Taste 2017 hasn't happened yet, next year's event planning is already well underway. "I want a date for next year's Taste now! I've created a bit of work for myself, but it's all worth it," Melo said.

For more information on Taste 2017 or Meals on Wheels, please visit www.feedingseniors.org.

Taste 2017
Saturday, Jun 17
6 p.m. – 10 p.m.
Paramount Theatre
2025 Broadway, Oakland
(510) 777-9560
www.feedingseniros.org
Tickets: \$150 single ticket,
\$300 couples, \$1,500 row of 10

Home & Garden

SPICE UP OUTDOOR LIVING AREA WITH A FIRE PIT

By David R. Newman PHOTOS COURTESY OF O.W. LEE

People have been sitting around campfires for warmth and companionship since the dawn of time. And while we no longer need fire to survive, we are still drawn to it. More and more Bay Area homeowners are taking advantage of our mild weather by

simplest type of fire pit, in terms of design and function, is a wood burning fire pit. These can be bought online or at stores like Home Depot. Hundreds of designs exist, most made of metal (steel, copper, iron) or stone/concrete. They are, in essence, a small, portable grill, and can even be used to cook on. Or you can easily build your own by laying down bricks or stones in a pattern of your choice.

featuring fire pits as focal points, where family and friends can gather under the stars to warm their feet, roast marshmallows, or enjoy a late night cocktail.

While these types of fire pits are the most economical and the most traditional (who doesn't love the smell and crackle of burning wood?), they are becoming less popular with homeowners. Spare

pits are best used for decoration (or for keeping the bugs away!).

Most of today's modern fire pits are fueled by liquid propane (LP) or natural gas. The flame is easy to control, they're clean burning so you can run them year round, and once you turn

on a sofa or chair, it's a lot more convenient to eat at that height."

Many manufacturers of tabletop fire pits offer customizable options, including porcelain-tiled tops in different shades, colored glass pebbles or ceramic logs for the bowl (this helps radiate the heat), wind guards, and a cover for the flame area (turning it into a regular table). Some covers also double as a Lazy Susan.

LP comes in a small tank that is highly portable and is easily stowed inside most fire pits. Many people prefer the convenience of having a fire pit that they can move to different areas of the yard depending on the occasion. Some people even take them along on camping trips. Natural gas, on the other hand, is a cheaper alternative, but is a major renovation project. Fire pits fueled by natural gas become

landscape, with a gas line running underground from the house. Whichever way you go, it's important to understand that many LP fire pits can be converted to natural gas, and vice versa.

There are many online tutorials that show how to make a simple wood or liquid gel fire pit, a relatively simple DIY project. And fire pit kits for LP or natural gas are also popular amongst advanced DIYers. Most of them come with a burner, pan, and some kind of ignition system: match light (while turning on the gas, hold a match or lighter close to ignite), spark ignition (while turning on the gas, push a button that will create a spark), or electronic ignition (fire turns on with the flip of a switch). Some fire pits come with a remote control.

Prices range anywhere from \$50 for a simple, decorative liquid gel fire pit urn or bowl to over \$3,000 for a top of the line, permanent fire pit, complete with colored glass and ornate metalwork. Indeed, many of the higher end fire pits are truly works of art, often hand crafted by artisans. Of course, as with anything, you get what you pay for. Be mindful of warranty information, as some materials can fade or crack over time. Maintenance is minimal.

Adding a fire pit to your backyard can really energize the space, creating a warm and inviting area where family and friends will want to spend many hours together, eating, drinking, and sharing stories. Just like our ancestors did, all those years ago.

For more information, call Patioworld at (925) 924-0793 or visit online at www.patioworld.net.

"Fire pits are definitely on the rise," says Kenny Freeberg, Manager of Patioworld in Pleasanton. "They provide ambient lighting, they're a heat source, and they draw people towards them, so they're very popular. In the five years I've been here, the number of fire pits that we keep in stock has probably increased by about 300 percent."

Outdoor fire pits come in all shapes and sizes, from small, portable bowls to large, permanent outcroppings. The

the Air days can limit usage, not to mention the hassle of buying and storing wood. And, depending on the direction of the wind, flying embers may pose a dangerous fire hazard. You may also end up with a face full of smoke.

Small fire pits fueled by liquid gel are an affordable option for many looking to spice up their yard. However, the heat that emanates from them is minimal and makes cooking or keeping warm a challenge. These types of fire

them off you're done - no need to worry about stray embers. This type of fuel is perfect for tabletop fire pits, combining the allure of the flame with the functionality of a table.

Most tabletop fire pits come in three shapes - square, rectangular, and round. Heights vary from coffee table height (17") to a taller version called "chat height" (24") to bar height (38"). Says Freeberg, "Chat height is becoming more popular now, because when you're sitting

John Juarez, REALTOR® 510-673-0686

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

BROOKVALE BEAUTY

- ♦ 3 Bedrooms, 2 Baths
- ♦ 1,669 Sq. Ft. Living Area
- ♦ 5,800 Sq. Ft. Yard
- **♦** Court Location ♦ Separate Family Room & Living
- Updated Kitchen with Ample
- Storage
- ◆ Remodeled Bathrooms ◆ Excellent Schools

35980 ASHTON PLACE, FREMONT, CA

List Price: \$1,050,000

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

Pancakes as you like them! TASTE THE DIFFERENCE There is NO substitute for QUALITY We are PROUD of our product and we appreciate our customers. Try our Steak Fajitas Pancakes - Waffles - Omelettes Cereals - Crepes - Egg Specialities or Corned Beef Sandwich for Lunch You will love our **Dutch Baby** Oven Baked Served with Whipped butter, lemon and powder Sugar Mon. - Fri. 6:30 am - 2:00 pm Sat. & Sun. 7:00 am - 3:00 pm 510-744-1957 39222 Fremont Blvd., Fremont Antiques & Collectibles
Arts & Crafts, Jewelry and more
Music & Entertainment - Food
Silent Film Show & Museum
Historical Sites & Historic Steam Train

Niles Off Mission Blvd.
an historic part of Fremant

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 6/30/17

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF 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.

(510) 793-0737

Hours Open Wed-Sat 11-5 Sun.12-5

37541 Niles Blvd., Fremont

510-742-0664

Niles Memories - the 1940s, 50s and 60s

Lee DeSalles on his dad's Niles fire engine

SUBMITTED BY THE
WASHINGTON
TOWNSHIP MUSEUM
OF LOCAL
HISTORY

Contribute to the conversation as we recall Niles and days gone by. The names Bunting, Kimber, Roeding, Rodarte, DiGuilio, Jones, and Turner may jog your memory.

Digiulio Pontiac

These are just a few of the people who will be present at the

The International Kitchen

gathering. Learn about the war years, California Nursery events, the pet parade, the flood of 1955. Add to the list of memories with personal photos or memorabilia; please bring them to share or to have archived by the museum. If you choose, leave items and pick them up the following week.

Join us on Saturday, June 10 at the Niles Essanay Silent Film Museum. Doors open at 12 noon for visitors to enjoy exhibits. The discussion begins in the theater at 1pm. followed by a walking tour, led by David Kiehn at 3pm. Suggested donation for the walk is \$5. A catered dinner will follow at Corpus Christi Church Hall (reservations required by June 7).

This event is co-sponsored by Washington Township Museum of Local History and The Niles Essanay Silent Film Museum. Contact WTMLH for dinner reservations at info@museumoflocalhistory.org or (510) 623-7907.

Niles Memories Saturday, June 10

Noon – Doors open 1 p.m. – Discussion in Theater 3 p.m. – Walking tour

Niles Essanay Film Museum 37417 Niles Blvd, Fremont

For information and dinner reservations: info@museumoflocalhistory.org (510) 623-7907
Free

(Suggested \$5 donation for walking tour. Call for dinner pricing) 509 Olive Court

3320 San Luces Way

CASTRO VALLEY | TOTAL SALES: I Highest \$: 902,000 Median \$: 775,000 Lowest \$: 757,000 Average \$:811,333 ZIP SOLD FOR BDSSQFT BUILT CLOSED **ADDRESS** 5319 Camino Alta Mira 94546 902,000 3 2421 1966 04-26-17 94546 775.000 3 1563 1952 04-26-17 18910 Carlton Avenue 94552 757,000 20377 Summerglen Place 4 1666 1998 04-28-17

FREMONT | TOTAL SALES: 13

Highest \$: 1,750,000 Median \$: 899,000 Lowest \$: 372,000 Average \$: 915,462 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 37987 Alta Drive 94536 1.051.000 3 1339 1959 04-26-17 1.098.000 4 1964 04-28-17 5220 Brophy Drive 94536 1588 37421 Church Avenue 94536 605,000 4 1370 1964 04-26-17 4595 Devonshire Common 94536 802,000 3 1740 1988 04-26-17 94536 1,175,000 3 2395 1967 04-26-17 36952 Montecito Drive 3443 Pepperwood Terr. #203 94536 561,000 2 990 1986 04-26-17 1,005,000 3 35537 Purcell Place 94536 1576 1967 04-26-17 94536 635,000 2 1124 2000 04-26-17 38740 Tyson Lane #116B 39029 Guardino Dr.#116 94538 372,000 693 1987 04-26-17 39271 Sundale Drive 94538 899,000 3 1204 1963 04-26-17

94539

94539

94539

48660 Plomosa Road

932 San Martin Place

131 Wenatchee Com.#14

HAYWARD | TOTAL SALES: 14 Highest \$: 700,000 Median \$: 548,000

1.323.000

1,750,000

625,000

4

6

2

1912

3104

936

1978 04-26-17

1965 04-26-17

- 04-28-17

Lowest \$: 385,000 Average \$: 551,286 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 94541 22821 5th Street 505,000 2 912 1938 04-28-17 630 Artistic Place 94541 571,000 3 1595 2004 04-26-17 21448 Burr Way 94541 535,000 3 1051 1950 04-28-17 94541 430.000 3 1504 1955 04-28-17 2917 Kelly Street 1948 04-28-17 451 Meek Avenue 94541 600,000 3 1310 1948 04-26-17 441 Smalley Avenue 94541 450,000 2 824 94541 603,000 3 20129 Times Avenue 1650 1951 04-28-17 26811 Hayward Boulevard 94542 385,000 2 839 1987 04-28-17 1785 Highland Boulevard 94542 500,000 2 912 1930 04-26-17 630,000 3 1334 Henderson Lane 94544 1231 1954 04-28-17 24191 Magna Avenue 94544 548,000 4 1536 1949 04-26-17 24647 Townsend Avenue 94544 651,000 3 1173 1958 04-26-17 2757 Longshores Drive 94545 610,000 2 1526 2010 04-26-17 2040 Grove Way 94546 700,000 3 2566 1952 04-26-17

MILPITAS | TOTAL SALES: 7

Highest \$: 1,020,000 Median \$: 943,000 Lowest \$: 527,000 Average \$: 873,000

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1389 Coyote Creek Way 95035 880,000 3 1462 2014 05-02-17

777 Erie Circle	95035	1,020,000	3	1860	1984 05-01-17
1033 North Abbott Ave.	95035	527,000	2	1174	1979 05-04-17
826 Rivera Street	95035	980,000	3	1290	1971 05-03-17
1625 Roger Street	95035	800,000	5	2085	1964 05-02-17
851 Ternura Loop	95035	943,000	3	1772	2006 05-04-17
2033 Trento Loop	95035	961,000	3	1981	2015 05-01-17

NEWARK | TOTAL SALES: 3 Highest \$: 720,000 Median \$: 700,000

Lowest \$: 585,000 Average \$: 668,333

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED

6538 Flanders Drive 94560 720,000 4 1386 1962 04-28-17

35556 Garrone Place 94560 700,000 4 1450 1961 04-26-17

36609 Leone Street 94560 585,000 3 752 1953 04-28-17

SAN LEANDRO | TOTAL SALES: 8 Highest \$: 700,000 Median \$: 568,500

Lowest \$: 441,000 Average \$: 562,313 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 1400 Carpentier St. #214 94577 441,000 2 1193 1983 04-28-17 721 Donovan Drive 94577 534.000 3 1522 1942 04-28-17 298 Estabrook Street 94577 485,000 2 1200 1993 04-26-17 1453 Gardner Boulevard 94577 600,000 3 1458 1942 04-28-17 590,000 3 94577 1488 1952 04-28-17 1810 Hilding Avenue 377 Kenilworth Avenue 94577 580,000 2 1071 1935 04-28-17 415 Maud Avenue 94577 700,000 4 1521 1914 04-26-17

SAN LORENZO | TOTAL SALES: 2

568,500 3

1014 1950 04-28-17

 1390 Culver Place
 94580
 430,000
 3
 1040
 1972
 04-28-17

 536 Heritage Circle
 94580
 545,000
 4
 1451
 2003
 04-26-17

94578

UNION CITY | TOTAL SALES: 7

Highest \$: 1,305,000 Median \$: 515,000 Lowest \$:415,000 Average \$: 694,429 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 415,000 2 897 1985 04-28-17 109 Aurora Plaza #40 94587 4272 Encinitas Way 440,000 930 1972 04-27-17 94587 4540 Fernandez Street 1,305,000 5 3160 2009 04-28-17 94587 515,000 3 1971 04-28-17 32270 Mercury Way 94587 1137 34384 Pinnacles Court 94587 975,000 5 2320 2000 04-27-17 460,000 943 3045 Risdon Drive #21 94587 2 1988 04-26-17

751,000

1887

1977 04-26-17

94587

Shootout!

Officer George Vierra pictured in his Hayward Police Department uniform c. 1929.

By John Christian, Hayward Area Historical Society

On September 16, 1929, Hayward Police Officer George Vierra responded to a domestic violence call that would change Hayward and its police department forever. The police were called because a man named Vincent Cataldo fired a gun into the air in attempt to scare his wife during a heated argument. By most accounts Cataldo was said to be drunk which would have been illegal because of prohibition.

Officer Vierra soon arrived onto the scene at 1261 B Street, just east of downtown Hayward. When Cataldo was confronted by Vierra and two other men, he threatened to shoot them. The officers quickly retreated to their patrol car and took cover, waiting for backup to arrive. After a moment, Vierra got up and pointed the police car's spotlight at the house. Just as Vierra exposed himself, Cataldo

appeared in the window and opened fire with a rifle. Vierra was hit twice, once right above the heart and the second time through the arm. Alameda County Constable A.J. La Cunha returned fire and was also shot twice, but recovered shortly after. Meanwhile Vierra was rushed to the Hayward Central Hospital on A Street where he bled to death about an hour later. Vierra officially became the first Hayward Police officer to be killed in the line of duty. He was a three-year veteran of the department.

Back at the scene, Cataldo's home was surrounded. Unbeknownst to Catalado, there had been a law enforcement convention in Oakland about the time of the shooting. As news of the shootout traveled, officers and sheriffs from all over Alameda County responded and surrounded the building. It's hard to say exactly how many came, but reports suggest more than a dozen armed officers were on the scene. The men were armed with

Officer Vierra was taken to Hayward Central Hospital where he died of his injuries during the shootout. The building still stands on A Street in downtown Hayward.

pistols, revolvers, shot guns and even a machine gun! Two Hayward fire fighters were also on the scene using water cannons to flood out Catalado.

At some point during the melee, Cataldo's wife escaped the house and Cataldo's son, Vincent Cataldo Jr. was arrested for interfering with the officers.

Upstairs, Cataldo held out for three hours, most of which he spent crouched in a cast iron bathtub protecting him from bullets shot through of the two-story building. Finally, a tear gas bomb drove Cataldo to the back porch where a Constable from Niles shot him with bird shot. Cataldo was quickly taken into custody and the siege was finally over. Any celebration was short lived however as word spread that before it had even ended, Officer George Vierra had died.

When the smoke cleared officials examined the building. It was estimated that 1261 B Street was shot hundreds of times. At his murder trial, Cataldo pleaded insanity due to his drunken state. A jury took only six minutes to convict Cataldo of Vierra's murder. He was given a life sentence but paroled in 1946 at the age of 70.

Back in Hayward, local officials honored George Vierra with a City Council Resolution commending his bravery. It was reported that Vierra's funeral was the largest in Hayward's history at

that point with over 1000 in attendance at All Saints Church. The funeral cortege was then escorted by San Leandro and Hayward Police as well as state patrolmen to Holy Sculpture Cemetery for burial. Vierra's No. 2 star police badge was retired by the police department. George Vierra left behind a wife and an 11-year-old son.

If you are interested in researching local history please visit the Hayward Area Historical Society at 22380 Foothill Boulevard in downtown Hayward. Visit our website haywardareahistory.org or call (510) 581-0223 for more information.

Street is where the shootout took place. Notice the broken windows on the second floor. The building was torn down in the 1960s.

CENTERVILLE

an historic part of Fremont

510-797-2772 www.hallersrx.net

37323 Fremont Blvd.

Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 9 p.m. Sat: 9 a.m. - 6 p.m. Sun: 10 a.m. - 6 p.m.

Medical Supplies

Online Prescription Refill **Natural Medicine Information Health Information Prescription Drug Information Compounding Services**

Scooters Lift Chairs **Bath Accessories** Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

M-F 9-6-Sat 9-4 510-797-2221

4067 Peralta Blvd. Fremont

BAY AREA WHOLESALE

- Wholesale/Bulk Flowers
- Unique Floral Supplies
- For Props
- Unique Design & Ideas
- Workspace Rental for Do-It-Yourself Parties
- Do-It-Yourself Holiday, **Party Event Decorations**
- Design Tables
- Refrigeration Rental

FLOWERS

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers Located behind Fremont Flowers

4050 Alder Ave., Fremont

Sat: 10am - 6pm

Sun: 12pm - 5pm

Mon: Closed

SGIANT.

www.centripedalbikes.com

510-742-2265 3646 Thornton Avenue

Fremont

In Thornton Plaza behind Suju's Coffee

shindaiwa

///ECHO

BILLY GOAT

BEAR CAT

Competitive sales personal service and maintenance

Sales, Service & Repair

Chain Saws **Brush Cutters** Trimmers Generators

Lawnmowers

Tillers **间Husqvarna** Pumps Log Splitters

Pruners Sprayers Lawn & Chippers/Shredders Garden Tractors

Power Vacuums

Power Blowers

Pruners

Drills

Centerville Saw & Tool 510-793-0432

www.centervillesaw.com VISA DISCOVER **Our New Location**

3686 Peralta Blvd | Fremont

THE ROBOT REPORT

By Frank Tobe

Andy Rubin, who developed the Android operating system at Google and then went on to lead Google through multiple acquisitions into robotics, has launched a new consumer products company. Meanwhile, Anthony Levandowski, who, after

Andy Rubin

many years with Google and their autonomous driving project, launched Otto which Uber acquired, was sued by Google, and just got fired by Uber.

People involved in robotics from the multi-disciplined scientists turned entrepreneurs to all the specialists and other engineers involved in any aspect of the industry of making things robotic — are a relatively small community. Most people know

(or know of) most of the others and get-togethers like ICRA, the IEEE International Conference on Robotics and Automation, held recently in Singapore, are an opportunity to meet new up-andcoming talent as they present their papers and product ideas and mingle with older, more es tablished players. Two of those players made headline news this week: Rubin launching Essential and Levandowski getting fired.

Andy Rubin

Rubin came to Google in 2005 when they acquired Android and left in 2014 to found an incubator for hardware startups, Playgound Global. While at Google Rubin became a SVP of Mobile and Digital content including the open-source smartphone operating system Android and then started Google's robotics group through a series of acquisitions. Android can be found in more than 2 billion phones, TVs, cars and watches.

In 2007, Rubin was developing his own version of a smartphone at Google, also named Android, when Apple launched their iPhone, a much more capable and stylish device. Google's product was scrapped but their software was marketed to HTC and their phone became Google's first Android-based

phone. The software was similar enough to Apple's that Steve Jobs was furious and, as reported in Fred Vogelstein's "Dogfight: How Apple and Google Went to War and Started a Revolution," called Rubin a "big, arrogant f—k" and "everything [he's doing] is a f-king rip-off of what we're doing.'

Jobs had trusted Google's cofounders, Larry Page and Sergey Brin and Google's CEO Eric Schmidt who was on Apple's board. All three had been telling Jobs about Android, but they kept telling him it would be different from the iPhone. He believed them until he actually saw the phone and its software and how similar it was to the iPhone's, whereupon he insisted Google make a lot of changes and removed Schmidt from Apple's board. Rubin was miffed and had a sign on his office white board that read "STEVE JOBS STOLE MY LUNCH MONEY."

Quietly, stealthily, Rubin went about creating "a new kind of company using 21st century methods to build products for the way people want to live in the 21st century." That company is Essential. And Essential just launched and is taking orders for its new \$699 phone and a still-stealthy home assistant to compete with Amazon's Echo and Google's Home devices. Wired magazine calls the new Essential Phone "the anti-iPhone." The first Phones will ship in June.

Anthony Levandowski

In 2004, Levandowski and a team from UC Berkeley built and entered an autonomous motorcycle into the DARPA Grand Challenge. In 2007, he joined Google to work with Sebastian Thrun on Google Street View. Outside of Google he started a mobile mapping

Anthony Levandowski

company that experimented with LiDAR technology and another to build a self-driving LiDAR-using a Prius. Google acquired both companies including their IP.

In 2016 Levandowski left Google to found Otto, a company making self-driving kits to retrofit semi-trailer trucks. Just as the kit was launched, Uber acquired Otto and Levandowski became the head of Uber's driverless car operation in addition to continuing his work at Otto.

A Wikipedia report about Levandowski details recent legal

According to a February 2017 lawsuit filed by Waymo, the autonomous vehicle research subsidiary of Alphabet Inc, Levandowski allegedly "downloaded 9.7 GB of Waymo's highly confidential files and trade secrets, including blueprints, design files and testing documentation" before resigning

to found Otto. In March 2017, United States District Judge William Haskell Alsup, referred the case to federal prosecutors after Levandowski exercised his Fifth Amendment right against self-incrimination. In May 2017, Judge Alsup ordered Levandowski to refrain from working on Otto's LiDAR and required Uber to disclose its discussions on the technology. Levandowski was later fired by Uber for failing to cooperate in an internal investigation.

