

Epicurean Escapade

Page 11

Music at the Grove celebrates 30th year

Page 40

Dandilyonn – a growing concern

Page 40

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

Scan for our FREE App or

Search App Store for TCVnews

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 13, 2017

Vol. 15 No. 24

SUBMITTED BY THE RAILROAD MUSEUM PHOTOS BY BRUCE MACGREGOR

The Railroad Museum at Ardenwood is holding our oncea-year celebration of "Katie," our little green locomotive. Designed for children ages 6 and under, the event will be held Saturday, June 17. Ride the Katie Train to Deer Park and enjoy special train-theme activities: build a wooden train set, create a town with our wooden blocks, play engineer and run a locomotive around the wooden train layout, toss beanbags into gondola cars, blow bazillions of bubbles on the lawn, read train books and enjoy a storytime at our Train Library. Toddle through the Toot-A-Loo Tunnels, color a picture of Katie, and pose for a picture with our wooden cutout of Katie. Be sure to bring your camera!

Photo by Jack Burgess

continued on page 4

Katie Train steams into town

RALLY OVER THE RAINBOWS

By Mauricio Segura
Photos courtesy of Hayward Air Rally

"For once you have tasted flight you will walk the earth with your eyes turned skywards, for there you have been and there you will long to return." – Leonardo da Vinci

Ever since man took to the skies - when that first Wright Brothers 59-second flight on December 17, 1903 sailed above the Kitty Hawk dunes - pilots have been pushing their flying machines in pursuit of greatness. Tests of skill, endurance, and agility have taken fearless pilots across countries, over oceans, and to the very reaches of space.

The 53-year aerial tradition known as the "Hayward Air Rally" will be lifting off Thursday, June 22 – Sunday, June 25 from the Hayward Executive Airport to Reno/Stead, Nevada, via Redding, California, equaling approximately 250 to 300 nautical miles per leg. It is the longest running continuous air rally of its kind in the country. Between 25 to 35 general aviation flight crews will soar above the clouds in a race that is not judged on speed or who makes it to the finish line first. In fact, flights are judged on the pilot's abilities to navigate using VFR (visual flight rules).

Though pilots know their origin, halfway and destination points, they are not given routes or markers until the night before the race. That's what makes this so

continued on page 18

Life's mysteries revealed in 'Kintsugi'

SUBMITTED BY KATE JORDAHL

PhotoCentral presents "Kintsugi: Healing Cracked Spaces" featuring the artwork of Brigitte Carnochan, Daniel Miller, Tim Rice, and Leah Virsik. The four artists in Kintsugi use process to reveal life's mysteries.

Brigitte Carnochan uses personal specificities to create universal narratives. Her work explores survival and loss by reconstructing history. She explores the cracks in life that make us human, sharing commonalities of love, loss, and healing.

Daniel Miller uses Instagram postings and personal narrative to examine the tribulations of fate and family history in the face of past and present tragedy.

continued on page 12

<u>INDEX</u>	
Arts & Entertainment19	
Bookmobile Schedule 21	
Business 8	

Classified	2
Community Bulletin Bo	ard 3
Contact Us	2
Editorial/Opinion	2
Home & Garden	1

It's a date19
Kid Scoop16
Mind Twisters 10
Obituary
Protective Services 31

ublic Notices3
eal Estate1
ports 2
ubscribe2

Have Fun in the Sun, But Avoid Burns and Injuries

Protect Yourself and Your Family by Being Prepared

For many people, summer is a time for barbecues and outdoor activities. But there are also some risks that come with spending more time outdoors. Burns, cuts and scrapes, and bug bites can also be part of summer.

"The best thing you can do this summer is be prepared," said Sherrie Kneebone, nurse practitioner with the Washington Township Medical Foundation. "I recommend having a first-aid kit that you can take with you on trips and outings, wherever you go." The kit should contain bandages and antibiotic cream for any cuts and scrapes. It may also include an antihistamine like Benadryl for bug bites and poison oak, and aloe vera gel for sunburns. Insect repellent, sunscreen, tweezers, scissors, gauze and disinfectant wipes are also great additions.

"These are some of the items that can help with minor burns, cuts and scrapes, and bug bites," Kneebone said. "Most of the time, these can be treated at home. For major falls, broken bones, and other more serious injuries, contact your doctor or go to a clinic or emergency room."

Treating Burns

Most burns that result from barbecuing or cooking can be treated at home, Kneebone noted. "Run cool water over the burn for 10 to 20 minutes, but don't use ice. Cover the wound with a sterile, non-adhesive bandage. Don't apply any ointment or cream."

Sunburns should be treated with aloe vera gel or cream. Kneebone advises to make sure aloe vera is the main ingredient and that the gel or cream doesn't contain a lot of other ingredients or chemicals. Cool baths or showers can help relieve some of the discomfort. Kneebone also recommends drinking plenty of water to keep the skin hydrated. "It's important to protect yourself from the sun," Kneebone added. "You should wear sunscreen, a hat, and protective clothing when vou're outside. Be sure to use sunscreen with at least 30 SPF and reapply it frequently."

Cuts and Scrapes

Kneebone further advised, "Cuts and scrapes should first be rinsed with cool water to remove dirt or debris, then cleaned with soap and water." Stronger

Hats and sunscreen -sunshine protection.

cleaning solutions like alcohol or hydrogen peroxide are not recommended because they can irritate the wound.

"It's important to stop any bleeding," she added. "Gently apply firm, direct pressure using a clean cloth or gauze. Once the bleeding has stopped and the wound is clean, cover it with a sterile bandage or gauze pad and tape. If the cut or scrape is small, you may want to leave it uncovered, but for most wounds, it's a good idea to cover them. Change the bandage every day until the wound starts to heal."

Most minor cuts and abrasions can be easily treated at home, but Kneebone pointed

out, "If it's a deep cut or won't stop bleeding, then you should seek medical care. Watch for signs of infection as the wound heals. If it swells or oozes puss, it may be infected and you should talk to your doctor."

Bug Bites

With all the time spent outdoors this summer, bug bites are bound to happen. Kneebone suggests wearing insect repellent that contains DEET to protect against mosquito bites and ticks. "While the risk is not high, mosquitoes can carry West Nile virus and you can contract Lyme disease from ticks. After you spend time hiking or being out in nature, you should check your

clothing and body for ticks," she said.

Kneebone recommends treating bug bites with baking soda and water. Make a paste and apply it to the bite. You can also buy over-the-counter creams and lotions that can help reduce the redness, swelling and itching.

Summer is a time for outdoor fun. A little preparation before an outing can go a long way toward protecting you and your family members from the not-so-fun aspects of summertime. For information about Washington Hospital programs and services that can help you stay healthy, visit www.whhs.com.

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

A Washington Hospital Channel

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	6/13/17	6/14/17	6/15/17	6/16/17	6/17/17	6/18/17	6/19/17	
00 PM 00 AM 30 PM	Sports Medicine Program: Exercise & Injury	Arthritis: Do I Have One of 100 Types?	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	. Respiratory Health	Eating for Heart Health by Reducing Sodium	The Real Impact of Hearing Loss & the Latest Options for	Advance Health Care Planning	
30 AM	Strengthen Your Back!		Sports Medicine		T	Treatment	Mindful Healing	
00 PM 00 AM	Learn to Improve Your Back Fitness	Prostate Cancer:What You Need to Know	Program: Nutrition & Athletic Performance	Prostate Cancer:What You Need to Know	Kidney Transplants	Prostate Cancer:What You Need to Know	i midiai i reamig	
0 PM 0 AM	Nerve Compression	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate		Voices InHealth:The Legacy Strength Training System		Diabetes Matters: Diabetes & Stroke: What's the Connection?	Diabetes Matters: Gastroparesis	
00 PM 00 AM 80 PM	Disorders of the Arm		Understanding Mental Health Disorders		Palliative Care Series: How Can This Help Me?	Learn the Latest Treatment Options for GERD		
0 AM 0 PM	Keys to Healthy Eyes	Washington Township Health		Washington Township Health		Sports Medicine Program:Why Does My	Washington Township Health	
0 AM 0 PM	Eating for Heart Health & Blood Pressure Control	Care District Board Meeting May 10, 2017	Eating for Heart Health & Blood Pressure Control	Care District Board Meeting May 10, 2017	Eating for Heart Health & Blood Pres- sure Control	Shoulder Hurt?	Care District Board Meeting May 10, 2017	
0 AM 0 PM 0 AM	Knee Pain & Arthritis		Diabetes Matters: Diabetes Ups & Downs: Troubleshooting High & Low Blood Sugar Level		Menopause: A Mind- Body Approach	Alzheimer's Disease		
O PM	Minimally Invasive Surgery for Lower	Diabetes Matters: Hypoglycemia	Your Concerns InHealth:	Don't Let Hip	Family Caregiver Series: Coping as a Caregiver		Family Caregiver Series: How Do You Talk to Your Doctor?	
D PM D AM D PM	Back Disorders	Deep Venous Thrombosis	Sun Protection Family Caregiver Series:	Pain Run You Down From One Second to	Turning 65? Get To Know Medicare	What You Should Know About Carbs and Food Labels	Eating for Heart Healt & Blood Pressure Control Diabetes Matters:	
MA 08	Snack Attack		Medication Safety	the Next			Straight Talk About Diabetes Medications	
0 PM 0 AM	Federal Health	Family Caregiver Series: Tips for Navigating the Health Care System	Federal Health Policy	Heart Healthy Eating After Surgery and		Washington Township Health Care District Board Meeting May 10, 2017	Federal Health Policy Outlook Heart Health:What You Need to Know	
0 PM 0 AM 0 PM	Policy Outlook	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Outlook	Beyond	Washington Township Health			
0 AM	The Patient's Playbook Community Forum:	Heart Health:What You Need to Know	Good Fats vs. Bad Fats	Heart Health:What You Need to Know	Care District Board Meeting May 10, 2017			
00 AM	Getting to the No-Mistake Zone	Your Concerns InHealth: Senior Scam Prevention		Keeping Your Heart on the Right Beat	, , , ,	1.1., 10, 2017	Palliative Care Series Palliative Care Demystified	
0 PM 0 AM				Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility	Family Caregiver Series: Care for the Caregiver	Family Caregiver Series: Loss, Grief & Recovery		
D PM D AM	Washington Township Health Care District Board Meeting	Community Based Senior upportive Services	Washington Township Health Care District Board Meeting	Pain When You Walk? It	Federal Health Policy Outlook	Heart Health:What You Need to Know	Do You Suffer From Anxiety or	
O PM O AM	May 10, 2017		May 10, 2017	Could Be PVD	Guissk	Voices InHealth: Radiation Safety	Depression?	
00 PM 00 AM				Paining Assessed	Not A Superficial Problem:Varicose		Strengthen Your Back	
30 PM 30 AM 00 PM	Meatless Mondays	Raising Awareness About Stroke	Learn If You Are at Risk for Liver Disease	Raising Awareness About Stroke	Veins & Chronic Venous Disease	Raising Awareness About Stroke	Superbugs: Are We Winning the Germ War?	
30 PM 30 AM	Shingles	Family Caregiver Series: Advance Health Care Planning & POLST	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Minimally Invasive Options in Gynecology	Urinary Incontinence in Women:What You Need to Know	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Diabetes Matters: Mindless vs Mindful Eating	

Safeguarding Men's Health at Every Age

June Is National Men's Health Month

unday, June 18, is Father's Day – a time when we thank the men in our lives for all they mean to us. But Father's Day is only one of the days in June set aside for celebrating men. June is designated as National Men's Health Month, with the intention of increasing awareness of health concerns that affect men's lives.

"Women and men both share a number of health concerns, but obviously there are differences related to physical anatomy," says Steven Curran, MD, a family medicine specialist with Washington Township Medical Foundation (WTMF). "There also can be differences in attitudes, with some men being reluctant to discuss certain aspects of their health with their doctor. We believe it is helpful to focus on preventive care, including regular wellness visits and keeping track of vaccinations from childhood on. For boys and men, as well as for females, we try to make this experience comfortable and to emphasize the importance of taking an active role in maintaining their own health."

Noting his 27 years with WTMF, Dr. Curran observes, "We now are seeing adult patients who 'grew up' in our family medicine practice. Some of them even bring their own kids to see us. That is one advantage of family practice – we are able to develop long-term, trusting relationships with our patients, which means they are more comfortable seeking our help with sensitive personal health concerns."

Concerns of Adolescents

As male patients progress from childhood into adolescence, they face new health concerns, according to Dr. Curran.

"We always emphasize keeping current with vaccines, and parents of preteen male patients need to consider getting the vaccine that protects against the human papillomavirus, or HPV, for their sons," he says.

"HPV is the primary cause of

cervical cancer in women, who

should be vaccinated, but it also can cause genital warts and cancers of the penis, anus, mouth and throat in males," he explains. "The vaccine is typically recommended for boys beginning at age 11 or 12, although it can be given starting at age 9. In addition to providing lifetime protection for males, the vaccine helps to decrease the spread of

the virus to women. We can

counsel parents as to the appropriate timing of vaccination against HPV for their children, both male and female."

Other vaccines for preteens and teens include the Tdap vaccine, which protects against tetanus, diphtheria and pertussis (whooping cough). A vaccine to prevent meningitis – an inflammation of the brain and spinal cord – is recommended for all preteens and teens. The first dose generally should be given at

can be very aggressive in young patients. We can teach patients how to perform self-exams and encourage them to contact us if they detect any pain, swelling or

pecially if these signs and symptoms last more than two weeks." Young Adulthood

lumps in the testicles or groin, es-

age 11 or 12 years, with a booster

"Adolescence is also the time

screenings for testicular cancer,"

Dr. Curran advises. "Although

mately one-half of all cases of

testicular cancer are found in

testicular cancer is rare, approxi-

young males between the ages of

15 and 35, and testicular cancer

dose at ages 16 to 18 years.

for male patients to start

For men between ages 18 and 40, regular health checkups can help spot potential future health problems before they progress to serious conditions.

"We want to be on the lookout early for any problems with blood pressure, obesity, high cholesterol, diabetes or a personal or family history of heart disease, kidney problems, cancer or certain other conditions," Dr. Curran says. "We also offer to screen for sexually transmitted diseases (STDs). Young men may be reluctant to discuss sensitive personal health issues, but it is important to have those conversations, including about STDs and reproductive health."

Men in this age group also are likely to take risks with their health, including smoking, overindulging in alcohol or abusing drugs, Dr. Curran notes.

"Smoking has declined, but we do have young patients who smoke," he says. "They often seem sheepish when they admit to smoking, but we can counsel them in a variety of ways to quit the habit. They need to be motivated to quit.

continued on page 5

Men of different ages have different health needs.

Saturday, July 15, 2017 | 10 a.m. to 1 p.m.

Conrad E. Anderson, MD, Auditorium, Washington West, 2500 Mowry Ave., Fremont

SYMPTOMS CAN INCLUDE:

- Pain or discomfort in your legs or feet
- Difficulty walking any distance without pain
- Color change in the skin of the feet
- Slow healing sores or wounds on toes, feet or legs

YOUR RISKS INCREASE IF YOU:

- Are over the age of 50
- Smoke or have smoked
- Have diabetes
- Have high blood pressure
- Have high cholesterol
- Have a personal history of vascular disease, heart attack or stroke

The PVD screening is simple and noninvasive. It consists of a Doppler study of the circulation in your legs. Physicians and professional medical staff will be on hand to perform the screening and interpret the results of your procedure.

Limited space available. Pre-registration health questionnaire is required. Call (800) 963-7070 to register or for more information.

continued from page 1

Katie Train steams into town

Ardenwood Historic Farm is also planning special activities including Walk With A Goat, Rope Making and Hay Hoisting, We All Scream For Ice Cream, Victorian Games, and Animal Feeding. Descriptions of these activities can be found at http://www.ebparks.org/activities (click on the date and look for the time/activity title). Ardenwood has a lot of room where kids can run around and just be kids. Don't forget to visit the baby animals!

You can also tour the beautiful Patterson House Museum with tours conducted by docents in 19th century costumes. There will be a special tour for the public including tots (children ages 6 years and under) at 11:30 a.m. Regular house tours for ages 7 years and older are held at 12 p.m., 1 p.m., 2 p.m., and 3 p.m. Tour space is limited.

The Farmyard Café will be open for food and drinks. There is a new menu this year, and you will want to try everything. They even have train-theme treats! Bring your own picnic if you prefer.

Safety First: To participate in activities children must be supervised by an adult. Activities are outdoors so don't forget hats and sunscreen for everyone.

All tickets are available at the entrance; cash and credit cards accepted. Katie Train tickets are \$5 for ages 2 and up (under 2 free) and include all-day train rides and all train-theme

activities. Katie Train Activity
Day tickets and Patterson House
tickets (\$3) are a separate fee in
addition to the Ardenwood
admission fee: \$3 adults and
seniors (18+), \$2 children (4-17),
and under 4 are free. Purchase
tickets for the Katie Train/Activities and house tour at the
entrance.

The Railroad Museum at Ardenwood operated by SPCRR (Society for the Preservation of Carter Railroad Resources) is a registered 501(c)(3) non-profit dedicated to collecting, preserving, and restoring narrow-gauge railroad cars built by Carter Brothers in Newark, CA, in the 1800s.

For more information, call (510) 544-2797, go to www.spcrr.org (click on Katie Day Event), or visit www.facebook.com/SPCRRmuseum (click on Events).

Katie Train Activities Day Saturday, Jun 17 10:00 a.m. - 3:30 p.m.Ardenwood Historic Farm 34600 Ardenwood Blvd, **Fremont** (510) 544-2797 www.spcrr.org Ardenwood admission: \$3 adults & seniors (18+), \$2 children (4-17), under 4 free Katie Train/Activities: \$5 ages 2 and up, under 2 free House tour: \$3 Free parking

WALK IN ACCEPTED All PPO's, Medicare, Hill Physicians, Alameda Alliance & Cash Pay Patients

CCCMA URGENT CARE Do not delay. Early treatment. Better outcomes.

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-life-threatening illnesses and injuries.

Ages 12 and up

✓ No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm Saturday 8:30am - 2:30pm

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

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

ÁEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

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

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

R. Dale Poland, M.Div.,BCC
Bereavement Services Manager
VITAS Healthcare

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

Wednesday, June 21st 11am-12:30pm Every third Wednesday of the month

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

Complimentary deli lunch served. Space is limited, so kindly RSVP to Fremont.Concierge@AegisLiving.com or call 510-556-5055

3850 Walnut Ave. Fremont, CA 94538 www.AegisofFremont.com continued from page 3

Safeguarding **Men's Health at Every Age**

June Is National Men's Health Month

"We also deal with patients who drink alcohol to excess or have other substance abuse issues. including opioid addictions," he adds. "Many people with opioid addictions initially used prescription painkillers and would obtain prescriptions from multiple physicians. The State of California's 'CURES' (Controlled Substance Utilization Review and Evaluation System) database now allows us to monitor authorized use of opioids. Drugs bought on the street, however, are not included in the database. Patients may need assistance in finding programs for help."

Health Issues for Men at Midlife

The years between age 40 and age 60 are often seen as the prime of a man's life. In many cases, their careers are secure, their families are established, and they are enjoying life. Nevertheless, men in midlife still need to continue managing risk factors for conditions such as heart disease, stroke, diabetes and cancer. That means eating right, exercising and having regular checkups to monitor blood pressure, cholesterol and blood sugar levels.

"The risks for all kinds of conditions increase as we age, so its important to continue routine blood tests, which already screen for factors related to heart, liver and kidney health," Dr. Curran says. "Men in midlife also need to start scheduling additional screenings for other conditions. For example, men aged 50 and older should be screened for colon cancer, with a colonoscopy being the preferred method. Timing for repeat colonoscopies will depend on the patient's risk factors and original colonoscopy results.

"Prostate cancer screenings are something men in this age group should discuss with their doctors," he adds. "Prostate cancer becomes more common in men after age 50, but some men with additional risk factors such as a family history of prostate cancer may want to discuss screenings starting at age 40."

Dr. Curran notes that erectile dysfunction (ED) and loss of libido also may be health concerns for many men, beginning in midlife."Men who have issues with sexual health don't need to suffer in silence anymore, with a variety of treatments available to treat

ED and loss of libido or low testosterone levels," he says. "You should feel comfortable talking about these conditions with your doctor. It can make a major difference in your quality of life."

Keeping the "Gold" in Men's "Golden Years"

In addition to keeping up with regular vaccines, including an annual flu vaccine, and annual screenings for various conditions, men over age 60 should get a shingles vaccine to protect against this painful disease caused by the same virus as chickenpox. Men over age 65 also should get the two pneumococcal vaccines that can help prevent pneumonia, which can be a very serious condition for older people, who are more susceptible to this disease.

"People in their 60s and beyond also are more prone to muscle and joint health problems, Dr. Curran notes. "Osteoporosis is more common among women, but men are still at risk. Bone density scans can evaluate a loss of bone mass, and a blood test can determine your level of vitamin D, which along with calcium is essential to maintaining bone mass. Sarcopenia, the loss of muscle mass, also can contribute to a lower quality of life. Regular exercise can help men maintain both bone and muscle mass."

Many health insurance plans offer low- or no-cost memberships at exercise facilities that offer "Silver Sneakers" exercise programs for people over age 65.

"Group exercise programs are great for maintaining overall health, no matter your age," says Dr. Curran. "Plus, social interaction can improve your mental outlook."

Another major health concern for men as they age is a potential decline in mental function and memory loss.

"We can offer basic screenings to evaluate cognitive function for those who are experiencing some difficulties," Dr. Curran suggests. "It is too early to say if activities such as 'brain-training games' can help maintain cognitive function. Nevertheless, keeping mentally active certainly can't hurt!"

If you need help finding a physician, visit the Washington Township Medical Foundation website at www.mywtmf.com and click on the tab for "Your Doctor."

Call for Volunteers

SUBMITTED BY LESLEY STOUP

Do you love to create hands-on science demonstrations and develop building experiences? Want to join our volunteer team on \$5 First Fridays? RSVP now for Volunteer Orientation Saturday, June 24.

Chabot Space & Science Center volunteers make astronomy and science come alive for children and families through new and fun interactive experiences and hands-on demonstrations. Design, build, and test your own inventions with the help of other Chabot volunteers and staff. Science Demonstrators get together each month to discuss the science behind the demos we use to teach the public, how to deliver the information the best way, and how to improve our current demos as well as create new ones!

By approaching things in creative ways, and by applying your own talents and skills, you can discover solutions that are uniquely you. You don't have to know science; we'll teach you! We ask our volunteers to work 8 hours per month and for at least one year. For more information on our volunteer program and to RSVP and register for orientation, visit http://www.chabotspace.org/adul t-volunteers.htm or email the Volunteer Department volunteers@chabotspace.org

Chabot Volunteer Orientation Saturday, June 24 10 a.m. - 2 p.m.Chabot Space and **Science Center** 10000 Skyline Blvd, Oakland http://www.chabotspace.org/ad ult-volunteers.htm volunteers@chabotspace.org

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

20 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Restore facial volume, reduce wrinkles

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 Distinctions Program - Limited time offer)

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

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

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

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

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

60 and 90 minute 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

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

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

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

19 1/2 days CNA TRAINING AT A REASONABLE PRICE! **WE OFFER** TRAINING PROGRAMS FOR: **Call** to Acute Care CNA Enroll Hemodialysis Technician odav! · Home Health Aide Medical Assistant Nursing Assistant Accredited by Approved by:

Dept. of Public Health

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

Music, Movies, and Murder

SUBMITTED BY FREMONT SYMPHONY ORCHESTRA

The Fremont Symphony Orchestra (FSO) will hold their annual fundraising gala at the Dominican Sisters Center on Saturday, June 17. This year's theme is "Classics at the Movies: A Hollywood Murder Mystery."

The main event of the gala will feature a murder mystery performance by The Murder Mystery Company that includes audience participation. "Since Fremont has so many galas, we wanted to do something a little different," said Nick Burdick, Executive Director of the Fremont Symphony. "When Eva-Marie [Tisdale, FSO board member and gala chair] brought us the idea of a murdermystery, we all loved it. It's a really fun idea."

The event will have some traditional features, too. Silent and live auctions will include donations from many Fremont businesses, including fine jewelry, group dinners, travel packages, and much more. And the evening will include plenty of musical entertainment, provided by the Virtuoso International Flute Ensemble. City Council member and former FSO board member David Bonaccorsi will emcee the event.

Another unusual feature is the location: The Dominican Sisters Center is a beautiful hillside venue located in Mission San Jose. With the valet parking service, you'll feel like a movie star entering a Hollywood premiere. Once inside, you'll be greeted with champagne, a no-host bar, and an enchanting space to enjoy the performance and dinner.

The gala is Fremont Symphony Orchestra's main fundraising event of the year. Money from the event goes directly to the Fremont Symphony Orchestra, which provides live symphonic and chamber music for the Fremont and Tri-City community. As the only symphony orchestra in southern Alameda County, the FSO plays a unique role in sustaining cultural and symphonic masterpieces in the community.

We provide several programs to make sure that cultural masterpieces continue to be shared and loved in our community," said Burdick. "For our young people, we have the Youth Symphony, free children's concerts, and we host two competitions for young musicians. For everyone, we have our Chamber Music Series and our Symphonic Series where we feature both pops and classical masterworks. We try to balance our programs between entertainment, a peaceful refuge from the busy world, and the cultural masterpieces that develop empathy and an appreciation for beauty."

Tickets (\$125) and more information are available at www.fremontsymphony.org/gala or by calling (510) 371-4859.

> Fremont Symphony Orchestra Gala Saturday, Jun 17 5 p.m. **Dominican Sisters Center** 43326 Mission Blvd, Fremont (510) 371-4859 www.fremontsymphony.org/gala Tickets: \$125

Habitat for Humanity home ownership

SUBMITTED BY CITY OF FREMONT

The Central Commons project, in partnership with the City of Fremont and Habitat for Humanity, breaks ground next month! Thirty condo-style homes will be constructed to give low-income families the opportunity to own their own home in Fremont. There is still time to apply, so if you or someone you know is interested in becoming a Habitat homeowner, please visit the Central Commons webpage for more information.

