

celebrates 20 years of history

Page 15

Film festival

into your Saturday

speakeasy

Truth
Thursdays
returns with
new art

Page 36

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 20, 2017

Vol. 15 No. 25

Unusual circumstances bring four black bears to Oakland Zoo

SUBMITTED BY ERIN HARRISON

A female black bear and her three cubs recently arrived at the Oakland Zoo after being under the care of the California Department of Fish and Wildlife (CDFW).

Although it is CDFW policy not to place large adult mammals into captivity, a sequence of unique circumstances provided these bears an opportunity for a life as educational ambassadors at the zoo's upcoming California Trail exhibit, rather than euthanasia for the sow and attempted rehabilitation of the cubs. **continued**

on page 14

Exercising her options

One woman's diagnosis leads to classes for Parkinson's patients

By Johnna M. Laird

A diagnosis of Parkinson's disease can be devastating. Timing for Ann Boylan seemed particularly unfair. A month into her retirement from 30 years' teaching in public schools, she felt her first tremor.

"That was my retirement gift," says Boylan of Union City without an ounce of self-pity. Allowing herself about "five seconds of 'Why me?'" Boylan said she kicked in her teaching skills and researched everything she could find to learn about Parkinson's disease. "I glommed onto a free booklet from the National Parkinson's Foundation, Fitness Counts," she explains, "about the importance of exercise in coping with the course of the disease."

Like many people, Boylan at first kept quiet about her diagnosis. She didn't mention it when she attended exercise classes at Union City's Mark Green Sports Center where she has been a member since 2007, participating in kickboxing, dancing, and other aerobic classes. When Boylan decided to participate in a Parkinson's fundraising, she mentioned it to a few friends and received "a wonderful response." Encouraged by the support, she approached Corina

continued on page 25

Ann Boylan Parkinson's diagnosis led her to advocate for local exercise classes.

Amateur Radio enthusiasts test skills during Field Day

SUBMITTED BY AL RENDON PHOTOS BY STEVE WILSON

Amateur Radio ("ham") operators across the country will leave the comfort of their home-based radio "shacks" for a weekend of emergency preparedness activity called "Field Day." The event is designed to test operators' skills in setting up and operating radio communication equipment in situations where electrical power is limited or unavailable. The idea is to simulate conditions that can occur during natural disasters: hurricane, earthquake, flood, and man-made. Sponsored by the national association for Amateur Radio - the American Radio Relay League (ARRL), the first Field Day took place in 1933.

During Field Day, operators set up radio transmitting and receiving equipment in local parks, at shopping malls, or even in backyards, and get on the air using generators, battery or solar power to run their equipment. This type of exercise, along with the operators' dedication to public service, allows them to step in and help emergency officials and relief organizations when disaster strikes. Cell phones, the Internet and other communications technologies have yet to replace what Amateur Radio operators can do. They have a long track record of getting the message through when all other systems fail!

This year, the South Bay Amateur Radio Club (SBARA) will be holding its preparedness exercise at Central Park in

continued on page 11

INDEX			
Arts & Entertainment19			
Bookmobile Schedule 21			
Business 8			

Classified	23
Community Bulletin Board	34
Contact Us	27
Editorial/Opinion	27
Home & Garden	13

It's a date19
Kid Scoop
Mind Twisters 10
Obituary 28
Protective Services 31

Washington Hospital Service League Scholarships Aid Local Students Pursuing Careers in Health Care

hroughout Washington Hospital, patients, family members and visitors are certain to encounter one of the Hospital's many Service League volunteers. These volunteers provide care and support to all who come to the Hospital.

In addition to aiding with care and support through recruiting and training volunteers, the Service League also awards scholarships to local students 22 years and younger who are pursuing a career in health care. The Service League's Scholarship Program has awarded nearly \$310,000 in scholarships since its establishment in 1961. The first scholarship of \$150 was awarded to a nursing student

training at Highland Hospital in Oakland.

Today, the Service League grants two \$1,000 scholarships annually, which are renewable for three additional years, based on the student's academic performance and continued focus on health care.

Additionally, a one-time \$1,000 scholarship is awarded.

"Our volunteers love working in the Hospital, helping patients and families," says Service League Scholarship Chair Dian Zarzycki. She adds that it is very meaningful to give assistance and support to budding doctors, nurses and other health care professionals in the local community.