Courtesy of The Robot Report. For more information, visit www.therobotreport.com.

Summer Day Camp

SUBMITTED BY SIMON WONG

Enroll for Summer Day Camp at The Salvation Army Hayward. The program offers children, ages 7-11 years, opportunities to enjoy fun and educational games, crafts, activities, field trips, meet guest speakers, and more, from June 26 to July 27, 2017, Monday thru Thursday, 9 a.m. – 5 p.m.

The weekly cost is \$55 per child. This includes breakfast, lunch and snacks, craft materials and transportation to places of interest. Please register for the full program. Spaces are limited.

Each week will have a Reality TV theme. Junior Master Chef will test culinary skills; campers can tackle their phobias during Fear Factor week; take to the dance floor if You Think You Can Dance and be part of a flash mob at an undisclosed location; The Amazing Race will test the ability to follow clues and solve problems in Downtown Hayward; who will surmount challenges and obstacle courses to become a Survivor?

Applications are being accepted at The Salvation Army, 430 A St., Hayward, Monday thru Friday, 3-5 p.m. For more information, please contact Amy Mefford at (510) 581-6444 or Amy.Mefford@usw.salvationarmy.org.

Tracks closed for safety repairs between **Lake Merritt** (station closed) and **Fruitvale**

Saturday, **June 10** and Sunday, **June 11**

Free shuttle buses provided. Visit **bart.gov** or call 510.465.2278 for info.

Free Acupuncture

Community-Style Health Care Services

Join us to learn how Chinese Medicine can help you

FREE Sunday, June 18th & July 16th

FBU San Jose Campus (near Great Mall)

Acupuncture Treatment
Tuina Therapy Massage
Lecture of Stress and Pain Management

SPOTS ARE LIMITED - SIGN UP QUICKLY!

TO REGISTER GO TO:

http://www.FiveBranches.edu/sjcommunity

Or Call (408) 260-0208

Five Branches University
Graduate School of Traditional Chinese Medicine
1885 Lundy Ave., San Jose, CA 95131

Preschools in Fremont receive high ratings

ARTICLE AND PHOTO SUBMITTED BY BRIAN KILLGORE

The State Preschool program operated by Fremont Unified School District (FUSD) was recently given a "Tier-5" rating by the Alameda County Quality Rating and Improvement System. The rating is like a "5-Star" recognition, the highest quality rating. Eight state preschool classes, housed at six different sites throughout the city, earned

the top ranking.

FUSD State Preschools designated are at Blacow, Cabrillo, Durham and Grimmer Elementary Schools, Glankler Early Learning Center and the Hyman Learning Center located at Fremont Adult School. The FUSD Board of Education will recognize State Preschool classes at its June 7 board meeting.

"Congratulations to our State Preschool teachers and staff for achieving this designation and striving

to provide children with a quality head start on their education," said FUSD Superintendent, Dr. Jim Morris. "We are proud to see this top rating extend to all classes in the District and thank the County for its assessment and feedback."

The Quality Rating and Improvement System, or QRIS, is a systemic approach to assess, improve, and communicate the level of quality in early childhood care and education programs.

QRIS administrators award quality ratings to early care and education programs that meet a set of defined program standards on a scale of 1 to 5, 5 being the highest standard.

The Alameda County QRIS is part of the collaboration of the California Department of Education Early Care and Education Support Division and California First 5 which now operates some level of QRIS in every county in California.

SUZIE THE CAT

This beautiful cat is Suzie. Suzie is a stray that was found in Fremont two days after Christmas. Suzie was thin and had several medical problems that have since been taken care of. We love this sweet girl and estimate her age to be approximately ten years old.

Senior animals are often overlooked by people and it is a shame. With a senior pet, you get love and appreciation. Senior pets are quiet and usually love to snuggle with their family members.

Sally has been at the shelter for five months. We are not giving up on her! Perhaps seeing her lovely face and hearing her story will touch someone looking for an older pet and adopt her. In the meantime, she has a home with us.

Tri-City Animal Shelter 1950 Stevenson Blvd., Fremont (510) 790-6640

Student's service dog gets own headshot in class yearbook

ASSOCIATED PRESS

FREDERICKSBURG, Va. (AP), A Virginia high school student who attends school with a service dog found himself side-by-side with his canine in the school's yearbook photos.

Andrew Schalk has Type 1 diabetes and uses his dog, Alpha, to alert him when his blood sugar levels are off. The black Labrador Retriever gives the 16-year-old his paw when his levels are too high or too low.

Alpha was there when Schalk had his picture taken for the Stafford High School yearbook and the dog ended up getting his own headshot. The yearbook staff came across the picture and decided to include Alpha in the photos of the junior class. Staffer Grace Fuller told a local media outlet that Alpha ``is a part of this school now." Schalk says Alpha has turned his diabetes ``into a positive experience."

Milpitas police officers try to fill a void

SUBMITTED BY MILPITAS POLICE DEPARTMENT

In mid-May, the Milpitas Police Department received a 911 call from 9-year-old year old Annie reporting her father had unexpectedly died during the night. Sadly, when officers arrived they confirmed the passing of Annie's father. Annie's mother was out of the country at the time. The officers at the residence quickly developed a bond with Annie, as many of them are fathers themselves and have children around the same age.

The officers learned that Annie enjoyed her daily walks to school with her father and having him read books to her at bedtime. Officers also learned she was quite an artist.

On Thursday, June 1, officers had the honor of walking Annie to school. They also presented her with gift cards for Barnes and Noble and Michael's craft store so she could purchase books and art supplies.

This simple gesture of walking a little girl to school so that she would not feel alone was organized by the officers with the help of Annie's mother.

We truly appreciate the compassion and caring shown by our officers during this difficult time.

(L-R): Crossing Guard Supervisor Noel Jackson, Detective Solis, Detective James, Detective Inthasak, Officer Doyle, Erica (Annie's Mother), Annie, Sergeant Miller, Officer Fong, Officer Muok, Detective Huang, and Officer Thanh.

Safety First!

During the summer months and on weekends kids are playing outside, riding bikes, and taking walks. Republic Services collection drivers have a sterling safety record and are trained to be conscious of more people out and about this time of year. At the same time we need you and your family to be aware of our drivers. Keeping residents safe is everyone's responsibility, especially on our roadways, driveways and parking lots.

Follow these helpful tips to make sure we all get where we're going safely.

- 1. Always Cross at the Crosswalk. It's never safe to cross in the middle of the street or between parked cars. Drivers will have a difficult time seeing you and may not have enough time to react. When there isn't a marked crosswalk, everyone should cross at the corner. Make sure you always look both ways before crossing any street.
- 2. **Trucks Take Time**. Garbage and recycling trucks take much longer to stop than cars. Play it safe and let a truck go past before crossing the street.
- 3. Watch for Right Turns. Before stepping off the curb look over your shoulder to make sure there isn't a vehicle behind you about to make a right turn directly in your path.
- 4. Always Stay on the Sidewalk! Where there isn't a sidewalk available, walk facing traffic and stay alert.
- 5. **Pay Attention** in parking lots, driveways, and other non-traffic areas. Garbage and recycling trucks that are backing up or servicing dumpsters, or any vehicle looking for a parking spot may not see you walking around them. Remember, never play in a parking lot.

REPUBLIC Proud sponsor of Kid Scoop

Spacey Names

Our Solar System formed in the Milky Way galaxy about 4.6 billion years ago.

The sun is at the center of the solar system. Eight planets and their natural satellites which include Earth's moon, dwarf planets,

asteroids, comets and meteoroids orbit or revolve around the sun because of its gravitational pull.

There are billions of other solar systems in our galaxy and there are billions of galaxies in the Universe.

Planet Memory Trick

One way to remember the order of the planets in our solar system is to make up a sentence with each word starting with the first letter of a planet, starting with the one closest to the sun. This example worked when Pluto was still considered a planet:

My Very Educated Mother Just Served Us Nine Pizzas

Can you make up a new sentence without a word starting with P?

Our Distant Neighbors

Our solar system has 8 planets. (Pluto is now considered a dwarf planet.)
Scientists continue to study our fellow planets, even though they are far, far away.

Do the math to find out how long it would take to get from Earth to each planet in our solar system.

NOTE: This is not an easy question to answer. The length of time depends upon many different factors, including the spacecraft used and the location of each planet in its orbit. The time periods here are approximated and refer to the previous spacecraft that flew to or near each planet.

Kid Scoop Puzzle

MERCURY: 3+4= YEARS

VENUS: 10+5= MONTHS

MARS: 3+3+1= MONTHS

JUPITER: 2+2+2= YEARS SATURN: 10-3= YEARS URANUS: 6+3= YEARS NEPTUNE: 15-3= YEARS

Number Game

Each player needs a page from the sports section. In one minute, each player circles as many numbers as they can. Who can circle the most? Who can circle the most over 50? Whose numbers add up to the largest sum? Whose numbers add up to the lowest sum?

Standards Link: Language Arts: Follow simple written directions.

Double Double Word Search

If you wanted to approximate the size differences of the planets in our solar system, you could use these foods to do it. Unscramble the letters below each food to reveal which planet is which.

Standards Link: Reading Comprehension: Follow simple written directions.

SPACECRAFT
MERCURY
NEPTUNE
SYSTEM
URANUS

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

A R K U V O E S O Y
A A E N R N R G E O

 A
 R
 K
 U
 V
 O
 E
 S
 O
 Y

 A
 A
 E
 N
 R
 N
 E
 G
 E
 O

 F
 L
 C
 D
 U
 A
 I
 B
 S
 C

 P
 O
 A
 T
 M
 J
 N
 O
 I
 O

 L
 S
 P
 V
 V
 E
 N
 U
 S
 T

 A
 E
 S
 N
 R
 U
 T
 A
 S
 U

 N
 H
 T
 R
 A
 E
 E
 S
 R
 L

 E
 Y
 M
 E
 R
 C
 U
 R
 Y
 P

 T
 F
 A
 R
 C
 E
 C
 A
 P
 S

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

Kid Scoop Together: Make a Scale Model

of the Solar System

This activity from NASA explains how to use beads and string to make a model that shows the relative distances between the sun and planets in our solar system. For the full directions go to: jpl.nasa.gov/edu/teach/activity/solar-system-bead-activity/

Start your scale model by cutting a 5.0 meter piece of string and tying the largest "sun" bead to one end using a double knot.

Using the distances in centimeters, measure the distance from the sun on the string to each planet.

Tie a colored bead in place for each planet using a double knot. Note: The bead colors are rough approximations of the colors of the planets and the sun. However, you can use whatever color of beads you have handy.

Sun 0 cm Yellow

Mercury 4 cm Solid Red

Venus 7 cm Cream

Earth 10 cm Clear Blue

Mars 15 cm Clear Red

Jupiter 52 cm Orange

Saturn 96 cm Clear Gold

Uranus 192 cm Dark Blue

Neptune 300 cm Light Blue

APPROXIMATE
The verb approximate means

to come close to something in quality, size or nature.

The astronaut had to approximate the distance to the planet.

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

FROM THE LESSON LIBRARY

Package from Earth

Pretend you are sending a package into space that, if life on other planets exists, will tell about life on Earth. Find newspaper pictures and articles that you would put into the package. Tell why you selected each.

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

SATURN

PLANET

VENUS

EARTH

ORBIT

SPACE

PLUTO

SOLAR

JUNK

MARS

Sewarp toger Sewarp Tow does

ANSWER: With a laser blade.

Write On! BEST BOOK OF THE SUMMER!

Tell other kids about a book you think they should read this summer. Have fun describing the details but don't give away the ending!

Some Rose History

By PAT KITE

The extremely popular pink pom-pom 'Cecile Brunner' rose is so much a part of our landscape folks tend to take it for granted. Its world introduction goes go back to 1881, when Frenchwoman Marie Ducher developed a cross from Madame de Tartas and Mignonette. Madame de Tartas is an antique pink shrub rose developed by Bernede in 1859. Jean-Baptiste Guillot bred mignonette, a light pink polyantha, in 1875. I always pronounce Cecile like Cecily, but my daughter keeps correcting me. It is like "sesseel," and it is 'Mademoiselle' Cecile Brunner. The Cecile name honors the daughter of famous Swiss rose grower Ulrich Brunner. The earliest form was a shrub, but in 1894, Franz P. Hosp of Riverside, CA discovered a climbing form. This now festoons pergolas and terraces all over our neighborhoods, eventually reaching over ten feet high. If you are looking for an easy-peasy rose, blooming spring through fall, this might be a good choice. An alternate name is "Sweetheart Rose."

Ask people, and the 'Peace' rose is almost always mentioned. This is a shortened history. For a longer version, order "For Love of a Rose" by Antonia Ridge. In 1935, the commercial rose growing Meilland family was testing out many different rose seedlings. The Peace rose was only a number: 3-35-40. Several years later, after international trials, 3-35-40 was considered a definite winner. Then came World War II and the German occupation of France. The Meilland farm in Lyons, France was restructured for food growing, not roses. Panicking, the Meillands sent 3-35-40 rose samples to Turkey, Italy, Germany and the United States. All shipments, except the American, became war casualties. It was smuggled out of France in a diplomatic satchel. It wasn't until 1944 that the Meillands knew this rose had survived.

The big promotion date by the California Rose Society April 29, 1945 turned out to also be the date Berlin fell to the Allied forces. The name changed from 3-35-40 to Peace Rose. It is a phenomenon. Variants now include Climbing Peace, Chicago

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m. 1251 Peralta near Mowry, Fremont (510) 656-7702 Bring gloves and tools. - Social Hour afterward Every Thursday, 10 a.m. - 12 p.m. Niles Rose Garden - 36501 Niles Boulevard, Fremont Bring gloves and tools. [Across Driveway from Mission Adobe Nursery] Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

Every Thursday 10 a.m. - 12 p.m. 36501 Niles Boulevard, Fremont Bring gloves and tools Park near entrance across from rose garden contact bart.balk@comcast.net for details Find us on Facebook: www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

Peace, Flaming Peace and Pink Peace. Francis Meilland wrote in his diary, "How strange to think that all these millions of rose bushes sprang from one tiny seed no bigger than the head of a pin,

a seed which we might so easily have overlooked, or neglected, in a moment of inattention."

My own favorite? Double Delight, a very fragrant red and white hybrid tea developed in

Pat Kite's Garden

1977 in the United States. I just

PAT KITE

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

get so excited when seeing it. But then plants and their history are so special and roses are ever so pretty.

Blooms and anniversary celebration at Old Mission

SUBMITTED BY NANCY DORIGHI

A visit to Old Mission San Jose in Fremont is exceptional this time of year. Not only will you see the museum artifacts and the beautiful Old Mission church, but its rose garden is in full bloom. Historic red roses dominate the garden, which circle a central fountain. Pink and white shrub roses surround one of the many olive trees that have graced the lands around the mission since the 19th century. These hundreds of olive trees, planted by the Spanish missionaries, still thrive today.

The Jardín (pleasure garden) was a luxury in early Alta California due to the scarcity of water. Ornamental plants consisting of flowering and scented vines, shrubs,

and seasonal-color plants became common only after each of the 21 missions' water systems were completed in later years. In the garden, you can see examples of some of the plants that graced Spanish Alta California landscapes.

The hearty mission grape, listan negro, brought to Alta California in the 18th century and used for wine making, is also a feature of the patio garden. A Damask rose and plaque, dedicated to a beloved mission historian and docent Regena Dennie, are in the garden. Overseeing it all is a life-sized statue of Father Junipero Serra, the "father of the California missions."

Also, this June marks the 220th anniversary of the founding of Old Mission San Jose. A special Mass will be celebrated in the Old Mission on June 10th followed by light refreshments on the patio. And on Sunday, June 11th, you may enjoy a docent-led tour of the entire grounds, including a musical interlude from the church's rare and historic Rosales Spanish organ. Please call the

Gift Shop at (510) 657-1797, ext. 100 and make a reservation so we can determine how many docents we will need.

220th Anniversary Celebration Mass Saturday, Jun 10 5:30 p.m.

Tour of Mission San Jose Grounds Sunday, Jun 11 1 p.m. Cost: \$5 adult, \$3 student; reservation required

> Old Mission San Jose 43266 Mission Blvd, Fremont (510) 657-1797 x100 www.missionsanjose.org

Page 20 What's Happening's Tri-City Voice June 6, 2017

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

Tell A Friend Call Rachel Parra 510 745-1480

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.

Eric kamoto

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY 510 794-4640

39380 Civic Center Drive, Suite B | Fremont

All on Four Dental Implants Custom Milled Fixed Permanent Bridge \$14,999 per arch Fixed Permanent Bridge in 5 days instead of 6 months FREE Consultation 510-398-6372 Center for Implant Dentistry 3381 Walnut Ave., Fremont www.BayArealmplantDentistry.com Dr. Gupta

ATTENTION BUSINESS OWNERS NON-PROFIT ORGANIZATIONS

Afana Enterprises – Mobile Marketing Solutions

** Enter Our Mobile App Contest **

For A Limited Time Enter For A Chance To Win Your Very Own Custom Mobile App (& Bonus) For Your Association, Business or Organization!

PAYING IT FORWARD IN THE TRI-CITY AREA

Multiple Winners Will Be Chosen At Random & Contacted (Value ~ \$3,000 ~ Contest Details On Website Contest Entry Form)

Enter The Mobile App Contest Here: www.afanaenterprises.com/contest
Complete & Submit The Entry Form Or Scan The QR Code Below With Your Smartphone Or Tablet. One Entry Per Business Or Organization.
Contest May End At Anytime ~ Don't Delay ~ Enter Our Contest Today!

AFANA ENTERPRISES

MOBILE MARKETING
SOLUTIONS

David Afana – 510-698-2646 david@afanaenterprises.com www.afanaenterprises.com

The Tuesday Painters at Mission Coffee

SUBMITTED BY SUSAN HELMER

The Tuesday Painters is a casual group of artists who get together to paint on Tuesdays from 11a.m. to 3 p.m. at the Fremont Art Association gallery. They work in a variety of mediums from oil to watercolor. Everyone is welcome and it is a very agreeable group with which to paint. The group ranges from

6 to 12 artists. There is no instructor but they all help each other with occasional challenges in subject matter or technique. The group has been meeting for years and has participated in several group shows.

This June, the walls of Mission Coffee are covered with works from The Tuesday painters. The show runs the entire month and there is a reception on unday, June 11 from 3 to 5 p.m.

13 Fremont Art Association artists are displaying their works in watercolor, acrylic, and oil. The subjects range from portraits of people to pets and wildlife.

Besides portraits there are still lives and landscapes. The work shows a wide array of experience and interests and very affordable prices. Mission Coffee is located at 151 Washington Boulevard near Mission Boulevard.

TECHNOLOGY MUSIC ACADEMY

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

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

I need a Forever Home

minimum of two weeks registration required

510.744.2241 | fremontchristian.com

Sadie is an 8 yrs young gal who'd do best in a German shepherd savvy family. She's very social with people and other dogs and needs activities to keep her occupied. She shows some basic training such as "sit" and "come". OK with kids 13 yrs+. Info: Hayward Animal Shelter. (510) 293-7200.

Toby is a 5 year old kitty who needs some time to get to know you. He's looking for a low key home where he can just lay around all day and relax. He may become more of a cuddler if given a chance to open up and get used to his new home and family. 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 - 5 pm

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

CONTINUING **EVENTS**

Wednesday, Apr 5 - Sunday, Jul 30

Unmentionable The Indiscreet Stories of Artifacts \$

10 a.m. - 4 p.m. Exhibit covers discrimination and

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

Tuesdays, Apr 11 thru Jun 27 **Bridge 1**

9:30 a.m. - 10:30 a.m. Set up, bid play and score keeping Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Apr 11 thru Jun 27 **Bridge 2**

10:45 a.m. - 11:45 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursdays, Apr 13 thru Jun 29 Bingo \$

1 p.m.

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

Fridays, Apr 14 thru Jun 30 **Mahjong**

9:15 a.m.

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

Mondays, Apr 17 thru Jun 26

Bunco

10 a.m. Dice game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840

www.newark.org

Monday, Tuesday, Thursday & Saturday, Apr 29 thru Jun 17 **Spring Exhibit**

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Variety of works from over 50 artists Opening reception Saturday, Apr 29 @ 2 p.m. PhotoCentral 1099 E St., Hayward (510) 881-6721 http://www.photocentral.org/Spr ing2017

Tuesdays, May 9 thru Aug 29 **Street Eats**

5 p.m. - 9 p.m. Variety of food trucks, art in the park, activities Adobe Art Center

20395 San Miguel Ave., Castro Valley (510) 537-5300 info@castrovalleychamber.com

Friday, May 12 - Saturday, Jun 10

VISA

Doubt: a Parable \$

Thurs - Sat: 8 p.m. Sun: 3 p.m. Sun 5/21: 1 p.m. Morality questions arise at a school Broadway West Theatre Com-400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - June 2 IC SMITH BAND WINNER OF THE 2012 "BEST ORIGINAL/LOCAL BAND" Saturday - June 3 WEE WILLIE WALKER W/ANTHONY PAULE SOUL ORCHESTRA

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

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-I0pm Fri & Sat. | Iam - | Ipm

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA \$2 OFF** 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)

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 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

service and supportive companionship for ambulatory cancer patients Fremont, Newark and Union City Area

more drivers to

FREE

Making a Difference, One Survivor at a Time

Have you received the devastating diagnosis you have cancer Do you have and need to get to medical occasional extra hours? appointments? We always need

We are here for you! We will transport you for FREE.

transport our clients. 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

Fridays, May 12 thru Oct 27

Fremont Street Eats

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

Downtown Fremont Capitol Ave., Fremont www.fremontstreeteats.com

Wednesdays, Aug 16 thru

Newark Police Department Citizen Police Academy - R

5:30 p.m. - 9:00 p.m. Participants learn about local law en-

Register by July 28th Newark City Hall 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Thursday, May 20 - Saturday,

Wake, Sleep Repeat: Repetition in the Everyday \$

11 a.m. - 3 p.m. Various art mediums reflecting every-

Opening reception Sat., May 20 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Thursdays, Jun 1 thru Aug 17

Fatherhood Class - R

6:30 p.m. - 8:30 p.m. Discuss parenting skills and conflict

Registration due date May 25 Fremont Family Resource Center 39155 Liberty St., Fremont (510) 333-3478 www.RelationshipsCA.org/R3Aca

Friday, May 19 - Saturday,

Jun 17 Interconnections

12 noon - 5 p.m. Artwork explores link between humanity and nature

Opening reception Friday, May 19 at 7 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Tuesday, May 23 - Wednesday, Jun 14

Elements: Nature Inspired Art Show

8 a.m. - 5 p.m. Artworks include landscapes, animals, and local scenes

Phantom Art Gallery Milpitas Community Center 457 E. Calveras Blvd., Milpitas (408) 586-3409 http://www.ci.milpitas.ca.gov/gov ernment/recreation/phantom_art.