Also, a one-hour Habitat homeowner orientation will take place on Saturday, August 12 at 9:30 a.m. at the Fremont Main Library. Attending this orientation is a requirement for Habitat home ownership. Attendees will learn about current and future home ownership opportunities in Alameda, Contra Costa, and Santa Clara counties.

If you are interested in volunteering to help build the new Central Commons homes, the official groundbreaking of the project will take place Friday, July 14 at 10 a.m. at 4369 Central Avenue in Fremont. At that time, Habitat for Humanity plans to start working with interested volunteers.

For more information: (510) 803-3344 / Email: homeownerinfo@habitatebsv.org

Registration:

http://www.habitatebsv.org/Homeownership/events

Attend Startup Grind Fremont - Become an influencer

SUBMITTED BY CITY OF FREMONT

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 pm to 8:30 pm.

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 gain new customers.

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 at the Startup Grind Fremont website.

> Startup Grind Tuesday, June 20 6:30 p.m. - 8:30 p.m. **EFI** (Electronics for Imaging) 6700 Dumbarton Cir, Fremont https://www.startupgrind.com/fremont/ Free

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Packaging/Cases

Special Back & Neck Pillows, Wedges

and more

Service is our number one product!

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.

Get set to get wet!

SUBMITTED BY CITY OF FREMONT

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 Bucket Bay, to Roundabout River and Oasis Pool, to our 40-ft. 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 the parents.

Aqua Adventure is the place to be this summer with its aquatic ca.m.ps, 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!

Aqua Adventure Waterpark 40500 Paseo Padre Pkwy, Fremont Monday – Thursday: 11 a.m. to 4 p.m. Fri – Sun: 11 a.m. to 5 p.m. (510) 494-4426 http://www.goaquaadventure.com/

June 16th – Family Friday! 4 p.m. to 8 p.m.

Just \$9 per person!

June 20th – Operating hours are 3:30 p.m. to

7:30 p.m.

Just \$9 per person!

Magic of Japanese Taiko drums

SUBMITTED BY SHIRLEY SISK

Be our guest at a special meeting of Fremont Kiwanis on Tuesday, June 13 when guest speaker Terry Eustice of Wadaiko Newark will show how the legendary Taiko drum is made and played. Since 2002, Wadaiko has served Alameda County, holding adult evening classes and children's Saturday groups in cooperation with the Newark Unified School District.

This is certain to be a fun and interesting event! It's also an excellent opportunity to meet members of Kiwanis and discover the many community projects they support. Connect with people interested in being involved and making a difference. Find out about the Taiko event, Kiwanis, and more at kiwanisfremont.org.

Taiko Drums
Tuesday June 13
6:30 p.m.
Doubletree Hotel
39900 Balentine Dr, Newark
For more information, Shirley
Sisk at (510) 793-5683
Complimentary dinner

Golf tournament 'fore' the kids

SUBMITTED BY SHIRLEY SISK

The League of Volunteers (LOV) is holding their 19th annual Frank Sisk Golf Tournament Friday, June 23 at the Poppy Ridge Golf Course to raise funds for its youth summer programs.

Arrange your own foursome or join one on the day of the event. Golfers can play for as low as \$149 per person if they register in advance as a foursome. Registration fees include a box lunch, green fees, cart, range balls, tee prizes, a fabulous dinner and a fun-filled evening featuring awards and great prizes. This is scramble format; scratchers and hackers welcome.

The putting contest begins at 11:30 am. Registration and tee prizes are also at 11:30 a.m. with a 1 p.m. shotgun tee off. There are awards for the 1st, 2nd and 3rd place teams as well as closest to the pin and long drive for both men and women. You can also compete in other contests on the course, including four hole-in-one opportunities with the big prize being a golf vacation in Myrtle Beach!

This year LOV is proud to have former Oakland Raider Lincoln Kenney as honorary chair. Lincoln was with the Raiders from 1996- 2003 and of his 3 career Pro Bowls, two were in consecutive years.

The LOV Tournament raises funds to support its six-week summer youth programs. Tri-City kids ages 5-12 enjoy supervised recreation, crafts, sports, and games as well as meals, including breakfast snacks and lunch.

Don't play golf? Join us for dinner! For only \$45 you can enjoy a fabulous supper and participate in the auctions and drawings. Sponsorships are still available.

LOV Golf Tournament
Friday, June 23
11:30 a.m. Putting Contest
1:00 p.m. Shotgun Tee Off
Poppy Ridge Golf Course
Register: 510-793-5683 or www.lovgolf.org
Tournament entry \$149 and up
Dinner only \$45

8440 Central Ave., Suite A/B. Newark, CA 94560 Phone: (510) 793-5683 * Fax: (510) 793-5689 email: lov@lov.org Website: www.lov.org Fed. ID # 94-2638329

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

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

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

Specials

Exam, X-rays
and consultation

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

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

The next meeting will be held on Thursday, June 15, 2017 at the Newark Pavilion on Thornton Ave. & Cherry St. in Newark. Effective July 19th, the SIR Branch 59 meeting will be moving to the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont. Meetings will be the third WEDNESDAY of the month starting in July.

If you are a retired man you should join SIR!

This month speaker is Senior Master Sargent (Ret.) Arthur McGrath. He specialized in logistics and supply for his 26 ½ years of service in the United States Air Force. Born and raised in Philadelphia, PA. He enlisted in 1953 during the Korean War and started his military service at Sampson Air Force base in Geneva, NY. He has been stationed around the world as far east as Vietnam, north as Greenland, and south as Texas and west as California. While on active duty at Scott Air Force base in 1978 he received his degree in management from Park College.

The highlight of his U.S. Air Force career was his assignment in 1962 to Andrews Air Force Base in support of Air Force One. He will be proudly sharing stories of what it was like serving on that mission outfitting the President's plane during the Kennedy, Johnson and Nixon administrations.

Fremont/Newark/Union City Branch 59 of SIR! Socializing is from 11:00am to 12:00pm, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest speaker. Meetings usually end about 1:30pm.

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

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email sirbranch59@gmail.com for more information. Do it today!

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

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

\$469 6 Cyl. Plus Tax

Not Valid with any other offer Most Cars Expires 6/30/17 **Drive Safer Stop Faster**

Breaks. Performance

drilled & Slotted roters

Ceramic Formula Disc Break-Pads

EVOLUTION:: TRU-CAST TECHNOLOGY **DRILLED & SLOTTED**

PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Replace Catalytic

\$90 Installation +Parts & Tax Most Cars Expires 6/30/17

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 5 Qts \$5495

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

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

NotValid with any othr offer Most Cars Expires 6/30/17

\$26⁹⁵

Drain & Refill

in USA

• Replace Air Filters • Oil Service

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

AC Cabin Filter

\$90 + Tax

\$89

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

Call for Price

Minor Maintenance With 27 Point

\$66°5 Inspection Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate 1 Ires
• 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 -Price Includes EFTF

\$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.

Pentosin High Performance Made in Germany or 5W30

SYNTHETIC OIL CHANGE OW20

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Engine & Transmission

ALL OTHER TOYOTA Brake Experts **FACTORY OIL FILTERS**

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

Made in USA

akebono

Repair Loss of Power to Lights/Outlets

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

Upgrade Fuses Aluminum Wires Replaced New Circuts

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

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

(\$45 Value)

If Repairs Done Here

Not Valid with any other offer

24 Hour Phone Service Shuttle drop off available with 15 miles Plastic Depot

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 DECOYE

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

New Google project digitizes world's top fashion archives

By Jocelyn Noveck AP NATIONAL WRITER

NEW YORK (AP), Anyone who has waited on a long, snaking line to get into a fashion exhibit at a top museum knows just how popular they've become - and more broadly, how fashion is increasingly seen as a form of artistic and cultural expression.

Google Inc. is acknowledging this reality by expanding its Google Art Project – launched in 2011 to link users with art collections around the world, online to include fashion.

The new initiative, "We Wear Culture," which launched June 8, uses Google's technology to connect fashion lovers to collections and exhibits at museums and other institutions, giving them the ability to not only view a garment, but to zoom in on the hem of a dress, examine a sleeve or a bit of embroidery on a gown up close, wander around an atelier, or sit down with Metropolitan Museum of Art costume restorers.

The project partners with more than 180 cultural

institutions, including the Met's Costume Institute, the Victoria & Albert Museum in London, Japan's Kyoto Costume Institute, and the Musee des Arts Decoratifs in Paris. It comprises more than 30,000 garments.

The site also offers specially curated exhibits. You can click your way to, for example, a curated photo exhibit on Tokyo Street Style, or an exploration of women's gowns in the 18th century. You can search by designer, or by their muse – examining, say, Marilyn Monroe's love of Ferragamo stiletto heels, via the Museo Salvatore Ferragamo in Florence, Italy.

At a preview demonstration this week, Amit Sood, director of the Google Cultural Institute and designer of the Google Art Project (now called Google Arts & Culture) explained that he wasn't initially clued into the possibilities for fashion, because at the tech giant, "we all wear hoodies."

But, he said, collaborating with an institution like the Met showed him that "art and fashion have a long history together." The idea behind the new project, he

said, is to tell the story — or rather, the multiple stories — behind fashion.

There are several virtual reality films included in the project. A 360-degree video displays the Met's conservation studio, with conservators explaining how they keep delicate clothing strong enough for display — one of them explaining, for example, how the team uses needles designed for eye surgeons.

It is the ultimate fragility of clothes, though, that makes the project appealing to museum curators, explained Andrew Bolton, the Costume Institute's head curator — whereas many garments are too delicate to be permanently displayed, digitizing a collection makes it viewable forever. The Costume Institute has provided 500 of the objects on display, noted Loic Tallon, the Met's chief digital officer.

Making a pitch to young users, the site also features YouTube personality Ingrid Nilsen in short videos, in which she explains the evolution of the hoodie, the choker, or colorful Japanese "Sukajan" jackets.

Apple's **HomePod** speaker pumps up the volume on tech rivals

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

SAN JOSE, Calif. (AP), Apple is hoping a new smart home speaker will strike a chord with music lovers — the latest test of the iPhone maker's ability to redefine markets originally staked out by its rivals. The trend-setting company also is putting new twists on existing products as it delves deeper into virtual reality and a form of artificial intelligence called machine learning.

The moves announced June 5 escalate Apple's technological battle of wits with Google, Amazon, Microsoft and Facebook. These giants are battling over still-emerging fields that are expected to turn into technological gold mines, much the way personal computers and smartphones became moneymaking machines in previous decades.

The "HomePod" speaker unveiled at Apple's annual developers conference is similar to rival devices that have been released during the past two years. Like the Amazon Echo and Google Home, the HomePod will play music while also helping people to manage their lives and homes. Siri, a digital assistant that has been on Apple's iPhone since 2011, will be voice activated to respond to requests for information and other help around the house.

Unlike those other smart speakers, Apple is positioning the HomePod primarily as a way to listen to and discover new songs and artists. Making the most of it will require a subscription to Apple's own music streaming service, which runs \$10 to \$15 per month and has attracted 27 million subscribers so far.

The company is casting Siri as a music connoisseur that will learn and cater to the tastes of the HomePod's owners, as well as answer questions about the songs as they are played. "It will reinvent home audio," boasted Apple CEO Tim Cook.

The speaker will sell for about \$350 in December in the U.S., U.K. and Australia. Amazon sells the main version of the Echo for \$180; Google's Home speaker goes for \$130.

The Echo, released in 2015, and Google Home, released last year, were the first entrants in a promising market. The research firm eMarketer says than 35 million people in the U.S. are expected to use a voice-activated speaker at least once a month this year, more than double its

estimate from last year.

The HomePod is Apple's first new gadget in nearly three years, following its announcement of the Apple Watch in September 2014. Although that product came out after other smartwatches hit the market, it quickly outshone competitors, according to industry research firms.

Still, the Apple Watch hasn't been a smash hit, fueling worries that the company's ability to transfix customers had waned after the 2011 death of cofounder Steve Jobs. During Jobs' last decade, Apple introduced the iPod, iPhone and iPad — all huge commercial successes that both reshaped daily life and swamped previous digital music players, smartphones and tablets.

Analysts said the smart home speaker market is ripe for Apple. The company "can't afford to yield valuable real-estate in the heart of people's homes to Amazon, Google and others," said Geoff Blaber, research analyst at CCS Insight. That's especially important because people are starting to access information, entertainment and search in a more "pervasive" way that's less dependent on smartphones, he said.

But it's also possible that the HomePod could expose Siri as less capable than Amazon's Alexa, Google's Assistant and Microsoft's Cortana, Blaber said. (Many reviewers have suggested that the current incarnation of Apple's assistant already trails competitors in key respects.) "This is the start of the AI wars," he said.

Habitat for Humanity home ownership

SUBMITTED BY CITY OF FREMONT

The Central Commons project, in partnership with the City of Fremont and Habitat for Humanity, breaks ground next month! Thirty condo-style homes will be constructed to give low-income families the opportunity to own their own home in Fremont. There is still time to apply, so if you or someone you know is interested in becoming a Habitat homeowner, please visit the Central Commons webpage for more information.

Also, a one-hour Habitat homeowner orientation will take place on Saturday, August 12 at 9:30 a.m. at the Fremont Main Library. Attending this orientation is a requirement for Habitat home ownership.

Attendees will learn about current and future home ownership opportunities in Alameda, Contra Costa, and Santa Clara counties.

If you are interested in volunteering to help build the new Central Commons homes, the official groundbreaking of the project will take place Friday, July 14 at 10 a.m. at 4369 Central Avenue in Fremont. At that time, Habitat for Humanity plans to start working with interested volunteers.

For more information: (510) 803-3344 / Email: homeownerinfo@habitatebsv.org

Registration: http://www.habitatebsv.org/Homeownership/events

Existing climate efforts expected to keep US goals on track

By Ellen Knickmeyer ASSOCIATED PRESS

SAN FRANCISCO (AP), More than a dozen governors representing nearly 40 percent of the U.S. economy have signed new climate change pledges since President Donald Trump announced he was pulling out of the Paris climate accord.

Climate experts said Tuesday that they expect existing climate change programs and the affordability of cleaner forms of power like natural gas to mean U.S. greenhouse gas emissions will keep falling. That's despite Trump's announcement last week that the United States doesn't intend to honor the 2015 global accord.

Thirteen states, including New York and California, and about 200 mayors from Houston, Atlanta and other cities have signed pledges since Thursday committing to fighting climate change.

Texas, the country's No. 2 state economy and biggest carbon emitter, has not.

Wayne unanimously appointed to Superintendent

SUBMITTED BY DIONICIA RAMOS

The Hayward Unified School District (HUSD) Board of Trustees unanimously voted to appoint Dr. Matt Wayne as superintendent of the Hayward Unified School District(HUSD), pending approval of a contract. Dr. Wayne has served as Interim Superintendent since September

The five-member board took this action following the completion of a comprehensive evaluation of his leadership during this past year.

Prior to being the interim superintendent, Dr. Wayne was the Assistant Superintendent of Educational Services. During his tenure in Hayward, the district has made great gains in student achievement—from an over 10% increase in the graduation rate to being named an AP Honor Roll District by the College Board. As

interim superintendent, he successfully continued the district's Made in Hayward campaign to bring the community together and showcase the achievements of Hayward students, both present and past.

'We've been very pleased with the overall climate of the district under his leadership and we would like to see that continue," School Board President Lisa Brunner said

at the June 7 board meeting. President Brunner also cited improvements in CAASPP scores and English learner achievement for the board's decision.

Dr. Wayne received his B.A in Rhetoric from the University of California, Berkeley. He went onto earn an M.A and M.Ed. from the Teachers College at Columbia University and later returned to UC Berkeley to complete a doctoral program at the Graduate School of Education. He has served as an English teacher, assistant principal, principal, literacy consultant, district leader, and lecturer at UC Berkeley prior to his arrival at HUSD.

'I am thrilled to be able to continue to serve the HUSD students. We have wonderful families, a supportive community, and incredibly committed staff and educators in the district, all working together to make our Made in Hayward vision a reality for our students."

Leading Business Brokerage in the San Francisco Bay Area

CALL A PROFESSIO GET THE BE POSSIBLE PRICE HIGHEST PRO

I am a top rated Commercial Real Estate broker with vast experience in Sales. Acquisition and Financing of Commercial Real Estate

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is my ultimate goal.

Harpreet "Harry" Sidh Broker/President

(510) 366-6130 hrsidhu@gmail.coi

Youth Academy gives students a peek into how police work

SUBMITTED BY HAYWARD POLICE DEPARTMENT

Students from eighth through 12th grades looking for a fun and informative activity to do this summer are in luck. The Hayward Police Department's Youth Academy is accepting applications now through June 22 for its weeklong program set for mid-July.

The popular program is offered each summer and gives students a unique opportunity to develop a greater understanding of the inner workings of a police department, as well as policies and procedures, taught by the law enforcement professionals. The purpose of the academy is to educate youths on what laws are enforced and their importance, as well as strengthen the relationship between the community and police.

Classes will meet 9 a.m. to 1 p.m. July 10 - 14 at police facilities on Winton Avenue or Main Street in Hayward; a light breakfast will be provided each day. Topics and activities covered during the include:

- Gangs and graffiti the destructiveness of gangs
- Alcohol/drug abuse and the consequences of underage tobacco use
- Forensics and crime scene presentations
- SWAT demonstrations and training
- Traffic and patrol operations
- Police department physical fitness and obstacle course
- A coroner's presentation
- A police-9 demonstration
- Firearms training simulator
- Hayward Police Department

Class size is limited to 35 students, and applicants must pass a limited background check and have parent or guardian approval to participate. Hayward residents are given first priority for

Applications are available at the Hayward Police Department, 300 W. Winton Ave., or can be downloaded by from www.haywardpd.net. There is

Hayward Police Department Youth Academy **July 10 – 14**

9 a.m. – 1 p.m. 300 W. Winton Ave. and 22701 Main St., Hayward

Open to students from eighth through 12th grades Applications available at 300 W. Winton Ave., or at www.haywardpd.net Application deadline: June 22

Details: Alicia Romero, (510) 293-7179 or email at alicia.romero@hayward-ca.gov Free

Ace Animal Hospital

Walk - Ins Welcome

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

Dental Cat Only \$149

Dog Only \$199

Blood work & **Tooth Extration Extra** ★ Senior Discounts

Vaccination Clinics FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

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

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

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

BEMER Scientifically proven Physical Vascular Therapy

Sound healing **Nutritional Guidance** FREE CONSULTATION Wholistic Products & more

Leah Mercado Sound waves VIBRATIONAL HEALING THERAPY

vibrate through Deborah Mello your body SINGING BOWL MASSAGE slowing your NUTRITIONAL/BEMER© brainwaves CONSULTANT inducing a meditative

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

Sudoku:

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

,T	U	² P	Ι	3 L	s					⁴ B				5 T						
		0		Α		^ϵ A	L	7 R	Ε	A	D	Υ		8 H	Е	⁹ A	٧	10	L	¹¹ Y
		Т		U		Ν		Ε		N				Ε		В		Ŋ		Ε
		Е		12 N	Е	C	Е	S	S	A	R	²	L	Υ		S		J		L
		N		С		Е		Р		Z		۵		۵		14 E	Q	υ	Α	L
1	Ε	Т	С	Н		16 S	т	0	R	Α	G	Е				Ν		R		E
		1				Т		N				ĘΖ	_	_® G	Η	Т	٦	Υ		ם
2		Α		_	²³ N	0	_	\$	1	²¹ E	\$	Т		R				_		
<u>J</u>	<u>.</u>	L	Ε	²³ D		R		Τ		Ν		24	D	Е	N	²⁵ T	Ξ	"C	Α	L
L				\perp		S		В		Τ		F		Е		Ι		Η		
;	L	²⁸ ↓	Ε	S				-1		E		_		χN	0	0	N	E		30 F
Ł		N		Α		³1 _C	0	L	0	R		С		Н		U		Ε		Α
<u>\</u>		Ε		R						Т		³² A	М	0	N	G		R		
-		Х		М				Т		Α		Т		u		Н		F		Т
Ţ		P	0	s	×ω	-	В	-1	L	_	Т	_	Ε	S		35 T	R	υ	Т	Н
		Ε			U			Ε		Ν		0		Ε		F		L		F
1	С	С	0	М	Ρ	L	³⁷ L	S	Н	М	Е	N	³⁸ ⊤	S		υ		L		U
		Т			Ρ		R			Е			R			³⁹ L	0	Υ	Α	L
L	N	Ε	R	G	Е	Т	_	¢		⁴¹ N	U	М	Е	R	Α	L				
)		D			R		s			Т			N			42 Y	Ε	Α	R	s
							Н				43 L	Е	D	G	Е					

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

В 380153

A	cross	
		(=)

- I Amazon, e.g. (3)
- 3 Leave (2)
- 4 Near (2)
- 5 Chesterfield, e.g. (4)
- 7 Depiction on the back of
- old pennies (5)

 8 Citrus fruit
- 8 Citrus fruit (4)
- 10 A kind of development (7)
- 13 Poppycock! (7)
- 15 Camera kind (5)
- 17 Morning time (2)
- 19 Honor (6)
- 21 classifieds (14)
- 23 Sow anew (6)
- 24 "Wow!" (9)
- 26 Warm, so to speak (4)
- 27 Aftermath (6)
- 29 ____ Wednesday (3)
- 30 Sugar ___ (5)
- 31 Lower case partners (8)

- 33 Level off (7)
- 34 A goner (5)
- 35 Shame (14)
- 39 Hunger (8)
- 40 Beep (4)
- 41 Protest (13)
- 45 Choice word (2)46 Elsa and Jasmine, e.g. (10)
- 48 Cornered figure (9)

Down

- I Fire (2)
- 2 Quip, part 3 (3)
- 3 Neon, e.g. (3)
- 4 Beseech (3)
- 5 Equine abodes (7)
- 6 By the letter (12)
- 7 You and I (2)
- 9 Singular possessive (2)
- 10 Michener best seller (6)
- 10 Michener best s

- morning (2)
- 12 Toddler's first word, often (2)
- 13 Big laugh (4)
- 14 UFO (9)
- 16 Sonata sections (12)
- 18 Options (13)
- 20 Back-patted (13)
- 21 Piano part (13)
- 22 Translator's forte (14)
- 23 Spanked (8)
- 25 Performs (8)
- 28 Partner of starts (4)
- 32 Interference (6)
- 36 Candidate's concern (5)
- 37 Remittance (7)
- 38 Mooch (6)
- 42 Catch, in a way (4)
- 43 Low in pitch (4)
- 44 Announce (4)
- 47 Contingency word (2)

Tri-City Stargazer For Week: June 14 - June 20

For All Signs: Both the Sun and Mercury are opposed to Saturn across the signs of Gemini and Sagittarius. Oppositions often imply confrontations. At worst, critiquing and finger pointing will be the predominant mood of the world. At best, many will be tested literally, via school or job applications. Usually the applicant will get what he or she deserves during when the Sun opposes

Saturn. Whomever has made the effort required to pass the test, will win the desired prize. Gemini-Sagittarius oppositions are known for the art of debate. Donald Trump is born with a prominent Gemini Sun opposite his Moon. This is what symbolizes his interest in Twitter and "The Art of the Deal."

Aries the Ram (March 21-April 20): You will be concentrating on bringing a lot of details into a cohesive whole. Perhaps you are building something with multiple parts. The focus may be on vehicles or personal property. Or maybe you have a jumble of ideas that need to be sorted into a coherent plan. Be quiet and steady your mind. Make lists to ground yourself.

Taurus the Bull (April 21-May 20): A "teacher" comes into your life to help you learn more about yourself and your relationship(s). Follow your instincts about where you need to be, particularly if that includes a new social situation. There may be someone who gives you needed information or guidance.

Gemini the Twins (May 21-June 20): It is a wise Gemini who thinks carefully before he/she speaks at this time. You are tempted to respond without thinking of the consequences. Watch your tendency to be critical without knowing the circumstances of the "other".

Cancer the Crab (June 21-July 21): You may be especially chatty this week. Words have higher importance than usual. You could be writing a speech, teaching or mentoring. It would serve you well to attend social gatherings and generally put yourself "out there." One or more people are likely to enter your life who help you make the connections that need to come next.

Leo the Lion (July 22-August 22): You are in a position to help others negotiate a reasonable peace. Activities involving high tech appliances are favored. Your knowledge will help others adjust to new electronics or a change in directions. A lover or significant other may ask for your intentions. Be realistic. Don't promise more than is likely.

Virgo the Virgin (August 23-September 22): A project that you began in late fall of 2016 is now coming to its first fulfillment. The outcome is apparent for you and all to see. The probability is that this creation is more success than failure. Don't listen to that inner

Critic who can find fault with every little thing. It lies.

Libra the Scales (September 23-October 22): A debt may be repaid for work you have done in the past. It is possible that you will be called upon to give your time or energy beyond what you intended. Note how you are feeling as you do this. If you begin to feel resentment, set some boundaries around how far you will go.

Scorpio the Scorpion (October 23-November 21): This is a good time to look over your financial resources. You may want to move things around a bit. Travel may be on your mind. Alternatively, you may have a desire to contact people at a distance. Aspects favor your use of the inter

Sagittarius the Archer (November 22-December 21): You may feel isolated or as though no one around you can possibly understand who or what you are. In some way life circumstances may be preventing you from communicating. The inner critic could overrun your mind if you allow

it. Remember that feelings come and go like waves. They never remain the same.

Capricorn the Goat (December 22-January 19): The Goats live always with a strong internal Critic. Sometimes it is louder than others and it rarely tells the whole truth. During this period, you may be hearing a dark "tape" about your inability to organize your life according to someone else's standard. Take good care of your physical health now.