This year, the Hospital awarded five scholarships—two more than usual, which were given in memory of Louis Dawson. Here are this year's five deserving students:

Orlando Ebalo III, who received the \$1,000 Anna Elola Health Career Scholarship, aims to become a doctor. "This scholarship will help me achieve my dreams of becoming a doctor one day," he says. "After my 200 hours of volunteer service at Washington Hospital admiring all the physicians' hard work, I hope to become one of them one day."

Austin Hwang, winner of the four-year Josephine Walton Health Career Scholarship, plans to major in biochemistry and cellular biology at Rice University. His teachers describe him as an exceptional student and a phenomenal leader.

Bethany Lin says of her \$1,000 Louis Dawson Memorial Health Career Scholarship, "The Washington Hospital scholarship will have a significant impact on my future because I am from a low-income family. The scholarship will lessen the financial burden on my parents and will allow me to focus on my studies instead of on working part time during my first year in college." Bethany's goal is to become a pediatrician; she plans to attend the University of California, Berkeley this coming fall.

Diana Do, winner of the fouryear Katherine Fusco Health Career Scholarship, currently attends San Francisco State University and is pursuing her goal of becoming a pediatrician.

Twan Sia, a first-generation immigrant from Southeast Asia who won a one-time, \$1,000 Louis Dawson Memorial Health Career Scholarship, plans to major in biology this fall at Swarthmore College in Pennsylvania in order to become a physician. "Being recognized by Washington Hospital is an incredible honor. Receiving this support will help me accomplish my dreams," he says.

continued on page 5

Bethany Lin

Diana Do

Orlando Ebalo III

Twan Sia

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	6/20/17	6/21/17	6/22/17	6/23/17	6/24/17	6/25/17	6/26/17	
12:00 PM 12:00 AM	The Weigh to Success	Federal Health Policy	Diabetes Matters: Gastroparesis	Your Concerns InHealth: Sun Protection	Inside Washington Hospital: Advanced Treatment of Aneurysms Heart Health: What You Need to Know	Vertigo & Dizziness: What You Need to Know	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	
12:30 PM 12:30 AM	Heart Health:What You Need to Know	Outlook	Heart Health:What You Need to Know				Heart Health:What You Need to Know	
1:00 PM 1:00 AM 1:30 PM 1:30 AM	Don't Let Hip Pain Run You Down	Diabetes Matters: Insulin: Everything You Want to Know Snack Attack	Palliative Care Series: Palliative Care Demystified	Heart Healthy Eating After Surgery and Beyond	Mindful Healing	Learn More About Kidney Disease	Learn If You Are at Risk for Liver Disease	
2:00 PM 2:00 AM 2:30 PM	The Real Impact of Hearing Loss & the Latest Options for		Keys to Healthy Eyes	Washington Township Health Care District Board Meeting May 10, 2017	Health	Obesity: Understand the Causes, Consequences & Prevention	Washington Township Health Care District Board Meeting June 14, 2017	
2:30 AM 3:00 PM	Treatment	Washington Township Health	Learn the Latest Treatment Options for GERD			Keeping Your Heart on the Right Beat		
3:00 AM 3:30 PM	Community Based	Care District Board Meeting May 10, 2017	Sports Medicine Program:Why Does My		Sports Medicine Program: Exercise & Injury			
3:30 AM 4:00 PM	Senior Supportive Services		Shoulder Hurt?		Pain When You Walk?	Voices InHealth: Medicine Safety for Children		
4:00 AM 4:30 PM			Arthritis: Do I Have		It Could Be PVD	Preventive Health Care Screening for Adults	Family Caregiver Series: Care for the Caregiver	
4:30 AM 5:00 PM	Strengthen Your Back	Family Caregiver Series:	One of 100 Types?	Diabetes Matters: Hypoglycemia			Diabetes Matters: Type 1.5 Diabetes	
5:00 AM 5:30 PM	Superbugs: Are We Winning the	Panel Discussion	Deep Venous	Family Caregiver Series: Legal & Financial Affairs Legal & Financial Affairs Palliative Care Series: How Can This Help Me?	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Hip Pain in the Young and Middle-Aged Adult		
5:30 AM	Germ War?		Eating for Heart Health by Reducing Sodium	r Heart Health	Eating for Heart Health by Reducing Sodium			
6:00 PM 6:00 AM 6:30 PM	Shingles	Turning 65? Get To	Diabetes Matters: Basics of Insulin Pump Therapy	Urinary Incontinence in Women:What You				Voices InHealth:
6:30 AM 7:00 PM	Jilligies	Know Medicare Learn About the Signs & Symptoms of Sepsis Learn About the Signs Need to Know		Washington Township Health Care District Board	Washington	Healthy Pregnancy		
7:00 AM 7:30 PM	Colon Cancer: Prevention & Treatment		Good Fats vs. Bad	Crohn's & Colitis	Meeting June 14, 2017	Township Health Care District Board Meeting June 14, 2017	Alzheimer's Disease	
7:30 AM	Family Caregiver Series: Understanding Health Care Benefits	Raising Awareness About Stroke	Fats	Menopause: A				
8:00 PM 8:00 AM				Mind-Body Approach	Family Caregiver Series: How Do You Talk to Your Doctor?	Family Caregiver Series: Hospice & Palliative Care		
8:30 PM 8:30 AM	Washington	Strengthen Your Back! Learn to Improve Your	Washington		Nerve Compression Disorders of the Arm	New Treatment Options for Chronic Sinusitis	Relieving Back Pain:	
9:00 PM 9:00 AM	Township Health Care District Board Meeting	Back Fitness	Township Health Care District Board Meeting	Understanding Mental Health Disorders	Disorders of the Arm	_ Kidney Transplants	Know Your Options	
9:30 PM 9:30 AM	May 10, 2017	Diabetes Matters: Strategies for Incorporating Physical Activity	May 10, 2017		Minimally Invasive Surgery for Lower		Diabetes Matters: Diabetes Ups & Downs:	
10:00 PM 10:00 AM	1	Dietary Treatment to		Not A Superficial Problem:Varicose	Back Disorders	Knee Pain & Arthritis	Troubleshooting High & Low Blood Sugar Level	
10:30 PM 10:30 AM	Your Concerns		Voices InHealth: Radiation Safety	Veins & Chronic Venous Disease		Diabetes Matters: Mindless vs Mindful Eating		Inside Washington Hospital:The Green Team
11:00 PM 11:00 AM	InHealth: Senior Scam Prevention	Prostate Cancer: What You Need to Know	Sports Medicine Program: Nutrition &	Prostate Cancer: What You Need to Know	The Patient's Playbook Community Forum: Getting to	Prostate Cancer: What You Need to Know	What You Should Know About Carbs	
11:30 PM 11:30 AM	Learn Exercises to Fielp	Minimally Invasive Options in Gynecology	Athletic Performance	Voices InHealth:The Legacy Strength Training System	the No-Mistake Zone	Lunch and Learn: Yard to Table	and Food Labels	