Friday, May 26 - Friday, Jun 28

Welcome Home Project and In My Own Backyard

9 a.m. - 12 noon Stories of former inmates; digital prints

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

Sundays, May 28 thru Jun 25

Practice Your English

of Hayward

2 p.m. - 3 p.m. Chat about everyday topics Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Tuesday, May 30 - Saturday, Jun 24

From the Past and Into the **Future**

2 p.m. - 8 p.m. Artwork based on symbols of Mexico's

Featuring works on recycled surfaces Cherryland Art Gallery 21308 Mission Blvd, Hayward (510) 827-7077 www.cherrylandart/press.html

Richmond, BC, Canada Friday, 6/16, 7:30 pm - 9:00 pm Fireside Chat Saturday6/17, 9:00 am - 5:00 pm **One-Day Meditation Retreat** Relax - Body, Mind & Spirit

Venerable Chang Wu

Director, Dharma Drum Vancouver Center

Fremont Laser Med Spa

510-996-8572

Registration www.ddmbasf.org

255 H Street, Fremont, CA 94536

Donations Appreciated

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

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED Destroy the fat cells 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

Monday, Jun 19 - Thursday, Jun 22

Stone Age Time Travelers \$R

9 a.m. - 3 p.m. Discover how to make fire, shelter, tools RSVP by 6/9, ages 9 - 13Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparksonline.org

Mondays, Jun 5 thru Jul 10 **Heartfulness Mediation – R**

11:00 a.m. - 11:45 a.m. Participants age 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Wednesdays, Jun 7 thru Oct 25

Street Eats

5 p.m. - 9 p.m. Variety of food trucks Niles Town Plaza 37592 Niles Blvd., Fremont www.thefoodtruckmafia.com

Thursdays, Jun 15 thru Sep 28

Food Truck Mafia

5 p.m. - 9 p.m. Variety of food trucks and entertain-

San Lorenzo Street Eats Hesperian Blvd and Paseo Grande, San Lorenzo thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

Subscribe to TRI-CITY VOICE and you will always know What's Sappening

510-494-1999

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. I lam - I lpm

Expires 6/30/17

ANY X-LARGE PIZZA \$3 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 Counon When Ordering Mobile Counons Not Accented

Father's Day!

Enjoy Father's Day Brunch at the Lodge

Sunday, June 18, from 9:00am to 1pm 38991 Farwell Drive (off Mowry, near 880), Fremont

ENJOY ALL OF YOUR BRUNCH FAVORITES

Carving Station with Prime Rib, Roasted Turkey & Ham Eggs Benedict, Omelets, Scrambled Eggs, Belgian Waffles, Potatoes O'Brien, Potatoes au Gratin Linguica, Bacon, Biscuits & Gravy, Fruit, Salad, Homemade Desserts, Coffee, Tea & Orange Juice

Adults: \$19.00, Children 7 through 12: \$9.00, 6 & under: Free

Reservations Recommended: 510-797-2121 ext. 2

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, June 6

4:30 - 5:20Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 - 6:40Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, June 7

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 3:15 - 3:45 Station Center, Cheeves Way, UNION CITY 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

Thursday, June 8

11:30 – 12:30 Our Lady of Grace, 19920 Anita Ave., CASTRO VALLEY 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, June 12

2:15 - 3:00Seabreeze Park, Dyer St. & Carmel Way, FREMONT 4:45 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, June 13

2:30 - 3:00 Glenmoor School, 4620 Mattos Dr., FREMONT 4:45 - 5:30 Baywood Apartments, 4275 Bay St., FRE-**MONT** 5:50 - 6:40Booster Park, Gable Dr. & Mc-

Duff Ave., FREMONT

Wednesday, June 14

Jerome Ave. & Ohlone St., FRE-**MONT** 2:30 - 4:00Warm Springs Community Center, FREMONT 5:45 - 6:45Camellia Dr. & Camellia Ct., **FREMONT**

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

Wednesday, June 7

22 VETERANS

3:30 - 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

THIS WEEK

Wednesday, Jun 7 **Toddler Time \$**

10:30 a.m. - 11:45 a.m. Activities and farm chores for tots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Wednesday, Jun 7

Financial Literacy Workshop –

6:30 p.m. - 7:30 p.m. Retirement and Estate Planning Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 x5 www.aclibrary.org

Thursday, Jun 8 **Hearing Aide Cleaning and Ear**

Check 10 a.m. - 12 noon Free services for all ages No appointment necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursday, Jun 8

Farmyard Docent Training \$

10 a.m. - 4 p.m. Demonstrate crafts, games, chores Dress in period-style clothes Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-3285 mcastle@ebparks.org www.ebparks.org

Friday, Jun 9 - Saturday, Jun 10

Live Blues Music

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

Friday, Jun 9

Friday Teen Festivities \$

4:45 p.m. Carnival food night Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Jun 9

Bats & Brews \$R 7 p.m. - 9 p.m.

Sample beers, meet bats Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Jun 10 Twilight Marsh Walk - R

7:30 p.m. - 9:15 p.m. Discover the salt marsh at sunset Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont

Mass 5:30 p.m. (510) 792-0222 x363 https://donedwardstwilight.event brite.com

LOV has an opening for: **PART TIME Administrative** Assistant/Programs & **Operations Manager**

Work with our Executive Director on day to day operations, special programs and events. If you're looking for a place where you can make a difference - come help LOV grow.

SKILLS REQUIRED

Administrative office experience, Microsoft Office/Database programs Excellent communication skills

Organize quickly with accuracy

Good work ethic and attendance record

Valid California State Driver's license

Work independently

Learning new skills as the work requires

AREAS OF RESPONSIBILITY

Recruit volunteers for special programs

Coordinate and assist our program operations: Summer Recreation in the Parks, Holiday Toy Drive, Adopt-a-Family, LOV's Concert Season, Arts in Schools and others as requested by the Executive Director.

Assist web developer to maintain website

Help design, produce and distribute fundraising, event, and program support materials.

> Submit your resume to lov@lov.org or mail to League of Volunteers, 8440 Central Ave., Ste A/B, Newark, CA. 94560

Stewardship Day – R

Saturday, lun 10

9:30 a.m. - 12 noon Volunteers weed and clean up trash SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x 361

Saturday, Jun 10 Fixin' Feed \$

12:30 p.m. - 1:00 p.m. Use antique equipment to make treats for livestock

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

Saturday, Jun 10

Outfall - R

1:30 p.m. - 2:30 p.m. Discover water cleaning process before it return to the bay Alviso Environmental Education Center

1751 Grand Blvd., Alviso (408) 262-5513 https://eecoutfall.eventbrite.com

Saturday, Jun 10

Campfire Program 8 p.m. - 9 p.m.

Games, songs and stories around the Anthony Chabot Campground

and Park 9999 Redwood Rd., Castro Valley (510) 544- 3187 www.ebparks.org

Saturday, Jun 10

220th Anniversary Celebration

Special mass and light refreshments Old Mission San Jose

(510) 657-1797 x100 www.missionsanjose.org

Saturday, Jun 10

Garden Chores for Kids \$

11 a.m. - 12 noon Water, weed, taste vegetables Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 10

Corny Fashion \$

1 p.m. - 2 p.m. Create a necklace or bracelet from corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 10 Sheep to Shawl \$

2 p.m. - 3 p.m.

Card, spin, and weave sheep's wool into

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

Saturday, Jun 10

Nectar Garden Fun Day

1 p.m. - 3 p.m. Discover plants to attract butterflies Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

1-800-273-8255 PRESS 1 TEAM AMVETS.

VETERANS Crisis Line

Saturday, Jun 10

Niles Memories

1 p.m. - 3 p.m. Photo exhibit, stories, walking tour Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Jun 10

Movie Night \$

7:30 p.m. King Kong, Corner in Wheat, Cry of the Children

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

Saturday, Jun 10

Documentary Film "The Armor of Light"

1:30 p.m. Films explores pro-life and pro-gun Niles Discovery Church of

Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Saturday, Jun 10 - Sunday, Jun 11

Eden Bazaar

Sat: 3 p.m. - 8 p.m. Sun: 11 a.m. - 7 p.m. Japanese food, raffle, bingo, kid's games Eden Japanese Community Center 710 Elgin St., San Lorenzo (510) 676-3820

Saturday, Jun 10

3 Dimensional Art **Demonstration**

2 p.m. - 4 p.m. Hands on project Bring scissors to cut paper Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Saturday, Jun 10

Chalk Festival

12 noon - 3 p.m. Chalk murals, family activities, kid's chalkland

The Block at Pacific Commons 33923 Pacific Commons Blvd., Fremont (510) 770-9798

www.pacificcommons.com Saturday, Jun 10 - Sunday,

Jun 11 Fiesta de Los Ninos \$

Sat: 2 p.m. Sun: 5 p.m. Children's dance companies share culture of Mexico San Leandro Performing Arts Center 2250 Bancroft Ave., San Leandro (510) 618-4625 www.bfcostadeoro.com www.brownpapertickets.com

Saturday, Jun 10 - Sunday,

A Night in Mexico \$

Sat: 7 p.m. Sun: 2 p.m. Tour through Mexico's heritage San Leandro Performing Arts 2250 Bancroft Ave., San Leandro (510) 618-4625 www.bfcostadeoro.com www.brownpapertickets.com

Saturday, Jun 10 - Sunday, Jun 11

Tri-City Society of Model Engineers Open House

10 a.m. - 4 p.m. View N and HO scale trains in opera-

Niles Town Plaza 37592 Niles Blvd., Fremont http://www.nilesdepot.org

Saturday, Jun 10

Free Booster Seat Giveaway and Safety Fair

11 a.m. - 3 p.m. Booster seats and bike helmets for Alameda County residents Proof of residency required Parent, child and vehicle must be present 500 total while supplies last Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (925) 551-6995 Leah.Doyle-Steves@acgov.org

Saturday, Jun 10

A Day in the Life of a Swallow

1:00 p.m. - 2:30 p.m. Docent led marsh experience and bird discussion

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://lifeofswallow.eventbrite.com

Saturday, Jun 10

Volunteer Orientation

2 p.m. - 3 p.m. Discuss becoming a wildlife refuge vol-

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

Sunday, Jun 11

Tour of Mission San Jose Grounds \$R

1 p.m. Docent led tour of mission grounds Old Mission San Jose 43266 Mission Blvd., Fremont (510) 657-1797 x100 www.missionsanjose.org

Sunday, Jun 11

Ohlone Village Site Tour

2:00 p.m. - 4:30 p.m. Tour shade structure, pit house, sweat

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

Sunday, Jun 11

Fun with Felting \$ 11 a.m. - 12 noon

Create a toy from sheep's wool Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jun 11 Wake Up The Farm \$

10:30 a.m. - 11:00 a.m. Prepare snacks for goats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

www.ebparks.org Sunday, Jun 11

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Treats prepared on a wood burning

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

Sunday, Jun 11

Hay Harvesting \$

1 p.m. - 3 p.m. Load and stack freshly mowed hay Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jun 11

Berry Picking Basket \$R

10 a.m. - 12 noon Create a basket from Tule Ages 18+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparksonline.org

Sunday, Jun 11

Laurel and Hardy Talkie Mati-

nee \$ 4 p.m.

School's Out, Brats, Scram Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Jun 11

Academy of Chinese Perform-

ing Arts Dance \$ 7 p.m.

Traditional and ethnic dance perform-Smith Center 43600 Mission Blvd., Fremont

(510) 659-6031 www.smithcenter.com

DOUBT: A PARABLE

BY JOHN PATRICK SHANLEY

DIRECTED BY JOHN TRANCHITELLA - ASSISTED BY RACHAEL CAMPBELL

MAY 12 THRU JUNE 10 BROADWAY WEST THEATER COMPANY 4000-B Bay Street in Fremont

Audition Announcement

For The Beloved Musical

Directed by Sue Ellen Nelsen June 19, 20, 21 7pm-10pm

Birch Grove Intermediate School 37490 Birch Street Newark, Ca For Appointment and forms go to: www.stage1theatre.org

Performances: Sept 30th-Oct 15th

Newark Memorial High School Theatre 39375 Cedar Blvd. Newark, Ca.

Age appropriate, non traditional casting No equity or stipend

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

Tell A Friend Call Rachel Parra 510 745-1480

Volunteer at LOV's Summer Camp!

Register now online at www.LOV.org Program runs July 10 - August 17, 2017 Monday thru Thursday, 10:00-2:00 Volunteer Bootcamp June 26-30

Volunteers like YOU helped get our Summer Camp Voted Best of Newark 2015 & 2016! Come join the fun!

- Have fun, meet new friends and earn community service hours.
- LOTS of activities to assist with! Art, Sports, Games, and lots of Summer Camp fun!
- Volunteer for full program or just a single day, week or one of our Thursday events.
- Help lead 5-12 year old children and have a positive impact on their lives!
- Bring your talents and ideas! Dance, Art, Music, Sports, Field Games
- Warehouse help and Thursday Event assistance also needed! Call Sharon at 510-940-8223 for more

LOV, the League of Volunteers, is a multi-service non-profit agency that has been operating in the Fremont, Newark and Union City communities for 38 years. LOV and our free Summer Camp program were both voted Best of Newark in 2015! What makes our programs so great? It's our incredible FAMILIES and our amazing VOLUNTEERS! It's because of people like YOU! LOV Summer Rec Volunteers are people ages 13-25 who want more out of their summer than video games and practice at being a couch potato. Sign up now for a summer filled with fun,

activities, events, games, prizes, laughter and maybe a little hard work.

Register now and find out more about volunteering with LOV for our 2017 Summer Recreation in the Parks. (Over 18 must pass a background check, Under 18 requires parental permission)

LEAGUE OF VOLUNTEERS: 8440 Central Ave., Suites A/B, Newark, CA 94560. (510) 793-5683. Contact Sharon@lov.org.

Classifieds Deadline: Noon Thursday (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Guang Health Service

Foot Massage Small Combo Massage **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

LANDSCAPE & GARDENING **SERVICES**

Tree - Shrubs -Trimming - Topping Pruning- New Lawns - Yard & Hillside Clean Up - Bonsai - Reseeding Resoding - Sprinklers Installed and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio Call Mr. Francisco

FREE ESTIMATES

510-363-6001

BD Coordinator in San Leandro, CA, develop business for skateboard & extreme sports products. Fax resume 510-638-6988 GM, PGI Enterprises, Inc.

Sunsational Sunroom

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

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

BBB License #834696 **HANDYMAN**

Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

HELP WANTED BJ Travel is looking for a part time Travel Agent Experience required

Call Melissa Fields Today!

Leisure & Business Travel Specialists

See the world Call us Today!

510-796-8300 melissa@bjtravelfremont.com

www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

J & N Professional Landscaping **Commercial & Residential** 510-427-6915

New Lawn-Irrigation Installation& Repair **Custom Pavers & Concrete Driveways** Landscaping & Architectural Lighting Concrete, Stone, Wood & Stucco Retaining Walls Fences, Railings & Arbors Waterfalls & Ponds Decorative Concrete, Planters,

Benches & Fountains

License # 960866 **Bonded FREE ESTIMATES** We Guarantee our work to your satisfaction

Stamp Concrete Planting, Concrete & Dirt Hauling

Yard Cleanup & Haul Away Tree Service, Drip & Sprinkler Install & Repair Concrete & Fence Work

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790 25 years Experience - Bonded

Sunday, Jun 11

Coder Fair

2 p.m. - 4 p.m. Students present coding creations Open to the public Coder School 39370 Civic Center Dr., Fremont www.fremont.thecoderschool.com

Sunday, Jun 11

Fremont Art Association Reception

3 p.m. - 5 p.m. View works in a variety of mediums Meet the artists Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com www.FremontArtAssociaion.org

Monday, Jun 12

Bingo Luncheon \$

12 noon Food, raffle and bingo Eagles Hall 21406 Foothill Blvd., Hayward (510) 584-1568

Tuesday, Jun 13

Fine Art Illustrating Demonstration

Peggy Milovina Meyer presentation Sponsored by San Leandro Art Association San Leandro Public Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Tuesday, Jun 13

Summer Concert Series 6:15 p.m. - 8:15 p.m.

The Blackouts '80s dance party music Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 http://www.ci.milpitas.ca.gov/mil pitas/departments/recreation-ser-

Saturday, Jun 17

vices/37244-2/

Fremont Symphony Orchestra Gala \$R

5 p.m.

Murder mystery dinner, music, auction 1930's Hollywood attire optional

Dominican Sisters of Mission San

43326 Mission Blvd., Fremont (510) 371-4860 info@fremontsymphony.org www.fremontsymphony.org

Saturday, Jun 17 - Sunday, Jun 18

Father's Day Camp Out \$R

3 p.m. - 11 a.m. Overnight tent camping, BBQ, enter-

Bring small tent and sleeping bags Hayward Shoreline Interpretive Center

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

Friday, Jun 23

Frank Sisk Golf Tournament and Dinner \$R

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

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

Swing into summer with local Concerts

Music is in the air once again as musicians converge in the Tri-Cities for annual summer concert series. Whatever your musical leanings, local concerts are sure to have you covered; from jazz to cover bands and country, options are offered throughout the week in various cities. Grab a lawn chair, some sunscreen, and your family and friends to enjoy the sweet sounds of summer.

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/wineryeventcalendar/ www.brownpapertickets.com

Cost: \$50 per car (six people max.)?

Jun 18: Cajun in the Vineyards -Tom Rigney, Flambeau Jun 25: Rock and Roll in the Vineyards – Dream Posse

Aug 6: '70s – 2000s in the Vineyards - Dawn Coburn, SugarBeat?

Aug 20: Blues in the Vineyards -Delta Wires

FREMONT:

Central Park Summer Concert Series

Thursdays, 6:00 p.m. – 8:00 p.m. Central Park Performance Pavilion

40000 Paseo Padre Pkwy, Fremont

(510) 494-4300 www.fremont.gov

Jul 6: Caravanserai Jul 13: Pop Fiction

Jul 20: Aja Vu/Stealin' Chicago Jul 27: Jukebox Heroes Aug 3: East Bay Mudd

Niles Home Concert Series Saturday, 5:30 p.m. – 9:30 p.m.

Historic Niles 37735 Second St, Fremont (510) 825-0783 www.facebook.com/NilesHomeC Tickets: \$20 minimum donation; attendance by advanced RSVP

Aug 26: Mark Karan & Friends and Blood & Dust

Pacific Commons Summer Concert Series

Saturdays, 7:00 p.m. – 9:00 p.m. The Block (near Dick's Sporting Goods)

(510) 770-9798

www.pacificcommons.com

Jul 22: Tin Man (Rock) Jul 29: Zebop! (Santana Tribute

Aug 5: Tap Handles Aug 12: Last One Picked (Rock & Americana)

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

Jun 15: West Coast Blues Society Caravan of All Stars, Mitch Polzak and the Royal Deuces, Justin Brown

Jul 20 & Aug 18

Hayward Municipal Band Concerts in the Park

Sundays, 2:30 p.m. Tony Morelli Bandstand, Memorial Park 24176 Mission Blvd, Hayward (510) 569-8497

www.haywardmunicipalband.com

Every Sunday, Jun 18 – Jul 9 Each concert will include classical, popular, Big Band, jazz, rock, musicals & Latin.

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 Free

Jun 13: The Blackouts Jun 27: Big Blu Soul Revue Jul 18: Sang Matiz Aug 1: Bruce Guynn & Big Rain

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

Jun 23: Big Bang Beat Jul 7: The Funky Godfather Jul 21: Pacific Soul Aug 4: Journey Unauthorized

Newark Mariachi Festival

Sunday, Jul 16 2 p.m. Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark (510) 578-4405 www.ci.newark.ca.us

Free

www.topflightfremont.net

- * Recreational & Competitive Gymnastics Preschool, Toddler & Developmental Classes
 - * Cheer & Tumbling
 - * Birthday Parties

*Open Gym 1x & Flight Night 2x a Month

Has your child ever wanted to be a Ninja Warrior?

Top Flight is proud to introduce our new **Ninja Zone**program! These classes offer influences from parkour,
free running, martial arts, and obstacle courses to
improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538 510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

New Address

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Balance

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad
Exp. 6/30/17

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H Newark (near Haller's Pharmacy)

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.

SPORTS

East Bay water polo players honored

Left to right: Nikki Vaughn and Auriel Bill

Women's Water Polo

SUBMITTED BY STEPHEN CONNOLLY PHOTO BY KELLY COX

Two women's water polo players from Cal State East Bay (CSEB) snagged 2017 All-American honors during a recent awards program hosted by the Association of Collegiate Water Polo Coaches. Freshman player Auriel Bill was named to the First Team and senior Nikki Vaughan earned a Second Team nod.

Also honored during the annual awards program held May 30 was CSEB head water polo coach Lisa Cooper who was selected as the Women's Division II Coach of the Year.

For Cooper, this is her second career Coach of the Year award and her first since 2010. She led the Pioneers to an overall record of 13-13 during the Spring 2017 season posting at least a .500 record for the 14th time in 15 seasons at CSEB. The Pioneers appeared in the ACWPC national top-25 rankings several times over the course of the season, which they completed with a third-place finish at 2017 Western Water Polo Association (WWPA) Championships.