Aquarius the Water Bearer (January 20-February 18): You have a choice of mood this week. On one hand you may be "hearing" a load of internal criticism,

which is probably not substantiated. On the other, there are some options to get outside of yourself and play freely or take a short, refreshing trip. It's obvious which is the better for your mental health.

Pisces the Fish (February 19-March 20): One of your planetary rulers, Neptune, turns retrograde this week. This suggests that one or more anxieties will go underground for a few months and you will actually feel better than before. You know that sometimes your imagination is just too potent and you react to it as though it were the real thing.

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

CHAMBER OF COMMERCE

LAST CALL! 2017 Business Awards Nominations Help us Recognize Newark Businesses

HAVE YOU NOMINATED YOURSELF, YOUR BUSINESS OR ANOTHER YET?
Everyone appreciates recognition - so how about giving or getting some?
Nominating is Easy! (10 min of your time!) "Winning is a RUSH!
DEADLINE: All Nominations must be received by JUNE 15TH!

Visit www.newark-chamber.com to get a Nomination Form OR to complete one Online. (Finalists must be Newark Chamber of Commerce Members at the time award is given.) Complete Guidelines, Awards Categories and Criteria are included with the Form.

"Celebration of Business Awards Luncheon"

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

Thursday, June 29th
DON'T WAIT - NOMINATE
LAST CALL: JUNE 15TH IS THE DEADLINE!

We'll see you on June 29th! Will you be in the audience? Or on the awards platform?

Free Acupuncture

Community-Style Health Care Services

Join us to learn how Chinese Medicine can help you

Sunday, June 18th & July 16th FBU San Jose Campus (near Great Mall)

Acupuncture Treatment Tuina Therapy Massage Lecture of Stress and Pain Management

REGISTER AT:

http://www.FiveBranches.edu/sjcommunity

Or Call (408) 260-0208

Five Branches University

Epicurean Escapade

SUBMITTED BY
ERIN HARRISON
PHOTOS COURTESY OF
OAKLAND ZOO

Oakland Zoo's 25th annual "Walk in the Wild" premier event to benefit animals and education takes place on Saturday, June 24. The annual fundraiser, a completely sold out event last year, offers guests an evening of live musical entertainment, scrumptious dining from the Bay Area's top chefs and restaurants, an impressive selection of regional beers and wines, and delicious desserts. Over 100 Bay Area restaurants, caterers, wineries, breweries, and bakeries are participating.

In addition to the main event, the Private Patron (pre-)Party will take place at The Landing Café in the zoo's new Kaiser Permanente Visitor Center. The Patron Party will include a VIP preview of the monumental California Trail expansion, presentations by Oakland Zoo President and CEO Dr. Joel Parrott, and tapas-style appetizers prepared by five executive

chefs. The California Trail (www.californiatrail.org), a transformational project that more than doubles our size, opens in 2018, and will further our commitment to animal care, education, and conservation with a focus on this state's remarkable native wildlife.

With each Walk in the Wild reservation, guests receive a commemorative wine glass and butler tray to try samples of superb culinary cuisine paired with fine wine, beer, and specialty drinks. Participating vendors include 21st Amendment Brewery, ala-

Mar Kitchen & Bar, Ballast Point Brewing and Spirits, Bellanico Restaurant & Wine Bar, Big Country Kitchen, Bijou Catering, Bison Brewing Company, Blue Heron Catering, Bordenave's Bakery, Buffalo Bill's Brewery, Christine's Upper Crust Pies, Cultivar Wine & Beer, Dashe Cellars, E & O Kitchen and Bar, E.J. Phair Brewery & Alehouse, Eat Drink Be Merry Catering Co., Elliston Vineyards, Fentons Creamery, Fusion Jerky, Gilman Brewing Company, Gregory's Gourmet Desserts, Hopscotch, Keena's Kitchen, Kinder's BBQ,

Ladyfingers Bakery, Lava Pit Hawaiian Grill, Little Skillet, McLaughlin Coffee Company, Mercy Vineyards, Mestiza Taqueria, Montibella Sausage Company, Nothing Bundt Cakes, Numi Organic Tea, Piccolo Napoli, Pizza Antica, Roland Rosario Cellars, Rosenblum Cellars, South City Cider, Treasure Island Wines, Urban Legend Cellars, Wente Vineyards, Wood Tayern and more.

Oakland Zoo's Walk in the Wild event is sponsored by Taiwan, the Heart of Asia. Praised by The New York Times as the "island of green in Asia," Taiwan has been devoting tremendous efforts and resources into the development of Green Tourism. Nature and wildlife conservation is the driving force behind Taiwan's infrastructural development that links tourists to Taiwan's wilderness – the home to the world's highest concentration of butterfly and bird species as well as a protected habitat for the critically endangered Taiwan Formosan Black Bear and white dolphin. As an avid supporter of animal conservation, Taiwan Tourism Bureau San Francisco Office is extending their efforts in the U.S. through collaboration

with Oakland Zoo.

Reservations start at \$150 per person. Due to the service of alcohol, this event is for adults only. No guests under 21 please. All proceeds support Oakland Zoo in providing the highest quality animal care and habitats, supporting conservation of endangered species worldwide, and delivering impactful education programs to inspire the next generation of conservation leaders. Visit www.oaklandzoo.org and click on Walk in the Wild for more information and to make reservations or contact the zoo directly at (510) 632-9525 ext. 154.

Saturday, Jun 24
4:00 p.m. – 6:00 p.m.: Patron
Party
5:30 p.m. – 8:00 p.m.: Main
Event
8:00 p.m. – 10:00 p.m.:
Desserts & dancing to live
music
Oakland Zoo
9777 Golf Links Rd, Oakland
(510) 632-9525 ext. 154

www.oaklandzoo.org

Walk in the Wild

Tickets: Patron Party (includes Main Event) \$400; Main Event \$150 zoo members, \$175 non-members

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

2017 FEDERAL POVERTY INCOME GUIDELINES

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

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

For more information, contact: Administration Office 32980 Alvarado-Niles Road Suite 846 Union City, CA 94587

FAMILY SIZE	WEEKLY	2WEEKS	2XMO	MONTHLY	YEARLY	130%
1	\$231.92	\$463.84	\$502.50	\$1,005.00	\$12.060.00	\$15,678.00
2	\$312.30	\$624.61	\$676.67	\$1,353.33	\$16,240.00	\$21,112.00
3	\$392.69	\$785.38	\$850.83	\$1,701.67	\$20,420.00	\$26, 546.00
4	\$473.08	\$946.15	\$1,025.00	\$2,050.00	\$24,600.00	\$31, 980.00
5	\$553.46	\$1,106.92	\$1,199.17	\$2,398.33	\$28,780.00	\$37,414.00
6	\$633.85	\$1,267.69	\$1,373.33	\$2,746.67	\$32,960.00	\$42,848.00
7	\$714.23	\$1,428.46	\$1,547.50	\$3,095.00	\$37,140.00	\$48,282.00
8	\$794.62	\$1,589.23	\$1,721.67	\$3,443.33	\$441,320.00	\$53, 716.00

FOR FAMILIES WITH MORE THAN 8 PERSONS, ADD \$4,180 FOR EACH ADDITIONAL PERSON.

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

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

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

* 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

continued from page 1

Lite's mysteries revealed in 'Kintsugi'

Overall the work is about survival and overcoming odds.

Tim Rice creates canvases with atmospheric qualities that quietly demand us to feel. Sometimes brooding, at times moody, but always dimensional, his pieces are kinesthetic and entropic while suggesting the orderly systems of organic experience.

Leah Virsik's work suggests narratives and healing structures in assemblages and associations. Her pieces are intimate and phys-

ical, inviting the viewer to engage and touch. Through tactile interactions, Virsik encourages us to become involved in her process.

There will be a public reception on Saturday, June 17 and a gallery talk on Tuesday, June 27. Both events are free and all are invited. The exhibition continues through August 17.

PhotoCentral offers quality artwork in its gallery and outstanding facilities for the dedicated photographic artist with classes, workshops, darkrooms, and a matting facility. Expand your creativity in a supportive community! For more information, please contact PhotoCentral at (510) 881-6721 and info@photocentral.org. Visit PhotoCentral on the web at www.photocentral.org where you will find information on classes, workshops, and other events.

Kintsugi: Healing Cracked Spaces Saturday, Jun 17 – Thursday, Aug 17 Monday: 5 p.m. – 10 p.m. Tuesday & Thursday: 10 a.m. – 1 p.m.

Reception: Saturday, Jun 17 2 p.m. – 5 p.m.

Gallery Talk: Tuesday, Jun 27 7 p.m. – 9 p.m.

PhotoCentral Gallery 1099 E St, Hayward (510) 881-6721 www.photocentral.org

Reasons to Choose Mission!

Full Time Employment

Full Medical Benefits

Paid Vacation

Upward Mobility

Competitive Wages

Stable Career

missionlinen.com/Newark 510-514-1971

Or visit our job fair! June 9, 16, 23 & 30 • 9 a.m. - 3 p.m.

June 9, 16, 23 & 30 • 9 a.m. - 3 p.m. 30305 Union City Blvd Union City, CA 94587

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

Home & Garden

(FAMILY FEATURES)

Not every renovation project is intended to make the space look shiny and new. A design that celebrates decades (or even centuries) past can carry the same big impact for a dramatically updated look.

Antique upgrades celebrate the old-timey charm that modern design often ignores. An added benefit to an antique motif: the opportunity to display family heirlooms and treasures from previous generations that blend seamlessly into your home.

In most houses, the kitchen and bathrooms are where modern conveniences are most obvious. The appliances and fixtures in these rooms offer convenience and function few homeowners are willing to sacrifice for the sake of aesthetics. Fortunately, these tips show how you can capture old-world ambiance while enjoying the comforts of modern living.

Back-to-basics bathroom

Indoor plumbing is arguably the greatest asset of the modern home, but there's no need to sacrifice contempo-

RENOVATIONS Autique upgrades FOR THE AGES for kitchen and bath

rary function when you take a step back in time with your bathroom decor. A claw foot tub makes for a stunning focal point, and a stylish pedestal sink adds character a modern vanity simply can't deliver.

The one downside, limited storage space, can be easily remedied. A distressed cupboard or cabinet fitted with an antique window pane door is a simple DIY solution, or rely on stacked wooden crates (sanded and finished, of course) for a whimsical tower to fill with towels and other necessities.

In a small space like a bathroom, it can be difficult to evoke just the right impression with fixtures and furnishings alone. That's where accessories can play a transformative role. Rely on historic photographs, vintage mirrors and antique curios such as old buckets and chairs to let your creativity run wild. A bucket makes a perfect toilet paper holder and the rungs of a forgotten old chair are ideal for an old-fashioned towel rack.

Old-meets-new kitchen

For a kitchen stylized to honor the past, there's nothing more distracting than modern appliances. Fully capturing

the warmth and charm of a country, century or Victorian kitchen requires complementing antique-style appliances. With careful attention to vintage design, a line like Elmira Stove Works' appliances complete the traditional feel of a "vintage" kitchen, rather than detract from it, as would modern-style black, white or stainless steel.

Fortunately, the "antique" aspect of these appliances ends with the appearance, as the complete line features the latest in cooking technology to ease routine food preparation and meet the high standards of the home chef.

For example, among the features is a full-size, self-cleaning true convection oven with the look of a vintage two-door range. The front panel displaying the "fire door," "oven door" and "ash catch" conceals the full-size oven behind. A matching 1,200-watt microwave features a removable turntable, 10 power levels, turbo-defrost and five-stage programmable cooking with an optional nickel or antique copper door frame.

The complete line includes a customizable collection of ranges, wall ovens, microwaves, refrigerators and matching panels for dishwashers. To learn more, visit ElmiraStoveWorks.com

john@medfordteam.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788


```
Page 14
 CASTRO VALLEY | TOTAL SALES: 16
 Highest $: 1,100,000
 Median $: 737,500
 Lowest $: 465,000
 Average $: 778,156
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
4336 Alma Avenue
 94546
 1962 05-05-17
 737,500 3
 1401
21130 Aspen Avenue
 94546
 605,000
 3
 1660
 1954 05-02-17
22417 Charlene Way
 94546
 620,000
 1506
 1937 05-05-17
 465,000
2775 Cortez Court
 94546
 2
 1141
 1977 05-03-17
 94546
2738 Darlene Court
 815,000
 4
 1660
 1964 05-03-17
 1,100,000
 2
22243 North 6th Street
 94546
 744
 1910 05-04-17
 3
2752 Sheffield Place
 94546
 890,000
 2155
 1964 05-08-17
 1,088,000
 4
 2367
2757 Talbot Lane
 94546
 1947 05-10-17
 720,000 4
4131 Toddika Lane
 94546
 1980
 2004 05-04-17
19219 Vaughn Avenue
 94546
 775,000 3
 1333
 1949 05-03-17
17450 Vineyard Road
 94546
 775,000
 3
 1394
 1962 05-10-17
20087 Wisteria Street
 94546
 710,000
 3
 1767
 2007 05-09-17
5328 Briar Ridge Drive
 94552
 550,000
 2
 1393
 1978 05-10-17
22938 Canyon Terrace Dri #U4
 94552
 625,000 2
 1213
 1997 05-05-17
25610 Crestfield Circle
 94552
 1,020,000
 4
 2334
 1998 05-05-17
5685 Shadow Ridge Drive
 94552
 955,000
 05-03-17
 FREMONT | TOTAL SALES: 67
 Highest $: 2,540,000
 Median $: 920,000
 Lowest $: 260,000
 Average $: 994,746
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
38820 Bell Street
 94536
 690,000 3 1357 1979 05-10-17
 1964 05-02-17
5173 Brophy Drive
 94536
 987,000
 4
 1645
 94536
 710,000 3
 1107
 1956 05-05-17
35983 Cabral Drive
508 Calistoga Circle
 1994 05-08-17
 94536
 1,125,000
 3
 1942
38844 Cherry Glen Com
 94536
 732,000
 3
 1248
 1987 05-10-17
 850,000 3
 94536
 1251
 1959 05-08-17
4209 Corrigan Drive
4365 Faulkner Drive
 94536
 1,279,500
 4
 2276
 1963 05-04-17
 862,000 3
 1951 05-03-17
3071 Greenwood Drive
 94536
 1563
37998 Inez Avenue
 94536
 925,000
 3
 1248
 1961 05-04-17
4335 Lombard Avenue
 94536
 1,480,000
 5
 2654
 1963 05-05-17
 ADDRESS
4976 Mattos Drive
 94536
 1,030,000
 3
 1533
 1953 05-10-17
 555,000 2
 94536
 990
 1984 05-09-17
37050 Meadowbrook Com #203
 905,000
35873 Molina Court
 94536
 4
 1704
 1966 05-05-17
3873 Parish Avenue
 1,000,000 3
 94536
 2171
 1930 05-05-17
 931,000
 1988 05-08-17
777 Ridgeview Terrace
 94536
 4
 1527
 94536
 1,000,000
 3
 1622
 1960 05-09-17
5253 Sabin Avenue
37258 Spruce Terrace
 94536
 356,000
 -1
 593
 1986 05-04-17
 1,250,000 4
 94536
 2127
 1953 05-04-17
4661 Sterling Court
 94536
 708,000
 3
 1166
 1953 05-10-17
4822 Westwood Avenue
40209 Antigua Rose Terrace 94538
 1,028,000
 3
 1917
 2010 05-08-17
 94538
 465,000
5725 Birch Terrace
 2
 1006
 1970 05-04-17
39739 Bissy Common
 94538
 550,000
 2
 1067
 1980 05-08-17
39453 Blue Fin Way
 94538
 820,000
 3
 1325
 1963 05-10-17
39482 Blue Fin Way
 94538
 890,000 3
 1516
 1962 05-08-17
40259 Bonica Rose Terrace 94538
 835,000 3
 1576
 2009 05-05-17
5740 Butano Park Drive
 94538
 735,000
 3
 1064
 1963 05-04-17
40425 Chapel Way #108
 94538
 545,000
 2
 1327
 1983 05-01-17
 ADDRESS
43218 Charleston Way
 94538
 705,000
 3
 1112
 1955 05-05-17
 94538
 942,500
 4
 1917
 2010 05-09-17
40284 Cottage Rose Terr
 739,000
3514 Dayton Common
 94538
 2
 1174
 1999 05-02-17
 1,000,000
4358 Doane Street
 94538
 4
 2146
 1959 05-05-17
4045 Drew Terrace
 94538
 930,000
 4
 1712
 1984 05-05-17
 94538
 1,007,000
 1736
5137 Glacier Park Court
 4
 1962 05-08-17
39109 Guardino Dr #130
 94538
 380,000
 693
 1987 05-02-17
 -
 94538
 1,001,000
 3
 2036
 2008 05-03-17
40223 Legend Rose Ter
 875,000
 3
3662 Monmouth Place
 94538
 1432
 1958 05-05-17
42658 Newport Drive
 94538
 799,000
 3
 1151
 1958 05-05-17
5644 Roosevelt Place
 94538
 818,000
 3
 1108
 1966 05-08-17
40435 Vogel Court
 94538
 650,000 3
 1953 05-05-17
 950
 1963 05-05-17
4738 Wadsworth Court
 94538
 770,000
 4
 1556
2099 Arapaho Place
 94539 1,550,000 4
 2528
 1979 05-09-17
43465 Banda Terrace
 94539
 1,116,000
 3
 1768
 1984 05-09-17
434 Bolinger Common #98 94539
 407,000
 675
 1987 05-08-17
 832,500
 94539
 05-08-17
123 Branta Common
46863 Chemult Common #1794539 755,000
 3
 1214 1987 05-05-17
40745 Chiltern Drive
 94539 1,400,000
 3
 1536
 1964 05-05-17
43742 Excelso Drive
 1979 05-10-17
 94539 1.840.000
 4
 2638
2000 Goularte Place
 94539 2,161,000
 4
 3034
 1979 05-09-17
 560,000 2
288 Hackamore Common 94539
 878
 1984 05-09-17
1075 Hiawatha Court
 94539 1,905,000 4
 2941
 1980 05-05-17
43165 Sabercat Place
 94539 2,540,000 4
 4733
 1981 05-08-17
48202 Sawleaf Street
 94539 1,180,000 3
 1808
 1963 05-08-17
```

HAYWARD | TOTAL SALES: 41 Highest \$: 1,100,000 Median \$: 550,000

94539

94539

94539

94539

94539

94555

94555

94555

94555

94555

94555

94555

1,625,000

580,000

1,550,000 4

1,280,000 3

920,000 3

813,000 3

981,000 3

920,000 4

745,000

390,000

1,850,000

94555 1,397,500 4

94555 1,170,000 3

1,540,000

780,000 2

2674

897

1824

2100

2674

1514

1309

1649

2474

1855

972

634

1839

2757

1395

4

2

4

2

-

4

1988 05-05-17

1985 05-10-17

1975 05-05-17

1980 05-10-17

1973 05-10-17

1992 05-09-17

1988 05-01-17

1987 05-09-17

1980 05-05-17 1991 05-09-17

1973 05-03-17

1987 05-04-17

1987 05-03-17

1989 05-05-17

1992 05-05-17

42697 Scofield Drive

314 Sequim Common

125 Telles Lane

48536 Ursa Drive

1632 Via Sombrio

6139 Capriana Com #44

4991 Conway Terrace 4644 Creekwood Drive

33130 Falcon Drive

3788 Harlequin Terrace

32486 Lake Barlee Lane

6172 Northland Terrace

34229 Trampini Com #147 94555

34661 Loreal Terrace

33668 Pereira Court

Lowest \$: 260,000 Average \$: 593,049 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 94541 540.000 2 1332 1924 05-10-17 526 A Street 20253 Concord Avenue 94541 975,000 7 3677 2011 05-09-17 1761 Dover Place 94541 450,000 2 1208 1978 05-10-17 1510 East Street #21 94541 318,000 - 1 708 1974 05-10-17 360 Elmwood Lane 94541 485,000 3 1032 1950 05-10-17 1249 George Circle 94541 630,000 3 1704 2013 05-05-17 17623 Haven Street 94541 506,000 2 1211 1942 05-01-17 2803 Kelly Street 94541 719,000 2 1128 1928 05-05-17 20919 Locust Street #B 94541 405,000 2 1101 1980 05-09-17 16936 Meekland Avenue 94541 850,000 6 2852 1951 05-04-17 1837 Sally Creek Circle 94541 495,000 2 1640 1979 05-08-17

25200 Del Mar Avenue 94542 260,000 2 806 1938 05-04-17 1,100,000 238 Drummond Drive 94542 4 3462 2008 05-09-17 94542 760,000 2617 Lancaster Road 4 1684 1959 05-09-17 94542 375,000 2437 St. Helena Drive #3 705 1984 05-05-17 1,025,000 2001 05-05-17 27510 Vista Bahia Way 94542 4 3610 425,000 30120 Audubon Street 94544 3 1392 1958 05-09-17 34 Ballard Court #2 94544 430,000 2 1984 05-05-17 1160 735,000 3 219 Catherine Place 94544 2043 2014 05-09-17 430 Dutchess Lane 94544 625,000 3 1134 1955 05-05-17 445,000 1047 Evans Court 94544 2 1069 1987 05-05-17 718 Harris Court 94544 1,100,000 10 4032 1964 05-03-17 530,000 27690 Havana Avenue 94544 3 1000 1954 05-03-17 29581 Highgate Drive #219 94544 305,000 - 1 643 1988 05-04-17 29078 Hillview Street 94544 590,000 3 1763 1995 05-02-17 660,000 3 32046 Kennet Street 94544 1031 1951 05-02-17 94544 1295 McBride Lane 630,000 1231 1954 05-03-17 3 281,000 29612 Mountain Oak Ct #69 94544 1 579 1985 05-08-17 763 Overhill Drive 94544 590,000 2 1200 1930 05-10-17 94544 550,000 3 1955 05-09-17 1061 Sumatra Street 1125 290,000 2 27906 Thornton Court 94544 1060 1986 05-05-17 27943 Thornton Court 94544 330,000 2 1060 1986 05-05-17 2543 Mistletoe Drive 94545 665,000 3 1284 1974 05-05-17 27780 Orlando Avenue 94545 500,000 3 1000 1955 05-05-17 2742 Seadrift Lane 94545 940,000 5 2440 2005 05-04-17 2745 Seadrift Lane 94545 965,000 5 2687 2005 05-04-17 25867 Seaver Street 94545 635,000 4 1280 1959 05-02-17 420,000 2 1256 Stanhope Lane #356 94545 1007 1989 05-09-17 94545 28558 Starboard Lane 650,000 4 1835 2008 05-04-17 2072 Trafalgar Avenue 645,000 94545 3 1199 1960 05-03-17 21100 Gary Drive #117 94546 486,000 2 1073 1981 05-04-17

MILPITAS | TOTAL SALES: 13

Highest \$: 1,230,000 Median \$: 790,000 Lowest \$: 514,000 Average \$: 836,23 l ZIP SOLD FOR BDSSQFT BUILTCLOSED

95035 780,000 3 900 1965 05-10-17 427 Coelho Street 95035 828,000 3 1300 1955 05-09-17 411 Corning Avenue 691,000 2 47 Curtis Avenue 95035 1192 2005 05-05-17 95035 775,000 3 1240 1962 05-05-17 1641 Edsel Drive 1971 05-10-17 831 Horcajo Street 95035 1,005,000 3 1290 1662 Jupiter Drive 95035 710,000 3 1044 1960 05-08-17 1988 Lee Way 95035 930,000 3 1640 2013 05-05-17 388 Montecito Way 95035 790,000 3 1547 1992 05-08-17 221 North Temple Drive 95035 514,000 2 976 1970 05-11-17 1113 Park View Drive 95035 858,000 3 1146 1962 05-05-17 95035 1,230,000 4 2074 1970 05-09-17 2281 Petersburg Drive 1460 Saturn Court 95035 700,000 4 1330 1955 05-05-17 95035 1,060,000 4 1920 Yosemite Drive 1737 1966 05-05-17

NEWARK | TOTAL SALES: 22

Highest \$: 1,220,000 Median \$: 770,000 Lowest \$:491,000 Average \$: 767,818 ZIP SOLD FOR BDSSQFT BUILTCLOSED

36549 Bottle Brush Ct 550,000 4 1517 1978 05-05-17 94560 39975 Cedar Blvd #243 94560 491,000 2 1071 1985 05-02-17 94560 830,000 36144 Fig Tree Lane 05-05-17 94560 906,000 05-02-17 36156 Fig Tree Lane 1408 1984 05-09-17 6015 Joaquin Murieta Ave #A 94560 621,000 3 505,000 2 6301 Joaquin Murieta Ave #B 94560 1132 1981 05-05-17 5809 Lafayette Avenue 770,000 3 94560 1175 1960 05-05-17 37023 Locust Street 94560 805,000 5 1770 1963 05-01-17 8580 Mahogany Place 94560 857,000 3 1790 1994 05-09-17 8135 Mandarin Avenue 94560 1,220,000 4 3539 2002 05-10-17 94560 760,000 4 1464 1959 05-05-17 6354 Mirabeau Drive 94560 36559 Mulberry Street 611,000 3 984 1952 05-08-17 1990 05-10-17 6159 Potrero Drive 810.000 3 5838 Riley Way 94560 826,500 05-02-17 94560 5862 Riley Way 827,500 05-05-17 800,000 3 6852 Rochelle Avenue 94560 1686 1962 05-09-17 720,000 4 36719 Ruschin Drive 94560 1064 1955 05-10-17 6305 Stonecress Avenue 910,000 4 1522 1964 05-03-17 94560 5273 Sussex Place 94560 955,000 3 1610 1967 05-08-17 6253 Thomas Avenue 722,000 3 94560 1162 1960 05-02-17 680,000 3 1000 1960 05-08-17 6261 Thomas Avenue 94560 715,000 05-08-17 623 I Thornton Avenue 94560