Bill is one of seven Division II student-athletes recognized on the First Team after an outstanding rookie campaign. She was named WWPA Newcomer of the Year and First Team All-WWPA after leading the Pioneers in goals (49), assists (29), and steals (43) during the season. She was twice selected as the WWPA Player of the Week, and she finished the season ranked third among all WWPA players with 79 total points.

Vaughan also notches her first career All-America nod after another impressive season as CSUEB's starting goalkeeper. She led the WWPA in save percentage, ranked second in saves per games, and ranked third in goal against average, earning All-WWPA Second Team honors. She was also a First Team All-Tournament selection after two outstanding performance in the cage at WWPA Championships. Vaughan racked up 459 saves for the Pioneers in two seasons after transferring from Fullerton College, which ranks fifth in program history.

Cal State East Bay joins UC San Diego (three), California Baptist (two), and Azusa Pacific (two) as the only four institutions to place multiple athletes on the All-America teams.

Lady Colts come up short in championship game

Softball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The James Logan Lady Colts (Union City) came up short in the Division 1 softball championship game on June 3, 2017, losing 6-2 to the Foothill Falcons. An early first inning 2-0 lead looked good but then the game started to slip away as the Falcons' offense exploded for six runs in the first, third and sixth innings to put the out of reach. But the Colts would not go quietly as they put runners on base and in scoring position. However, a tenacious Falcon defense closed the door each time and without a key hit to close the gap, a comeback was not to be.

RUGBY

comes to Milpitas

SUBMITTED BY
OFFICER MARK DOYLE, MILPITAS PD

The Milpitas Police Activities League (PAL) announces the birth of organized rugby in Milpitas. Milpitas PAL is currently working with USA Rugby and NorCal Rugby to create a Rugby Club for middle school and high school boys and girls. The plan is to field four teams this fall, a boys' and girls' team at each level. The teams will play other Bay Area, Sacramento Valley, and Tri-Valley clubs. The Milpitas PAL girls' teams are the first and only girls' teams available in the South Bay since USA Rugby and

NorCal Youth Rugby prohibited any coed play at or above the middle school level in 2016. With the increased popularity of rugby nationwide, coupled with an increased number of rugby college scholarships, Milpitas PAL hopes to bridge the gap, allowing young people in our area to play the sport. We also hope to create opportunities for players to further themselves physically, in character, and in the pursuit of higher education.

Summer Girls Flag Rugby Academy

Milpitas PAL will start its rugby program with a Girls' Flag Rugby Summer Academy starting on June 24, 2017.

The academy will consist of six two-hour Saturday morning sessions between June 24 and July 29, 2017. Middle school and high school girls will learn the basic skills and laws of the game in a non-competitive setting leading up to flag rugby scrimmages. Participants will also explore USA Rugby's A Girl's Guide To Life curriculum addressing confidence and self-esteem, body image, diversity and respect, bullying, leadership, and understanding

identities. Registration for the academy is open through June 3, 2017. Nine members from the San Jose Seahawks Rugby Club men's and women's teams will assist Milpitas PAL with coaching at the academy. A registration pamphlet is available on the Milpitas Police Department website or may be requested from Officer Mark Doyle at mdoyle@ci.milpitas.ca.gov.

The Future

The tackle rugby teams for boys and girls will be formed in the fall and play a season extending until March 2018. Milpitas business anchors, including Milpitas Materials, Piercy Toyota, Preston Pipelines, Devcon Construction, Service King Collision Repair Center, Stuart Event Rentals, Snap-On Tools, and US Bank have already pledged their support and granted donations for the club. Rugby fans and businesses who would like to make a tax deductible donation to Milpitas PAL or become an official sponsor of our league may do so by contacting Officer Mark Doyle at mdoyle@ci.milpitas.ca.gov.

Lady Colts advance to championship

Softball

SUBMITTED BY MIKE PELLAND

The James Logan Lady Colts (Union City) won their third straight North Coast Section (NCS) game with a 1-0 shutout over the Freedom Falcons on May 30th. The two teams played to a scoreless tie through five innings. On the second pitch in the top of the sixth inning, Lady Colts' Cassie Wenn lined a pitch over the left field fence for the game's only run. Pitcher Camille Rodriguez then gave up a lead-off double to the Falcons in the bottom of the sixth inning but, after pitching around the Falcon's No. 3 hitter, retired the next three batters to end Freedom's best scoring opportunity.

The victory for the eighth-seed Logan Colts opened the door to face the second-seeded Foothill Falcons in the NCS Division 1 Championship on June 3 at Diablo Valley College.

Touring Historic Milpitas

SUBMITTED BY JOSEPH EHARDT

The Milpitas Historical Society is conducting its annual community tour on Saturday, June 17, which is free and open well-marked Entrance 4 (Food Court), on the east side of the Mall. The tour begins at 9:30 a.m. with a docent-led explanation of the Society's exhibit of Milpitas historical items. After that, the group will board a bus and proceed to

The Fat Boy Barbeque, one of the early fast-food restaurants in America, replaced the Milpitas Hotel in 1924, and today an office building sits in its place. Photo courtesy of Robert Burrill, Milpitas Historical Society.

western Sinnott Lane, the general location of the early 1900s St. John the Baptist Park, we will unload from the bus to pose for a group photo in front of the historic 1835 residence on

On the left, French's Hotel dates back to 1857; it was renamed the Milpitas Hotel in 1897. Photo courtesy of the City of Milpitas.

By David Crary AP National Writer

NEW YORK (AP), The number of foreign children adopted by U.S. parents plunged by 18 percent last year, to the lowest level since 1992, due in part to Russia's ban on adoptions by Americans.

Figures released Friday by the State Department for the 2013 fiscal year showed 7,094 adoptions from abroad, down from 8,668 in 2012 and down 69 percent from the peak of 22,884 in 2004.

As usual, China accounted for the most children adopted in the U.S, with 2,306.

Ethiopia was second at 993, down from 1,568 in 2012. Ethiopian authorities have been trying to place more abandoned children with relatives or foster families.

Russia, which had been No. 3 on the list in 2012, with 748 children adopted by Americans, dropped to 7th for 2013, with 250 children.

BEFORE: Campbell's Corner as it appeared in the 1950s followed what was earlier known as Smith's Corner, dating to 1915-1917. Prior to that, the Rathbone Saloon and Store, a building of different construction, dates back to the mid-1800s. Photo courtesy of Robert Burrill, Milpitas Historical Society.

NOW: At the same Campbell's Corner site, with familiar elements but discernible modernization, stands the current Red Chillies restaurant. Photo courtesy of Joseph Ehardt, Milpitas Historical Society.

to the public. A bus tour is designed to acquaint the community with historic sites in Milpitas. We will visit various locations by chartered coach bus with reserved seating. Docents will provide knowledgeable commentary to tour participants and everyone will receive a multi-page color brochure documenting this year's sites.

Pre-registered participants will meet at the Great Mall of the Bay Area at 9 a.m. for check in at Hammond Way and eastern Sinnott Lane for a brief discussion of the critical role of railroads in Milpitas history (as well as reveal former locations of the bygone Southern Pacific Milpitas station from its eastern side and the farmhouse of Milpitas pioneer John Sinnott, also gone).

The bus will travel to South Main Street, passing the entrance to the bygone John O'Toole Mansion and pausing near Church, old Milpitas Lumber, and 1950-1960s Jolly Kone, and Kinney Shoes.

At the historic intersection of today's Serra Way and Main Street (formerly Alviso Road and Mission Road), participants will unload from the tour bus and hear an extensive discussion of the historic significance of that central location and various businesses that prospered there over the decades, going back to the 1850s in some cases. Following this, participants will return to their seats on the bus.

The tour will continue north on Main Street and pause near the location of the 1922 Winsor Blacksmith shop; the shop itself is gone, but its water tower remains; one of its wooden walls burned with test brands of local cattle ranches is on display at the library. In plain view is the 1916 Neoclassical design Milpitas Grammar School, which in the 1950s served as City Hall. Now it is surrounded by the current library. Across the street is a 1915 Prairie-style architecture home, now a designated City Cultural Resource. Both buildings were designed by the celebrated architect Frank Delos Wolfe.

The tour will travel over the Calaveras Overpass for a panoramic view of the current Union Pacific switching yard on the way to José Alviso Adobe Park. Along the way, we will pass the old Samuel Ayer High School (1956-1980), named after pioneer Samuel Ayer on whose land it was built. At Alviso Adobe

what was the 4,458-acre Mexican land grant Rancho Milpitas. Then the group will walk around the property to examine various outbuildings.

The tour will continue south on Piedmont Rd to the 1902 St. John the Baptist cemetery where another docent will talk about many of our early Portuguese settlers who are buried there. After which, the group will walk across Piedmont Road to the Silva Apricot Ranch. This is the last working apricot ranch in Milpitas; Kelly Silva and his family have cared for this vintage farm for almost 60 years. Hand processing of fresh apricots will be explained and demonstrated by the Silva crew.

With the tour concluded, the group will re-board the bus and return to the Great Mall.

To reserve a guaranteed seat on the tour bus or to obtain additional information, please call (408) 945-9848. Anyone without a reservation wanting to join the tour on June 17 is welcome if seating is still available.

Milpitas Historical Society
Tour
Saturday, Jun 17
9:00 a.m.: Check in
9:30 p.m.: Tour starts
Great Mall of the Bay Area
Entrance 4
447 Great Mall Dr, Milpitas
(408) 945-9848
http://milpitashistoricalsociety.org
Free

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency MEETINGS

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council 1st/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

Hayward City Council 1st/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

San Leandro City Council Ist/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

Union City City Council 2nd/4th Tuesday @ 7 p.m. City Hall 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

Alameda County Water District 2nd Thursday @ 6:00 p.m. 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.ebmud.com

Santa Clara Valley Water District 2nd/4th Tuesday @ 6:00 p.m. 5700 Almaden Expwy., San Jose (408) 265-2607, ext. 2277 www.valleywater.org

Union Sanitary District 2nd/4th Monday @ 7:00 p.m. 5072 Benson Rd., Union City (510) 477-7503 www.unionsanitary.com

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 www.cv.k12.ca.us

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

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

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

New Haven Unified School Board 1st/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

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

San Leandro Unified School Board 1st/3rd Tuesday @ 7:00 p.m. 835 E. 14th St., San Leandro (510) 667-3500 www.sanleandro.k12.ca.us

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

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

Some cities, states help minorities enter marijuana industry

By Janie Har and Bob Salsbert Associated Press

OAKLAND, Calif. (AP), Andre Shavers was sentenced to five years on felony probation after authorities burst into the house where he was living in one of Oakland's most heavily policed neighborhoods and found a quarter ounce of marijuana.

After the 2007 raid, Shavers couldn't leave the state without permission. He was subject to police searches at any time. He walked to the corner store one night for maple syrup and came back in a police car. Officers wanted to search his home again. All the while, cannabis storefronts flourished elsewhere in a state where medical marijuana was authorized in 1996.

Now Oakland and other cities and states with legal pot are trying to make up for the toll marijuana enforcement took on minorities by giving them a better shot at joining the growing marijuana industry. African-Americans made up 83 percent of cannabis arrests in Oakland in the year Shavers was arrested.

"I was kind of robbed of a lot for five years," Shavers said. "It's almost like, what do they call that? Reparations. That's how I look at it. If this is what they're offering, I'm going to go ahead and use the services."

The efforts' supporters say legalization is enriching white people but not brown and black people who have been arrested for cannabis crimes at far greater rates than whites.

Recreational pot is legal in eight states and the nation's capital. California, Maine, Massachusetts and Nevada approved ballot questions in November. They join Colorado, Washington, Oregon, Alaska and the District of Columbia, which acted earlier. Twenty-nine states permit medical marijuana.

Massachusetts' ballot initiative was the first to insert specific language encouraging participation in the industry by those "disproportionately harmed by marijuana prohibition and enforcement." The law does not specify how that would be accomplished.

In Ohio, a 2016 medical pot law included setting aside 15 percent of marijuana-related licenses for minority businesses.

In Pennsylvania, applicants for cultivation and dispensing permits must spell out how they will achieve racial equity. Florida lawmakers agreed last year to reserve one of three future cultivation licenses for a member of the Florida Black Farmers and Agriculturists Association.

There have been setbacks as well. The Maryland General Assembly adjourned last month without acting on a bill to guarantee a place for minority-owned businesses after the Legislative Black Caucus complained that no black-owned companies were awarded any of the state's initial 15 medical marijuana cultivation licenses.

There's no solid data on how many minorities own U.S. cannabis businesses or how many seek a foothold in the industry. But diversity advocates say the industry is overwhelmingly white

The lack of diversity, they say, can be traced to multiple factors: rules that disqualify people with prior convictions from operating legal cannabis businesses; lack of access to banking services and capital to finance startup costs; and state licensing systems that tend to favor established or politically connected applicants.

In 2010, blacks constituted 14 percent of the U.S. population but made up more than 36 percent of all arrests for pot possession, according to an American Civil Liberties Union study released in 2013. The report found African-Americans were nearly four times more likely than whites to be arrested for cannabis possession.

That study did not report
Latino arrests because the FBI
data on which it was based did
not track Hispanics. But a 2016
study by the ACLU of California
and the Drug Policy Alliance
found Latinos were cited at
1.4 times the rate of white people
for marijuana infractions in
Los Angeles and 1.7 percent the
rate in Fresno.

The Minority Cannabis Business Association has drafted model legislation for states considering new or revised marijuana laws, including language to expunge pot-related convictions and to encourage racial and gender diversity among cannabis businesses.

The Oakland City Council in April voted to set aside half of medical cannabis licenses for people who have been convicted of a marijuana crime or who lived in TAKES FROM SILICON VALLEY EAST

Games aren't just for kids! Technology accelerating learning

By Jennifer Chen

I recently attended a panel discussion on the exciting trend of game-based learning at DeVry University's Fremont campus. Dr. Rod Berger, President and CEO of MindRocket Media Group, kicked off the discussion by asking panelists to define game-based learning, its role in higher education, and challenges that it faces.

Gamification Analyst
Karl Kapp acknowledged that,
"game-based learning has a lot of
misunderstandings. There is a
perception that play and work
should never mix. Yet the reality
is that work is play, and play is a
type of game. Games can teach
work, strategic thinking, and
creativity."

Jim Kiggens, Director of Engaged Learning Technology at DeVry, added that "a well-designed game is an elegant learning system with multiple smaller systems and enterprises."

Andre Thomas, CEO of Triseum and creator of the LIVE Lab at Texas A&M University, debunked the idea that "just because it is a game, doesn't mean it is easy. In games, you have to fully master a level before you can move forward to the next level. This is a solid metric for testing an understanding of a subject matter."

The panelists agreed that gaming provides a lot of metrics and big data information on how students learn. For example, information on the number of attempts/clicks/lives it takes a student to master a level allows teachers to determine how to best support a student in person. While lectures are a passive and didactic form of learning, games demand interaction, creativity, and concentration.

The panelists also agreed that the best form of learning (the apprenticeship and master model) is not scalable. Thus, businesses can use game-based learning to teach employees skills in sales, customer service, and business operations. Game-based learning provides individualized attention, teaches teamwork, and allows for struggle and the freedom to fail. The ability to fail quickly allows people to learn from mistakes.

Additionally, game-based learning flips the traditional lecture model and encourages students to learn outside of the classroom by playing games and coming together to make sense of the topic in class as a group.

When asked how engaging, interesting, and informative learning games can be created, Kiggins replied, "a good game is all about the storytelling. The compelling nature of games is not about the technology." When a game works as a low-tech board game, it will translate digitally. The reverse, however, is not always true.

My most important takeaway from this panel is that playing is a crucial part of learning. I'm going to make it my daily mission to play more.

one of 21 police districts with disproportionately high marijuana arrests. Candidates must meet income restrictions.

Complicating matters is that marijuana remains illegal under federal law — a fact seen as unlikely to change under President Donald Trump. That makes most banks reluctant to lend money to startup cannabis businesses, which often must rely instead on personal wealth. An Oakland-based nonprofit known as The Hood Incubator provides training and mentoring to minority cannabis entrepreneurs.

"Maybe they lack the money to get into the industry or they might have, you know, gotten arrested in the past for oh, what do you know? Selling weed. And now they can't get into the legal industry," said Ebele Ifedigbo, one of the group's three co-founders.

Under Oakland's program, applicants who don't qualify for a so-called equity license can still get preference if they "incubate" a minority-owned business with free rent or other help.

Dan Grace, president of Dark Heart Nursery, is nervous about finding a partner but ready to make the program work. Debby Goldsberry, Magnolia Wellness dispensary's executive director, said the industry is primed to change and expand.

"Why? Because there's a prohibition that's been out there targeting people in our communities in Oakland, and it's very unfair," she said.

Oakland hosted a business mixer in May that attracted several hundred people, including retirees who have never smoked a joint and people who served time for marijuana offenses and established cannabis businesses.

That group included Shavers, who hopes his drug-related record helps him get office space and investors to grow his delivery service, The Medical Strain.

'It's a blessing in disguise," he said, "but not the blessing I would recommend."

California bill would punish firms that bid on border wall

By Sophia Bollag and Jonathan J. Cooper, Associated Press

SACRAMENTO, Calif. (AP), The California state Senate has approved a measure that would prohibit the state from contracting with companies that bid to build President Donald Trump's proposed border wall.

Senators voted 23-16 Thursday to send the bill to the Assembly.

Democratic Sen. Ricardo Lara of Bell Gardens says the state shouldn't do business with companies that work on a project he says is harmful to immigrant families and the environment.

Republican Sen. Jeff Stone of Temecula says the bill would "promote political

discrimination." He says the state shouldn't blacklist companies bidding on a lucrative contract.

Trump's pledge to build a border wall energized his base and was a centerpiece of his campaign for the presidency. Congress has not approved funding for the project.

OPINION

WILLIAM MARSHAK

▼ he Fremont City Council is finally going to have to choose. From conceptual district maps that balanced population, transit oriented development, neighborhoods, schools, ethnic groups and a host of added factors, a choice between two maps will be finalized tonight. One map attempts to recognize traditional districts and developments while the other splits the Centerville area in favor of consolidating the Afghan community. Although the next census in 2020 may alter district boundaries due to natural movement of businesses and individuals, whatever the outcome, it will be an historic beginning of a new political process.

Along with district boundaries, the thorny issue of representation during the transition is also to be decided tonight.

And then there was one

Since future Fremont elections will be balanced between districts wherein three districts of the six will be decided every two years (the at-large mayoral seat will be added to the ballot every four years beginning in 2020), representation of every district by someone who resides within the district is not feasible immediately. Current and 2018-2020 councilmembers may not all live in separate districts depending on which map is selected. The transitional years 2018-2020 will therefore contain a mix of "at-large" representatives and district elected councilmembers. Sorting out districts and representation will be a process, but by the 2020 election cycle, all will be in synch.

With continued residential development – planned and in progress – in Centerville, Irvington, Mission San Jose and Warm Springs, the effect on district boundaries is unclear. It takes years of planning and construction to realize these plans and therefore the impact on districts may not be substantial at the 2020 census. If this is the case, it will be another 10 years until another census dictates population effects on boundaries.

District boundaries are not just about sensible representation; they also will affect candidacy too. For instance, current councilmembers Bacon and Jones share a district in Map C-1a but are split apart in Map C-2b. It will be interesting to see if this becomes a deciding factor. If they decide to run for office in 2018, it would be beneficial for them to be the sole incumbent in a district rather than face each other at the polls. Councilmember Bacon will be termed out in 2020 and Councilmember Salwan, if he decides to continue residence at his current address, will not be affected. From an online "Open City Hall" forum, it appears that most respondents favor Map C-1a, but representative government does not always follow the wishes of a majority opinion.

Whatever happens, Fremont is about to embark on an interesting journey and while not universally popular, this change is one indication of Fremont's growth in population and regional character.

Dai Mandak

William Marshak
PUBLISHER

EARTHTALK

FROM THE EDITORS OF E - THE ENVIRONMENTAL MAGAZINE

Dear EarthTalk: Did anyone ever figure out what has been killing all the bees, and is there anything we can do about it? —Gerry Sanders, Wichita, KS

By now, we've all heard about bees dying across the U.S. and around the world. This isn't just bad news for beekeepers: these amazing insects pollinate upwards of two-thirds of our food crops -- all at no cost to farmers or consumers. All we need to do is keep them around, which is proving to be more and more difficult.

A third of all beehives in the U.S. have disappeared in the last decade alone, a situation that has been dubbed Colony Collapse Disorder. Experts say several factors are at play. First, global warming has changed weather patterns so profoundly that bees have been unable to adapt fast enough. Flowers now bloom so early or late that they don't coincide with the active season of pollinators, so when bees emerge from hibernation the flowers they need for food have already bloomed. Another threat is habitat loss: development, urbanization and monoculture farming are decimating natural areas bees need to thrive. And a new generation of parasites is infiltrating hives and impeding chemical communication between bees.

But perhaps the biggest threats to bees are some of the pesticides routinely used in agriculture, particularly neonicotinoids. Commonly referred to as neonics, this

increasingly popular class of insecticides is meant to eliminate pests, but has been proven to have an equally devastating impact on bees. Today, seeds are engineered with neonics from the start, so this harmful chemical is present in the plant, pollen and nectar. Some 6,000 times more toxic to bees than DDT, neonics devastate bee central nervous systems and makes it impossible for them to relocate their hives. Those bees that survive a first encounter aren't off the hook. They remain dazed and inefficient. Neonics have an addictive quality similar to that of nicotine for humans, so surviving bees inevitably return to treated flowers until their death.

Policy changes must address this issue by rewarding farmers for sustainable practices and banning neonicotinoids for use as pesticides. Unfortunately, big agri-chemical companies like Dow Chemical and Syngenta make huge profits selling neonics and as such are reluctant to withdraw them. The European Union took steps to ban the use of neonics in member countries in 2013, although that ruling is currently under review. Meanwhile, in the U.S., a few cities and states have taken at least symbolic action to reduce neonics, but without a federal ban on the books such piecemeal efforts can't do much to help.

In Spring 2016, Jeff Merkley (D-OR) introduced a bill in the U.S. Senate calling for new policy initiatives and interagency coordination to restore and enhance pollinator habitat across the U.S. Key provisions of Merkley's Pollinator Recovery Act include setting aside three million acres of public land as expanded acreage for "forage and habitat" for pollinators, grant funding for R&D to develop crops to resist pests without neonics, financial incentives and technical assistance for farmers that adopt pollinator-friendly practices, and expanded health monitoring and population tracking for bees and other key pollinators.

Concerned Americans should urge their Senators to co-sponsor or support the Pollinator Recovery Act. After all, protecting bees isn't just important to environmentalists but to anyone who enjoys avocados, almonds or any of the countless fruits, vegetables or nuts pollinated by our little black and yellow friends

Earth Talk is produced by Roddy Scheer and Doug Moss and is a registered trademark of Earth Action Network, a 501(c) 3 nonprofit. For more information or to make a donation, check out www.earthtalk.org. Send question@earthtalk.org.

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR Victor Carvellas Rob Klindt

REPORTERS

Frank Addiego Victor Carvellas Jessica Noël Chapin Linda-Robin Craig Daniel O'Donnell **Robbie Finley** Janet Grant Julie Huson Philip Kobylarz Johnna M. Laird Maria Maniego David R. Newman **Cyndy Patrick** Mauricio Segura Jill Stovall **Margaret Thornberry**

> Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager
Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE®™

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

Subscribe Call 510-494-1999

510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com

COPYRIGHT 2017®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

David Lee Culbertson

RESIDENT OF UNION CITYNovember 23, 1943 – April 27, 2017

Gary Paul Rees
Resident of Fremont

June 11, 1935 - April 27, 2017 **Dattatraya S. Kane**

RESIDENT OF FREMONT April 21, 1927 – April 28, 2017

Karen L. Murphy RESIDENT OF FREMONT September 22, 1941 – April 28, 2017

Carol A. Ratfield RESIDENT OF NEWARK February 3, 1938 – April 28, 2017

Lorraine L. McHugh RESIDENT OF WILLIAMS August 25, 1950 – April 29, 2017

Cynthia S. Stroud
RESIDENT OF FREMONT

September 25, 1953 – April 29, 2017 **Catherine J. Smith**

RESIDENT OF FREMONT
June 4, 1944 - April 30, 2017

JoAnn Kind RESIDENT OF MILPITASApril 15, 1938 – May 3, 2017

Dolores "Lola" Tostado
RESIDENT OF FREMONT

January 26, 1941 – May 6, 2017 **Donna Hoover**

Resident of Fremont April 30, 1941 – May 4, 2017 Amber Osborne

RESIDENT OF FREMONTDecember 25, 1978 – May 5, 2017

Ranganathan K. Raghavasimham Resident of Chennai, India

June 15, 1938 – May 10, 2017 **Fei Qin**

RESIDENT OF FREMONTSeptember 3, 1928 – May 10, 2017

Geraldine D. Emery RESIDENT OF FREMONT April 4, 1934 – May 10, 2017

Melba Brower
Resident of Fremont
June 29, 1934 -- May 13, 2017

William Clements, Jr.
RESIDENT OF UNION CITY
April 24, 1970 - May 10, 2017

Bak lien Wu RESIDENT OF FREMONTJune 16, 1938 - May 13, 2017

Jaime Valadez RESIDENT OF FREMONTApril 8, 1967 - May 13, 2017

Pravin Shah RESIDENT OF SAN JOSE April 22, 1939 - May 16, 2017

Allen Jensen RESIDENT OF FREMONT July 1, 1947 - May 6, 2017

George Kenneth Sears RESIDENT OF FREMONTSeptember 28, 1936 - May 7, 2017

Edith Watson RESIDENT OF FREMONT February 27, 1922 - May 15, 2017

Francis G. Rose
RESIDENT OF FREMONT
February 28, 1925 - May 19, 2017

Pearl Windham RESIDENT OF FREMONT October 1, 1967 – May 19,2017

Barbara J. Cole
RESIDENT OF FREMONT

October 6, 1931 – May 21, 2017

Beverley J. Trask

RESIDENT OF NEWARK

Fremont Chapel of the Roses

March 27, 1929 - May 18, 2017

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

Sister Regina Marie Novacek RESIDENT OF FREMONT

October 16, 1919 – May 16, 2017

Arthur Palmer RESIDENT OF FREMONT March 13, 1935 – May 17, 2017

Andy Do RESIDENT OF FREMONT August 7, 1996 – May 16, 2017

Erna N. Hansen RESIDENT OF FREMONT February 23, 1929 – May 18, 2017

Amanda E. Pomba RESIDENT OF OAKLAND December 6, 1991 – May 18, 2017

Ramiro J. Soto, Sr. RESIDENT OF FREMONT

October 20, 1946 – May 21, 2017

Kenneth D. Safer
RESIDENT OF FREMONT

RESIDENT OF FREMONT
September 19, 1946 – May 22, 2017
Vico M. Hamelink_Gans

RESIDENT OF FREMONT
May 1, 1972 – May 20, 2017

Howard M. Buschke RESIDENT OF NEWARK February 17, 1924 – May 23, 2017

Srikantaia Gopalaiah RESIDENT OF FREMONT October 12, 1922 – May 23, 2017

Marie H. O'Neill RESIDENT OF FREMONT October 23, 1920 – May 28, 2017

Janet S. Fraser RESIDENT OF FREMONT May 18, 1949 – May 28, 2017

Frank E. Vigil
RESIDENT OF FREMONT
August 12, 1944 – May 30, 2017

Napoleon Gurusamy RESIDENT OF INDIAMarch 30, 1963 – May 29, 2017

Chang Tsan Liang RESIDENT OF HAYWARD July 29, 1919 – June 3, 2017

Berge • Pappas • Smith
Chapel of the Angels
(510) 656-1226
40842 Fremont Blvd, 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

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,
Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

> 510-657-1908 www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional COMPARE OUR PRICES
Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Marie Harrington O'Neill

Marie Harrington O'Neill died on Sunday, May 28th, 2017 at the age of 96 in the city of Fremont, California. Marie, the youngest of five children, was born in Butte, Montana on October 23, 1920 to Cornelius and Mary Harrington and grew up on a farm in Moiese, Montana. In 1946, Marie met and married William Joseph O'Neill in Seattle, Washington They moved back to Montana where they started a family. In 1962, they moved the family to Fremont where Bill continued his teaching career and Marie became a school secretary in the Fremont Unified School District. She retired in 1985. Marie has been a member of the Santa Paula/Our Lady of Guadalupe Catholic Church since its establishment. She loved to travel, volunteer and give to her time and talents to her church and her faith. Up to her final days she possessed an undaunted zest for life!

Marie is survived by James O'Neill (wife Annette), Thomas O'Neill (wife Megan), Danette O'Neill, William O'Neill (wife Lorelei) and Kevin (husband Kevin Burns). She also is survived by seven grandchildren and three great

grandchildren.

Vigil for Marie will take place at 7:00 pm on Thursday, June 15th at Berge-Pappas-Smith Chapel of the Angels. A Mass of Christian Burial will take place on Friday, June 16th at 10:30 am at Our Lady of Guadalupe Parish (please 41933 Blacow Road, Fremont, CA. Marie will be laid to rest at Holy Sepulcher Cemetery in Hayward.

In lieu of flowers, please make donations to the St. Vincent De Paul Society of Our Lady of Guadalupe Catholic, 41933 Blacow Road, Fremont, CA. 94538

105-year-old woman receives honorary high school diploma

ASSOCIATED PRESS

OAKDALE, Pa. (AP), May 18 -- A Pennsylvania woman who said her only regret in life was not finishing high school has received an honorary diploma -- at age 105.

Theresia Brandl donned a cap and gown May 17 at her Oakdale nursing home to celebrate, surrounded by four grandchildren, eight great-grandchildren and five great-grandchildren. Brandl attended Stowe High School until she had to drop out to care for her ailing mother. The school was later merged with a nearby school, forming Sto-Rox High School, which awarded her the honorary diploma.

The diploma was arranged by the Twilight Wish Foundation, which helps fulfill wishes for people over 65, after Brandl was nominated by an administrator at the nursing home.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Travel Easier, Faster, and Safer

The Alameda County Transportation Commission (Alameda CTC) is delivering on the promises of Measure BB to fund critical transportation projects in Alameda County that include public transit, pedestrian/bicycle pathways, and highway and local road improvements—and many of these will be taking place in Fremont!

In April, the Comprehensive Investment Plan was approved, meaning that the five-year plan that will program over \$400 million in funding to support important transportation improvement projects in Alameda County is now in full effect. This financial support is in addition to annual funding the City of Fremont receives from Alameda CTC to support pavement maintenance and citywide improvements to bicycle and pedestrian facilities such as new curb ramps, crosswalk enhancements, and bike lanes.

\$261 million of the Comprehensive Investment Plan's funding will be allocated over the next two years to address priority countywide transportation infrastructure needs. This investment also leverages against \$2.8 billion of additional funding, resulting in a total investment of \$3.2 billion that will support necessary infrastructure improvements and contribute to local jobs.

Funded projects in Fremont will include:

- Expanding and modernizing Fremont Boulevard's existing adaptive traffic signal system from nine signals to all 34 traffic signals in the corridor to change, or adapt, based on actual traffic demand.
- Transforming portions of Thornton Avenue, Fremont Boulevard and Peralta Boulevard in the Centerville District into a multi-modal street complete with improved sidewalks, pedestrian crossing facilities, and bike lanes.
- Signal timing optimization Boulevard, Decoto Road, and Auto Mall Parkway.

- Tri-City Travel Training to support seniors and people with disabilities.
- Bike improvements along Walnut Avenue and East Bay Greenway segment between the Innovation District and Bay Trail.

In addition, funding has been allocated to begin planning for a new bicycle and pedestrian bridge over Interstate 880 near the Warm Springs/South Fremont BART station and upgrades to State Route 262/Mission Boulevard between Interstate 880 and Interstate 680.

For the City of Fremont, this plan means additional improvements to our transportation system that will benefit our community's mobility, traffic safety, and continue to ensure that Fremont is an enjoyable and livable community for many years to come.

For additional information, visit www.alamedactc.org/app_pages/vie w/19025.

Learn How to Become an Influencer

Startup Grind Fremont is back for another fireside chat. This time, join us as we discuss how to market your startup. Hear from Murray Newlands, entrepreneur, investor, business advisor, and speaker. He'll teach entrepreneurs how to use online marketing and communication tools to succeed. We'll be convening at EFI (Electronics for Imaging) located at 6700 Dumbarton Circle in Fremont, on Tuesday, June 20, from 6:30 p.m. to 8:30 p.m.

Murray Newlands is the founder of Sighted.com an online invoicing company based in Palo Alto. Newlands is also the

adviser to the "Draper Nexus Network of Things" Fund that invests in IOT Companies. He advised entrepreneurs and start-ups on various subjects from funding to growth strategies. Newlands is the author of "Online Marketing: A User's Manual.'

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, we get our local entrepreneurial community together to mix and mingle, hear from a featured speaker, find mentorship, pursue funding, and

Can't make it to this event? Don't fret. We have many more events scheduled for the near future. You can find additional information and purchase your tickets here:

www.startupgrind.com/fremont.

Get Set to Get Wet!

Have fun in the sun this summer at Aqua Adventure Waterpark! Plan your family fun activities with us. The waterpark is open daily from June 16 through August 26 and weekends through September.

Aqua Adventure has something for everyone! From the Lil' Squirts Splash Pad and waterslides—we've got it all! And don't worry about packing a lunch, The Grill will be cooking up pizzas and hot dogs for the kids and whipping up salads and sandwiches for parents.

Aqua Adventure is the place to be this summer with its aquatic camps, swim lessons, birthday packages, and group events. So, whether you're planning your entire summer itinerary, a birthday party, get-togethers, or a corporate event, remember to have a splashing good time at Aqua Adventure! Visit www.GoAquaAdventure.com for park information, location, and details.

Feedback on Preferred **Draft Council District Map**

The City of Fremont has launched a new topic on Fremont Open City Hall, the City's online forum for citizen engagement. Fremont is asking for public

of the district boundaries.

To provide public feedback or City Council consideration, the City would like to know what Fremont residents think about this topic. Residents can visit www.Fremont.gov/OpenCity-HallDistrictMap to select their preferred map. The survey will remain open until Tuesday, June 6 at noon.

To learn more about this topic, please visit www.Fremont.gov/DistrictElections.

Fremont Budget Hearings **Coming Up**

The City of Fremont's proposed operating budget for the next fiscal year, which runs from July 1, 2017 through June 30, 2018, was presented to the City Council at their regularly scheduled Council meeting on May 16 at 7 p.m. The first public hearing to comment is on June 6, and the

JUNE SUN MON TUE WED THU 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

input on which draft Council district map community members prefer for the upcoming election in 2018 and beyond.

On March 21, 2017, the City of Fremont adopted a resolution of intention to transition from at-large to district-based elections. The City has already held four of the five required public hearings where the Fremont City Council and community provided input on the criteria to guide the creation

second hearing and adoption is on June 13. Both public hearings are part of the Council meeting and will begin at 7 p.m. in the Council Chambers, 3300 Capitol Ave., Building A. To view the Fiscal Year 2017/18 proposed operating budget, visit www.Fremont.gov/1718ProposedBudget.

Chalk Festival

features eclectic, mesmerizing murals

SUBMITTED BY
DEBORAH BLACKFORD
PHOTOS BY
JULIE GRABOWSKI

For centuries artists have painted beautiful images on the boulevards and squares of great cities, using the pavements and art, the event will also include family activities, a Kids Chalkland, where children are invited to create their own chalk masterpieces, a spin-to-win prize wheel, and free goody bags for the first 100 people who attend.

"The Pacific Commons Chalk Festival will feature artists

street surfaces as their canvas. After World War II, scores of itinerant artists made their living from the unique art of street painting. Currently, prestigious cultural festivals in Europe and North and South America celebrate this traditional art form, and have become popular attractions for artists, art lovers, and people from all walks of life.

Pacific Commons invites the community to their free 2nd annual "Chalk Festival" on Saturday, June 10, which will feature 20 artists creating life-size chalk murals on the pavement of a city block at Pacific Commons. This year chalk mural themes will be roosters, animals, flowers, cartoon characters, Pirates of the Caribbean, and much, much more. In addition to the chalk

showcasing some of the most eclectic, mesmerizing, and breathtaking chalk murals using hundreds of sticks of pastel chalk to create spectacular murals," said Heath McCue, Director of Marketing for Pacific Commons. "In every style imaginable – from classical and contemporary to whimsical and socially relevant – the murals will be created by truly talented artists."

Genna Panzarella is a
Mill Valley artist and teacher who
has worked in street painting for
nearly 30 years. She has taught
art on all levels in public and
private schools as well as private
lessons for individuals. Sidewalk
chalk drawing has intrigued
Panzarella since she first observed
it in Europe. She began
participating in festivals in

California in the early 1990s and has won recognition and been featured in festivals around the country. In only four years of competing at an annual street painting festival in Grazie di Curtatone, Italy, Panzarella advanced to the highest level of competition. She obtained the top level of Maestro in only two years, and in 2002 was awarded the greatest prize of the festival as number one Maestro.

California artist and teacher Lisa Jones has participated in street painting events since 2001 in several locations in California, as well as Utah, Arizona, and Italy. In addition to her passion for chalk art, her primary focus is her business: a hands-on fine art studio for children in Marin County. A lifetime student of the art masters, Jones founded MASTER-WORKS Kids' Art Studio in 1996 to encourage children and their parents to explore the universal experience of communicating ideas through visual media. A professional illustrator and fine art painter for over 20 years, Jones has recently signed on to the executive team promoting the Italian Street Painting Marin event.

Born and raised in Connecticut, Bill Archambault

came to California in 1990 and has been living in Napa for the past 23 years. While his day job is working as a software engineer in San Francisco, Archambault says, "I've always had an interest in fine art, working in pen and ink, oil painting, silk screening and alternative photography. I became interested in chalk art when a friend asked me to collaborate with her for a local high school fundraiser, and have been participating in events for the past 11 years."

Additional participants at the Pacific Commons Chalk Festival include Steve Turner, professional street painter and photographer;

Chris Pasadis, professional graphic designer, fine artist, and street painter; Vicki Richtman, owner of Time Crunch Health & Fitness and professional street painter; Erin Tajime Castelan, mural artist; and Gary Kell, computer graphic artist/illustrator/cartoonist.

Pacific Commons
Chalk Festival
Saturday, Jun 10
12 p.m. – 3 p.m.
The Block at Pacific Commons
43918 Boscell Rd, Fremont
(510) 770-9798
www.pacificcommons.com
Free

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of

the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative

Fremont Police open public exchange zone in parking lot

SUBMITTED BY GENEVA BOSQUES

People who buy, sell or trade items in private party transactions with people they don't know have a new option for making exchanges in a safe environment thanks to the Fremont Police Department.

Police officials recently opened an Exchange Zone, a designated space in the police department's parking lot for community members to conduct private party transactions from internet barter sites and safe custody exchanges.

The Fremont Police Department is one of several law enforcement agencies now offering an Exchange Zone as a safer alternative to other meeting locations, such as a private residence or retail center parking lot.

The Exchange Zone occupies two well-lit parking spaces in front of the Fremont Police Department building at 2000 Stevenson Blvd. The area is recorded by video 24-hours a day, but police say the optimal time for transactions is weekdays between 6 a.m. and 6 p.m.

Although police officers will not be present during transactions and the video will not always be monitored in real time, police believe that arranging to meet in this

designated area will potentially deter individuals wanting to engage in criminal activity. The Exchange Zone will also allow community members to maintain a level of privacy by not disclosing the location of their residence. If someone is not willing to come to the Fremont Police Department to complete an exchange, it could be a scam and possibly not worth pursuing.

While the police department parking lot has been used informally by individuals for private party transactions for years, police are now publicly inviting and encouraging community members to utilize the new safe Exchange Zone.

Police Department employees will not get involved or actively monitor transactions and employees of the City of Fremont will not be able to act as official witness, provide legal advice, or settle civil disputes. The exchange of drugs, weapons, alcohol, and other illegal items is not permitted.

The newly installed video system will also include a second camera that is capable of capturing license plates. This camera is being installed to capture vehicles traveling in the eastbound traffic lanes on Stevenson Boulevard in front of the Police Department. The video for both cameras will be used, maintained, and stored in

accordance with State law and/or the Police Department's Community Camera Systems policy.

All exchanges must be person-to-person. In the case of custody transfers, the new Exchange Zone is not a drop-off area where parents can leave children for a later pick-up time.

Police offer these safety tips for conducting private transactions:

- Only conduct transactions with local buyers/sellers
- Insist on meeting in a public place
- Do not invite strangers into your home, and do not go to theirs
- Take your cell phone with you
- If you are selling a large piece of furniture, move the piece to an open garage or front porch
- Tell a friend or family member about your intentions and when and where and with whom you are meeting
- Complete transactions during daylight hours
- Be extra cautious in buying/selling valuable items
- Only use cash or money orders
- Trust your instincts and be cautious of scams

The Exchange Zone parking spaces are available free on a first-come, first-served basis. No reservations will be taken.

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

w.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory 152 Anza St., Fremont

rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Friday, May 26

At 12:02 a.m. Officer Warren conducted a traffic stop on Thornton Avenue at Mulberry Street and arrested the driver, a 24-year-old Newark man on sus picion of driving with a suspended license and parole violation. A passenger in the car, identified as a 23-year-old man from Turlock, was also arrested on suspicion of possessing a loaded and concealed 9mm pistol and for possessing narcotics. Both men were booked into the Fremont jail.

At 8:20 a.m. Officer Rivas investigated a reported battery that occurred on the 35900 block of Firestone Court. A 43-year-old Newark man was arrested on suspicion of battery and booked into the Fremont Jail.

Saturday, May 27 At 12:15 a.m. Officer Lopez was dispatched to O'Sullivan's Bar, 5660 Thornton Avenue on a report about a patron who arrived at the bar intoxicated, didn't have identification and was refused entry. The suspect, a 40year-old Fremont man was arrested on suspicion of public intoxication and booked into the Santa Rita Jail.

At 3:43 a.m. Officer Pacheco responded to a disturbance report on the 6900 block of Dairy Avenue. A 50-year-old Newark man arrested on suspicion of battery and having an outstanding warrant. The suspect was booked into the Fremont Jail.

Sunday, May 28

At 9:51 p.m. during a security check of the parking lot behind McDonald's at 3000 Newpark Mall, Officer Khairy found a motorhome that was reported stolen from Oakland. A "high risk" car stop was made and two people were detained and later arrested. A 31-year-old Oakland woman was arrested on suspicion of possessing a stolen vehicle; she was booked into the Santa Rita jail. During the same incident, Officer Losier determined that the passenger, a 33-year-old Fremont

man had three outstanding felony warrants for his arrest. During a search of the man, Losier found burglary tools and keys to a Nissan Altima, which was located nearby. A search of that vehicle uncovered a loaded flare gun and several flares. The suspect was booked into the Fremont Jail on suspicion of being a felon in possession of a firearm, possession of burglary tools and having outstanding warrants.

Tuesday, May 30

At 6:13 a.m. Officer Mapes investigated a grab and run shoplifting incident at Andoil Gas Station, 5835 Thornton Avenue. The loss is lottery tickets.

Wednesday, May 31

At 8:15 p.m. during a check of two suspicious vehicles parked on Willow Street, Officer Mapes contacted and arrested a 21-yearold Newark man on an outstanding warrant. Sergeant Kovach contacted and arrested a 26-yearold Fremont woman on suspicion of possessing methamphetamine and drug paraphernalia. Both suspects were issued citations and released at the scene.