SAN LEANDRO | TOTAL SALES: 30

Highest \$: 860,000 Median \$: 542,500 Average \$: 538,167 Lowest \$: 370,000

ADDRESS				SQFT	BUILTCLOSED
1205 Amber Court	94577	660,000	4	1742	05-09-17
230 Bancroft Avenue	94577	540,000	2	1142	1924 05-05-17
250 Cherrywood Avenue	94577	660,000	2	1675	1927 05-05-17
988 Collier Drive	94577	780,000	3	1919	1937 05-10-17
116 Estabrook Street	94577	576,500	2	1194	1940 05-05-17
22 Euclid Avenue	94577	375,000	3	1770	1920 05-02-17
2095 Eveleth Avenue	94577	600,000	4	1416	1952 05-08-17
879 Harlan Street	94577	610,000	4	1295	1923 05-01-17
1381 Linton Street	94577	602,000	3	1144	1952 05-04-17
2420 Marineview Drive	94577	860,000	4	2516	1964 05-09-17
490 Superior Avenue	94577	678,000	2	1142	1927 05-05-17
1651 159th Avenue	94578	675,000	4	1683	1954 05-04-17
15975 Cambrian Drive	94578	680,000	3	1155	1952 05-09-17
15998 Cambrian Drive	94578	550,500	3	1292	1953 05-02-17
15911 Gramercy Drive	94578	805,000	4	1895	1952 05-10-17
16600 Hannah Drive	94578	500,000	2	850	1947 05-09-17
16251 Miramar Place	94578	530,000	3	1525	1985 05-09-17
592 Muscari Street	94578	850,000	4	2894	2003 05-03-17
14036 Reed Avenue	94578	423,000	2	1084	1973 05-03-17
1644 Russ Avenue	94578	620,000	2	1246	1948 05-09-17
16527 Russell Court	94578	520,000	2	1080	1963 05-05-17
14931 Western Avenue	94578	450,000	2	1134	1946 05-04-17
15088 Andover Street	94579	599,000	3	1740	1950 05-10-17
632 Beatrice Street	94579	560,000	2	986	1947 05-01-17
15209 Beatty Street	94579	450,000	3	1020	1950 05-03-17
1310 Drake Avenue	94579	659,000	4	1799	1951 05-05-17
690 Fargo Avenue #10	94579	370,000	2	1020	1965 05-03-17
670 Fargo Avenue #9	94579	395,000	3	1136	1965 05-02-17
1254 Fordham Avenue	94579	660,000	3	1506	1951 05-09-17

14310 Juniper Street 591,000 3 1076 1952 05-02-17 94579 SAN LORENZO | TOTAL SALES: 3 Median \$: 542,500 Highest \$: 565,000 Lowest \$: 507,000 Average \$: 538,167 542,500 3 1435 1995 05-05-17 16379 Elgin Court 94580 866 Elgin Street 94580 507,000 3 1056 1951 05-05-17 I 186 Via Coralla 94580 565,000 2 1356 1949 05-08-17

UNION CITY | TOTAL SALES: 21

Highest \$: 1,094,000 Median \$: 747,000 Average \$: 738,738 Lowest \$: 305,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 760,000 3 1380 1956 05-02-17 521 Carobe Court 695,000 4 1544 1971 05-05-17 35035 Clover Street 94587 847,000 4 2147 1980 05-04-17 2736 Condor Court 94587 2512 Copa Del Oro Dr 94587 305,000 590 1984 05-04-17 32449 Edith Way 872,500 4 94587 1972 05-10-17 1566 1627 1965 05-10-17 2275 Gem Avenue 94587 662,500 3

1819 Hartnell Street 94587 1960 05-03-17 717,500 3 1340 94587 880,000 4 1975 05-04-17 32456 Jacklynn Drive 94587 900,000 1976 05-05-17 4569 Janae Court 1953 34901 Limestone Court 94587 921,000 4 2008 1999 05-09-17 1960 05-05-17 106 Marge Court 94587 580,000 3 965,000 3 30341 Meridien Circle 94587 2331 1995 05-04-17 94587 675,000 3 1092 1965 05-02-17 425 Monaco Avenue 35540 Monterra Ter #203 94587 425,000 2001 05-04-17 94587 1,094,000 3 2472 2005 05-09-17 35971 Nickel Street 1987 05-03-17 450,000 2 3065 Risdon Drive #31 94587 943 31396 Santa Cruz Way 94587 700,000 4 1556 1970 05-05-17 480,000 1887 1977 05-10-17 3291 Santa Sophia Court 94587 94587 980,000 6 2005 1974 05-04-17 32131 Trefry Court 3243 I Woodland Drive 1974 05-09-17 94587 747,000 3 1274 32442 Woodland Drive 94587 857,000 4 1880 1974 05-02-17

Home Sales Report

Phantom Gallery hosts

art of Bhavna Misra

SUBMITTED BY CITY OF MILPITAS

This Summer, the city of Milpitas is hosting 'Elements,' a nature inspired art show, featuring Fremont artist, Bhavna Misra. All are invited to enjoy a collection of oil paintings that feature local landscapes, skyscapes and wildlife portraiture.

On May 22, Art Commission Chair Cyd Mathis officially opened the exhibition by presenting Misra with a Certificate of Commendation.

The show, located in the Phantom Art Gallery inside the Milpitas Community Center, runs through July 14. Admission to the gallery is free.

Elements

Through July 14, 2017

Monday – Thursday; 8 a.m. – 6 p.m.
Friday; 8 a.m. – 5 p.m.
Phantom Art Gallery

457 E Calaveras Blvd, Milpitas

(408) 586-3210 - Free

Internship matching site launched by local high school student

Ayush Jain was awarded a 2017 Community Hero designation by California Assembly member Kansen Chu.

By Julie Huson

Ayush Jain had a problem... the solution he came up with went global. The solution... myhighschoolinternship.org was created by the 15-year-old Newark Memorial High School student to connect young internship seekers with interested internship providers.

Jain was eager to apply for internship opportunities, but because he was 12 when he entered high school, the application age of 16 made him ineligible for internship programs sponsored by companies such as Bank of America, Hewlett Packard, NASA, and Stanford University. Further, Jain witnessed friends missing out on internship opportunities because they were unaware of other requirements such as grade point averages and high application fees. All this got him thinking, and the thinking propelled him into action.

Not to be dissuaded from pursuing an internship, Jain took on a larger goal than merely making himself more eligible for work experiences. Instead, he created a platform that would bring internship seekers and businesses offering such opportunities together and named it Massive Open Online Internships or MOOI. Jain proudly calls it "the first step in democratizing skill-based career-building learning experiences for high school students around the world."

With only \$200, Jain started his business after finishing the MIT Launch X entrepreneurship program. He recruited fellow programmer Sandip Gawade to help and launched the official version of MOOI on January 1, 2017.

So significant was this development of an accessible resource for internships, Jain was awarded a 2017 Community Hero designation by California Assembly member Kansen Chu. Jain received the commendation in a ceremony on May 25, 2017.

The site myhighschoolintern-ship.org has already signed on members from India, China, Turkey, Germany, the Philippines, Egypt, Japan, and West Africa along with other worldwide participants. He continues to grow the business and is actively recruiting volunteers and students into varied roles from graphic designers and video editors to marketing and legal assistance.

At direct invitation from founder Curtis L. DeBerg, Jain was recently recognized by SAGE (Students for the Advancement of Global Entrepreneurship) Global USA in a national competition held in Henderson, Nevada, where his team placed in the top six business teams. SAGE emphasizes civic duty and responsibility among high school students. Teams organize themselves and develop socially responsible businesses to compete annually in the SAGE World Cup competition.

Jain shares this about his venture: "It creates unlimited opportunities for online peer-graded and supervisor-certified work-based learning for skilled high school students and also routes high school students who need skill development in their area of interest to specialized tuition-free and affordable paid occupational training programs. Myhighschoolinternship.org does not discriminate on the basis of nationality, race, color, citizenship, gender, age, academic score/GPA, financial status, social status or disability."

He adds that while his business primarily focuses on high school students, it is open to anyone wanting to acquire skills LETTER TO THE EDITOR

Stand Up 4 Fremont sues the City of Fremont over Walnut Residences

Local advocacy group Stand Up 4 Fremont is in litigation with the City of Fremont over Walnut Residences, a planned apartment complex at 1031 Walnut Avenue. SU4F filed a lawsuit on December 23, 2016 against the City of Fremont on California Environmental Quality Act grounds. The group believes that Walnut Residences as currently planned will negatively affect traffic, parking, and aesthetics. It is inconsistent with the Fremont General Plan and the character of the neighborhood. While the Bay Area is in dire need of more housing, this complex is not the solution for our community.

Walnut Residences will be located at the intersection of Walnut and Guardino, approximately a half mile from the Fremont BART station. The project will include 632 apartments, in 4 stories, with only 1100 unbundled parking spaces in 4-story aboveground garages. Half the units will be one bedroom, and the other half will have two or three bedrooms. The apartments will rent at market rate, with one-bedroom units expected to start at around \$2200 per month. The site is owned by Carmel Partners, headquartered in San Francisco, an investment and development firm specializing in multifamily real estate.

This apartment complex will be built on the 13-acre former Ramirez Farm property. The Fremont City Council voted to change the zoning of the area to a Transit-Oriented District and require a density of between 50.1 and 70 units per acre and 1.75 parking spaces per unit. This zoning change was pushed through by the standing City Council after the November election that ousted the sitting mayor, Harrison. Many residents called for the vote to be postponed until the new council could be seated in January.

Stand Up 4 Fremont is a residents group formed to advocate thoughtful, sustainable development in the growing city of Fremont. SU4F is not against all development. In contrast to the lower-density location of Walnut Residences, the land

surrounding the new Warm Springs BART station is prime for higher-density residential development. However, the City of Fremont has not designated this area of 850 acres as a Transit-Oriented District. In some cases the residential density at a half mile from the Warm Springs BART station will be lower than the density of Walnut Residences, which is about a half mile from the Fremont BART station. This is not thoughtful planning by the City of Fremont.

According to Sally Morgan, a member of SU4F's leadership group, the Walnut Residences "project does not suit the neighborhood: it's too dense, the buildings are too high, and there are too many cars. Why isn't the City of Fremont planning this type of development at Warm Springs instead?" Christina Broadwin, also with SU4F leadership, states that "this project can be improved in many ways to make it better for the community."

SU4F's lawsuit is the second such lawsuit against the City of Fremont by a local group protesting the rampant development supported by the City and developers. Protect Niles recently won a case against the City of Fremont over the Niles Gateway project. A judge granted the petition, but the City is expected to appeal.

Stand Up 4 Fremont enjoys broad community support. A city-wide Garage Sale Day in March 2017 raised over \$8,000 for legal fees. Additional fundraising events will be held in the future.

Please support the cause for thoughtful development in Fremont! Volunteers and donations needed.

Send a check to "Stand Up 4 Fremont" P.O. Box 86, Fremont CA 94537 PayPal: https://goo.gl/I034DD Crowdrise:

https://www.crowdrise.com/stand-up-4-Fremont

Facebook: https://www.facebook.com/standup4fremont/ Google Group: https://groups.google.com/forum/#!forum/referendumagainstwalnutdevelopment/join

> Sally Morgan Fremont

and knowledge or wishing to gain internship experience.

As for his desire to work as an intern himself? Jain

SAGE

Ayush Jain (second from left) with fellow students at the SAGE Global national competition in Nevada.

reports that before launching myhighschoolinternship.org he worked as a freelance website developer for a local business and then served an internship for the election campaign of a US congressional candidate. He also worked remotely online as a Software Quality Assurance Tester for a company based outside of United where it was not a requirement to age 16 or older.

To learn more or to join Jain's MOOI, visit www.myhigh-schoolinternship.org.

Preventing Food Waste-Tips to Help You Eat Well and Waste Less

Did You Know? 63 million tons of food is wasted in the United States every year!

Wasted food is a growing problem with profound financial, social, and environmental impacts. Food scraps and food-soiled paper are the largest single item in our waste stream—making up about 35% of what we throw away in Alameda County. By making small changes in how you shop, prepare, and store food, you can toss less, eat well, save money, and save resources used to produce and distribute food.

StopFoodWaste.org aims to help residents keep food from going to waste, with tips on how to plan, shop, store and prepare food, so households save money and less food ends up in the landfill. Downloads include a fruit and vegetable storage guide, shopping list and more. Sign up on the mailing list to get tips and recipes to help reduce food waste and save money.

Proud sponsor of Kid Scoop

on a hat with a wide brim

on a pair of sunglasses to protect your eyes.

Yeeouch!

If you forget to slip, and slide, your

A sunburn can be very painful and is much like a burn from fire. Your skin will turn red and

you may even get blisters. As the burned area heals, your skin peels, which can be very itchy.

How to Treat a Sunburn

- · Take a cool bath or use wet cloths to cool down the burned part of your skin.
- Apply aloe gel or sprays for sunburned

adjectives that

describe the

sun

Standards Link: anguage Arts: Follow simple written directions.

Find the words in the puzzle. Then

look for each word in this week's

Kid Scoop stories and activities.

ASTOPSNUSN

KSCREORMCO

SRTRSOTIGI

ULAEOHTLAS

RLEDNEMESO

FAUNNAISEL

ABIGRALOSP

CRADIOKPVX

EMERSEYAWE

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

- Don't use soap, as this could dry and irritate your burned skin.
- IMPORTANT: If watery blisters appear on your skin, you should see your doctor.

MAGNETIC The adjective magnetic

means the power or ability to attract.

The sun's magnetic pull keeps the planets in orbit.

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

🕏 LESSON LIBRARY

Standards Link: Earth Science: Students know about the sun, planets and stars.

ン大子、 ととと miles.

The sun is covered with spots

Use the spots to solve the

mystery questions.

How far is the sun

million miles

How long does it take

the sun to make one

What is the diameter

complete rotation?

C Earth days

of the sun?

(1.4 million km)

from the Earth?

149.6 million km)

Without the Sun ...

Without the sun, we wouldn't have newspapers because paper is made from trees and trees need the sun to grow. Look through the newspaper for other things that need the sun to exist.

Standards Link: Research: Use the newspaper to locate information

magnetic activity within the

and move slowly across the

surface of sun.

EXPLOSION

MAGNETIC

SUNSPOTS

PLANETS

SURFACE

FLARES

MILKY

SOLAR

GASES

RADIO

MILES

DARK

BALL

DOOR

WAY

WARNING!

Never look directly at

the sun as this can

damage your eyesight!

Double

sun. Sunspots can change size

give it to and why?

Fremont Dink Fremont

June 6, 2017

An Open Letter to the Fremont Community:

As Mayor of the City of Fremont, and on behalf of the entire City Council, I'd like to take this opportunity to reaffirm the City's commitment to the fight against climate change. We understand that the threats of global warming are real and thus we remain steadfast in our ambitious goals of reducing greenhouse gas (GHG) emissions and achieving community-wide sustainability. Fremont will continue to demonstrate strong leadership in these efforts.

Fremont's commitment to climate action planning and implementation dates back to 2006 when the City signed onto the U.S. Conference of Mayors Climate Protection Agreement to meet or exceed the Kyoto Protocol goals of reducing human-emitted greenhouse gases. In 2011, the City's award-winning General Plan put forth the vision for Fremont to serve as a national model of how an auto-oriented suburb can evolve into a sustainable, strategically urban, modern city. By 2012, Council adopted the City's first Climate Action Plan, setting a goal to reduce greenhouse gas emissions by 25 percent from a 2005 baseline by the year 2020 and providing a roadmap for these reductions. In December 2015, Fremont was a signatory to the Compact of Mayors, an agreement by cities around the world to reduce GHG emissions and enhance resilience; the Compact of Mayors is now known as the Global Covenant of Mayors for Climate & Energy.

Some notable examples of Fremont's leadership in this area include:

- **Solar Friendly Initiatives** such as the reduction in solar permitting fees, over-the-counter solar plan review, discounted solar purchasing through the Bay Area SunShares program, and most recently the adoption of a mandatory solar ordinance for new residential construction.
- **Solar projects** at City facilities including the installation of solar carports at the Police Building Complex, Aqua Adventure Waterpark, Irvington Community Center, and Maintenance Center.
- **Zero emissions vehicle** readiness planning, including the installation of publicly accessible electric vehicle charging stations and requirements for the installation of electric vehicle charging infrastructure in new single-family, multifamily, and non-residential developments.
- Support and encouragement of **waste reduction** efforts through education, incentives, and technical assistance for recycling and food waste capture in the residential and business sectors.
- Creation of a **Sustainability Commission** to advise the Council on emerging policy issues related to environmental sustainability.
- Implementation of a **comprehensive energy and water savings** project to upgrade all City-owned streetlights, park lights, and facility lights to the most efficient LED technologies, as well as to upgrade the efficiency of City plumbing fixtures and irrigation systems.

Sustainability is not only a strong value in this community but also an important driver of our economy. With over 50 cleantech companies in Fremont, we as a City are supporting innovation across the entire smart grid value chain. Fremont is a recognized pioneer in the cleantech economy, with our semiconductor roots paving the way for today's advances in everything from LEDs and energy storage to solar and electric vehicles. As an example of our long-term commitment, for nearly a decade, we have offered a business tax exemption for cleantech companies, as a gesture of our partnership in their growth. And the City maintains strong ties to industry associations, such as the Cleantech Open, California Clean Energy Fund, and GreenBiz, to champion the causes of cleantech industries in our region and beyond.

To further signal Fremont's dedication to continue efforts to reduce greenhouse gas emissions and alleviate the impacts of global warming, I recently signed onto a coalition statement to the domestic and international community that speaks to the urgency of staving off climate change and shows our continued support for the Paris Climate Accord. You can find the full statement online at www.WeAreStillIn.com, which includes a growing list of city leaders, governors, universities, and businesses as its signatories. Additionally, I signed the "Mayor's for 100% Clean Energy," an initiative of the Sierra Club's Ready for 100 Campaign and viewable at www.sierraclub.org/ready-for-100/mayors-for-clean-energy, and the "We are Climate Mayors," which is an initiative of the Mayors' National Climate Action Agenda (MNCAA) and viewable at https://medium.com/@ClimateMayors/climate-agreement-goals-ba566e260097.

How Can You Help?

Finally, understanding that everyone can make choices that will greatly reduce our global warming impacts, I invite the entire community (residents, businesses, and schools) to join us in taking steps to stop global warming. By reducing excessive consumption, using clean and renewable energy resources, buying locally produced products, and recycling, reusing, and composting our waste, we will continue to pave the way for a more vibrant and healthier future, sustaining the planet for generations to come. Join the Fremont Green Challenge and help create a clean, vibrant, and healthy future for our families. Visit this local climate action engagement platform at www.FremontGreenChallenge.org to learn more.

For more information about the City of Fremont's environmental sustainability efforts go to www.Fremont.gov/Sustainability.
Sincerely,

Lily Mei Mayor

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.

* 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 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 Dr. Jain Dr. Gupta

ATTENTION BUSINESS OWNERS NON-PROFIT ORGANIZATIONS

www.BayAreaImplantDentistry.com

<u>Afana Enterprises – Mobile Marketing Solutions</u> **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: <u>www.afanaenterprises.com/contest</u> 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

ADBILE MARKETING SOLUTIONS

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

continued from page 1

THE RAINBOWS

interesting. Without the use of GPS (Global Positioning System), DME (Distance Measuring Equipment), RNAV (Area Navigation), LORAN (Long range navigation), or other navigational instruments, pilots are required to present predicted flight times and fuel consumption estimates prior to takeoff and will be judged on how close they match those predictions. If that doesn't sound difficult enough, flight times are scored to the second, fuel consumption to the tenth of a gallon, and they are required to identify and log checkpoints along the flight route. Any deviation or incorrect

identification is penalized by a point. The pilot that lands in Reno with the least amount of points is proclaimed the winner. Past winners are remarkable, able to identify all markers and predict flight times with accuracy to within 15 seconds and one percent fuel consumption!

Upon landing in Reno/Stead, the top ten pilots are awarded monetary prizes and trophies; the winner takes home \$500. Secondary awards are presented such as "Top Gun" for the fastest speed and timing, "Highest Altitude," "Best Rookie Racer," and to keep things humorous, "The Wright Flyer" for the

slowest flight, and the "Tail End" for last place. Awards and prizes are given out at a banquet dinner Saturday evening at the Renaissance Reno Downtown by Marriott, and then all pilots fly back home Sunday morning.

Though the rally takeoff is not open to spectators, those interested can keep track of the

race and gather additional information at: www.hwdairrally.org. The event is organized by the Hayward Air Rally, Inc., a charitable non-profit organization that promotes aviation safety through competition in skills-based events. Each year the rally offers scholarships to deserving students to attend

the EAA (Experimental Aircraft Association) Air Academy. Donations are always welcome. **Hayward Air Rally** Thursday, Jun 22 - Sunday, **Jun 25**

Hayward to Reno/Stead, Nevada www.hwdairrally.org

TECHNOLOGY MUSIC ACADEMY

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

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Full service jewelry repair

- * Chains soldered
- * Clasps replaced
- * Watch links removed / added
- * Tight rings made loose
- * Loose rings made tight * Prongs replaced

- * Heads replaced * Shanks replaced
- * Stones tightened
- * Pearls re-strung * And more!

Free cleaning and inspection any time!

(All services performed with a generous helping of love!)

We Buy Diamonds & Gold

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

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

I need a Forever Home

Milo is a 5 yrs young boy who's a bit on the shy side. He'd do well in a calm home. When given time to explore his environment, this sweet boy blossoms. Info: Hayward Animal Shelter. (510) 293-7200. Learn about our adoption requirements at: haywardanimals.org/adoptions.

Komeeko is an easygoing 2 year old gal. She's social with both people and dogs, and is playful without getting too rowdy. She'd do great in an active home. OK with young children. 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

Arts & Entertainment \$ = Entrance or Activity Fee 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 politics

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

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

Fridays, May 12 thru Oct 27

VISA"

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - June 16 THE LUCKY LOSERS

Saturday - June 17 **KID ANDERSON &** THE GREASELAND ALL STARS

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-10pm 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**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

0-538-1536

Farmers' Markets

FREMONT:

Centerville

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

Year-round Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

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

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

Year-round W. Tennyson Rd. between Tyrell Ave. and Tampa Ave., Hayward (510) 783-9377

www.cafarmersmarkets.com

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.June 11, 2014 to

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

Scan for our FREE App or Search App Store for TCVnews

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

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

FREE

Transportation

Have you received the devastating

diagnosis you have cancer and need to get to medical appointments?

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

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

 ${\bf Companions hip - Alleviating \, Stress - Free \, Transportation \, Assistance}$

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

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

Wednesdays, Aug 16 thru Oct 25

Newark Police Department Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Participants learn about local law enforcement Register by July 28th

Newark City Hall 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Thursday, May 20 - Saturday, Jul 8

Wake, Sleep Repeat: Repetition in the Everyday \$

11 a.m. - 3 p.m. Various art mediums reflecting everyday life

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 management

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

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 of Hayward John O'Lague Galleria 777 B Street, Hayward

www.haywardartscouncil.org

Sundays, May 28 thru Jun 25

(510) 538-2787

Practice Your English
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 colonization

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

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 – 13 Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparksonline.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 entertainment

San Lorenzo Street Eats Hesperian Blvd and Paseo Grande, San Lorenzo

Director, Dharma Drum Vancouver Center Richmond, BC, Canada Friday, 6/16, 7:30 pm - 9:00 pm Fireside Chat Saturday 6/17, 9:00 am - 5:00 pm One-Day Meditation Retreat Relax - Body, Mind & Spirit Registration www.ddmbast.org 510-996-8572 255 H Street, Fremont, CA 94536 Donations Appreciated

Fremont Laser Med Spa

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

ILipo/Ultrasonic Cavitation

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

Antioxidant Based Pigment Removal

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

Liquid Face lift with Fillers

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

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

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

thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

Monday, Jun 13 - Friday, Jul 14 Oil Painting Display

8 a.m. - 6 p.m.

Landscapes, skyscapes, local scenes
Phantom Art Gallery
Milpitas Community Center
457 E. Calveras Blvd., Milpitas
(408) 586-3409
http://www.ci.milpitas.ca.gov/gov-

Tuesdays & Wednesdays, Jun 13 thru Aug 30

ernment/recreation/phantom_art.asp

Cribbage Club

Needs

(510) 739-6900

6:20 p.m.

Tues: Beginner Night

Wed: Intermediate Night

Round Table Pizza Centerville
37480 Fremont Blvd, Fremont
(510) 793-9393

http://www.accgrassroots.org/

Saturdays, Jun 17 thru Jul 22 Toastmasters Youth Leadership Program – R

9 a.m. - 12 noon

Practice public speaking and leadership

Grades 7 – 12

Friends of Children with Special

2300 Peralta Blvd, Fremont

toastmasters-youth-leadershipprogram/

Monday, Tuesday, Thursday

http://www.cbcsfbay.org/2017-

& Saturday, Jun 17 - Aug 17 Kintsugi Healing Cracked Spaces

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Variety of works portray love, loss and healing

Artist reception Saturday, June 17 at 2 p.m.
PhotoCentral
1099 E St., Hayward
(510) 881-6721

Wednesdays, Jun 21 thru Jul

Ballroom Dance Classes \$R

www.photocentral.org

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

Rumba, East Coast Swing, Two Step Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

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

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

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

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 13

2:30 - 3:00 Glenmoor School, 4620 Mattos Dr., FREMONT 4:45 - 5:20 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, June 14

1:40 – 2:10 Jerome Ave. & Ohlone St., FREMONT 2:30 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 5:45 - 6:45 Camellia Dr. & Camellia Ct., FREMONT

Thursday, June 15 No Service

Friday, June 16

9:45 – 10:15 Station Center, Cheeves Way, UNION CITY 10:30 - 11:00 Mission Gateway, 33155 Mission Blvd., **UNION CITY** 11:15 – 12:00 Fremont Hills Senior Living, 35490 Mission Blvd., FREMONT 1:30 - 2:00 Acacia Creek, 34400

Mission Blvd., UNION CITY

Monday, June 19

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

Tuesday, June 20

2:30 - 3:00 Glenmoor School, 4620 Mattos Dr., FREMONT 4:45 – 5:20 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 - 6:40Booster Park, Gable Dr. & Mc-Duff Ave., FREMONT

Wednesday, June 21

1:40 – 2:10 Jerome Ave. & Ohlone St., FREMONT 2:30 - 4:00 Warm Springs Community Center, 47300 Fernald St., 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 21

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

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

THIS WEEK

Tuesday, Jun 13

Kiwanis Club Meeting

6:30 p.m. Taiko drum building and playing demonstration

Doubletree Hotel 39900 Balentine Dr., Newark (510) 490-8390 www.kiwanisfremont.org

Wednesday, Jun 14

Financial Literacy Workshop -

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

Wednesday, Jun 14

Milpitas Historical Society Meeting

6:30 p.m. Documentary film History of San Jose Milpitas Library 160 North Main St., Milpitas (408) 945-9848 caleeson@aol.com

Thursday, Jun 15

Summer Street Party

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

Featuring West Coast Blues Society Downtown Hayward B St. and Foothill, Hayward (510) 537-2424 www.hayward.org

Thursday, Jun 15

Hayward Nonprofit Alliance Meeting

10 a.m.

Goodwill CEO discusses nonprofit management

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

(501) 581-0223 www.haywardareahistory.org

Thursday, Jun 15

Senior Scam Stopper Seminar 1 p.m. - 3 p.m.

Experts provide information to avoid fraud Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 lyanne.mendez@asm.ca.gov

Friday, Jun 16 - Saturday, Jun

Live Blues Music

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

www.smokingpigbbq.net

Friday, Jun 16

Friday Teen Festivities \$

4:45 p.m. Summer kick off BBQ Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

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

Friday Jun 16

It Takes Two to Tango \$R

7 p.m.

Dinner, wine tasting, auction, dance performance

Douglas Morrison Theatre 22311 N Third St., Hayward (510) 888-0111 www.dmtonline.org

Friday, Jun 16 **Eden Night Live**

6 p.m. - 9 p.m. Music, food, vendors, activities Eden Area 16640 E. 14th Street, San Leandro (510) 537-5300 http://edennightlive.com/

Friday, Jun 16

Senior Scam Stopper Event

1 p.m. - 3 p.m. Experts provide information to avoid

Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600 lyanne.mendez@asm.ca.gov

Friday, Jun 16

Brain Fitness

1:30 p.m. - 3:00 p.m. Social interaction with singing and creativity

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

Saturday, Jun 17

Paranormal Investigation \$R

7 p.m. - 3 a.m.

Explore the house with paranormal in-Ages 18+

McConaghy Victorian House

Hayward (510) 581-0223 x131 www.haywardareahistory.org

Saturday, Jun 17

Nature Yoga - R

10:00 a.m. - 11:30 a.m. Enjoy short hike and yoga outdoors Bring a mat SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x476 http://donedwardsyoga.eventbrit e.com

Saturday, Jun 17

Hike the Mallard Slough Trail -

10:00 a.m. - 12:30 p.m. Search for animals on a 3.7 mile nature walk

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://hikeeectrail.eventbrite.com

Saturday, Jun 17

Drawbridge Van Excursion – R 2:00 p.m. - 4:30 p.m.

Docent narrated van tour of marsh-

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 http://drawsummer.eventbrite.com

Saturday, Jun 17

Stitching Knit and Crochet Club

12:30 p.m. - 2:30 p.m. Practice and learn new skills Bring needles or hooks Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Saturday, Jun 17

Victorian Table Top Games \$

2 p.m. - 3 p.m. Play tops and Jacob's Ladder Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 17

Taste of the Refuge

2:00 p.m. - 3:30 p.m. Discover edible plants in the marsh SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jun 17

Campfire Program

8 p.m. - 9 p.m.

Games, songs and stories around the campfire

Anthony Chabot Campground and Park
9999 Redwood Rd.,

Castro Valley
(510) 544- 3187

www.ebparks.org

Saturday, Jun 17

We All Scream for Ice Cream \$

1 p.m. - 2 p.m. Churn a homemade frozen treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 17

Fremont Symphony Orchestra Gala \$R

5 p.m. Murder mystery dinner, music, auction 1930's Hollywood attire optional Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont

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

Saturday, Jun 17

NCR Beer on the Rails \$R

1 p.m. - 3 p.m. Food, beer tasting and train ride Niles Canyon Railway Niles Depot Station 37001 Mission Blvd., Fremont (408) 249-2953 http://www.ncry.org/

Saturday, Jun 17 - Sunday, Jun 18

Father's Day Camp Out \$R

3 p.m. - 11 a.m.

Overnight camping, BBQ, food,
entertainment

Bring small tent and sleeping bags

Hayward Shoreline Interpretive
Center

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

www.haywardrec.org

Saturday, Jun 17

Walk with a Goat \$

10:30 a.m. - 11:00 a.m.
Stroll the barnyard to meet farm ani-

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

Saturday, Jun 17

Katie Train Activities Day \$

10:00 a.m. - 3:30 p.m. Ride the rails, play games, enjoy stories Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 17

Volunteer Day Ohlone Village Site

9 a.m. - 11 a.m.

Clean and renew structures, pull weeds
Tools and snacks provided, ages
12+
Coyote Hills Regional Park
8000 Patterson Ranch Rd.,
Fremont

(510) 544-3220

www.ebparks.org

Saturday, Jun 17

Flower Power

1:00 p.m. - 2:30 p.m. Discuss pollination for plant growth Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jun 17

Comedy Short Subject Night \$

7:30 p.m.

Behind the Screen, Good Night Nurse,
Finishing Touch

Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

www.nilesfilmmuseum.org

Saturday, Jun 17

Taste of 2017 \$

6 p.m. - 10 p.m. Food, speakers, auction Meals on Wheels benefit Paramount Theatre 2025 Broadway Ave., Oakland www.feedingseniors.org

Saturday, Jun 17

Master Gardeners Series

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

Discuss container vegetable gardens
Union City Branch Library
34007 Alvarado Niles Rd.,
Union City
(510) 745-1464
www.aclibrary.org

Saturday, Jun 17

Insect Exploration – R

10:30 a.m. - 12 noon

Examine insects, discuss adaptation
Alviso Environmental Education
Center
1751 Grand Blvd., Alviso
(408) 262-5513 x102
http://eeicinsect.eventbrite.com

Saturday, Jun 17

If These Walls Could Talk Gadgets Galore \$

10 a.m.

Discover household tools before modern inventions

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

Saturday, Jun 17

Gentle Yoga

10:15 a.m. - 11:15 a.m.

Promotes flexibility and relaxation
Ages 12+
Union City Branch Library
34007 Alvarado Niles Rd.,
Union City
(510) 745-1464
www.aclibrary.org

Saturday, Jun 17

Free Bike Repair

12 noon - 4 p.m. Fix flat tires, adjust brakes and gears Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Sunday, Jun 18

Father's Day Adventure: Fire Making

10 a.m. - 12 noon Generate fire without matches Ages 8+ Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Sunday, Jun 18

Father's Day Adventure: Atlatl Throwers

1:30 p.m. - 3:30 p.m. Practice hitting target with a Paleolithic dart

Ages 8+ Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Sunday, June 18

Father's Day Train Event \$

10:30 a.m., 12:30 p.m., 2:30 p.m.
Sunol Station
6 Kilkare Rd., Sunol
11:20 a.m., 1:20 p.m.
Niles Station
37029 Mission Blvd., Fremont
Train Rides, arts and crafts
Niles Canyon Railway
http://nilescanyonartisans.com
www.ncry.org

Sunday, Jun 18

Barnyard Buddies \$

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

Sunday, Jun 18

Hugs and Quiches for Dad \$

11 a.m. - 12 noon

Create delicious treats in a country kitchen

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

Sunday, Jun 18

Hayward Municipal Band Concerts in the Park

2:30 p.m.

Variety of music including big band, classical, and pop

Tony Morelli Bandstand in Memorial Park
24176 Mission Blvd., Hayward (510) 881-6766
www.haywardrec.org

Sunday, Jun 18

Summer Concert in the Vineyard \$

4:30 p.m. - 8:30 p.m. Cajun music featuring Tom Rigney, Flambeau

Chouinard Winery 33853 Palomares Rd., Castro Valley (510) 582-9900 www.chouinard.com/wineryevent-calendar/ www.brownpapertickets.com

Monday, Jun 19 - Thursday,

Stone Age Time Travelers Camp \$R

9 a.m. - 3 p.m. Create stone tools, make fire and shelter Ages 9 – 13 Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757 www.ebparksonline.org

Monday, Jun 19

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m.

Discuss Relay for Life event

Dave and Busters
940 Great Mall Dr., Milpitas
(408) 957-9215

http://www.clubrunner.ca/milpitas

Monday, Jun 19

Healthy Aging Seminar for Family Caregivers – R

10:00 a.m. - 4:30 p.m.

Discuss nutrition, hearing, sleep, medicine, behavior patterns

Dominican Sisters of Mission

San Jose
43326 Mission Blvd., Fremont
(510) 574-2035

fsharifi@fremont.gov

Tuesday, Jun 20

Bird Walk

7:30 a.m. - 9:30 a.m. Enjoy bird life on a tranquil trail Age 12+ Alameda Creek Regional Trail Niles Staging Area Old Canyon Rd. in Niles District, Fremont (510) 544-3220

Tuesday, Jun 20

www.ebparks.org

Startup Grind 6:30 p.m. - 8:30 p.m.

Discuss strategies to market your startup Electronics for Imaging 6700 Dumbarton Circle, Fremont www.startupgrind.com/fremont

Tuesday, Jun 20

Newark Days Volunteer Meeting

7 p.m. Join Newark Days committee League of Volunteers Office 8440 Central Ave., Ste A, Newark (510) 793-5683 www.newarkdays.org

College Prep 2017 Summer Algebra Institute (SAI)

SAI is an intensive algebra academic enrichment program that prepares students for higher levels of math:

Application Deadline, Wednesday June 21

Parent/Student Information Meeting Sat June 24 9:30am
Sessions Begin Mon. June 26 2017-August 4
Runs Monday - Friday 8:30am – 12:30pm

FREE

SPACE IS LIMITED!
Reserve Your Space Today!
510-490-9500

South Bay CSU The California State University

Wednesday, Jun 21

Embroidery for Adults – R

1 p.m. - 3 p.m.

Basic decorative cloth stitching

Materials provided

Newark Branch Library

6300 Civic Terrace Ave., Newark

(510) 284-0677

btelford-ishida@aclibrary.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

Saturday, Jun 24

8:30 a.m. - 3:30 p.m.

Fremont SPLASH Technology Class \$R

Computer science, 3D printing, technology entrepreneurship
FUSD grades 5 - 9, bring laptop
Hopkins Jr. High
600 Driscoll Rd., Fremont
(510) 683-9377
http://www.fuss4schools.org/even
ts/2017-fremnt-splash/
fuss4schools@gmail.com

Saturday, Jun 24 - Sunday, Jun 25

WORKING FOR CALIFORNIA

Great American Camp Out \$R

7 p.m. - 9 a.m.

Games, crafts, toast marshmallows, breakfast provided

Bring a tent and sleeping bag Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747

www.haywardrec.org

Saturday, Jun 24

Walk in the Wild \$R

5:30 p.m. - 10:00 p.m. Food, dancing, micro-brews and wine Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525 https://www.eventbrite.com/e/wa lk-in-the-wild-2017

Monday, Jun 26 - Thursday, Jul 27

Kid's Summer Day Camp \$R

9 a.m. - 5 p.m. Games, crafts, activities, food Ages 7 – 11 Salvation Army 430 A Street, Hayward (510) 581-6444 Amy.Mefford@usw.salvationarmy.org

Grab a book and start reading SUBMITTED BY ALICIA REYES

Alameda County Library has launched its annual Summer Reading program at branches throughout the region. This year's theme — Ready for Tomorrow – inspires readers of all ages to learn something new and connect with their communities through various games and activities. Examples include reading a new book, visiting a new place, trying a new craft, volunteering at an organization, and meeting new people.

Participants in the program, continuing through Sept. 15, will have a chance to win free books and prizes by reading and completing selected activities. Sign-ups can be made by visiting the Summer Reading Program website at http://summer.aclibrary.org.

"Our Summer Reading program helps bridge the gap in academic achievement by getting books and other literacy tools into the hands of children and families who need it the most," said Cindy Chadwick, County Librarian.

This year's Summer Reading program incorporates an intergenerational format that enhances participation between people of all ages. There are no age specific formats; everyone plays one game. "With this intergenerational format, a child can play with their parents, teens can play with their grandparents, and siblings of different ages can play together. The point is that these activities model learning and help foster connections within families and communities," said Anna Gonzalez, Children's Services Coordinator.

Participating children, teenagers and adults will be included in a drawing where they may win one of five grand prizes:

- Fjallraven Backpack (for Children)
- VTech Camera (for Children)
- Beats Earbud Headphones (for Teens and Adults)
- Fujifilm Waterproof Camera (for Teens and Adults)
- Timbuk2 Backpack (for Teens and Adults)

This year's program will run an extra four weeks to accommodate learning throughout the entire summer break for students. Research shows that youths who read over the summer months avoid summer learning loss and return to school better equipped to continue with their studies.

Last year, more than 15,000 people signed up for Alameda County Library's Summer Reading program. To learn more about the program visit www.aclibrary.org.

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

CLASSIFIEDS

\$14.99/hr Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr Body Oil Massage

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

510-344-6388

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

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

510-494-1999

Sunsational Sunroom Let Us Help You Expand Your Horizons Full-Service Design & Construction www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514 License #834696

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

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

Call Melissa Fields Today!

Leisure & Business Travel Specialists

BJ TRAVEL

See the world
Call us Today!
510-796-8300

melissa@bjtravelfremont.com

CST # 1003860-40

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

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

Senior Software Engineer (Fremont, CA) Dsgn, dvlp, modify, & test s/ware needed for Pony.Al's autonomous vehicle product using C++, Python, Bash, protobufs; build systms; big data storage & processing; server mgmt & data processing pipeline mgmt; performance benchmarking & optimization; & API dsgn. Duties also incl: dsgn or re-dsgn of s/ware systm to support new product features or improve performance, maintainability, cost & testability; support, maintain, & upgrade Pony.Al's codebase; understand & resolve techn'l issues; estimate, measure & improve performance & correctness in Pony.Al systms; contribute to discussions on co. processes & product directions. Req. Master's deg in Comp Sci or Electrical Engg w/ at least 3 yrs exp.Apply to: Pony.Al, Inc., 46791 Fremont Blvd, Fremont, CA 94538.Attn: HR

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, (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 oncert? Tickets: \$20 minimum donation; attendance by advanced RSVP only

Aug 26: Mark Karan & Friends and Blood & Dust

Niles Plaza Summer Concert Series

Sundays, 1:00 – 5:00 p.m. Niles Plaza 37592 Niles Blvd, Fremont (510) 742-9868 www.niles.org/summer-concertseries/ Free

Jul 9: Michael McNevin, Cryptic Fauna, Sezu, The Collective

Sep 10: Saddle Cats, Sandi & The Rockefellers, Johnny Harper & Carnival, Southbound

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 Free

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

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, Zydeco Flames

Jul 20: Mitch Polzak and the Royal Deuces, Justin Brown, Ruckatan

Aug 17: Patron, Hayward High School Marching Band, Mitch Polzak and the Royal Deuces, Justin Brown, Conscious Souls

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 Free

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

Hayward Odd Fellows Summer Concert Series

Sundays, 1:00 p.m. – 5:00 p.m. Hayward Memorial Park 24176 Mission Blvd, Hayward www.HaywardLodge.org Free, donations accepted by nonprofits

Aug 6: Celebration of Hayward's Mexican heritage with Baile Folklorico featuring Compañia México Danza and benefiting the East Bay Center for the Preservation of Cultural Arts

Aug 13: Jazz and Blues Concert: What's Up Big Band, the Sycamore 129 Blues Band, and the Fault Line Blues Band to benefit the Family Emergency Shelter Coalition (FESCO), with Celebrity Chef City Council Member Mark Salinas

Aug 27: Original Feel Good Music of Sezu and Kari McAllister and the SweetspOts benefiting the South Hayward Parish

Sep 10: Jazz and Rock Concert: 3 O'Clock Jump, Tablues, with Mt. Eden High School Choirs and members of the choir to benefit the Mt. Eden High School Choir, with Celebrity Chef City Council Member Francisco Zermeno

Sep 17: Jazz Concert: In Full Swing Big Band and the Hayward La Honda All Stars to benefit the Hayward-La Honda Music Camp

Sep 24: Original Rock 'n' Roll: Uncle Rico's featuring Hypnotones and the Hayward High School Marching Band, Band and Jazz Band members to benefit the Hayward High School Instrumental Music Program, with Celebrity Chef City Council Member Mark

Salinas

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.newark.org

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 Adı

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.

CSUEB matches own best Cup finish

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay has placed seventh in the 2016-17 California Collegiate Athletic Association (CCAA) Robert J. Hiegert Commissioner's Cup standings, the conference office announced June 7. This the second year in a row the Pioneers have finished seventh, which matches their highest standing since joining the conference.

CSUEB garnered 59.76 points in yearlong race, putting the department in the middle of the 13-member conference, ahead of six rival institutions. Prior to 2015-16, East Bay had never

finished higher than 11th in the CCAA Hiegert Cup standings since joining the league. The school has now improved its point total every year since 2010.

Named in honor of former Commissioner and CCAA Hall of Famer Robert J. Hiegert, the Hiegert Cup rankings are calculated using an institution's top two conference finishes in the fall, winter, and spring sports seasons, as well as the highest two other finishes, regardless of season. An institution's numerical finish for team sports is determined by regularseason standings. Individual sports finishes are determined by the finishes at the season-ending championship event.

2016-17 Robert J. Hiegert Commissioner's Cup Results

- 1. UC San Diego 97.62
- 2. Chico State 95.00
- 3. Cal Poly Pomona 82.94 4. Sonoma State - 72.69
- 5. Cal State San Bernardino -
- 71.84
- 6. Stanislaus State 71.53
- 7. Cal State East Bay 59.76 8. Cal State LA - 56.49
- 9. Humboldt State 54.19
- 10. San Francisco State 53.52
- 11. Cal State Monterey Bay -46.29
- 12. Cal State San Marcos 44.70
- 13. Cal State Dominguez Hills -

Sasaki accepts **Tritons bid**

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

An emotional ceremony was held at Irvington High School (Fremont) on June 7th as Riley Sasaki, an exceptional track athlete, completed his senior year and traded blue and white Viking athletic gear for the blue and gold of the University of California

San Diego Tritons. Sasaki signed an athletic scholarship acceptance letter to continue his formidable track and field record that includes a 100-meter freshman-sophomore record and 200-meter varsity record. Riley said he anticipates a good future with the Tritons and will continue his hard work to remain a success both in the classroom and on the track. He added that this moment is the result of unwavering support by his family and friends.

Calling young wrestlers, camp is coming

ARTICLE AND PHOTO SUBMITTED BY TIM HESS

Youngsters who want to build their athletic and wrestling skills during the summer break should mark Aug. 7 - 10 on their calen-

dars. That's when the Spartan Wrestling Camp will meet at Newark Memorial High School in Newark. The camp will be led by Irvington High School wrestling coach Jay Jackson and Newark Memorial High School, head wrestling coach Tim Hess.

The focus of the camp will be on making aspiring wrestlers better and more resilient in a positive and supportive atmosphere. Instruction will combine wrestling, Spartan SGXtraining and Spartan Edge (mental training).

The camp will meet 9 a.m. – 1 p.m. each day and participation is open to boys and girls between 8 and 18-years-old. Registration fee is \$120. Registrations can be made online by visiting the Spartan Wrestling Camp website at www.spartanwrestlingcamp.com/ california-camp.

Spartan Wrestling Camp Monday - Thursday, Aug. 7 – 10 9 a.m. – 1 p.m. Newark Memorial High School 39375 Cedar Blvd., Newark Registration: www.spartanwrestlingcamp.com/californiacamp

Cost \$120

Coach Jay Jackson with young wrestlers

SUBMITTED BY LT. JOHN KELLEY

The Salvation Army Hayward is now enrolling kids for Summer Day Camp. The program offers children ages 7-11 years opportunities to enjoy fun and educational games, crafts, activities, and field trips, as well as meet guest speakers, and more.

The camp runs 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. And 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.

> **Salvation Army Day Camp** June 26 - July 27 Monday - Thursday 9 a.m. - 5 p.m. The Salvation Army 430 A. Street Contact Amy Mefford (510) 581-6444 Amy.Mefford@usw.salvationarmy.org \$55 per child

Beat the summer heat in a curling clinic

SUBMITTED BY BIFF JONES

Sports fans who want to learn the basics of curling won't have to go far this summer, thanks to the San Francisco Bay Curling Club which is bringing three summer introductory clinics to Fremont.

Curling is an Olympic sport where players slide stones on a sheet of ice toward a target area segmented into four concentric circles. Those attending the clinics will learn the basics of the game, a bit of its history, technique fundamentals and ice safety. Participants should wear loose-fitting sweat or track pants (no jeans), warm clothes and sneakers. Clinics are open to people of any age or physical ability.

The clinics will meet at Solar4America Ice, 44388 Old Warm Springs Blvd., Fremont. Meeting times and dates are 7:30 p.m. Thursdays, June 22, July 13 and Aug. 3. The cost is \$25 for adults; \$15 for juniors age 21 and

Because of the popularity of the clinics, advance registrations are required and can be made by visiting the group's website at www.bayareacurling.com/learn.

Curling Clinics Thursdays, June 22, July 13, Aug. 3 7:30 - 9:45 p.m. Solar4America Ice 44388 Old Warm Springs Blvd., Fremont www.bayareacurling.com/learn \$25 adults; \$15 juniors 21 and younger

FATHER'S DAY WITH NILES CANYON RAILWAY

SUBMITTED BY HELENE MARIE ROYLANCE

Niles Canyon Railway is celebrating Father's Day with a scenic ride through the Sunol valley, pulled by two historic diesel engines. Fathers will be treated to free beer or root beer during the leisure ninety-minute ride. The trains will depart from both the Sunol Depot and the Niles Station, and all tickets are round trip. Riders can depart from their preferred location, ride one way and hop on a later train to return! In addition, the Niles Canyon Artisans will be set up displaying hand-produced fine arts, jewelry and crafts at the Sunol Depot location. Give Dad a special treat this year, and come take a ride on these wonderful, historical engines through the beautiful hills of Sunol!

The rides that depart from the Sunol Depot will be pulled by the Western Pacific 918-D. The 918-D is an EMD F7, powered by a 16-cylinder EMD engine with 1500 horsepower. She was built on January 27, 1950 and although originally produced as a freight hauling engine, the 918-D was also used in passenger service. In her final run, she was heading eastbound over the Altmont Pass, when she suffered a fire that caused extensive damage to her main electrical cabinet. Deemed too costly to fix, she was retired on March 30, 1981. Luckily, shortly thereafter in June 1982, she was donated to the Pacific Locomotive Association, who began the efforts to restore the engine back to running condition. She has been in Niles Canyon for over ten years now!

The trains departing from the Niles Station in Fremont will be pulled by the Western Pacific 713, a diesel-electric built in April 1953. The 713 is part of the GP7 models which feature large "Pyle National" single bulb headlights, dynamic brakes, and dual controls. The dual controls were a design breakthrough that allowed the engineers to operate from either side of the cab, always ensuring that the engineers were on the righthand side of the track to see signals. This improvement eliminated the need to turn the locomotive at the end of a run so the short hood end was leading. With the addition of these GP7 models, Western Pacific was able to retire all of their remaining steam locomotives, becoming the first railroad to fully dieselize. The 713 was retired in January 1983, and donated to the Pacific Locomotive Association in January of 1984.

Along with the featured trains, the Niles Canyon Artisans will have several booths set up just outside the Sunol Depot, featuring hand-produced fine arts and crafts by local artisans. The booths will feature a variety of art, including paintings and prints, jewelry, pottery, ceramics, wood turned items and much much more! For more information regarding the Niles Canyon Artisans please visit our website at http://nilescanyonartisans.com.

The trains will be departing at 10:30 a.m., 12:30 p.m. and 2:30 p.m. on Sunday, June 18th from the Sunol Depot, located at 6 Kilkare Road, Sunol, CA. Trains will alternately be departing on the same day from the Niles Station at 11:20 a.m., and 1:20 p.m., located at 37029 Mission Boulevard, Fremont, CA. Tickets can be purchased at the ticket booth at the station. Adult tickets start at \$13. Senior tickets (62+) are \$10. Tickets for children 3-12 are \$7. Under 3 is free. For more information about schedules please visit www.ncry.org.

Fathers Day Train Event Sunday June 18 10:30 a.m. to 2:30 p.m. Sunol Trains depart: 10:30a.m., 12:30p.m. and 2:30p.m. Sunol Depot Station, 6 Kilkare Rd, Sunol Niles Trains depart: 11:20a.m. and 1:20pm Niles Station, 37029 Mission **Boulevard, Fremont** www.ncry.org \$7 - \$13

Cribbage Club

SUBMITTED BY MARTY FROOMIN

Combining luck and skill, cribbage is a two-player card game invented in the seventeenth century and still played today by young and old alike. Members of Christopher's Crusaders, formally known as the American Cribbage Congress (ACC) Grass Roots Cribbage Club #43 in Fremont, one of 185 clubs in North America sanctioned by the ACC, compete every Wednesday evening in a 9-game round-robin tournament.

The Grass Roots (GR) official season consists of 36 weeks of play between September 1 and May 31 each year. This season marks the 31st season since GR 43 was chartered in 1987. Tournament players are a nice mix of male and female, young and old, and skill levels that include novice, intermediate and advanced. The club welcomed new member Darryl Dawson this season.

Roy Kaufmann of San Leandro had a strong season and was not to be caught. He led

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 information.

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,

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.