Police issue gift card scam alert

SUBMITTED BY SGT. TIM CAMPBELL, MILPITAS PD

Police in Milpitas are warning the public about a possible gift scam operation in the region. The warning stems from an incident on May 6 when a woman reported getting a call on her cellphone from a man identifying himself as an agent of the United States Citizenship and Immigration Services (USCIS).

The caller asked for the woman's personal information, including her Alien Registration Number. The woman was told she would receive a call back. Eventually she received a call from a second suspect identifying himself as another agent of USCIS and providing a supposed badge

number. The woman was told she needed to send a payment or be arrested, and she was directed to drive to a retail store and purchase iTunes gift cards. She was instructed to remain on the phone or she could face legal action.

The woman complied with the suspect's demands and purchased 40 gift cards valued at \$100 each for a total value of \$4,000. The suspect told the woman to read the gift card numbers over the phone to him, and she complied. Once the woman provided the card numbers, the suspect told her not to tell anyone about their conversation or she would be arrested. The woman later realized it was a scam.

The Milpitas Police Department is reminding everyone to be suspicious of any telephone calls where the caller

imposes a problem or crisis and the only solution is to immediately send money. The fictitious problem or crisis can include an arrest warrant, an immigration issue, delinquent taxes, a relative in jail, or a kidnapped relative.

Money demanded can be in the form of prepaid gift cards or money wire transfers through private money transfer companies. Scammers often have victims remain on the phone to minimize the potential for the victims to "take a step back" and assess the situation objectively or to prevent victims from consulting with a friend or relative about what to do.

As reminder, genuine governmental agencies never accept payments by prepaid gift cards or through private money transfer companies.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, JUNE 21, 2017 AT THE CITY OF FREMONT DEVELOPMENT SEDVICES CENTED NILES CONFERENCE. SERVICES CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FRE-MONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY AP-PEAR AND BE HEARD.

THE ART DISTRICT FUND AND PLAN UP DATE - Citywide - To consider an update on the status of the art districts' funding and work planning; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA. Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

BoxART! ART SELECTION - To consider and select artwork for the **boxART!** Program: and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that ac-tivity is not subject to CEQA. oject Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

* NOTICE *

If you challenge the decision of the Art Review Board 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 Secretary, Art Review Board at, or prior to, the public hearing.

WAYNE MORRIS FREMONT ART REVIEW BOARD

CNS-3017527#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZON-ING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, JUNE 19, 2017, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

SPARKLE MONTESSORI 2 – 37217 Fremont Boulevard. Suite A – PLN2017-00295 - To consider a Discretionary Design Review Permit and Zoning Administrator Permit for Sparkle Montessori 2, a proposed child daycare and preschool facility, including tenant improvements to an existing commercial building and construction of a new playground beimprovements to an existing commercial build-ing and construction of a new playground be-hind the building in the Centerville Community Planning Area, and to consider a categorical exemption from the requirements of the Cal-ifornia Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15301 (Existing Facilities). Project Planner – Bill Roth, (510) 494-4450, horth@fregnet.gov

broth@fremont.gov WARM SPRINGS TOD BLOCK D BUILDING

 A4960 Warm Springs Boulevard –
 PLN2017-00079 - To consider a Discretionary
 Design Review Permit to allow the construction of 84 residential condominium units within a condominium complex comprised of 14 residential condominium buildings, each including six residential units and four stories birth with six residential units and four stories high with a mezzanine level, identified as Block D of the Warm Springs TOD Village Master Plan area, with landscaped open space areas in the center of the complex, located in the Warm Springs/South Fremont Community Plan Area, and to consider a finding that no further environmental review is required pursuant to the California Environmental Impact (CEQA) as a Final Environmental Impact Report (SCH#2013032062) was previously certified for the Warm Springs/South Fremont Community Plan, and a CEQA Compliance Checklist was prepared for the subsequent Warm Springs TOD Village Master Plan of which the proposed project is a conforming part. six residential units and four stories high with part. Project Planner – Aki Snelling, (510) 494-

* NOTICE

If you challenge the decision of the Zoning Administrator 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 Zoning Administrator at, or prior to, the public hearing.

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 531161
Fictitious Business Name(s):
Delgado's Construction, 1766 83rd Ave,
Oakland, CA 94621, County of Alameda
Posistrant(s):

Registrant(s):
Santiago Pelayo-Delgado, 1766 83rd Ave,
Oakland, CA 94621

Dakland, CA 94021 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 04/20/2012

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Santiago Pelayo D, Owner
This statement was filed with the County Clerk of Alameda County on May 16, 2017

This statement was filed with the County Clerk of Alameda County on May 16, 2017 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

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). 6/6, 6/13, 6/20, 6/27/17

CNS-3018281#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531561
Fictitious Business Name(s):
M. North W. South, 875 Hollyhock Dr., San Leandro, CA 94578, County of Alameda
Mailing address: P.O. Box 2722, Union City, CA 94587
Registrant(s):

Registrant(s): Chunchao Ma, 875 Hollyhock Dr., San Leandro, Chunchao Ma, 875 Hollyhock Dr., San Leandro, CA 94578 Mian Wu, 875 Hollyhock Dr., San Leandro, CA 94578

94578
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].)

Isl Mian Wu, Owner
This statement was filed with the County Clerk of Alameda County on May 30, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/6, 6/13, 6/20, 6/27/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530903-530906
Fictitious Business Name(s):

1. Wrap Society, 2. Wrap Style, 3. Wrap
Philosophy, 4. Paint Protection Professional,
3723 Arbutus Ct., Hayward, CA 94542, County
of

Snaptint.com LLC, 3723 Arbutus Ct., Hayward, CA 94542; CA Business conducted by: a Limited Liability

Company The registrant began to transact business using the fictitious business name(s) listed above on N/A declare that all information in this statement 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/ Yichun Pu, Manager This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on May 9, 2017 NOTICE: In accordance with subdivision (a) Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner A the residence address of a registered owner. 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 S 14411 et seq., Business and Professions Code). 5/30, 6/6, 6/13, 6/20/17

CNS-3014786#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531186
Fictitious Business Name(s): Fictitious Business Name(s):
Feeling Good Therapy and Training Center, 39210 State St., Ste. 200, Fremont, CA 94538, County of Alameda Registrant(s):
Core Elements A Psychological Corporation, 39210 State St., Ste. 200, Fremont, CA 94538; California

39210 State St., Ste. 200, 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 guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001]. Is/S Karen K. Yeh, President/CEO This statement was filed with the County Clerk of Alameda County on May 17, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/30, 6/6, 6/13, 6/20/17

CNS-3014729#

FICTITIOUS BUSINESS NAME STATEMENT

NAME STAILEMENT File No. 530987-88 Fictitious Business Name(s): 1. Tompkins Tennis International, 2. Tompkins Tennis, 43255 Mission Blvd. Suite 101, Fremont, CA 94539, County of Alameda

Registrant(s): Richard Tomplins, 460 North Civic Drive #302, Walnut Creek, CA 94596 Sandra Tompkins, 460 North Civic Dr #302, Walnut Creek, CA 94596 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 2007.

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [§1,000].)

/s/ Richard Tompkins, Owner
This statement was filed with the County Clerk of Alameda County on May 10, 2017 Alameda County on May 10, 2017
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 outbefore the use in this attack of a fictious or the control of the statement does not of itself outbefore the use in this attack of a fictious or the control of the statement does not of itself outbefore the use in this attack of a fictious or the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the control of the statement does not only in the statement does not

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/30, 6/6, 6/13, 6/20/17

FICTITIOUS BUSINESS NAME STATEMENT

File No. 531050 Fictitious Business Name(s): Pierre's Nail Spa. 43460 Elisworth St., Fremont CA 94539, County of Alameda Registrant(s):
Antonio-Pierre Scherzer, 998 Westgard St., Union

Registrant(s):
Antonio-Pierre Scherzer, 998 Westgard St., Union City CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 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/ Antonio-Pierre Scherzer, Owner
This statement was filed with the County Clerk of Alameda County on May 12, 2017
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).

CNNS-3011728#

5/23, 5/30, 6/6, 6/13/17

CNS-3011728#

FICTITIOUS BUSINESS NAME STATEMENT File No. 530923

Fictitious Business Name(s):
Sweet Garden, 39473 Fremont Blvd, Fremont, CA 94538, County of Alameda Mailing Address: 350 Meadow Lane, San Jose, CA 95127

Registrant(s):
Everfit LLC, 39473 Fremont Blvd, Fremont, CA 95127
Registrant(s):
Everfit LLC, 39473 Fremont Blvd, Fremont, CA 94538; CA
Business conducted by: LLC
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/ Wai Lau, Manager
This statement was filed with the County Clerk of

Alameda County on May 9, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/16, 5/23, 5/30, 6/6/17

CNS-3010302#

FICTITIOUS BUSINESS NAME STATEMENT File No. 530925

File No. 530925 Fictitious Business Name(s): Wai Sushi, 1444 Shattuck Pl., Berkeley, CA 94709, County of Alameda Mailing address: 350 Meadow Ln, San Jose, CA 95127

Registrant(s): Wai Lau, 350 Meadow Ln, San Jose, CA 95127 Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on

-22-2017 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/ Wai Lau, Manager This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on May 9, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/16, 5/23, 5/30, 6/6/17

CNS-3010300#

FICTITIOUS BUSINESS NAME STATEMENT File No. 530000 Fictitious Business Name(s):

FIGUROUS DUSINESS NAME(S): Sycamore Technology, 3475 Investment Blvd. Ste 5, Hayward, CA 94545, County of Alameda Mailing address: 39150 Sundale Dr. Apt. 4, Fremont, CA 94538

Mailing aduress.
Fremont, CA 94538
Registrant(s):
Kuljit Chouhan, 39150 Sundale Dr. Apt. 4,
Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Kuljit Chouhan

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Kuljit Chouhan
This statement was filed with the County Clerk of Alameda County on April 17, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/16, 5/23, 5/30, 6/6/17

CNS-3010230#

CNS-3010230#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 530297
Fictitious Business Name(s):
Lukas Notaries, 4964 Hildasue Terrace,
Fremont, CA 94555, County of Alameda
Registrant(s): Lindsey Lukas, 4964 Hildasue Terrace, Fremont, CA 94555

CA 94555
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/ Lindsey Lukas /s/ Lindsey Lukas

This statement was filed with the County Clerk of Alameda County on April 25, 2017

OTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county date on which it was filed in office or fine county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/16, 5/23, 5/30, 6/6/17

CNS-3010091#

FICTITIOUS BUSINESS

File No. 530714
Fictitious Business Name(s): San Marcos Restaurant, 436 W. Harder Rd., Hayward, CA 94544, County of Alameda

Hayward, CA 3-6-1.
Registrant(s):
Juana Rodriguez, 26011 Eastman Ct., Hayward,

Juana Rodriguez, 26011 Eastman Ct., Hayward, CA 94544
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Juana Rodriguez, Owner
This statement was filed with the County Clerk of Alameda County on May 4, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/16, 5/23, 5/30, 6/6/17

14411 et seq., Business and Professions Code). 5/16, 5/23, 5/30, 6/6/17

CNS-3010084#

FICTITIOUS BUSINESS NAME STATEMENT File No. 530815 Fictitious Business Name(s): Prestige Services, 107 Teddy Dr, Union City, CA 94587, County of Alameda Registrant(s):

Registrant(s): Guadalupe Barron, 107 Teddy Dr., Union City, CA 94587 Joaquin Torres, 92 West Cavour St, Daly City, CA 94014

CA 94014
Business conducted by: A General Partnership
The registrant began to transact business using
the fictitious business name(s) listed above on

5/8/17

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/ Guadalupe Barron/Joaquin Torres, Owner / Partner

/s/ Guadalupe Barron/Joaquin Torres, Owner / Partner
This statement was filed with the County Clerk of Alameda County on May 8, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement

pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/16, 5/23, 5/30, 6/6/17

GOVERNMENT

NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 2:00:00 p.m. on June 29, 2017 for furnishing all labor, materials, equipment, and services for the construction of improvements designated as:

Cast Iron/Piping Lining
Project – Phase VI
(Project No. 300-450)

The project consists of rehabilitating several 8-inch to 10-inch vitrified clay pipe (VCP) sanitary sewers at various locations located in the City of Union City, CA and City of Fremont, CA. Rehabilitation will include the installation of full-length and lateral cast in place pipe (CIPP) liners, sewage flow control and immediate reinstatement of any connected laterals.

All work associated with this contract shall include, but not be limited to, mobilization and demobilization, traffic control, inspection and testing, discharge treatment, permitting, fencing, and such other items or details that are required by the Contract Specifications and Plans and Standard Specifications to be performed, placed, constructed, or installed.

The successful bidder will have one hundred (100) calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is: \$500,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action.

Non-mandatory prebid and mandatory site visit at contractor's convenience

A prebid conference will be held at 10:00 a.m., local time, on June 15, 2017 at the Union Sanitary District office located at 5072 Benson Road, Union City, CA 94587 and a site visit will be conducted immediately following the prebid conference. Attendance at the prebid conference is not mandatory but prospective bidders are encouraged to attend the prebid conference and this site visit. A site visit and review of District's Television Inspections prior to bidding is mandatory for the contractor to be qualified to bid on the project. However, the site visit may be conducted by the contractor at its convenience prior to the preparation of the base of the preparation of the site visit may be conducted by the contractor at its convenience prior to the preparation of t

Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of the Contract Documents.

Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents, including half size drawings, and two DVDs containing the District Felevision Inspections of each project location site may be purchased at the District Office for a non-refundable \$100 charge, which includes the appropriate State sales tax and UPS Ground shipping costs. The District makes no warranty as to the accuracy of this information. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.com for payment by VISA or MASTERCARD credit card. Copies of the Contract Documents are now on file

payment by VISA or MASTERCARD credit card.

Project information may be viewed at www. unionsanitary.com. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Cast Iron/Piping Lining Project — Phase VI, Project No. 800-450 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual of Cast Iron/Piping Lining Project — Phase VI, Project No. 800-450, or submitted on bid forms not included in the purchased paper copy of the Project Manual or subsequent addenda shall be considered non-responsive and shall be rejected by the District.

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be deciven as a quarantee that the successful bidder is the contract of the processful bidder. given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the

Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of

any and all Bids. The District reserves the sole right to reject any and all bids and to waive any informality in a bid.

No bidder may withdraw its bid for a period of sixty (60) days after the date set for the opening thereof.

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of California Public Contract Code.

In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class A License. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code shall be considered non-responsive and shall be rejected by the District.

Questions concerning this project should be directed to:

Union Sanitary District Attn: Andrew C. Baile 5072 Benson Road Union City, CA 94587 Phone: 510-477-7633

By: Aniali Lathi Secretary of the Board Union Sanitary District

Date: June 6, 2017 6/6, 6/13/17

CNS-3017386#

NOTICE TO BIDDERS SILLIMAN ACTIVITY
CENTER HVAC
UNIT REPLACEMENTS,
PROJECT 1152

The City of Newark invites sealed bids for Silliman
Activity Center HVAC Unit Replacements, Project
1152, City of Newark, Alameda County, California,
Sealed bids must be delivered to the office of
the City Cashier of the City of Newark at 37101
Newark Boulevard, Newark, California, First Floor,
before 2:00 p.m. on Tuesday, June 13, 2017.
At that time all bids will be publicly opened,
examined, and declared. Bids shall be enclosed
in a sealed opaque envelope. The envelope
shall be sealed and clearly marked on its face
with the Bidder's name, address and the notation
"SEALED BID ENCLOSED, CITY OF NEWARK"
with an identification of the PROJECT NAME and
PROJECT NUMBER as identified on this Notice
to Bidders. If the bid is sent by mail, the sealed
bid envelope shall be enclosed in a separate
mailing envelope/box. The mailing envelope/box
shall also be clearly marked on its face with the
notation "SEALED BID ENCLOSED, CITY OF

NEWARK" with an identification of the PROJECT NAME and PROJECT NUMBER as identified on his Notice to Bidders. The improvements are generally described as follows: Replacement of eleven (11) HVAC package units at the Silliman Activity Center (Phase I) at 6800 Mowry Avenue. Newark, California. The scope of work includes all materials, equipment, and labor to provide: Procurement and installation of all eleven (11) HVAC roof-mounted units Submitting as-built plans and obtaining permit from Building Inspection Division Curb adapters (if needed) Delivery and crane installation; and Additionally, include the following information in the bid: Estimated lead time from order date to delivery and installation; Amount of time needed for installation (in days); and Cost of preventative maintenance. Syserco will be performing the commissioning to Alerton. Specifications may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, or by contacting Charlotte Allison, at (510) 578-4452 or charlotte. Allison@mewark.org. Additionally, for technical questions, a list of plan holders, or access to the job site, please contact Tonya Connolly, Maintenance Supervisor at (510) 578-4852 or charlotte. Billowing/mewark org. There will be a mandatory pre-bid conference and job walk at 1 p.m. on Thursday, June 8th, 2017 at the Silliman Activity. Center, 6800 Mowry Avenue, Newark, California. The Bidder shall possess a valid Class A, Class B, or Class C-20 California Contractor shall furnish a Performance Bond and a Payment Bond, Items of work in conjunction with this project are included in the proposal. The City reserves the right to reject any or all bids and to waive any minor informalities, irregularities, and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City Manager will award the project, if it is awarded, to the lowest responsible bidder, as determined by the Director for public work on or after March 1, 2015. The City of Newark h

PUBLIC HEARING NOTICE

NOTICE IS HEREBY GIVEN that the City Council of the City of Newark at its City Council meeting of Thursday, June 22, 2017, at or near 7:30, p.m., in the Council Chambers, Sixth Floor, City Administration Building, 37101 Newark Boulevard, Newark, California, will review proposed new fees or adjustments to existing fees for services or functions performed by the City in a governmental and/or proprietary capacity. Data establishing the estimated cost required providing the service for which the fee or service charge is levied and the revenue sources anticipated to provide the service is available to the public at the Office of the City Clerk, 37101 Newark Boulevard, Newark, California, during regular business hours. Citizens have the right to make oral or written presentations during the public hearing. SHEILA HARRINGTON City Clerk Publication: Tri City Voice June 6 and 13, 2017. 6/6, 6/13/17

CNS-3016931#

PUBLIC HEARING NOTICE
On June 22, 2017, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public hearing to consider:
The request for P-17-11, a planned unit development, and U-17-12, a conditional use permit, for a two-day night market special event to be held on July 7 and 8, 2017 in the NewPark Mall parking lot (APN: 901-0111-025). NewPark Mall is bounded, generally, to the north by Mowry Avenue, to the west by Cedar Boulevard, to the south by Balentine Drive, and to the east by Interstate 880 (Nimitz Freeway).
The Planning Commission will be holding a Public Hearing for this Item at their June 13, 2017 Meeting.

Hearing for this Item at their June 13, 2017 Meeting.
Details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Art Interiano, Deputy Community Development Director at (510) 578-4331. If you challenge a City action 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 Newark Planning Commission and/or City Council at, or prior to, the public hearing. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094,6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter.

ART INTERIANO

ART INTERIANO Deputy Community Development Director

CNS-3016857#

RESOLUTION NO. 10,640
RESOLUTION OF THE CITY COUNCIL OF THE CITY OF NEWARK OF INTENTION TO ORDER IMPROVEMENT'S
ASSESSMENT DISTRICT NOS. 1, 2, 4, 6, 7, 10, 11, 13, 15, 16, 17, and 18 (Pursuant to the Landscaping and Lighting Act of 1972)
The City Council of the City of Newark resolves:
1. The City Council intends to levy and collect assessments within Assessment District Nos. 1, 2, 4, 6, 7, 10, 11, 13, 15, 16, 17, and 18 during Fiscal Year 2017-2018. The area of land to be assessed is located in the City of Newark, Alameda County.
2. The improvements to be made in these

assessment districts are generally described as follows:

Landscaping and Lighting District No. 1: Central Avenue between Filbert Street and Willow Street - Provides for the maintenance of median landscaping on Central Avenue between Filbert Street and Willow Street and buffer landscaping adjacent to the Alameda County Flood Control channel immediately west of Filbert Street, and for the maintenance and operation of median street lights along this portion of Central Avenue.

Landscaping and Lighting District No. 2: Jarvis Avenue and Newark Boulevard adjacent to Dumbarton Technology Park and Four Corners shopping centers - Provides for the maintenance of Jarvis Avenue and Newark Boulevard median island and in-tract buffer landscaping and landscape irrigation systems adjacent to

and landscape irrigation systems adjacent to and within the boundaries of Tract 5232, the Dumbarton Industrial Park, and the Four Corners shopping centers. Landscaping and Lighting District No. 4: Stevenson

Boulevard and Cherry Street adjacent to New Technology Park- Provides for the maintenance of Stevenson Boulevard median island landscaping from the Nimitz Freeway to Cherry Street and maintenance of median island and up to 50 feet of greenbelt landscaping adjacent to Cherry Street and the future interior loop streets within the boundaries of New Technology Park, and the maintenance of landscaping across the Newark Unified School District property on Cherry Street. Landscaping and Lighting District No. 6: Cedar Boulevard, Duffel Redevelopment Area No. 2 Boulevard, Duffel Redevelopment Area No. 2
Provides for the maintenance of all street landscaping within the public right-of-way, and landscaping and landscape irrigation systems within easement areas and developed properties in Redevelopment Area No. 2 at Cedar Boulevard and Stevenson Boulevard plus the Stevenson Station Shopping Center.
Landscaping and Lighting District No. 7: Newark Boulevard, Rosemont Square Shopping Center - Provides for the maintenance of buffer landscaping and the landscape irrigation system within the public right-of-way and easement areas for Rosemont Square Shopping Center.

for Rosemont Square Shopping Center.

<u>Landscaping and Lighting District No. 10:</u>

2. The improvements to be made in these assessment districts are generally described as

PUBLIC NOTICES

Consolidated District - Provides for the maintenance of landscaping and landscape irrigation systems within the right-of-way and easement areas for all of the Inactive Subdistricts. Landscaping and Lighting District No. 11: Edgewater Drive medians - Provides for the maintenance of landscaped medians on Edgewater Drive.