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

the last 16 weeks of the season to become the 2016-17 Club Champion, finishing with 249 GR points. In second place was Farokh Ziari from Fremont with 186 GR points. Marty Froomin, of Fremont, secured third place with 163 GR points.

Congratulations go to Roy Kaufmann for earning his Gold Award (4,000 GR points lifetime). No one had a Grand Slam this season, winning all nine games of a tournament. The most points that can be earned in a single hand is 29. Just as rare is the 28 hand, but amazingly, Theo Mattingly and Sharon Kemp, both of Fremont, drew to a 28 hand this last season. Three people never missed a week of play, Roy Kaufmann, Sharon Kemp and Reginald Lennie.

Many players arrive up to 90 minutes early to have dinner, catch up with friends, and discuss movies, books, gardening, and Sudoku and maybe even play a warm-up game or two.

This is also my [Marty Froomin] last year as Club Director. Craig Rothbach and Loren Lookabill have decided to share the duties as Co-Directors. I could not have done the job without the helpful assistance of

Roy Kaufmann with 28 hand.

Theo Mattingly, Loren Lookabill, and Mike Hannon. Thank you to the members for making cribbage social, competitive and fun.

The summer is a good time to start playing and getting ready for the next season. Come out and join us. The club plays year-round and welcomes new members at any time. ACC Grass Roots Club #43 welcomes all players of all skill levels to join us. For more information, email ACCGR43@gmail.com, or

simply show up any Wednesday before 6:15 p.m. at the Centerville Round Table Pizza, 37480 Fremont Blvd, Fremont.

ACC Grass Roots Cribbage Club #43 Wednesdays At or before 6:15 p.m. Round Table Pizza 37480 Fremont Blvd, Fremont For more information: ACCGR43@gmail.com

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

Newark Unified School District 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/3rdTuesday @ 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

Hayward Mayor to deliver State of the City

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Mayor Barbara Halliday will deliver her State of the City address at the annual chamber luncheon at noon June 22 in the Campus Community Center at Chabot College. This annual event will include the mayor's remarks, the chamber's annual recognition luncheon, and a graduation ceremony for 22 participants in this year's Leadership Hayward class.

Also, attendees will meet six

new members of the Hayward Chamber of Commerce Board of Directors. Tickets are \$25 and must be purchased in advance on the chamber website.

Hayward State of the City Thursday, Jun 22 Noon

Campus Community
Center at Chabot College
25555 Hesperian Blvd,
Hayward
For tickets, visit
www.hayward.org
\$25

Hayward City Council

June 6, 2017

Legislative Business:

 Council approved adoption of a resolution declaring the City of Hayward a sanctuary city, with amendments prescribed by Council and the Hayward Collective.

Consent:

- Council adopted resolution of intention to preliminarily approve engineer's report and levy assessments for FY 2018, and set June 27, 2017 as the public hearing date for Consolidated Landscaping and Lighting District No. 96-1, Zones 1-16.
- Council adopted resolution of intention to preliminarily approve engineer's report and levy assessments for FY 2018 for Maintenance District No. 1, and set June 27, 2017 as the public hearing date.
- Council adopted resolution of intention to preliminarily approve engineer's report and levy assessments for FY 2018 for

Maintenance District No. 2, and set June 27, 2017 as the public hearing date.

- Council approved adoption of ordinance authorizing execution of an amendment to the Blue Rock Country Club Project Development Agreement by extending its term to an additional five years through February 23, 2023. (Salinas, Abstain)
- Council adopted ordinance amending Chapter 11, Article 2, 11-2.00 and 11-2.47 of the Hayward Municipal Code establishing prohibitions on wasteful water practices.

Work Session:

- Council continued discussion on FY 2018 operating budget.
- Council discussed Capital
 Improvement Program FY 2018
 FY 2027.

Mayor Barbara Halliday Aye Mayor Pro Tempore Sara Lamnin Aye

Francisco Zermeno Aye
Elisa Marquez Aye
Al Mendall Aye
Marvin Peixoto Aye
Mark Salinas Aye, 1 Abstain

Newark City Council

June 8, 2017

Presentations and Proclamations:

County Protective Services accepted the proclamation.

Written Communications:

• Appeal of Planning Commission approval of amendment to a planned unit development to rebuild an existing McDonald's restaurant at

Proclaim June as Elder Abuse Awareness Month – Lillian Rogers representing the Alameda County District Attorney's Office and Vanessa Baker of Alameda County Protective Services accepted the proclamation.

• Introduction of employees – Police Officer Christi Wallace; Police Officer Joe Rivera; Aquatics Coordinator Samantha Fallon; Administrative Support Specialist II Katie Dennis; Assistant Building Official Mike Wayne; Human Resources Technician Helen Garcia.

• Proclaim June as Elder Abuse Awareness Month – Lillian Rogers representing the Alameda County District Attorney's Office and Vanessa Baker of Alameda 35192 Newark Boulevard. Deny appeal since Public Hearing already scheduled for this meeting.

Public Hearings:

• Approve an amendment to planned unit development of McDonald's restaurant at 35192 Newark Boulevard.

City Manager Reports (Consent):

• Second Reading of amendment of Development Impact Fees.

Fremont City Council

June 6, 2017

Announcements:

- Mayor Mei asked for a moment of silence to remember those affected by international tragedies in the past few weeks.
- Open Letter regarding Fremont's commitment to environmental protection read by Mayor Mei.

Consent Calendar:

- Second reading of ordinance to conform Fremont Municipal Code to State laws.
- Authorize professional services agreement with S&C Engineers, Inc. for construction management services related to BART West Access Bridge and Plaza project. (1 recusal Salwan)
- Approve purchase of two Ford Utility Trucks in the amount of \$115,858.38 and one Asphalt Paver from Peterson Tractor Co. in an amount not-toexceed \$195,550.38.
- Authorize purchase order contract with Southern Counties Oil Company for gasoline and diesel fuel.
- Award contract to Bear Electrical Solutions for streetlight and exterior public facilities light maintenance.
- Approve purchase of storm drain maintenance equipment from Atlantic Machinery, Inc. not-to-exceed \$127,112.59.
- Amend service agreement with Disability Access Consultants for evaluation and update of ADA Transition Plan Phase II from \$295,075 to not-to-exceed \$535,075.
- Approve amendment to on-call engineering consultant services with RailPros, Inc. in the amount of \$50,000.
- Approve Investment Policy; delegate authority to City Treasurer to manage investments.
- Authorize receipt of MTC grant funds for pavement rehabilitation in the amount of \$2.8 million and \$7.7 million for the complete streets upgrade of relinquished State Route 84 in Centerville.
- Approve Master Plan for 584,205 square foot Research and Development on a 22-acre property on the east side of

Warm Springs/South Fremont Community Plan. (1 recusal -Salwan)

Public Communications

- Family members and neighbor spoke about violence by party crashers at a recent wedding celebration asking for a larger police force in Fremont and justice for man severely injured. City Manager Diaz responded saying an investigation is ongoing and is focused on being thorough resulting in one arrest to date.
- Support of Paris Climate Agreement
- Promotion of Fremont Symphony Orchestra in its 54th season. A mystery "Gala" is scheduled for June 17 at 5 p.m. Information available at: www.fremontsymphony.org.
- Tri-City Model Engineers open house June 10th and 11th in Niles Freight Building at Niles Plaza.

Scheduled Items:

- Authorize bond issuance for an affiliate of Fairfield Investment Company LLC and Wakeland Housing and Development Corporation for Warm Springs Affordable Housing Project.
- Select district-based elections map and sequence of elections. Map C-2b selected 3 Aye, 2 Nay (Mei, Bacon). Representation in 2018 election selected by lots drawn by Mayor Mei. District 1 councilmember elected in 2018 will be a two-year term to synchronize Districts to two fouryear election cycles. Selected map divides Glenmoor residential area between District 2 (Jones - incumbent) and District 3 (Bonaccorsi – "appointed incumbent"). Election in 2018 will decide councilmembers for Districts 1, 2, 3, 4. Election in 2020 will decide councilmembers for Districts
- POSTPONED Approve commercial linkage fee.
- Public Hearing of FY 2017/18 proposed Operating Budget.
- Public Hearing of FY 2017/18 proposed Capital Improvement Plan.

Mayor Lily Mei Aye, 1 Nay Vice Mayor Rick Jones Aye Vinnie Bacon Aye, 1 Nay Raj Salwan Aye (2 recusals) David Bonaccorsi Aye

• Second Reading of amendment of Accessory Dwelling City Coun

- Authorize extension with All City Management Services for school crossing guards through June 30, 2018.
- Authorize application for Law Enforcement Support Office grant for a specialized response vehicle.

Removed from Consent (Bucci):

• Authorize request to Metropolitan Transportation Commission for Pedestrian and Bicycle project funding for FY 2017-18. Designate Alameda County Transportation Commission Bicycle and Pedestrian Advisory Committee to serve as Bicycle Advisory Committee for City of Newark.

City Council Matters:

- Adjourn in memory of Richard "Dick" Fullerton.
- Relay for Life benefit movie on Saturday, June 10.
- Schilling School bicycle check.
 - Graduations coming up. Kudos to David Zehnder
- and staff for Dance Review.
- Music at the Grove June 23 Big Bang Beat

Oral Communications:

• None

Mayor Alan Nagy Aye
Vice Mayor Mike Bucci Aye
Luis Freitas Aye
Sucy Collazo Aye
Michael Hannon Aye

Introduction of employees – Police Officer Christi Wallace; Police Officer Joe Rivera; Aquatics Coordinator Samantha Fallon; Administrative Support Specialist II Katie Dennis; Assistant Building Official Mike Wayne; Human Resources Technician Helen Garcia.

OPINION

WILLIAM MARSHAK

district council elections in Fremont. It didn't take long for politics and the pressure of continuance on the council to become paramount when the City Council decided by a 3-2 vote (sound familiar?) to split Glenmoor and create districts that will preserve an incumbency advantage for two sitting councilmembers. Councilmembers' choice between two maps (C-1a, C-2b) was delivered in grand terms – "what's best for all citizens" and "for the benefit of the whole city" – but was it?

Although couched in favor of an Afghan constituency, Rick Jones and David Bonaccorsi gained the most from the map selected. Jones, who persevered even though visibly ill (and quickly left following the vote) made the interesting statement, "If it was a matter of political expediency, I would be voting for C-1a." What??? Bonaccorsi, an appointed member of the council who can use an "appointed incumbent" label in the 2018 election, came closest to the truth when he emphatically said, "There is nothing wrong as long if every protected class is being protected to consider incumbency as a factor." He cited "institutional continuity" as a reason for election of existing councilmembers in 2018. When speaking of the Afghan community, it was termed as a "community of interest" with a district that should encompass not only residences but businesses as well. When speaking about Parkmont, another community of interest, no mention was made of where or if those residents have

Political expediency

businesses and where they are located.

The alternative map, favored by an overwhelming majority of citizens responding to an "unofficial" survey, would have placed Jones and Bonaccorsi in the same district. If so, only one could retain the seat. This move is reminiscent of previous years filled with 3-2 votes that were predictable when the same three councilmembers voted as a bloc in almost every instance. As the council increases in size, the contest is on to see whether the political establishment can overcome an upset at the polls as occurred in the last election when Mayor Mei was elected. With the increase of council seats to six plus a citywide mayoral election and more geographic representation from areas such as Ardenwood and Irvington, changes are sure to emerge. It will not be easy for any group or political party to control Fremont as in the past.

Arguments for Map C-2b included an attempt to cover the Afghan community, including businesses and residences, in a single district. The argument contends that control of business character will rest with Afghans who also reside in the district. Maybe, but it appears that Centerville will redevelop as a transit oriented development area and change from its current low rent, economically depressed condition no matter which district map was chosen. Also, the demographics of Afghan residences shown in both maps reveal a significant number of "Afghan community locations" outside district 2 boundaries. Splitting Glenmoor was glossed over as a division between Glenmoor and Glen Manor, a subtle distinction that relies on homeowner associations. The division of Parkmont was also used as a talking point, but in each map, a portion of that residential area is assigned to a different district.

In the long run, districts will adjust to census changes every ten years. However, the next census in 2020 will not necessarily show significant change since

many residential projects are still in the planning stage and will not be built or occupied by that time. If so, especially in areas of the most impact from this decision such as Centerville, this decision could have an effect for the next decade, until the 2030 census. In the meantime, Councilmembers Jones and Bonaccorsi may face some tough questions and competition in their 2018 campaigns; Raj Salwan will be able to wait until 2020 before his turn comes.

Those voting for Map C-1a had no ulterior motives in this selection since Councilmember Bacon will term out in 2020 and Mayor Mei's first term ends in 2020 and, if she decides to run for a second term, will face a city-wide vote. Councilmember Bacon opened comments about what he called "an interesting and long trip." Although lobbied by political parties, he said, "For me the biggest issue here is that we focus on, what the residents of Fremont want and not what the politicians up on this dais want." He was on the losing end of the 3-2 vote.

It will be interesting to watch the election process as it changes dramatically in 2018. No longer will those with large war chests be able to dominate the political scene.

Councilmember Salwan noted a "net positive result" of district elections. Let's hope he is right.

For those who missed the June 6, 2017 council meeting, visit: www.fremont.gov, look for "City Council" under "Your Government" and find "Agendas, Minutes & Webcasts"; listen for yourself.

William Marshak Publisher

William Marshak

LETTER TO THE EDITOR

Vargas access needs improvement

Vargas Plateau Regional Park reopened recently after being closed for nearly a year over concerns regarding the safety of access roads. Morrison Canyon Road is single-lane, and Vargas Road is narrow; both are maintained by the city [of Fremont]. Nearly all the 1,250-acre park (90%) lies within the city, and it frames the city's eastern skyline.

The staging area has just 25 spaces. When it fills, your choices are to circle around and wait, to park on the side of Morrison Canyon Road, or to return the way you came. Note that the road shoulders are eight to nine feet wide. Few vehicles venture beyond the park, since Vargas Plateau is agricultural and rural, and the road dead-ends a half-mile past the park. Visitors should not have to turn around, and

retrace their steps down these narrow roads for lack of parking.

We call upon the City Council, park district and County to address the bottleneck in access. We believe the city should stand alongside EBRPD and protect park access for our residents while minimizing vehicle trips and vehicle miles traveled. In order to protect safety and reduce the risk of head-on collisions, the single-lane portion of Morrison Canyon should be made one-way. By utilizing the existing roadside parking, public access to open space in Fremont can be

William Yragui, Co-Founder Mission Peak Conservancy

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

Melba Brower
RESIDENT OF FREMONT

RESIDENT OF FREMONTJune 29, 1934 -- May 13, 2017

Bak lien Wu Resident of Fremont

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

Edith Watson
Resident of Fremont

February 27, 1922 - May 15, 2017

Francis "Mickey" 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 NEWARKMarch 27, 1929 – May 18, 2017

Dorothy F. Martin RESIDENT OF FREMONTApril 1, 1919 – May 28, 2017

Jasoda Singh RESIDENT OF NEWARKSeptember 19, 1926 – May 28, 2017

Richard Fullerton RESIDENT OF NEWARK

October 7, 1930 – May 26, 2017

Catherine Smith

RESIDENT OF FREMONTJune 4, 1944 – April 30, 2017 **Maurice Matheson**

RESIDENT OF UNION CITY April 15, 1930 – May 22, 2017

Boris Pesochinskiy RESIDENT OF FREMONT April 22, 1947 – May 31, 2017

Chooi Ngo Ko RESIDENT OF MILPITASDecember 8, 1946 – May 31, 2017

Eli Ambrose RESIDENT OF FREMONT March 31, 1920 – June 1, 2107

Rhoderick Rivera
Resident of Newark

April 15, 1977 – June 1, 2017

Laura R. Silva

RESIDENT OF NEWARK

January 11, 1931 – June 4, 2017

Hong Xun Cao

RESIDENT FREMONT
January 10, 1939 – May 31, 2017

Teh-An Hsu RESIDENT OF FREMONT January 2, 1928 – June 5, 2017

Robert "Poni Boy" Mares, Jr.
RESIDENT OF SAN JOSE
June 16, 1963 – June 3, 2017

Elena Carter RESIDENT OF FREMONT September 17, 1940 – June 6, 2017

Nina Y. Omelyanskaya RESIDENT OF PALO ALTO February 1, 1938 – June 6, 2017

Tianfu Lu RESIDENT OF FREMONT June 27, 1931 – June 7, 2017

George Kenneth RESIDENT OF FREMONT September 28, 1936 – May 7, 2017

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

Kenneth D. Safer RESIDENT OF FREMONT September 19, 1946 – May 22, 2017

Vico M. Hamelink_Gans

RESIDENT OF FREMONTMay 1, 1972 – May 20, 2017

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

Srikantaia Gopalaiah Resident of Fremont

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 FREMONTMay 18, 1949 – May 28, 2017

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

Napoleon Gurusamy RESIDENT OF INDIA March 30, 1963 – May 29, 2017

Chang Tsan Liang
RESIDENT OF HAYWARD

July 29, 1919 – June 3, 2017 **Gaylene A. Ellingsen RESIDENT OF FREMONT**January 12, 1940 – June 5, 2017

Patricia A. Lewellen
RESIDENT OF FREMONT
November 15, 1928 – June 6, 2017

Stewart Lotz RESIDENT OF FREMONT July 26, 1926 – June 11, 2017

Berge • Pappas • Smith

Chapel of the Angels
(510) 656-1226

40842 Fremont Blvd, Fremont

Obituary

Teh An Hsu

Resident of Fremont

January 2, 1928 – June 5, 2017

Teh An Hsu, 89, was laid into eternal rest on June 5, 2017. Visitation will be held at 9:00 am, Saturday, June 17, 2017 with a funeral service beginning at 10:00 am, Home of Christ Church, 4248 Solar Way, Fremont, California 94538

Fremont Chapel of the Roses 510-797-1900

Obituary

George Kenneth Sears

September 28, 1936 - May 7, 2017 Resident of Fremont

George Sears of Fremont, entered into rest on May 7, 2017, at the age of 80. Predeceased by his beloved wife of 38 years, Thelma, 2002, loving father of son's Steven Sears, Darrell Sears and step-children, Theresa Martinez, Vickie Olivares and Gary Lewis. Beloved brother of James Sears and Delbert Sears.

Born on September 28, 1936, in St. Joseph, Missouri, George moved to Fremont in 1963 and was employed with Raychem until 1998.

A memorial service will be held on Monday, June 19, 2017 at 11:00 am at Fremont Chapel of the

Fremont Chapel of the Roses 510-797-1900

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

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

allowing you to move through the process with ease.

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

Obituary

Suzanne Bassett Fitzpatrick

Suzanne Bassett Fitzpatrick, formerly of Menlo Park, CA, and Bend, OR, passed peacefully at home in Fremont, CA, on May 14, 2017. Her devotion to God supported her both in life and in death.

Sue was born in Columbus, Ohio, and was the younger of two siblings. She attended St. Mary of the Springs for High School. She earned a B.S. in Pharmacy from Ohio State University at a time when not many women went to or graduated from College, especially from such a rigorous program.

Sue is survived by her four children, four step children, and fifteen grandchildren; by a beloved cousin, brothers-and sisters-in-laws, various nieces and nephews, and many dear friends. Sue was preceded in death by her husband, an infant grandson, by her brother and his wife, by another beloved cousin, and by her parents as well as various aunts, uncles, and other relatives.

Sue was a good cook and a gracious hostess. There was always room at her table to add another person, especially during the holidays. Friends and family gathered on numerous occasions for "pot lucks" as well. Additionally, she liked to make "To Do" lists; family and friends alike were often invited to join her in completing the tasks.

Sue was very devoted to her church and in particular to the prayerful devotion of Mother Mary and to the Heavenly Host. She was an active member of the 24-Hour Adoration Rosary

Prayer Group at Church of the Nativity in Menlo Park, CA, and later worked tirelessly to bring a similar Adoration program to St. Francis Parish in Bend, OR. She travelled extensively with her husband Joe all over the world to sacred sites of religious apparitions for prayer and learning opportunities. During their travels, they were privileged to meet many devout persons and to experience many prayerful miracles, among them smelling certain scents during prayerful moments, seeing various images in the sun and sky both in person and later on film, having rosaries change colors during prayer at the sites, and more.

Sue was particularly taken with the Marian apparitions that were witnessed by three shepherd children beginning on May 13, 1917, in Fátima, Portugal. It was a great honor for her to live to experience prayers on the 100th Anniversary of this miraculous event, especially since this occurred the same weekend as Mother's Day. Her devotion was inspiring to those around her.

Obituary

Rhoderick Vergara Rivera

April 15, 1977 – June 1, 2017

Resident of Newark

Rhoderick Rivera age 40, passed away at home on June 1, 2017. He is survived by his wife of 7 years, Imelda Mendoza, father, Rodegelio Rivera, and mother, Araceli Vergara.

Services have been held with burial at Holy Sepulchre Cemetery in Hayward, California.

Fremont Memorial Chapel 510-793-8900

Obituary Elena Carter

September 17, 1940 – June 6, 2017 of Fremont California, passed away at home in the presence of her husband and daughters. She was born in Veracruz, Veracruz, Mexico. She studied and worked at the Universidad Nacional Autónoma de México before moving to the United States of America in the early 1960's. She became a naturalized citizen of the United States. She was a great patriot

unflinchingly sharing her love for this country with all. She lived most recently in Fremont, CA for the last 32 years. She was an office administrator for over 30 years. She had a deep love of music, had a beautiful soprano voice and played the piano. She was also a devout member of the Church of Jesus Christ of Latter Day Saints providing countless hours of service to the Church and its members.

She goes to join her parents Rodolfo Cabrera, Maria Sanchez Cabrera, her brother Elias Cabrera, and two grandchildren, Alexandra Nicole Olympia Fey and Johnathan Theodore Abena who preceded her in death.

who preceded her in death.

She is survived by two sisters,
Linda Ruiz and Ninel Hoffman,
and two brothers Abelardo
Cabrera and Fallo Cabrera. She is
also survived by her husband of
32 years, Staff Sergeant Elton

Leon Carter, her son Bruce Russell Fey of Fort Wayne, IN; Her daughter Indy Carter of Fremont, CA; and her daughter Tanya Carter Schofield of Citrus Heights, CA. She has eleven grandchildren: Alexandra, Jessica, Spencer, Nathan, Sofia, Jennifer, Danielle, Johnathan, Benjamin, Renee, and Joy.

A viewing is scheduled for Monday June 12th from 5pm to 8pm at the Fremont Chapel of the Roses.

Her funeral service will be Tuesday, June 13th at 6pm at the Church of Jesus Christ of Latter Day Saints on 38134 Temple Way, Fremont CA., 94536.

She will be interred at the Sacramento Valley National Cemetery on Wednesday June 14th at 11am.

Chapel of the Roses 510-797-1900

Obituary

Gaylene A. Ellingsen

Resident of Fremont January 12, 1940 – June 5, 2017

Gaylene Ann Ellingsen entered peacefully into rest June 5, 2017 at the age of 77 after a long battle with cancer in her home in Fremont, CA. Gaylene, the second oldest of seven children, was born in San Francisco, CA on January 12, 1940 to John and Filomena Barry. She met her future husband, John Ellingsen, through her cousin Maureen Tarantino. They married in 1961 in San Francisco, and moved to Fremont in 1970. She worked over 30 years in the banking industry and enjoyed interacting with all of her customers. Gaylene was also very involved with her children's education and was a board member of the PTA at Holy Spirit School. She loved working with children and was known as "Grandma Gay" by students, faculty, and parents at Brookvale Elementary. She was also an avid reader, great with arts and crafts,

and thoroughly enjoyed knitting.

(husband Jeffrey) and her granddaughter Jillian. She was preceded in death by her husband John in 2009, and her son John Eric in 2014. A memorial service and celebration of life will be held on Tuesday, June 27th at 2 pm with a reception immediately following at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd., Fremont, CA. She will be laid to rest at Woodlawn Memorial Park in Colma.

Obituary

Catherine "Katie" Smith

June 4, 1944 – April 30, 2017 Resident of Fremont

Catherine Jane Smith, better known as Katie, was called to the Lord's presence on April 30, 2017. She was born in Moreton-In-Marsh, Gloucestershire, England to Robert (Bob) and Mary Nicholson. She was raised in the Cotswold area and in Sussex. Her upbringing was in rural areas where she developed a lasting interest in horticulture.

While her parents are gone, she has two siblings who live in England, Winifred (Bunty) Reed (John dec) and Maria Barber (Phil). While she had no children of her own, there are many nephews, nieces, and cousins who mourn her loss. Katie was adventurous and spent a year after school working in France under the auspices of the University of Paris, teaching glass house horticultural techniques. In 1968, she came to America and settled in the Bay Area where she found work as a nanny to several families. She attended Neighborhood Church in Castro Valley where she met the love of her life, Rodney Smith. They were married in December 1970 and set up housekeeping in Fremont, Calif, where she lived

out her life. Katie was a homemaker, avid racquetball player, and she volunteered at numerous activities. She spent many years working in the church office. She and Rodney traveled widely in the US and Britain, visiting many renowned gardens and parks. Her real passion was caring for the gardens at Shinn Park in Fremont. She joined the Friends of Heirloom Flowers and spent many hours each week caring for the flowers and plants in this park. Her knowledge of horticulture helped the Friends keep the gardens beautiful for weddings, family get-togethers and photos. She helped each December making wreaths to adorn the windows of the Shinn House at Christmastime. She did this as recently as Christmas 2016.

In January 2017, Katie was diagnosed with inoperable pancreatic cancer. She faced this illness with a stoic outlook and found peace as she trusted the Lord's will for her, whatever that might be. She never lost her enthusiasm for matters she felt important. She prepared her husband for life without her presence and accepted the Lord's will for her. God gave her the grace to be a truly brave and courageous person up to the end of her life on this earth.

A Celebration of Life Memorial service will be held June 22, 2017 at 1:00 PM at Fremont Memorial Chapel. In lieu of flowers, Katie asks any donations in her honor be sent to the charity of your choice.

Fremont Memorial Chapel 510-793-8900

Obituary

Laura R. Silva

January 11, 1931 – June 4, 2017

Resident of Newark

Laura R. Silva, born in the Faial, Azores, laid into eternal rest on June 4, 2017 at her home in Newark, California. She was 86. Laura was preceded in death by her beloved husband Fernando F. Silva (2002) and is survived by her daughter, Maria Fernanda Hoos of Fremont, her son Fernando Silva of Newark, grandchildren, Kimberely Hoos, and Kevin

Hoos. Also survived by many nieces and nephews.

Services have already been held with burial at Holy Sepulchre Cemetery in Hayward, California. Please visit our website for further information and to leave condolences.

Fremont Chapel of the Roses 510-797-1900

Obituary

Eli Ambrose

May 31, 1920 – May 1, 2017

Resident of Fremont

Eli Ambrose, age 97, passed away peacefully of natural causes. He is survived by his daughters Carol Voellger (Gary) of O'Fallon, Illinois and Kathy Ambrose of Livermore, California; two granddaughters, Gina Gismondi (Nick) of Stuttgart, Germany and Heidi Voellger of San Leandro, California; two great-grandsons Nico and Luca Gismondi; brothers Simeon of Memphis, Tennessee, sister Lydia Knapp of Concord, California; and

7 nephews and 8 nieces. He was preceded in death by his parents, Cosimo and Brunetta Ambrose (nee Marinara); his wife of 68 years Jean Ambrose (nee Riley); brothers Ralph, Jim, Joe, Manuel, David and Michael; sisters Mary Thompson and Jenny McKean; one nephew, Bill Ambrose; and two nieces, Tina Harroun and Rhonda Ambrose.

Eli was born in Toronto, Canada and immigrated to California with his family at age 10 yrs. He is a 1938 graduate of Berkeley High School. Eli joined the Army in the early years of WW II and served honorably until 1946. He was a resident of Hayward, CA from 1950 to 1958. He has lived in Fremont for the last 60 yrs. He was the owner of Ambrose Dental Laboratory where he worked until age 90. He learned his dental skills in the Army Medical Corp during World War II. Eli

was best known for his positive attitude, his gentle manner, his sense of humor, often displayed in his writing of original skits and plays to entertain at family reunions and at church. He was also an excellent gardener and cook, and he loved playing the guitar. The family wishes to thank the directors, staff and fellow residents at Carlton Plaza, Fremont for the friendship and care he was given. We also convey our many thanks to his church family at Fremont LDS Central Park Ward for their loving support and understanding.

In Lieu of flowers or donations, follow Eli's example by being kind to a stranger and/or making someone laugh today. A private graveside service will be held.

Fremont Chapel of the Roses 510-797-1900

Obituary

Terrance A. Moody (Terry)

May 25, 1951-May 25, 2017

Resident of Livermore

Terry passed suddenly on his birthday at noon. His wife Vesta was at his side talking to him and holding his hand. He was born in Newmarket, Ontario and became a US citizen in 2010. He was proud to have dual citizenship. He is survived by his loving wife, Vesta, daughter Jody Andersen (Justin), stepchildren Nicole Stump (Brian Joergensen) and Jeremy Stump (Ashley Rego), as well as five grandchildren: Logan, Bailey, Gracelyn, Piper and Hunter. Also his father Arthur Moody and his wife Marg, who live in Mt. Albert, Ontario and mother-in-law Donna Lee Freeman of Livermore. Also brother Don Moody of Ontario, Canada. His mother, Ethel,

Terry was active in the Mason groups and was Potentate of Aahmes Shrine in 2009. Which he would tell you was the best year in his life. Terry was raised a Master Mason at Saanich Lodge #89, located in Saanichton, B.C., in 1998. He joined the Oakland Chapter of the Scottish Rite and received his 32nd degree in 2002. He became a Shriner at Aahmes Shrine in 2002. He then joined the Knights of Saint Andrew and served as Lord of the Clan in 2005. In 2006, he was elected

passed a few days after Terry.

the Commander of the Demolay Council, Knights Kadosh No. 2, at the Scottish Rite as well. In 2006, he joined Summitt Lodge #112, located in Knights Ferry. Terry was made Knight Commander Court of Honour in 2007 for the Oakland Scottish Rite. Terry is a member of the Royal Order of Jesters Court #6and was Director 2016- and the Order of the Quetzalcoatl Teocali #13. He is also a member of Rameses Shriners in Toro well as the Newbeaver Shrine Club. He belongs to several clubs and units at Aahmes. He also is a member of the Royal Canadian Legion, Branch 382, in Mt. Albert, Ontario.

Terry had lived a full life from playing hockey to racing snow mobiles to running a variety of business. Terry sat on the Board of Governors of the Shrine Hospital, Northern California, as well as several community groups such as Hayward Chamber of Commerce and the Hayward Area Recreation Department Foundation. He also held a patent for an animal burial urn. He had several hobbies including gardening, cooking, smoking and bbq, wine collecting and water sports. He also received two lifesaving awards when working

as a Lineman in Canada.

He was owner and Head
Silverback at Metal Service
Center Inc DBA Gorilla Metals
located in Hayward and Santa
Clara. He enjoyed being an
advocate for children and was
Santa and Easter Bunny at
Aahmes each year. He loved his
family and was an amazing man.

Terry was loved by many and there will be a hole in the many lives that he touched.

A Celebration of his Life will be Friday, June 30 at 1:30 pm at the Aahmes Shrine Center at 170 Lindbergh Avenue in Livermore. In lieu of flowers, please consider a donation in his name to Shrine Hospital for Children Northern California.

Obituary

Samie "Beth" Booth

Samie "Beth" Booth passed away peacefully on May 28, 2017 at the age of 84. She is survived by her children Andrea Booth and Greg Booth; her grandchildren Tara Acharya, Ava Acharya, Becky Booth, and Jillian Booth. She is also survived by her brother Steven Scalph. Beth was preceded in death by her husband Harold Booth in 2003 after

47 years of marriage.

Beth graduated from

Wyandotte High School in

Kansas City, Kansas in 1950. She
then went on to the University of
Missouri at Kansas City and Cal
State Hayward where she received
her Bachelor of Arts in English
and Social Studies and her Master
of Arts in Career Education.

A natural counselor of the human spirit, Beth took pleasure in helping other people succeed in their lives. She remained true to this talent as a High School Counselor and Comparative

Religion Instructor at Mount Eden High School and then as a Vice Principle at the Hayward Regional Occupational Center (ROC). After retirement, Beth helped her husband Hal plan

painting workshops in France, Italy, England, Mexico and Fremont. She was also a member and advisor for the Olive Hyde Art Guild, PEO, and the California Retired Teacher's Association. Beth has the distinction of being one of the first women to be asked to join the Hayward Rotary and was later very active in the Niles Rotary of Fremont.

Even though Beth is gone now, the positive influence she

had on her students, friends, and family will live on. We are all better people to have known Beth. She will certainly be missed by friends, family, and, of course, the beloved Rotarians.

Services will be held Saturday, June 24, at 5:00 pm at Chapel of the Chimes, 32992 Mission Boulevard in Hayward, CA. A reception will immediately follow the services

Fine quality jewelry Design, Appraise, Repair 510-793-3660 6299 Jarvis Ave., Newark

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

Relay for Life Fremons 2nd Annual **Charity Car Show**

All proceeds go to the Relay for Life of The American Cancer Society

Prizes 1st 2nd 3rd

Best of show People's

All makes and models of cars and motorcycles. Old and new welcome

SATURDAY, JUNE 24, 2017 ** 10AM - ??

CALIFORNIA SCHOOL FOR THE DEAF, 39350 GALLAUDET DR, FREMONT 94538

Pre-Register by June 14, 2017 ** \$25 Charity Donation

For information contact Lynda Rae 510-397-6647 (leave message) or Email: rfllyndarae@outlook.com Send your remittance to: RFL Fremont, 25125 Santa Clara St #E148 Hayward, CA 94544 Make checks payable to American Cancer Society The first 50 to register will receive a t-shirt

exam, x-rays & cleaning

Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500

www.missionridgedentist.com

43693 Mission Blvd., Fremont

Across from Ohlone College at the intersection of Mission & Pine St.

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 givepreference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

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

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

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

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

Friday nights offer total community experience

ARTICLE AND PHOTOS COURTESY OF EDEN NIGHT LIVE

Need a social space for healthy entertainment, community engagement, and business development? Eden Night Live has got you covered when it returns Friday, June 16. Offering outdoor activities, community vendors, locally sourced foods, and live music and entertainment, Eden Night Live runs throughout October with nine Friday nights of community fun.

Eden Night Live is a vibrant, vital, and diverse space created to provide a charming retreat from urban life for the enjoyment of Ashland, Cherryland, and the surrounding communities and in doing so, will establish Eden Area's place among the great cities of the Bay Area. As an organiza-

tion committed to the curation of this space, our work is founded on the belief that citizen initiative and private philanthropy are key to ensuring that Eden Night Live and its fundamental objective persevere.

Eden Night Live is a collaborative effort between Eden Chamber of Commerce, DSAL (Deputy Sheriffs' Activity League), and the Alameda County Sheriffs' Office.

Future event dates are July 14 and 28, August 11 and 25, September 8 and 22, and October 13 and 27.

Eden Night Live Friday, Jun 16 6 p.m. – 9 p.m. Music, food, vendors, activities 16640 E. 14th St, San Leandro (510) 537-5300 http://edennightlive.com/

Free admission

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

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INIURY, 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 I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Gas station attendant shot in robbery; suspect sought

SUBMITTED BY SAN LEANDRO POLICE DEPARTMENT

San Leandro Police detectives are searching for a suspect who shot and wounded a gas station attendant during a recent robbery.

Just before 8 p.m. on Sunday, June 4 a man entered the convenience store at a Chevron station at 15201 Washington Ave. and approached the counter. He appeared to be interested in

making a purchase, but instead he pointed a handgun at the store clerk and demanded money.

As soon as the clerk, who was working alone, opened the cash register the suspect fired the gun and hit the clerk. The suspect then grabbed the cash and fled the store. The wounded clerk laid in the store for several minutes until he could call for help. He was taken to a hospital and is listed in critical condition.

Detectives have located video

surveillance and other items of evidence which will be processed for investigative leads. Police describe the suspect as a black man, between 5-feet-8- and 5-feet-10-inches tall and weighing between 175 and 200 pounds. He was wearing a gray hooded sweatshirt, dark pants and white shoes.

Anyone who may have information about the suspect is encouraged to call San Leandro Police at (510) 577-2740.

Students spearhead K-9 retirement project

SUBMITTED BY THOMASA DUEÑAS

A budget request made by Assemblymember Bill Quirk (D-Hayward) and Fremont students to provide a retirement program for retired police dogs has made it into the Assembly Budget.

"I am thrilled that the students were successful in eloquently expressing their arguments to my colleagues about why police dogs deserve to be provided with a modest budget allocation to help cover the cost of their care. After all, police dogs do heroic and strenuous work while on active duty," said Assemblymember Quirk

after learning of the Assembly Budget Committee's action.

Students, Trinidad Hellman, Samih Qureshi, Sahir Qureshi, Malin Sapkota and Karina Sapkota from Niles Elementary School and Washington High School, are members of "We Love Pi," part of the First Lego League, an international robotics competition. As part of the program, students are required to identify a problem based on the year's theme and develop a solution. These students spent months on their project, named 401K-9, to create a program for police dogs when they retire.

Hellman summed up the feelings of the group, saying, "Since medical care for older dogs is so

expensive, many hard-working police K-9s end up either creating a big bill for their owners or are unable to get the care they need, simply because their handlers can't afford it. I am very happy to know we are one step closer to paying our debt to police dogs doing dangerous and difficult work, because they have earned it and deserve it. This is the right thing to do. Go California!"

Senate and Assembly Budget Committees will meet in Conference Committee to finalize the 2017-2018 Budget. A decision on whether to include the retirement program in the State budget will be made public as early as this week.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Tuesday, May 30

At around 7:30 p.m. Officer Jensen was in the area of Alvarado Niles and Hop Ranch roads when he located a vehicle reported stolen out of Fremont. Cherrelle McMillon, a 27-yearold Oakland resident, was arrested on suspicion of vehicle

Wednesday, May 31

Around 1 a.m. Officer Olson was in the area of Ithaca Street and Whipple Road when he noticed a vehicle idling in a parking lot. He followed the vehicle out of the parking lot, until the driver abruptly pulled to the side of the road and began walking away. Dispatch confirmed the vehicle was an unreported stolen vehicle out of Union City, and Joseph

Deltoro, a 27-year-old Union City resident, was arrested suspicion of vehicle theft.

At around 10:30 p.m. Officer Paul was dispatched to the report of an armed robbery that had just occurred near Gemini and Uranus drives. The victim said that a juvenile suspect hit him in the face with a handgun, and then demanded his phone, wallet and other property. The victim handed over his items, and the suspect fled on foot. The victim recognized the suspect, and later identified him in a photo line-up. Detectives later went to the suspect's Union City home and arrested the 17-year-old on various charges, including robbery, multiple weapons charges, and assault with a firearm. A search of the residence turned up a loaded pistol that matched the description by the victim.

Sunday, June 4

At about 9:45 p.m., Officer Stables was dispatched to the 3000 block of San Mateo Way on the report of a burglary that occurred about 15 minutes earlier. The victim said three suspects ran up to her, told her to drop her backpack, then they grabbed it off her arm and ran to a newer model (2007-2017) white Toyota sedan, possibly with an Oregon license plate. The first suspect was described as a black man, 14-22 years old, 5-feet-4 to 5-feet-5inches tall with a medium build. The second suspect was described as a black man, about 5-feet-7inches tall with medium length dreadlocks. The third suspect could only be described as 5-feet-7-inches tall.

Around 1:50 a.m., officers were dispatched to the 2800 block of Hop Ranch Road on the report of shots fired near the Alameda Creek Trail. Several subjects in the area immediately started running away. Officer. Mangan caught up to one of the subjects, a 17-year-old Hayward male. Nearby in the bushes, officers located a discarded loaded semi-automatic handgun, which had been stolen in a residential burglary last year. The male was arrested on suspicion of for resisting arrest, in addition to numerous weapons charges.

Neighborhood Watch program deters crime

SUBMITTED BY TIM JONES, NEWARK PD

To deter crime in their area, neighbors on Magnolia Street in Newark have banded together to form a

Neighborhood Watch group in coordination with the Newark Police Department. Launched in 1972, the Neighborhood Watch program is one of the most effective crime prevention tools

in the nation. Citizens participating in local programs organize themselves and work with local law enforcement agencies to keep a trained eye and ear on their communities, while making their presence known all day and night. Neighborhood Watch works because it reduces opportunities for crime to occur; it doesn't rely on altering or changing a criminal's behavior or motivation.

Newark residents in other areas who are interested in starting a Neighborhood Watch program are encouraged to call Tim Jones, in the Community Engagement Division of the Newark Police Department at (510) 578-4209 or send him an email at tim.jones@newark.org.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing will be held by the City Council of the
City of Union City for the purpose of considering the following:
The City of Union City's 2017-2018 Community Development Block Grant ("CDBG")

Annual Action Plan ("the Plan").

Annual Action Plan (the Plan).

The Plan identifies CDBG funding priorities and describes the activities the City will undertake to address the City's housing, community, and economic development needs in fiscal year 2017-2018. A draft of the Plan is available on the City's website at the link below and hard copies are available at City Hall and the Union City Library. http://www.unioncity.org/departments/economic-community-development/housing/communit development-block-grant-cdbg

This item will be heard at a public hearing by the City Council at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The Housing & Community Development Coordinator, Alin Lancaster, can be reached at (510) 675-5322 or via email at AlinL@unioncity.org CITY COUNCIL MEETING

Tuesday, June 27, 2017 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

The meeting packet, which includes the meeting agenda and staff report, can be accessed on-line on the City's City Council Agenda webpage which is located at http://bit.ly/291lcSf. Meeting packets are generally available on-line the Friday before the meeting. City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org. JOAN MALLOY

Economic & Community Development Director

CNS-3020218#

Fremont

City of Fremont Notice of Fund Availability Community Development Block Grant (CDBG)

Para información en español, por favor llame a Leticia Leyva a (510) 574-2072. 若您需要中文的訊息, 請撥510-574-2077與翁于喆聯絡. 謝謝.

CDBG

The City of Fremont announces the availability of approximately \$2,200,000 in FY 2017-2018 CDBG funds for the following types of projects benefitting low to moderate income

Acquisition of property for an eligible rental or ownership housing project, to benefit

low (80%), very low (50%), extremely low-income (30%) income households. Acquisition with Rehabilitation and/or conversion involving acquisition of existing buildings appropriate for conversion to rental housing which directly increases the supply of new affordable housing units.

The following are eligible acquisition related activities under CDBG:

- Land or building acquisition
 Surveys to identify the property to be acquired
- Appraisals
 Preparation of legal documents

- Recordation fees
 Other costs that are necessary to the acquisition process

Recipient of this award must complete the proposed acquisition by no later than March 2018

In order to be considered for CDBG funding, agencies must meet the following minimum

Proposed project must meet one of the following CDBG National Objectives:
 a. Benefit low-moderate income persons (see income requirement below)
 b. Prevent/ Eliminate Slums or Blight

- b. Prevent Eliminate Siums or Diigni
 c. Address Urgent Needs
 Applicant must be a 501(c)(3) non-profit or public agency. Secular ministries or programs of a religious organization are also eligible.
 Demonstrate the ability to complete the acquisition by no later than March 2018
 Applicant must have ability to meet Department of Housing and Urban Development's
- CDBG program requirements
 Applicant must have ability to meet City's grant requirements

Note: Funding priority will be given to affordable projects that received entitlement from the City over projects that complete land purchases in advance of entitlement.

INCOME REQUIREMENTS

To meet the CDBG national objective of benefiting low to moderate income persons which is defined as "under 80% Area Median Income (AMI)", (see current chart below). The AMI is subject to change based on HUD's annual calculations and must be adjusted and adhered to throughout the life of the grant and subsequent affordability period.

Alameda County FY 2017 Income Limits											
FY 2017 Income 1 2 3 4 5 6 7											
Limit Category	Person	Persons	Persons	Persons	Persons	Persons	Persons				
Extremely Low 30% Income Limits	21,950	25,050	28,200	31,300	33,850	36,350	38,850				
Very Low 50% Income Limits	36,550	41,750	46,950	52,150	56,350	60,500	64,700				
Low 80% Income	56,300	64,350	72,400	80,400	86,850	93,300	99,700				

CDBG PROPOSAL ORIENTATION AND PUBLIC HEARING

The City of Fremont Citizens Advisory Committee (CAC) and staff will hold a <u>mandatory</u> Public Hearing and Proposal Orientation for all agencies interested in requesting funding. City staff will review the CDBG RFP, the proposal timeline and criteria used to evaluate proposals. They will also answer any questions you may have about the process. The public will have an opportunity to give input and express funding priorities.

The Proposal Orientation & Public Hearing will be held as follows:

Wednesday, June 21, 2017 Time: 10:00 a.m. Location: Ardenwood Room

RSVP:

3300 Capitol Avenue, Bldg. A, Fremont, CA 94538 Shanti Jeyakumar, (510) 574-2061 or sjeyakumar@fremont.gov by June 19, 2017

- Funding Process Timeline:
 Monday, June 19, 2017: Request for Proposals (RFP) materials will be available on ZoomGrants, through the City of Fremont website https://fremont.gov/255/City-Funded-Grants
- Wednesday, June 21, 2017, 10:00 a.m.: Proposal orientation and public hearing (see Thursday, July 20, 2017 by 5:00 p.m.: Proposals are due to the City of Fremont Human Services Department, via ZoomGrants at https://fremont.gov/255/City-Funded-Grants. Hard copies, faxes or emails will not be accepted.

The Citizens Advisory Committee (CAC) will review CDBG funding proposals in July and August 2017 and make its funding recommendations in September 2017. The City Council will review these recommendations and make their final funding decisions on September 12, 2017 (tentative date).

If you have any questions regarding this notice or if your agency is not currently on the City's RFP list and you would like to receive a RFP notice, please contact Lucia Hughes, at (510) 574-2043 or Leticia Leyva at (510) 574-2072.

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17862764
Superior Court of California, County of Alameda
Petition of: Lianghong Yin for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Lianghong Yin filed a petition with this
court for a decree changing names as follows:
Alexander Chouqin Easterly to John Chouqin Yin
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 8/11/17, Time: 11:30 am, Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA ("Administration Building) 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happening Tri-City Voice - Fremont
Date: Jun 5, 2015
Morris D. Jacobson
Judge of the Superior Court
6/13, 6/20, 6/27, 7/4/17

CNS-3019188#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 532023

Fictitious Business Name(s): Luumi Design, 1544 Sioux Court, Fremont, CA 94539, County of Alameda Posistrant(s):

Registrant(s):
Kelly Sun, 1544 Sioux Court, Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
06/01/2017
Jedelare that all information in this statement

06/01/2017
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/ Kelly Sun, Owner This statement was filed with the County Clerk of Alameda County on June 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). 6/13, 6/20, 6/27, 7/4/17

FICTITIOUS BUSINESS NAME STATEMENT

File No. 531340
Fictitious Business Name(s):
Global Beauty Salon & Supply, 37433 Fremont
Blvd., Fremont, CA 94536, County of Alameda

Bivd., Fremont, CA 94536, County of Alameda Registrant(s): Ramika Ghulam Yahya, 3700 Beacon Ave Apt 455, Fremont CA 94538 Yama Allah Mohammad, 3700 Beacon Ave Apt 455, Fremont CA 94538

Business conducted by: Married couple
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement

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/Ramika Ghulam Yahya, Owner This statement was filed with the County Clerk of Alameda County on May 22, 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.

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). 6/13, 6/20, 6/27, 7/4/17

CNS-3019662#

FICTITIOUS BUSINESS NAME STATEMENT File No. 531647 Fictitious Business Name(s):

What's Happening, 39737 Paseo Padre Parkway, Suite B, Fremont, CA 94538, County Mailing address: 39120 Argonaut Way, #335, Fremont, CA 94538, California

Registrant(s):
What's Happening, Inc. 39120 Argonaut Way, #335, Fremont, CA 94538, California

Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on July 8, 1998 I declare that all information in this statement

July 8, 1998
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], 5/ William Marshak, President
This statement was filed with the County Clerk of Alameda County on June 1, 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).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/13, 6/20, 6/27, 7/4/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531749
Fictitious Business Name(s):
Santhy 5 Star Biryani, 39447 Fremont Blvd.,
Fremont, CA 94538, County of Alameda
Registrant(s): Registrant(s):
Tharmarathinam Matheeswaran, 39447 Fremont

Tharmarathinam Matheeswaran, 39447 Fremont Blvd., 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/ Tharmarathinam Matheeswaran This statement was filed with the County Clerk of Alameda County on June 5, 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). 6/13, 6/20, 6/27, 7/4/17

CNS-3019195#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531625
Fictitious Business Name(s):
What's Happening Tri-City Voice, 39737 Paseo
Padre Parkway, Suite B, Fremont CA 94538
County of Alameda; 39120 Argonaut Way #335,
Fremont CA 94538
Registrant(s):

Registrant(s): What's Happening, Inc., 39120 Argonaut Way #335, Fremont CA 94538; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on Jan 14, 2002
I declare that all information in this statement is true and correct. (A registrant who declares

Jan 14, 2002
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/ William Marshak, President This statement was filed with the County Clerk of Alameda County on May 31, 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). 6/13, 6/20, 6/27, 7/4/17

CNS-3018887#

FICTITIOUS BUSINESS NAME STATEMENT File No. 531161 Fictitious Business Name(s):

Delgado's Construction, 1766 83rd Ave, Oakland, CA 94621, County of Alameda Registrant(s):
Santiago Pelayo-Delgado, 1766 83rd Ave.
Oakland, CA 94621

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

04/20/2012

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000], /s/ Santiago Pelayo D, Owner /s/ 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

med 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, CA 94578 Mian Wu, 875 Hollyhock Dr., San Leandro, CA

Chunchao Ma, 875 Hollyhock Dr., San Leandro, CA 94578
Mian Wu, 875 Hollyhock Dr., San Leandro, CA 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].)
/s/ 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 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-3017288#

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

Registrant(s): Registrant(s):
Snaptint.com LLC, 3723 Arbutus Ct., Hayward, CA 94542; CA
Business conducted by: a Limited Liability

Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on NA
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Yichun Pu, Manager
This statement was filed with the County Clerk of Alameda County on May 9, 2017
NOTICE: In accordance with subdivision (a)

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.

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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531186
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 Psychology 19210 State California Control Con

Core Elements A Psychological Corporation, 39210 State St., Ste. 200, Fremont, CA 94538;

39210 State St., Ste. 200, Fremont, CA 94030, California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ 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 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
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):

Registrant(s):
Rejstrant(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

the fictitious business name(s) listed above on 2007

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/Richard Tompkins, Owner

This statement was filed with the County Clerk of 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 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): erre's Nail Spa, 43460 Ellsworth St., Fremont

CA 94539, County of Alameda Registrant(s): Antonio-Pierre Scherzer, 998 Westgard St., Union City CA 94587

Business conducted by: an individual Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001]. /s/ 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. 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

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/23, 5/30, 6/6, 6/13/17

CNS-3011728#

GOVERNMENT

NOTICE TO CONTRACTORS
Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on August 1, 2017 at which time they will be opened and read out loud in said building for:

WARM SPRINGS BART WEST ACCESS
BRIDGE AND
PLAZA PROJECT
CITY PROJECT 8804(PWC)
MANDATORY PRE-BID
CONFERENCE: A pre-bid conference is scheduled for Wednesday, June 28, 2017 at 10:00 a.m. at the 39550 Liberty St., Fremont, California, 94538, Niles Conference Room, First Floor.