Edgewater Drive:
Landscaping and Lighting District No. 13: Citation Homes and Bren Development/ Thornton Avenue - Provides for maintenance of the landscaping and lighting irrigation systems for Thornton Avenue, Cedar Boulevard, Willow Street, and other streets within these subdivisions. This district was relieved from the responsibility for maintenance of median landscaping on Thornton Avenue in May 1997. This district is therefore now an inactive district. Landscaping and Lighting District No. 15: Robertson Avenue at Iris Court. Provides for the maintenance of the landscaping and irrigation systems on Robertson Avenue at Iris Court. Landscaping and Lighting District No. 16:

systems on Robertson Avenue at Iris Court. Landscaping and Lighting District No. 16: Kiote Drive in Tract 6671 - The maintenance of landscaping and the landscape irrigation system within the public right-of-way and adjacent easement along the street frontage of Kiote Drive in Tract 6671 and the landscaping, irrigation system, recreation facilities, and storm drainage pump station and filtration system for the mini-park common area.

system, recreation facilities, and storm drainage pump station and filtration system for the minipark common area.

Landscaping and Lighting District No. 17: Newark Boulevard and Mayhews Landing Road in Tract 7004 – The maintenance of landscaping and the landscape irrigation system within the public right-of-way of the Newark Boulevard and Mayhews Landing Road frontages of Tract 7004.

Landscaping and Lighting District No. 18: Cedar Boulevard median on the frontage of Tract 8130—The maintenance of landscaping and the landscape irrigation system within the Cedar Boulevard median area along the frontage of Tract 8130—The maintenance of landscaping and the landscape irrigation system within the Cedar Boulevard median area along the frontage of Tract 8130 between Central Avenue and Smith Avenue.

3. In accordance with this Council's resolution directing the filing of an Annual Report, the City Engineer, Engineer of Work, has filed with the City Clerk the report required by the Landscaping and Lighting Act of 1972. All interested persons are referred to that report for a full and detailed description of the improvements, the boundaries of the assessment district, and the proposed assessments upon assessable lots and parcels of land within the assessment district.

4. On Thursday, the 22ndof June 2017, at the hour of 7:30 p.m., the City Council will conduct a public hearing on the question of levy of the proposed annual assessment. The hearing will be held at the meeting place of the City Council located in the City Administration Building, 37101 Newark Boulevard, Newark, California.

1. The City Clerk is authorized and directed to dive the notice of hearing required by the

Roulevard, Newark, California.

1. The City Clerk is authorized and directed to give the notice of hearing required by the Landscaping and Lighting Act of 1972.

I HEREBY CERTIFY the foregoing resolution was introduced at a regular meeting of the City Council of the City of Newark held on May 25, 2017, by Council Member Hannon, who moved its adoption and passage, which motion was carried after being duly seconded, and passed by the following vote:
AYES: Council Members Hannon, Freitas, Vice Mayor Bucci and Mayor Nagy
NOES: None
ABSENT: Council Member Collazo
SECONDED: Vice Mayor Bucci
APPROVED:
S/ALAN L. NAGY
ATTEST: Mayor
SYSHEILA HARRINGTON

ATTEST: Mayor
s/SHEILA HARRINGTON
City Clerk
APPROVED AS TO FORM:
s/DAVID J. BENOUN
City Attorney

PUBLIC HEARING

A public hearing will be held at 9:00 a.m. on Thursday, June 22, 2017 in the Oak Room at the Fremont Unified School District located at 4210 Technology Dr., Fremont, CA 94538.

The California Department of Education has directed all SELPAs in the state to conduct a public hearing on their 2017/2018 Annual Budget and Service Plans. This public hearing enables the Mission Valley SELPA to comply with this instruction. Copies of the plans are available for inspection at the Special Education Office in each District 5/30. 6/6. 6/13. 6/20/17

CNS-3016186#

CNS-3016186#

NOTICE TO CONTRACTORS 2017 STREET SLURRY SEAL PROGRAM, PROJECT 1142
The City Council of the City of Newark invites sealed bids for the construction of public improvements for the 2017 Street Slurry Seal Program, Project 1142, City of Newark, Alameda County, California. Bids shall be enclosed in a sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope/box. The mailing envelope/box shall also be clearly marked on its face with the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, June 20, 2017. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Place approximately 570,000 square feet of type II polymer modified asphalt emulsion slurry seal on various streets, and 5,400 square feet of parking lot sealcoat as indicated in the Specifications. Project includes crack sealing, applying herbicide, traffic striping and legends removal, street sweeping services, thermoplastic re-striping, and other related items of work necessary to complete improvements. The City reserves the right to delete certain streets from the project, if necessary, to stay within funding limitations at the sole discretion of the City Ginerer. All slurry seal work on this project shall be completed by August21, 2017. It is the City's intent to award the contract for this work on Thursday, July 13, 2017. Specifications, or a list o

work in conjunction with this project are included in the Proposal. As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DIR, a Contractor may not bid or be listed as a Subcontractor for any bid proposal submitted for public works projects on or after March 1, 2015. The City of Newark reserves the right to reject any or all bids, and to waive any minor informalities, irregularities and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City of Newark hereby notifies all bidders that it will affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person has any of those characteristics in consideration for an award. Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates which have been predetermined and are

CITY OF UNION CITY
OFFICIAL NOTICE OF PUBLIC HEARING
ne City of Union City will conduct the followiblic hearings:

Public Hearing: Tuesday, June 13, 2017
Topic: Proposed Two Year Operating Budget for Fiscal Years 2017/2018 and 2018/2019 and Five

Fiscal Years 2017/2018 and 2018/2019 and Five Year Capital Improvement Plan for Fiscal Years 2020/2021 through 2024/2025 **Public Hearing: Tuesday, June 27, 2017**Topic: Formal Adoption of the Two Year Operating Budget for Fiscal Years 2017/2018 and 2018/2019 and Approving the Five Year Capital Improvement Plan for Fiscal Years 2020/2021 through 2024/2025

Time: 7:00 p.m.

Time: 7:00 p.m.
Place: Union City Council Chamber
34009 Alvarado-Niles Road
Union City CA 94587
Copies of the Recommended Budget and Capital
Improvement Plan schedule will be available for
inspection no later than Friday, June 9, 2017, in
the Office of the City Clerk, 34009 Alvarado Niles
Road, Union City. The budget material will also
be available on-line at the City's website: http://
www.ci.union-city.ca.us/government/city-councilagenda-packets

agenda-packets
Persons interested in the above are invited to Persons interested in the above are invited to attend the meetings to speak or offer written evidence for or against this proposal. Dated: May 24, 2017
Published: May 30, 2017 and June 6, 2017
Signed: Anna M. Brown, City Clerk
5/30, 6/6/17

UNION SANITARY DISTRICT

NOTICE OF FILING REPORT AND PUBLIC HEARING IN CONNECTION WITH THE COLLECTION OF FISCAL YEAR 2018 SEWER SERVICE CHARGES ON THE PROPERTY TAX ROLL

NOTICE IS HEREBY GIVENthat pursuant to Sections 5471 and 5473, et seq. of the Health and Safety Code of the State of California and Union Sanitary District Ordinance No. 31, the Board of Directors ofUnion Sanitary District will consider whether to collect its charges for sewer services for fiscal year 2018 on the tax roll, in the same manner as general taxes, consistent with past practices.

The District has filed a written report with the Secretary of the Board of Directors describing each parcel of real property subject to the charges and the amount of the charges against that parcel for fiscal year 2018. The District's report is on file and available for public inspection at the District Offices. For reference, the charges for a single family home owner (the majority of USD's customers) are based on the adopted rate of \$393.35 for Fiscal Year 2018. All other rates for individual customers can be found by contacting the District at (510) 477-7500 or on the Districts website www.unionsanitary.ca.gov/sewerservice.htm

NOTICE IS FURTHER GIVEN that on Monday, the 26th day of June 2017, at the hour of 7:00 p.m. or as soon thereafter as the matter may be heard, at the Union Sanitary District Boardroom, 6727 Penson Pend Using City, Colfernia in cald The art, at the Union Sanitary District boardroom, 5072 Benson Road, Union City, California, in said District, the Board will hold a hearing to consider the report and whether to collect the sewer service charges for fiscal year 2018 on the property tax roll. At the hearing, the Board of Directors will hear and consider all objections or protests, if any, to the District's report. Any questions regarding the charges may be directed to Business Services Manager/CFO Arends-King.

By order of the Board of Directors of Unior Sanitary District. 5/30, 6/6/17

CNS-3014946#

PROBATE

NOTICE OF PETITION TO **ADMINISTER ESTATE OF** LEONARD J. KELLY CASE NO. RP17-861051

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Leonard J. Kelly; Leonard Joseph Kelly

A Petition for Probate has been filed by Shawn S. Kelly in the Superior Court of California, County of Alameda.
The Petition for Probate requests that

Shawn S. Kelly be appointed as personal representative to administer the estate of the decedent.

the decedent.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 6/26/17 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, and the petition of the petition of the petition.

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section. delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Attorney for Petitioner: Regis J. Amann, 2600 Central Avenue, Suite N, Union City, CA 94587, Telephone: (510) 471-7786 5/30, 6/6, 6/13/17

CNS-3015755#

NOTICE OF PETITION TO

ADMINISTER ESTATE OF
DONALD L FLAGGS
CASE NO. RP17860314

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate or both of Don Flagge Donald estate, or both, of: Don Flaggs, Donald Flaggs, Donald L. Flaggs A Petition for Probate has been filed by

Aranya Nguyen in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Richard H. Lambie, Private Professional Fiduciary be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice represented to the prepaged action.) The or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority. the authority.

A hearing on the petition will be held in this court on 07/03/17 at 9:31 in Dept. 202 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state value of the petition of the petition.

your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Peoboto Code or (2) 60 of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Attorney for Petitioner: Steven P. Braccini, Esq., Hopkins & Carley, A Law Corporation, 200 Page Mill Rd., Ste. 200 Palo Alto, CA 94306, Telephone: (650) 804-7600 5/30, 6/6, 6/13/17 CNS-3014733#

NOTICE OF PETITION TO ADMINISTER ESTATE OF YAO LIN HO CASE NO. RP17860338

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Yao Lin Ho
A Petition for Probate has been filed by Kuang Ching Ho in the Superior Court of California County of Alameda

California, County of Alameda. The Petition for Probate requests that Kuang Ching Ho be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

A hearing on the petition will be held in this court on 06/20/2017 at 9:31AM in Dept. 202 located at 2120 Martin Luther King Jr.

Way, Berkeley, CA 94704.
If you object to the granting of the petition you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent

creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the Special Notice form is available from the

COURT CIEFK.
Petitioner: Kuang Ching Ho, 41787 Chiltern Drive, Fremont, CA 94539, Telephone: 510-388-8585 5/30, 6/6, 6/13/17

CNS-3013888#

TRUSTEE SALES

T.S. No.: 170214037
Notice Of Trustee's Sale
Loan No.: 9887 Order No. 5930878 APN: 092A1008-012 You Are In Default Under A Deed Of
Trust Dated 10/14/2005. Unless You Take Action
To Protect Your Property, It May Be Sold At A
Public Sale. If You Need An Explanation Of The
Nature Of The Proceeding Against You, You
Should Contact A Lawyer. A public auction sale to
the highest bidder for cash, cashier's check drawn
on a state or national bank, cashier's check drawn
by a state or federal credit union, or a cashier's
check drawn by a state or federal savings and
loan association, or 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, 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: Hector M Arteaga and Elida 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: Hector M Arteaga and Elida M Ateaga Duly Appointed Trustee: Total Lender Solutions, Inc. Recorded 27/7/2006 as Instrument No. 2006047538 in book, page of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 6/30/2017 at 12:00 PM Place of Sale: At Fallon Street emergency exit, Alameda County Courthouse, 1225 Fallon St., Oakland, CA Armount of unpaid balance and other charges: \$177,942.06 Street Address or other common designation of real property: 37248 Birch St. Newark, CA 94560 A.P.N.: 092A-1008-012 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation if any, shown above. If no 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. Notice To Potential Bidders: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien 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 atitle 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 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 (877) 440-4460 or visit this Internet Web site www.mkconsultantsinc.com, using the file number assigned to this case 170214037. 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: 6/1/2017 Total Lender Solutions, Inc. 10855 Sorrento Valley Road, Ste 102 San Diego, CA 92121 Phone: (213) 486-0048 Sale Line: (877) 440-4460 By: /s/ Naomi Finkelstein, Trustee Sale Officer 6/6, 6/13, 6/20/17 6/6, 6/13, 6/20/17

NOTICE OF TRUSTEE'S SALE TS No. CA-11-491166-CT Order No.: 1065341 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/3/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial C ode and authorized to do business in this state, will be held by duly appointed trystee. The sale association, or savings association, or savings bank specified in Section 5102 to the Financial C ode and authorized to do business in this state, will be held by duly appointed trustee. 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, 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. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor (s): HELEN O. CHICO AND BENIGNO G. CHICO, WIFE AND HUSBAND, AS COMMUNITY PROPERTY. Recorded: 5/12/2005 as Instrument No. 2005/197442 and modified as per Modification Agreement recorded 7/27/2009 as Instrument No. 2009239413 of Official Records in the office of the Recorder of ALAMEDA County. California: Date of Sale: 6/13/2017 at 12:00PM Place of Sale: and other charges: \$764,274.81 The purported property address is: 34550 ANCHOR DR. FREMONT, CA 946512 Amount of unpaid balance and other charges: \$764,274.81 The purported property address is: 34550 ANCHOR DR. FREMONT, CA 946515-3143 Assessor's Parcel No: 543-0403-061-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bilding on this property lien, you should understand that there property address is: 34550 ANCHOR DR, FREMONT, CA 94555-3143 Assessor's Parcel No.: 543-0403-061-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien 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 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 sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-930-9772 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com , using the file number assigned to this foreclosure by the Trustee: CA-11-491166-CT . 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 th 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. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation, if the property of the property of the property. common designation, if any, shown herein. If no 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 sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 ly Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corporation 411 ly Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corporation COLOURT SANGE CONTINE SANGE CON

CNS-3011038#

5/23 5/30 6/6/17

Is 'Blue' for you? Help our 3-legged friend find a new home!

SUBMITTED BY SAN LEANDRO PD

My name is "Blue". I am six months old and have been told that I'm a mix of Pitbull and Great Dane, but I think I'm a lap dog!

I was rescued by my friends at SLPD after breaking my leg in an accident. My doctor told me that I would do better with three legs so with the help of Bay Area Veterinary Specialists, the Ohlone Humane Society and SLPD, I had my leg

removed and here I am! As you will see, having three legs hasn't slowed me down and I can do anything my four-legged friends can

I am going to the Tri City Shelter today to meet new friends. I would REALLY love a family and I am hoping to adopt one very soon!

Please come to see me at the Shelter. I can teach you how to play and maybe you can even take me

Tri-City Animal Shelter 1950 Stevenson Blvd., Fremont (510) 790-6640

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for 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

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

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-574-2096

vdraeseke@fremont.gov

www.LifeElderCare.org

A Cut Above

Toastmasters Club #8597

Meet 1st,3rd,5th Mon7-8pm

Christ's Community Church

25927 Kay Ave., Hayward

Lester: 510-825-3751

8597.toastmastersclubs.org

Dev. Communications & Leader-

ship skills, greater self-confidence,

personal & professional growth

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

TRI-CITY

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

FREMONT COIN CLUB

DEMOCRACTIC FORUM MEETING Every Third Wednesday

Scholarships for Women!

Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.) 510-794-6844 for more info

\$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

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

Vacation Bible School

"Maker Fun Factory" July 24-28 -12:45-4pm Family Celebration July 30 9:30am New Hope Community Church

2190 Peralta Blvd., Fremont 510-739-0430 www,newhopefremont.0rg

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 Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

Sun Gallery Summer Art Camp

Buy 2 weeks get 3rd week free Special is for 9-3 camps only 1/2 day camps 9-12 - or 12-3 Ages 6-12 Camp Hours 9-3 Space is limited 1015 E St., Hayward Sungallery.org or Sungallery@comcast.net

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

Is food a problem? Try **Overeaters Anonymous** Mon 7 PM & Wed 7 PM

St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

Junior Eagles VOLLEYBALL CLINIC June 26-30, 9am-12noon **Girls entering** 6-8th grades

Come learn the game, improve your skills, & have a great time. American High School Gym 36300 Fremont Blvd., Fremont Contact: Coach Sarah Nauss snauss@fremont.k12.ca.us

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

New Dimension Chorus Men's 4 Part Vocal Harmony In the "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

FREMONT SYMPHONY GUILD

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email mmherstory@comcast.net

FATHERHOOD CLASS Dads Learn Relationship & **Parenting Skills – FREE!**

Fremont Family Resource Ctr. 39155 Liberty St., Fremont Class starts June 1 Registration Deadline May 23 **Must Register Online at:** www.R3Academy.org/register

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Cougars Girls Summer **Basketball Camp** June 26-30 Girls Ages 8-15

Silliman Activity Center 6800 Mowry Ave., Newark Full & Half Day Options Camp Director: Coach Darryl Reina www.newark.org 510-578-4620

SENIORS IN SCHOOLS

Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email

'Neighborhood Village"

Non-profit to help people stay in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall 777 B Street, Hayward

Interested in Taking Off Pounds Sensibly **Join our TOPS Support Team Thursdays - 10am**

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

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

tkfederico@sbcglobal.net

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

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

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

Larry "O" Car Show Sat. Aug 12 - 9am-3pm

Classic, Custom Cars, Hot Rods & Trucks. Bounce House & Face Painting, Fund Raiser BBQ Bicycle Show & Model Car Displays! Drawings, Prizes and More! Ruggieri Senior Center 510-675-5495 33997 Alvarado-Niles Rd Union City

June 6, 2017 What's Happening's Tri-City Voice Page 37

Tri-City Voice, Liberty Tax receive AMVETS award

Bill Marshak co-owner and editor of Tri-City Voice and Post Commander Michael L. Emerson of AMVETS Hayward Post 911.

Left to right: Sal Attinello, Domingo Cardoza, Tad Miller, Michael L. Emerson, Heather Reyes, and John White, Jr.

SUBMITTED BY AMVETS HAYWARD POST 911

AMVETS Hayward Post 911 recognized William Marshak of Tri-City Voice Newspaper and Tad Miller of Liberty Tax for their support of AMVETS, other veterans organizations and the community. The ceremony was held at the Hayward Veteran Memorial Building on June 1, 2017. For more information about AMVETS, visit www.AMVETS911.com

On vacation? Social Security is still here for you

By Mariaelena Lemus, Social Security Public Affairs Specialist

Summer is here and millions of vacationers are packing their bags to visit a new locale and soak up some sunshine. You might be traveling quite a way. You're used to staying connected to important information like your bank accounts and social networks, especially on the go. Social Security is there in the same way — easily accessible when you're away from your home or office.

When you're going on vacation and want to be sure your Social Security benefits arrive, use 'my Social Security.' When you open a personal and secure my Social Security account, you can access it on your terms. We put you in control of your financial future.

A my Social Security account is important whether you receive benefits from Social Security or not. You can:

- Request a replacement Social Security or Medicare card if you meet certain requirements;
- Check the status of your application or appeal;
- Get your Social Security Statement; or
- Get a benefit verification letter stating that:
- You receive retirement, disability, Supplemental Security Income (SSI), or Medicare benefits; or,
- You never received Social Security benefits, Supplemental Security Income (SSI) or Medicare; or,
- You received benefits in the past, but do not currently receive them. (The letter will include the date your benefits stopped and how much you received that year.); or,
- You applied for benefits but haven't received an answer yet.

There's also more you can do with your my Social Security account. We're always adding new features and resources to make your life easier and give you greater control over your benefits. Placing the "Application Status" feature behind the my Social Security portal provides a secure service delivery channel that allows us to provide detailed status information about your claim without requiring a confirmation number.

With the new Application Status, you can see:

- the Re-entry number for in-progress online applications;
- detailed information about the current status of the application or appeal;
- the location where your claim is being processed; and
- scheduled hearing information for appeals.

Whether you're vacationing or on a staycation, Social Security's online services are at your fingertips. With an easy-to-access my Social Security account, you can use our multiple online services while barefoot on the beach. How convenient is that? You don't even have to put your lemonade down at www.socialsecurity.gov/myaccount

Studying the sun is a gas!

By Michael Gregory, National Aeronautics and Space Administration

If someone asked you to draw the sun, would you make a little yellow circle with lines coming out of it? That's fun, but what does the sun look like up close? We can see the shapes and outlines of craters and mountains on the moon, but what about the sun? Does it have rocks and dust and hills and valleys? Good question.

The sun has been a mystery for thousands of years. In the first place, no human being has ever been to the sun. It's way too hot for anyone to go near it—even a million miles away would be too close. Also, we didn't even have telescopes until around 1608. But once they started looking through them, astronomers realized that a lot was happening on our star. Dark spots appeared, moved around, and disappeared. And during solar eclipses, astronomers saw that the sun had a big, active atmosphere.

Since the space age started, our understanding of what the sun is made of and why it is so dynamic keeps growing. Using powerful space telescopes, scientists have been able to see more details than ever—details which can't be seen from the ground. In fact, NASA currently has four different missions dedicated to watching the sun.

So, the sun definitely isn't made of rocks or dust. Or lava. Or even fire. We now believe that the sun is made up of very hot gases called plasma. Why is that important? Well, plasma carries electric currents and magnetic fields as it moves around. That means that the sun is like one giant magnet! We see the surface and atmosphere of the sun moving because magnetism on the sun is constantly changing. Yes, when it comes to the sun, this is a time of exciting discovery. It won't be long before the star at the center of our solar system is ready for her close up!

We've got a whole section of the NASA Space Place web site devoted to the sun! Check out http://spaceplace.nasa.gov/menu/sun.

Subscribe today. We deliver.							
TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 945 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com							
Subscription Form	12 Months for \$75Renewal - 12 months for \$50						
PLEASE PRINT CLEARLY							
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
	Exp. Date: Zip Code:						
City, State, Zip Code:							
Business Name if applicable:	Delivery Name & Address if different from Billing:						
☐ Home Delivery ☐ Mail							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of payment)						

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Monday, May 22

At around 9:30 p.m. Officer Gannam was dispatched to the report of an armed robbery. A group of victims was in the 34800 block of 11th Street when a group of suspects ushered them into a secluded area by the railroad tracks and attempted to rob them. The attempt was unsuccessful, and two of the suspects were found in the area and identified by the victims. One of the suspects was in possession of a pellet gun used in the robbery attempt. Union City residents Brian Melgoza, 18, and Alejandro Flores, 23, were arrested on suspicion of robbery.

Tuesday, May 23

At around 1:40 p.m. officers were dispatched to the 32600 block of Brenda Way on the report of a brandished firearm and knife. The victims said that a male suspect threatened to kill them during a verbal dispute, and then stabbed their screen door with a knife and brandished a firearm. Carlos Romero, 25, of Union City, was arrested on suspicion of assault with a deadly weapon, burglary, criminal threats, and brandishing a firearm.

Wednesday, May 24

At around 6 p.m. officers were dispatched to the 4100 block of Dyer Street on the report of a battery. During an argument, a male suspect threw a plastic black crate at the victim, hitting him in the arm. Jeffrey Soriano, 39, of Union City, was arrested on suspicion of assault with a deadly

weapon, criminal threats, resisting arrest, and the possession of drug paraphernalia.

Thursday, May 25

At around 4:45 p.m. Officer Blanchard and Officer Persinger were dispatched to the 3800 block of Smith Street on the report of an armed robbery. The suspect entered a business, pointed a black semi-automatic handgun at an employee, and stole cash from the register. He fled on foot. The suspect was described as a black man, about 45-50 years-old and standing between 5-feet-8-inches and 5-feet-10-inches tall and weighing between 160 and 180 pounds. He was also described as having yellowed or jaundiced eyes.

Saturday, May 27

At about 1:10 a.m. officers were dispatched to the report of a robbery that had just occurred in the vicinity of Mariner Park. The victim said five or six people punched him multiple times and took his wallet, phone and belt. While he was being interviewed, the victim checked his bank account and saw that one of his stolen credit cards had just been used at an In-N-Out restaurant in the Union Landing shopping center. Officers responded to In-N-Out and found two vehicles that matched the descriptions of the suspect vehicles. Five suspects were arrested for participating in the robbery, and the victim's stolen property was recovered in one of the vehicles. Those arrested included: Vanessa Sanchez, 18, of Citrus Heights; Terrell Brown, 19, of Hayward; Justin Bell, 19, of Oakland; Dvan Molden, 19, of Antioch; and Kris Garrido, 19, of Oakland. All suspects were charged with robbery, criminal threats, possession of stolen property, and conspiracy to commit a crime.

Rattlesnake Season

SUBMITTED BY TRI-CITY ANIMAL SHELTER

We know that the recent nice weather brings out the flowers and lawn chairs, but most people do not think about the wildlife that also worships the sun. The warm weather brings out snakes and lizards, of which we have many native species. Luckily, we only have one species that is venomous. The Northern Pacific Rattlesnake is native to the East Bay and other regions around the Bay Area.

We encourage residents to learn how to recognize a rattlesnake. Rattlesnakes have a triangular head, much wider than the neck, a thick body with dull skin (not shiny), black and white bands on the tail and a blunt rattle at the tip of the tail. The gopher snake is commonly mistaken for a rattlesnake; it is not venomous. The gopher snake's head is narrow and only slightly larger than the neck. Their body is slender and usually shiny and the tail is pointed.

Most snake encounters we hear about are not with rattlesnakes, but to keep your children and pets safe, use caution and respect when a snake is sighted. If you see a snake, leave it alone. Do not try to capture or harm it. Give it space to get away and do not follow it.

Rattlesnakes provide a danger to pets as well as humans. Keep your pets leashed and under control in parks and other wilderness areas. If you think your pet has been bitten by a rattlesnake, seek immediate veterinary care.

Snakes are an important part of our ecosystem. They help control rodent, insect and other reptile populations. You can make your property less attractive to snakes, by clearing out debris, keeping bushes and plants trimmed back, filling in any gaps under concrete or rocks and sealing any holes in your house or gaps under your doors by which snakes can enter. Keep the grass in your lawn cut as short as possible. Snakes like to hide and dislike open areas. Keep your tree limbs, bushes, shrubs and hedges neatly trimmed and off the ground.

To familiarize yourself with the common snakes we see here in the Tri-City area, visit Californiaherps.com for pictures and more information about reptiles of the San Francisco Bay Area. Animal Control does not respond to snake sightings. If a resident has a snake in their house or garage we ask that you try to determine if it is a rattlesnake or not. If you are unsure, you can call field services and describe what you see. If we determine that it might be a rattlesnake we will come and attempt removal. There are for profit snake removal services listed in the area as well that you can find on the internet.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Monday, May 22

Officers responded to a call from the 3500 block of Madison Court when a someone spotted a suspect from a recent indecent exposure case. The suspect ran when Officer Kerner arrived and a foot pursuit followed. A perimeter was set up and a 22-year-old man was found and arrested. The man was combative and placed in a body wrap. He was taken to Santa Rita jail for booking. Officer Kerner arrested the man on suspicion of indecent exposure, resisting arrest, and a parole violation.

Tuesday, May 23

Officers responded to Denny's on Mission Boulevard in the Warm Springs area on a disturbance call. A man was pestering employees at a Denny's restaurant while they were closing the business for the day. The man said he was hungry. During the disturbance, the man punched an employee who just happened to be trained in jujitsu. That turned out to be a bad decision for him. Officers arrived and the man was arrested on suspicion of battery and trespassing.

Friday, May 26

At11:42 a.m. officers were sent to the area of Fremont and Peralta Boulevards to investigate a report of an indecent exposure where a man reportedly had his pants around his ankles. When officers arrived, the male was fully clothed. The reporting party was not available for contact so officers were unable to substantiate the indecent. Officers eventually learned the man was a reported missing person from Oakland. Officer Ehling learned it was voluntarily and the man was released.

Saturday, May 27

At 1:28 p.m. Officer Collins noticed shrubbery on fire on the northwest intersection of Fremont Boulevard and Walnut Avenue. Collins stopped to investigate and approached a woman. While he was talking with the woman three more officers arrived and attempted to extinguish the flames with fire extinguishers but were unsuccessful. Fremont Fire arrived on scene a few minutes later and put out the vegetation fire. A 41-year-old Fremont woman was arrested on suspicion of arson.

on of arson. Sunday, May 28

At 7:09 a.m. a customer called to report a suspicious man entering the Walgreens store on the 2600 block of Mowry Avenue. Another called said the man was armed with a gun. Several police units arrived and determined a robbery had just taken place. The suspect was described as a man with a dark complexion wearing a black hoodie that was pulled tight over his head. The loss was medication. No vehicle was seen.

At 3:11 p.m. Officer J. Kennedy responded to the 4900 block of Stevenson Boulevard to investigate a report of an assault with a deadly weapon. A 29-year-old man was arrested on suspicion of striking a man in the head with a beer bottle.

Monday, May 29

At 3:35 p.m. a citizen flagged down a patrol officer in a shopping center parking lot on the 5000 block of Mowry Avenue, near the Lucky supermarket. The citizen said a man was in the area brandishing and waving a metal pipe at people. The officer found the man and called for backup. Moments later the officer broadcast over the police radio that the man was running; he pursued him on foot. When they arrived at the south end of the shopping center, a confrontation between the two began and the officer fired his duty weapon, striking the man. The man was taken to a trauma center for treatment. The officer was unharmed and the suspect's metal pipe was recovered at the scene. The case is under investigation.

Update:

At 3:55 p.m. Fremont Police Patrol Officer William Gourley was in the 5000 block of Mowry Ave in the parking lot of a grocery store. He was flagged down regarding a male, later identified as Rolonte Simril (27-year-old Oakland resident), brandishing and waiving a metal pipe at people. The reporting party told Officer Gourley that Simril was swinging the pipe threatening people and was going to hurt someone.

Surveillance video, later recovered from a business, showed Simril swinging an object at customers and the reporting party. Customers appeared frightened and visibly shaken by Simril's behavior. The video included the reporting party seeing Officer Gourley in the parking lot and driving over to tell him what was taking place.

After receiving a description of Simril, Officer Gourley transmitted the information over the radio and asked for cover units. Officer Gourley drove east through the parking lot and quickly located Simril holding the metal object. Simril walked towards the patrol car. Officer Gourley got out of his vehicle with his weapon drawn and ordered Simril to, "drop it." Simril immediately took off running with the metal object in his right hand, in a westbound direction through the crowded parking lot. Officer Gourley holstered his firearm, took out his TASER and yelled multiple times, "stop, police, drop it." Simril ran around a vehicle and back the opposite way towards the south parking lot of the grocery store.

Officer Gourley continued to assess the situation and realized the TASER would not be effective due to the suspect wearing a large backpack and overcoat. He re-holstered his TASER and drew his firearm. Recognizing the shopping center was crowded and it was dangerous to run with a weapon, he again re-holstered his firearm during the approximate 200-250 yard chase. Officer Gourley's plan as he closed-in was to overtake the suspect from behind and dislodge the weapon. His plan was interrupted when a driver in the parking lot, who had seen what was taking place, tried to assist by driving into Simril's flight path.

Simril fell slightly onto the hood of the intervening vehicle. He spun around landing directly facing Officer Gourley, still armed with the metal object, in what was described as a fighting stance. Out of concern for safety, Officer Gourley yelled at the driver to move his vehicle and get out of the way. The driver quickly reversed the vehicle leaving skid-marks on the pavement. Witnesses at the scene reported Officer Gourley gave Simril several verbal commands to drop the metal object, while pointing his gun at him. Officer Gourley described Simril making a movement towards him in close proximity while holding the metal object. Feeling he was in imminent danger, Officer Gourley fired his weapon three times, striking Simril.

Officer Gourley immediately called for an ambulance and held Simril at gunpoint until additional officers arrived. The officers approached Simril, removed the weapon from his right hand and placed him in handcuffs. The same officers then immediately began rendering field trauma care. During a search of his person a glass pipe, commonly used for smoking illegal drugs, was located.

Fremont Fire Paramedics arrived and Simril was subsequently transported to a trauma center. Simril underwent surgery and is currently recovering in the hospital.

On Wednesday, May 31, 2017, Fremont Detectives attempted to interview Simril, but it was unproductive. Simril was arrested on charges of brandishing a weapon and obstructing/resisting arrest. Due to being hospitalized, he was released from custody and will be arraigned on these charges at a later date. Simril has history of drug and weapon use, as well as exhibiting violence towards others.

During the investigation, several independent witnesses gave accounts and interpretations based on their perspective and vantage point. The Fremont Fire staff who responded to provide medical aid had witnessed Simril behaving in a similar manner approximately 30 minutes prior to the incident, in the area of Mowry Ave and Argonaut Way. Officer Gourley's patrol car was equipped with in-car video that captured a portion of the foot pursuit. No video has been made available to our department depicting the incident in its entirety. The metal pole recovered at the scene was measured to be 16.5 inches long.

Officer Gourley has been a Fremont Police Officer for more than 7 years. Officer Gourley is a member of the Fremont Police Department's SWAT Team, an Arrest and Control Tactics instructor and has recently attended a 38-hour Crisis Intervention Training (CIT) course, designed to teach de-escalation during crisis situations.

The incident is being investigated by the Fremont Police Department's Investigative Unit. A separate investigation is being conducted by the Alameda County District Attorney's Office.

If anyone has information about this incident, you are asked to please contact Fremont Police Investigators at 510-790-6900 or email Detective Gebhardt at MGebhardt@fremont.gov.

Florida student accused of changing grade from F to B

ASSOCIATED PRESS

ORLANDO, Fla. (AP), A 22-year-old student is accused of sneaking into a building and illegally logging into a Florida university's grading system to change his failing grade to a B.

Sami Ammar turned himself in at the Orange County Jail in Orlando on Wednesday and now faces a felony charge of accessing a computer without authorization. His father declined to talk to the Orlando Sentinel (http://bit.ly/2qn4fqJ), saying only that the charge is "an allegation."

University of Central Florida professor Chung Young Chan became suspicious when he got a confirmation from a program he uses to log grades on May 4. He checked the grades and saw Ammar suddenly had a B instead of an F in the Electronics I class.

University police later identified Ammar on surveillance video at the Mathematical Sciences Building. June 6, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 39

By David R. Newman

The Douglas Morrisson Theatre (DMT) in Hayward will be the site of some sizzling hot dancing on Friday, June 16. Entitled "It Takes Two To Tango," the event will feature the 2014 World Tango Champions Sebastian Acosta and Laura D'Anna, who are from Argentina. This will be their first U.S. appearance.

This unique fundraiser is a collaborative venture between the Hayward Area Recreation and Park District (HARD) Foundation and the San Francisco Bay Area Tango Festival. All proceeds will go towards DMT and Mia's Dream Come True, an all-inclusive playground at Tennyson Park designed for children and adults with disabilities. Slated for completion in 2018, the specialized play area will include

a quiet zone for children with autism, special swings for those in wheelchairs, Braille and music zones, a climbing wall, and slides.

The evening will kick off with wine tasting in the nearby Japanese Gardens, weather permitting. There will also be a raffle, with art pieces donated by HARD's PhotoCentral and assorted gift baskets. At 8 p.m. the dancing will begin! A performance by the World Tango Champions is sure to impress, followed by a free dancing session open to all. Says Pam Russo, Executive Director of the HARD Foundation, "We're really excited because we haven't seen anything like this in our community before, and we believe it will appeal to all audiences."

There are many variations of the tango, but Argentine tango is considered to be the original form of the dance. What started

on the tough, mean streets and brothels of Buenos Aires in the late 19th century has evolved into a socially acceptable worldwide phenomenon. Today there are tango festivals in every major city of the world. In the U.S., the dance gained greater popularity in the 1990s when the show "Forever Tango" ran for several months, eventually making its way to Broadway.

Unlike most dances, in the tango the man leads the entire time. Partners embrace and dance chest-to-chest, never breaking the connection. There are certain techniques, but no choreography, so the dancers improvise as they go. Says Mark Thomas Gerry, producer of the San Francisco Bay Area Tango Festival and HARD Board Member, "It's all about listening to this beautiful love song and trying to feel that music as you dance."

It takes many, many years of study to become an accomplished tango dancer. Audrey Tai, Gerry's partner, has been dancing the tango for five years now. Says Tai, "It's hard, it takes a long time, and you have to practice every day. I'm actually considered a beginner in the tango world." Gerry agrees, "It's a very intimate and beautiful dance, but since you're so close it makes it very difficult."

The evening's festivities will be hosted by Jeff Applebaum, a local comedian and entertainer who has appeared on late night talk shows. He also played the principal role of Joey Bishop in the long-running musical tribute "The Rat Pack Is Back" in San Francisco, Chicago, and

Las Vegas. As an added bonus, each guest will receive a complimentary dance lesson from the Mark Ballas Performing Arts and Dance Studio in Pleasanton.

For tickets and more information, please call HARD at (510) 888-0111 or go online at www.haywardrec.org.

It Takes Two to Tango Friday, Jun 16 7 p.m. – 8 p.m.: Wine Tasting and Auction 8 p.m.: Performance and **Dancing Douglas Morrisson Theatre** 22311 North Third St, Hayward (510) 888-0111 www.haywardrec.org Tickets: \$30

Connect at Summer Street Parties

SUBMITTED BY THE HAYWARD CHAMBER OF **C**OMMERCE Рнотоѕ ву VICTOR CARVELLAS

The 2017 downtown Hayward Street Party season opens its 17th year with bands, the first of three summer car shows, street entertainers, food, and family fun. New features include the Passeo do Vinho Wine Garden and the Cyclepath BMX Jam. The event kicks off the series of traditional Thursday night street parties including celebrations July 20 and August 17.

On June 15 the Bank of the West Stage will feature the West Coast Blues Society Caravan of All Stars, celebrating the upcoming Hayward/Russell City Blues Festival. Mitch Polzak and the Royal Deuces will perform on the Bistro Patio Stage, and Justin Brown will perform in Newman Park. An additional band, to be announced, will perform on the Buffalo Bill's Stage, and DJ Robert Louis will entertain at the

chamber of commerce Main Street Stage.

Street entertainers, facepainters, and rides for kids will provide additional fun. Adults will enjoy more than 100 hot rods and classics at the car show on Main Street.

Great brews and wines will be available for purchase adjacent to

the Bank of the West Stage. A new addition will be the option for wine tasting at Newman Park at B Street and Mission Boulevard. Tastings at Newman Park

will be at no charge with the purchase there of an advanced-sale ticket for the July 29 downtown Hayward Wine Walk - Passeio do Vinho. There will be wine selec-

some of the wines to be poured during the wine walk in July, plus there will be more information on the Passeio do Vinho event including a list of participating wineries and businesses.

"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. Corporate sponsors include Buffalo Bills Brewery, Kaiser Permanente, Wells Fargo Bank, Anheuser Busch, the East Bay Times, and Calpine's Russell City Energy Center. The chamber office is still ac-

cepting reservations from ven-

available by contacting Susan at the Hayward Chamber of Com-

merce: (510) 537-2424 or su-

sanoc@hayward.org.

dors. Applications are still

Hayward Street Party Thursday, Jun 15 5:30 p.m. - 8:30 p.m. **Downtown Hayward** B St (from Foothill Blvd to Watkins St), Hayward (510) 537-2424 www.hayward.org Free entry and parking

continued from page 1

Wind & Wave high adventure in your own backyard

decided that Fremont could use its own. Coffey was certainly a visionary, because the lake hadn't been built yet. Nonetheless, the idea of a club was popular and the Fremont Sailing Club (FSC) proved a formidable force of more than a hundred members, even convincing the City to build not a series of small canals in imitation of wetland, but a large navigable 83-acre lake. Ever since, FSC has provided thousands of volunteer hours maintaining race markers, providing weed control, and offering educational programs.

can be pretty competitive." In 2016, at Pinecrest Lake, FSC member Arthur Lange won the National Championship in the El Toro class.

The Lido 14 is a very popular boat introduced in the late 1950s, designed with comfort and safety in mind. At 14 feet, it holds two people and uses two sails: a mainsail and jib. Boaters looking to race around California and the Northwest will find many events for this class. Boaters in FSC's Lido 14 fleet have an active social and sailing schedule.

The FJ class is a two-masted

Earl Thomas takes his Lido-14 across the Redwood Creek channel sailing out to the Bay

Two Byte C2s cross paths while racing upwind at Lake Elizabeth.

From the beginning, FSC has staffed the summer boating programs at Lake Elizabeth, teaching three sets of classes every year, plus hosting week-long youth sailing camps. For summer 2017 the lead instructors are Vern Tucker, Roy Jordan, and FSC Commodore Bruce Prickett.

For many, day cruising the lake is a relaxing and rewarding experience, but once boaters have acquired some skill and experience, they might find the excitement of racing more attractive. FSC is home to three fleets based on boat types, with races appropriate to each type.

The smallest of the boats is the eight-foot El Toro, easily handled by a single person, and even though a serious vessel for adults, it is typically the first boat mastered by young sailors. America's Cup skippers Paul Cayard and Tom Blackhaller, both Bay Area natives, learned to sail in El Toros. "You can have kids racing against adults in these boats," says Pickett, "and they

dinghy of about 14 feet that holds two to four people. On these versatile boats, a crew member may hang from a "trapeze," a cable attached to the top of the mast, and act as leverage against high winds, preventing the boat from keeling over. The FJ also takes on a spinnaker, the large, billowing, often colorful sail at the bow. Once popular with experienced racers, the FJ is giving way to lighter and faster replacements. Today, the FJ fleet races in the Open Class, which pits boats of different designs against one

Sailing can get pricey, to be sure, but it need not be expensive to get started. Prickett still sails a Lido 14 (with trailer) he bought in 2010 at a bargain. "That's one of the great things about sailing," says Prickett, "for about a thousand dollars, you can buy a good used boat and go sailing." One major expense is sails, as they should be replaced regularly, but they need not be brand new. There are a surprising number

of deals to be had in the used market as many competitive boat racers replace their sails yearly and sell the used ones that are still good.

For novice boaters, completing FSC courses through the intermediate level will prepare them to race safely. Still, Prickett recommends "sitting in on one of the races as part of a crew to get out there and see what it's like." Crew members might simply act as ballast, or they could be assigned to handle sails, depending on their experience and the captain's judgment.

The Fremont Sailing Club is always open to new members; annual membership is only \$36. There are awards banquets throughout the year, including the Bailer's Banquet and Crew Appreciation Brunch. FSC also participates in the community, donating toys at Christmas time. Find out more about the FSC and see the full racing schedule (races run through October) at www.fremontsailingclub.org. To register for sailing camps or classes, go to www.regerec.com or call (510) 494-4300.

Junior Sailing Camps Monday - Friday beginning Jun 19 9 a.m. - 3 p.m.Lake Elizabeth

40000 Paseo Padre Pkwy, **Fremont** (510) 494-4300 RegeRec@fremont.gov www.regerec.com Cost: \$309 Fremont residents, \$314 non-residents

Basic Sports Sailing Classes Beginner 1: Saturdays, Jun 10 - Jun 24 Beginner 2: Saturdays, Jul 8 – Jul 22 Intermediate: Aug 5 & 19 All classes 10 a.m. - 4 p.m. **Central Park Visitor** Service Center 40000 Paseo Padre Pkwy, Fremont (510) 494-4300 RegeRec@fremont.gov www.regerec.com Cost: \$149 Fremont residents, \$154 non-residents

Upcoming FSC Regattas Sundays, Jun 11 & 25 11:30 a.m.: Skippers meeting Noon: Race start Lake Elizabeth 40000 Paseo Padre Pkwy, Fremont www.fremontsailingclub.org Free

Joshua Ott and Earl Thomas sail their Lidos down wind heading back to Redwood Creek from an outing on the Bay.