10:00 a.m. at the 3500 Electry or, First Floor.
California, 94538, Niles Conference Room, First Floor.
Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.
LINDA WRIGHT
PURCHASING DIVISION CITY OF FREMONT 6/13, 6/20/17
CNS-3019616#

CNS-3019616#

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, continued to the contribution of the c equipment, and services for the construction of improvements designated as:

Cast Iron/Piping Lining
Project – Phase VI
(Project No. 800-450)

The project consists of rehabilitating several

8-inch to 10-inch vitrified clay pipe (VCP) sanitary s-incn to 10-incn vitrilled clay pipe (VCP) sanitarly 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 and work associated with this collidate standard 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
s not mandatory but prospective bidders are conterence. Attendance at the prebio conterence 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 its bid.

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 Copies of the Contract Documents are now on first 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's Television Inspections of containing the District's relevision inspectations 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 Information. Bidders can provide their ors on real 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.

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 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 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 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 given as a guarantee that the successful bidder will execute the contract in conformity with the 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 successful bidder.

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 Contract documents.

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

shall be considered non-responsive and shall be rejected by the District. Questions concerning this project should be

Union Sanitary District Attn: Andrew C. Baile 5072 Benson Road Union City, CA 94587 Phone: 510-477-7633

By: Anjali Lathi Secretary of the Board Union Sanitary District

Date: <u>June 6, 2017</u> 6/6, 6/13/17

CNS-3017386#

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 6/6, 6/13/17

CNS-3016931#

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#

PROBATE

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

NOTICE OF PETITION TO

PUBLIC NOTICES

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 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

files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 6/26/17 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, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your

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 issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court dept.

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**

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 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

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 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

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 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 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

NOTICE OF PETITION TO ADMINISTER ESTATE OF YAO LIN HO

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.
The Petition for Probate requests that Kuang Ching Ho be appointed as personal representative to administer the estate of the decedent.

the decedent.

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. 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 or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 06/20/2017 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 (1) four infolius from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You

may 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

court clerk. Petitioner: Kuang Ching Ho, 41787 Chiltern Drive, Fremont, CA 94539, Telephone: 510-388-885 5/30, 6/6, 6/13/17

CNS-3013888#

TRUSTEE SALES

Notice Of Trustee's Sale
Loan No.: 3887 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 M Ateaga Duly Appointed Trustee: Total Lender Solutions, Inc. Recorded 27/72006 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 Amount 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 of 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 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 6/6, 6/13, 6/20/17 CNS-3017998#

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

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, June 1

At 11:18 p.m. officers responded to Yew Court on a report of a hit and run accident. Officer Mapes arrested a 23-year-old Hayward woman on suspicion of hit-and-run involving two vehicles and for driving under the influence. She was given a citation and released to a sober acquaintance.

Friday, June 2

At 7:55 a.m. Officer Rivas responded to a disturbance on the 5800 block of Wintergreen Drive. He subsequently arrested a 59-year-old Newark man on suspicion of battery. The man was booked into the Fremont Jail.

At 11:54 a.m. The California Highway Patrol requested assistance from Fremont and Newark Police Departments after subjects fled following a vehicle pursuit. The suspects fled from Highway 880, near the Central Boulevard overcrossing and were seen running onto the area of Civic Terrace and Greenpoint Street in Newark. A perimeter was established and eventually a 33-year-old man and a 19-year-old woman, both of Hayward were apprehended and

taken into custody by the CHP.

Saturday, June 3

At 9:26 p.m. Community Service Officer Parks investigated an auto burglary at Ray's Sushi, 3100 Newpark Mall. Taken: a laptop computer and a purse.

Sunday, June 4

At 8:39 p.m. Officers Khairy and Mavrakis responded to Taco Bell, 5684 Thornton Avenue on the report of a drunken driver. Officers arrested a 27-year-old Newark man on suspicion of driving under the influence. He

was booked into the Fremont jail. Monday, June 5

At 8:30 p.m. A citizen called to report a man was trying to force entry into a display storage shed in front of the Home Depot, 5401 Thornton Ave. Officer Mavrakis arrived and saw a 46-year-old male transient trying to pry open a door with a meat cleaver and a butcher knife. The man was detained and placed under Citizen's Arrest on suspicion of vandalism, then booked into the Fremont Jail.

Wednesday, June 7

At 2 p.m. Officers responded Street on a report of two subjects theft. Both were booked into the

to the 35900 block of Argonne attempting to remove license plates from parked vehicles. Officers located and arrested a 26-year-old man and a 28-yearold woman, both from Oakland on outstanding warrants and suspicion of personal property Fremont jail.

Police seeking clues in hit-and-run investigation

SUBMITTED BY SGT. SEAN HENEGHAN, MILPITAS PD

Just before 10 a.m. on Monday, June 5, police in Milpitas received a call about an injured woman in the roadway on South Market Street, near West Curtis Avenue.

During their preliminary investigation, police determined the woman was struck by a car as she was using a crosswalk. The woman was taken to a hospital in critical condition. The driver fled the scene in the car, later identified from surveillance video as a white 2011 Dodge Avenger four-door sedan.

The next day at about 11 a.m. officers located the car near Alum Rock and North Jackson avenues. The windshield had been recently replaced and the passenger side

mirror had been repaired, but there was still body damage on the car that investigators said was consistent with being involved with the previous day's hit-and-run collision.

Milpitas Police officers arrested the car's driver, Lorelay Robles-Parta, 35, of San Jose on suspicion of felony hit-and-run, driving without a license and destruction of evidence. She was booked into the Santa Clara County Jail.

The case is still under investigation. Police are asking that anyone with information about the collision or about the car repairs being made is asked to call them at (408) 586-2400. Information also can be sent online by visiting the Milpitas Crime Tip page at www.ci.milpitas.ca.gov/crimetip.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, June 2

At 2:30 a.m. an outside law enforcement agency called to report a victim of a non-lethal gunshot wound was being treated at a hospital in their city. The incident was being reported to have occurred near Fremont Boulevard and Decoto Road. Officer Fuellenbach and Crime Scene Investigator O'Neal responded to interview the victim. Officers obtained very little information about the incident. Officers went to the location where the incident was said to have occurred during the night and again during day light hours, but were unable to locate a crime scene. A follow-up is being conducted by Officer Fuellenbach.

A family attending graduation near the 43000 block of Mission Boulevard reported that while walking back toward their vehicle, an unknown man picked up their 5-year-old child. The father removed the child from the man's arms. The family did not believe the man was attempting to kidnap or injure the child but felt he may have mental health issues. The man boarded a bus and the left the area. Officer Wong is following up with AC transit in the hope of getting surveillance images of the man. The suspect was described as a white man about 45-years-old, about 5-feet-10-inches tall with a thin build. He had blond hair and was last seen wearing a white shirt and khaki pants.

Multiple street racers were reported near Kato Road and left when officers arrived. The racers then gathered near Fremont and Lakeview boulevards and again left as officers arrived. Finally, a group gathered near the Chevron Gas station near Cushing Road. One of the passengers damaged the front glass door of the business. Possible suspect leads are being followed up by Officer Wong.

Saturday, June 3

Unwelcomed guests met partygoers at a family birthday party being held at a business on Albrae Street near Stevenson Boulevard. During the course of conversation someone used the word "gun" which caused a frenzy (likely due to intoxication). Officers responded and conducted two separate high risk stops with no gun found. In the end, the party was shut down. Officer Wong documented the incident with assists by Officer Knudson and Officer Higgins.

Sunday, June 4

A suspect entered a business on the 500 block of Mowry Ave. and stole a basket full of purses while attendees were meditating. One of the patrons noticed the missing purses and confronted two suspects. They were located at the back of the business going through the purses they had just taken. The suspects gave back the property and then fled eastbound on the nearby Creek Trail. Officer Vucurevich arrived on the scene and located one of the suspects along with the assistance of Officer Floresca and Field Training Officer Madsen. The detained suspect was identified as a 55-year-old man; a female suspect is still at large. She is described as a white woman in her 20s, brown hair, and last seen wearing a black shirt with a red sweater, black tights and orange shoes. Case being investigated by Officer Floresca.

At 8 p.m. officers were dispatched to Kaiser Hospital on the report of a battery. Officers learned that someone brought a German shepherd and two chihuahuas with

them to visit a family member in the hospital. When security learned there were dogs in one of the rooms, they asked the visitors to remove them, but they refused. One of the family members pushed a security guard. Officers arrived and took a 39-year-old man into custody. He was booked into Santa Rita jail.

Tuesday, June 6

At just after noon, a 40-year-old woman was robbed of a gold chain in the 47100 block of Fernald Street in the Warm Springs district. The suspect was described as a black man about 25-year-old and standing about 5-feet-4-inches tall with a medium build. He was wearing a black hoodie and black pants. The suspect was only able to leave with a partial section of the chain. The victim sustained small scratches to her neck. Nearby Leitch Elementary was put into lockdown for about ten minutes while the area was being checked. The suspect was not located. Officer Carter investigated this robbery.

At 12:34 p.m. a citizen called to report a chain snatch robbery in the 3900 block of Stevenson Boulevard. The victim, a 29-year-old woman, was approached from behind and shoved to the ground by the suspect and he pulled the necklace from her neck. She sustained minor lacerations during the incident. The suspect was described as a black man between 20 and 30-year-old, standing about 5-feet-4-inches tall with a medium build. He was wearing a black hoodie and white shoes. He was seen getting into the passenger seat of a black or dark grey Nissan Altima that went northbound on Fremont Boulevard from Bidwell Drive. Officer Scherer investigated this robbery which may be related to a similar one earlier in the day in the Warm Springs area.

Above: Lorelay Robles-Parta. Right: 2011 Dodge Avenger sedan.

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

FREMONT COIN CLUB

Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org

League of Women Voters TRI-CITY **Fremont-Newark-Union City** www.lwvfnuc.org **MEETING** 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

DEMOCRACTIC FORUM Every Third Wednesday 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

Established 1971

510-792-1511

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

Overeaters Anonymous Mon 7 PM & Wed 7 PM

Is food a problem? Try

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

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

tkfederico@sbcglobal.net

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

East Bay Self Employment Association Calling all **Veterans/Unemployed** Retired, Men & Women, for **FREE COUNSELING** one to one, on alternate self employment. Call: 408-306-0827

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**

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org

'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

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am 35660 Cedar Blvd., Newark

Interested in

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

1st Time Home Buyers Workshop

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

Get ready to party against crime

SUBMITTED BY FREMONT POLICE DEPARTMENT

Law enforcement agencies and citizens across the country are gearing up for National Night Out events designed to heighten crime and drug prevention awareness, strengthen neighborhood spirit and community partnerships with police. Their message to criminals: Scram!

Held each year in August, last year's National Night Out campaign involved citizens, law enforcement agencies, civic groups, businesses, neighborhood organizations and local officials from more than 16,000 communities from all 50 states, U.S. territories, Canadian cities and military bases worldwide.

This year's event, "American's National Night Out Against Crime," is slated for Tuesday, Aug. 1. Officials expect more than 38.5 million people will be participating.

In Fremont, police and fire department officials are urging citizens to organize and register a block party to get to know their neighbors. Block parties can be small or large, with barbecues, ice cream or any other ideas, where neighbors share good food, laughter and remind neighbors on how to keep the neighborhood safe

Citizens who register their National Night Out party by Thursday, July 27 may receive a visit by police or fire department personnel or city staff members and volunteers working with the program. Police and fire department officials said they will do their best to visit as many block parties as possible.

Block party registrations can be made by visiting the Fremont Police Department website at www.fremontpolice.org/NNO and clicking on the "NNO Registration" tab. More information about the National Night Out campaign website at www.natw.org.

Milpitas City Council Meeting

June 6, 2017

Presentations:

- Award Youth Advisory Commission scholarship to Victoria Huynh.
- Award Arts Commission "Larry Voellger" Scholarship"
- Commend Milpitas Executive Lions Club for "Celebrating Differences" Event.
- Proclaim "Juneteenth" in Milpitas on Friday, June 16, 2017 in honor of the emancipation of slaves in the state of Texas in 1865.
- Recognize participants in Milpitas International Cultural Festival.

Public Hearings:

- Reopen public hearing to adopt a joint resolution approving the final operating budget for the city of Milpitas and housing authority for fiscal year 2017-18, a resolution adopting the appropriations limit and resolution amending the classification plan for fiscal year 2017-18. Approve out of state travel requests.
- Conduct a public hearing, consider the approval of community development block grant allocations for program year 2017-18. (4 ayes, 1 absent: Nuñez)

Unfinished Business:

- Receive the monthly update of the odor control report.
- Receive information regarding the abandonment of the Teleminder Alert System and promote the public use of AlertSCC.
- Discuss and make recommendations on access to Milpitas Sports Center outdoor turf fields and walking paths.

Report of Mayor:

• Consider Mayor's recommendation for re-appointment to one city of Milpitas Commission.

New Business:

- Consider request from Project Sentinel to waive fees for certificate of occupancy in new Milpitas location.
- Approve a transfer of \$20,000 from the Recreation Center Stage Holding Account to the Performing Arts Operating Budget in fiscal year 2016-17.
- Approve the accounts receivable write-offs for the fiscal year ending June 30, 2017.

Ordinances:

- Amend Municipal Code for requirements in an MXD zoned designation.
- Adopt ordinance related to re-organization of departments.

Resolutions:

• Approve the sole source purchase of two 2017 Pierce Velocity

all-wheel-steer fire pumpers from Golden State Fire Apparatus, Inc. for an amount not to exceed \$1,455,176.

- Approve a framework to develop a green infrastructure plan.
- Certify election results and add Anton Development project sites into a community facilities district.
- Approve engineer's report declaring its intention to levy and collect assessments for fiscal year 2017-18 and set a public hearing date for June 20, 2017.
- Approve engineer's report declaring its intention to levy and collect assessments for fiscal year 2017-18 and set a public hearing date for June 20, 2017.
- Adopt a resolution granting initial acceptance of and release and discharge of the at portion and performance bond for city utility improvements constructed as part of the Santa Clara Parking Structure.
- Adopt a resolution supporting Senate Bill 687 related to emergency medical services.

Agreements and Bids:

- Authorize the city manager to execute an amendment to the agreement with Santa Clara County Department of Environmental Health for the Countywide Household Hazardous Waste Collection Program with an additional \$5,000 budget for Milpitas residents.
- Approve and authorize the city manager to execute amendment to the master agreement with the County of Santa Clara pertaining to the senior nutrition program.
- Approve a memorandum of understanding and authorize the city manager to execute the memorandum of Understanding with the Santa Clara Valley Water District waiving establishing a mutual waiver of fees for city and district capital improvement program projects.
- Extend term of agreement with Adonai Perazim, Inc. doing business as Prints Charles Reprographics and increase compensation by \$35,000 for on-call printing.
- Approve project plans and specifications and authorize advertisement for bid proposals for Cathodic Protection Improve-
- Approve amendment to agreement with West Yost Associates, Inc. for staff augmentation services in the amount of \$50,000.

Mayor Richard Tran Aye Vice Mayor Marsha Grilli Aye Garry Barbadillo Aye Bob Nuñez Aye (absent on one item)

Anthony Phan Aye

Durham Elementary welcomes leafy newcomers

By WILLIAM MARSHAK

A cool mist greeted two new residents of Durham Elementary School on June 8th. Sponsored by Pacific Gas and Electric, Ms. Grace DeLadurantaye and her class of third graders gathered to watch as two lavender flowering Crepe Myrtle trees were planted in the front lawn of the school. Students discussed how trees help the environment by providing habitat for birds, shade

on hot, sunny days and clean the air by absorbing carbon dioxide and using the sun's energy to release oxygen. Crepe myrtle trees are deciduous (drop their leaves during winter months), drought tolerant, low maintenance and bloom with big, showy clusters during the summer.

Principal Teresa Bonaccorsi told the students that the Crepe Myrtle trees, selected under guidelines of the Fremont School District, will bloom with lavender flowers. Jillian Keller, speaking for PG&E, said that Durham's new trees are expected to grow 2-3 feet every year, typically reaching a height of 15-25 feet although sometimes much taller. As landscaper Martin Lopez and Christopher Marshall of PG&E positioned and planted the trees, it was evident that students were happy to welcome their new schoolmates.

Microvi named Small Business of the Year

SUBMITTED BY JEFF BARBOSA

A pioneering green technology company in Hayward that creates methods to clean water and convert biomass into sustainable biofuels and biochemicals is the Small Business of the Year in Senate District 10, Sen. Bob Wieckowski announced June 5th. Microvi was honored at a ceremony recognizing businesses across the state as part of the California Small Business Association's Small Business Day 2017.

"Access to clean water is an increasingly important issue in our state and around the world," said Wieckowski, chair of the Senate Environmental Quality Committee. "We need safe, sustainable systems in place and Microvi's advanced nitrate removal technology is providing more than 200 million gallons of potable water to thousands of households in California."

In addition to nitrates, Microvi says its technology can be adapted to eliminate other

groundwater pollutants, including uranium, Chromium-6 and perchlorate. Its technology leads to other cleanup savings by eliminating the need for pipelines and more disposal vehicles, cutting vehicle emission rates and decreasing the impact on landfills and the environment.

Wieckowski presented the award to Dr. Fatemeh Shirazi, Microvi's chief executive officer. As CEO since 2008, Shirazi has guided the privately-held company through its first round of investment, scaled up its technology platform and forged many strategic partnerships.

"It is an honor to be recognized as a California Small Business of the Year," Shirazi said. "Our state is a world leader in clean technology, and Microvi is thrilled to continue to play a role in delivering breakthrough technologies for the world's needs in water, energy and the environment."

Microvi has partnerships around the world with municipal agencies, public and private firms and academic institutions. In March, it received a Clean Tech award from the East Bay Economic Development Alliance.

Water study earns Fremont student honors

SUBMITTED BY MICHELE HUITRIC

June 8 the U.S. Environmental Protection Agency announced that 13-year-old Shreya Ramachandran, of Fremont, Calif., will receive the 2016 President's Environmental Youth Award for her study of grey water use in water conservation. This national award is presented each year to K-12 students who demonstrate the initiative, creativity, and problem-solving skills needed to address environmental problems and find sustainable solutions.

"Today, we are pleased to honor these impressive young leaders, who demonstrate the impact that a few individuals can make to protect our environment," said

EPA Administrator Scott Pruitt. "These students are empowering their peers, educating their communities, and demonstrating the STEM skills needed for this country to thrive in the global economy."

Shreya, a student at Stratford School in Fremont, started her water conservation project in 2014. Having seen firsthand the effects of drought in California and in India, Shreya began researching ways to conserve and reuse water.

Shreya found that many commercial laundry detergents include chemicals that can be detrimental to soil, plants, and aquatic life. To address this, she conducted tests to see if grey water from soap nuts—a natural laundry detergent derived from the

Indian soap berry—could be used as irrigation water without harming the environment. She conducted multiple tests, comparing grass that had been exposed to regular water, soap-nut grey water, organic and non-organic detergent grey water. She found that soap nut grey water was beneficial to plant growth and cost less than an organic detergent.

"Although I started this project to find a solution to California's drought, doing it gave me exposure to the many water problems throughout the world and an eye-opening view of how devastating droughts can really be and how it affects people's lives," said Shreya. "I learned that I don't have to be an adult to initiate change, and

I can make a real impact on my community. I hope my project will help people across the globe conserve water."

The PEYA program promotes awareness of our nation's natural resources and encourages positive community involvement. Since 1971, the President of the United States has joined with EPA to recognize young people for protecting our nation's air, water, land and ecology. It is one of the most important ways EPA and the Administration demonstrate commitment to environmental stewardship efforts created and conducted by our nation's youth.

Dandilyonn a growing concern

By Margaret Thornberry Photos by Quynhlan Nguyen

Back in 2015, a year of drought which left California drier than it had been at any time during the past 1,200 years, two Fremont middle school girlfriends, Shreeya Indap and Ojaswee Chaudary, were inspired by the book "Be a Changemaker: How to Start Something That Matters" by Laurie Ann Thompson. This book describes how very young people can make a positive difference in the world, and to these young girls, aware that they will be living in a world of rising ocean levels and more extreme weather, it was a call to action. They decided to tackle one of the biggest issues of the day: climate change. Given encouragement by their parents, the young ladies were off and running, with a mission statement, clear goals, and a strong social media presence.

With goals of educating generations of youngsters about climate change, promoting green habits, and raising money for community projects benefitting the environment, the duo created and sold, under the name Greenlyonn, a line of T-shirts featuring Shreeya's original drawings of a warming planet. A new enterprise, Dandilyonn, was initiated to host fun and educational events such as art parties for grade school age

children at the Fremont Main Library. It is focused on reaching and teaching elementary school-age children, those who will feel the full effect of climate changes. Participants have enjoyed arts activities, learned about climate change and human activities that contribute to it, current and future effects, and what can be done to slow and reverse it.

Dandilyonn is a spelling variation derived from the name of the common dandelion plant. The dandelion plant itself is a powerful symbol for an environmental organization. This herb is an edible global citizen, found in temperate zones around the world. Its scientific name, Taraxacum Officinalis, is derived from the Greek words for "disorder" and "remedy" – tonics made from the plant can be found in nearly every corner of the globe. Hardy and persistent,

dandelions thrive in the slightest crack or crevice. And who among us hasn't enjoyed puffing on a dandelion to send seed parachutes flying on a summer breeze?

Dandilyonn's founders have worked hard at networking, developing sponsors, and coming up with activities that are both fun and focused on climate change education. Their Facebook page features weekly articles of interest, and green tips - for example, using fabric to wrap presents, rather than non-recyclable wrapping paper. They participated in Adobe's 2017 Earth Day Fair at the San Jose headquarters, and on April 30, 2017 hosted their first ever walkathon at Lake Elizabeth in Fremont. While both Shreeya and Ojaswee agreed that it was a lot of work, it was also fun for everyone. Over 60 people participated, and the event was so

successful that they were able to donate \$1,200 to Greenpeace San Jose.

Joshua Amos Wapner of Greenpeace San Jose said, "On behalf of Greenpeace I'd truly like to take a moment to thank you for the work you put into this walkathon. I frequently come back to the words of Robert Kennedy who said 'The future will be shaped in the arena of human activity, by those willing to commit their minds and their bodies to the task.' The issues confronting us as a society are indeed profound, but it will be when each of us stands up and lends our time and efforts to a

common cause that we will prevail. It is so deeply reassuring to see that here today and as a global citizen, an organizer, and a parent I am truly thankful."

Now freshmen in high school, Shreeya and Ojaswee have even bigger plans for the future of Dandilyonn, plans that disprove the idea that younger people are blasé and uninvolved in world affairs. In addition to providing tips on green living through social media and at their events, they are currently working on a fundraising dance show - both are students of classic kathak Indian dance. Proceeds will assist a local high school replace lights with LED bulbs, saving significant energy. Keep an eye on Dandilyonn, these young ladies are making a difference!

To learn more about Dandilyonn, visit www.dandilyonn.com or e-mail dandilyonn@gmail.com. Find them on social media: Instagram: @dandilyonn, Google+: Dandi-Lyonn Co., and Facebook: www.facebook.com/dandilyonn.c o. Greenlyonn T-shirts can be ordered via the website.

Music at the Grove

celebrates 30th year

SUBMITTED BY DAVID ZEHNDER

The City of Newark
Recreation and Community
Services Department is proud to
announce the 30th season of free
concerts at the Shirley Sisk
Grove. It all began way back in
1987 with a strong performance
by Bay Area favorite, Big Bang
Beat. They have been with us
ever since, opening our annual

Friday evenings beginning at 6:30 p.m. Concertgoers can arrive early to picnic and relax with family and friends. Bring a blanket or low-back chair, as all seating is festival style. The concerts are made available through generous sponsorships including the Newark Betterment Corporation, Tri-City Voice, The Sign Zone, and Homewood Suites.

Friday, June 23: Big Bang Beat

legendary rock 'n' soul review... and the most enduring and amazing party band of them all. From swing, Motown, disco, '80s, contemporary and beyond, Big Bang Beat is renowned for being the best and most versatile party band ever! Featuring an awesome variety and a phenomenal repertoire, this band has to be seen to be believed. But most of all, this band has SOUL. You can feel it in every song at every show. Only a band that has stayed together and performed together as Big Bang Beat has can bring you this much genuine warmth and entertainment. From "Respect" to "Love Shack" and Glen Miller to Adele, Big Bang Beat will take you on a musical journey you will never forget.

Friday, July 7: The Funky Godfather

The Funky Godfather is the super-bad James Brown tribute

of JB's legendary live show. They play all of James Brown's greatest hits: "I Feel Good," "Man's World," "Papa's Got a Brand New Bag," "Get Up Offa That Thing," "Night Train" and many more. They will be joined by Ms. Terrie Odabi as "The Funky Diva." Don't miss out on the fun!

Friday, July 21: Pacific Soul

Pacific Soul band are the premiere party entertainers in the Bay Area! Featuring Old School, Pop, and Top 40 songs to today's hits, Pacific Soul will have you up on your feet dancing the evening away.

Friday, August 4: Fan Appreciation Concert featuring Journey Unauthorized

The most authentic Journey tribute band on the planet!
Journey Unauthorized is comprised of musicians and

complete Journey concert production. Through Journey Unauthorized, we invite you to experience the group and music that defined a pop culture with their multitude of classic rock-n-roll super hits. No other rendition of Journey's music comes close to this level of performance and excitement.

For further information about the concert series, please call (510) 578-4405 or visit www.newark.org.

Music at the Grove Summer Concert Series Fridays, 6:30 p.m. – 8:00 p.m. Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark (510) 578-4405

www.newark.org
Free
Concert Schedule:
Jun 23: Big Bang Beat
Jul 7: The Funky Godfather
Jul 21: Pacific Soul
Aug 4: Journey Unauthorized

concert series to the delight of their many dedicated fans. We have some great concerts scheduled this summer culminating with a fan appreciation event on August 4. Make sure you mark your calendars now and plan on being part of a great summer of family-fun concerts at the Grove.

All concerts will be held on