Summertime Barbecues and Picnics—Handle Food with Care to Keep Your Fun Flowing

Summer is in full swing, bringing fun in the sun with picnics and barbecues at pools, parks, beaches and backyards.

But summertime heat also brings the potential for harmful bacteria to multiply in food, which could cause foodborne illnesses. It's vital to take extra care during preparation, transporting and storage. "From preparing food at home to serving it outdoors, it's important to follow some basic food safety guidelines, such as those from the FDA," says Lorie Roffelsen, registered dietitian and certified diabetes educator at Washington Hospital.

She offers the following tips for safe food handling:

Keep it Clean: First and foremost, make sure your hands, utensils, countertops and cutting boards are clean at all times to avoid cross-contamination—not only at home, but also at the picnic site. Wash cutting boards between preparing meats and fresh fruit or vegetables, or use separate ones for each.

Food Prep at Home: While preparing meat, poultry or seafood at home, Roffelsen advises thawing them under refrigeration, as opposed to leaving them on a countertop. "The meat could be too warm on the outside while you're waiting for the inside to thaw," she explains. These items should be kept at 40 degrees Fahrenheit or below in order to slow or prevent bacterial growth—and reheat at a temperature of at least 165 degrees. Roffelsen recommends using a meat

thermometer to be safe. Also, be sure to refrigerate your dish while it's marinating, rather than leaving it on the counter or outside. Remember to bring a separate container of marinade to the picnic, as reusing it could be harmful.

At the Picnic Site: If you're bringing raw meat, poultry or fish to be grilled at the picnic, be sure to use a newly cleaned platter and utensils for them once they're grilled. Cold foods containing protein,

such as chicken, tuna and egg salads are especially at risk for bacteria. Therefore, Roffelsen says, "Meat dishes and casseroles should not be left out for more than two hours. If the outside temperature is above 90 degrees, reduce the time out to no more than one hour." If possible, keep cold protein dishes on ice while out for service. And don't forget to keep your hands clean while preparing and setting out your meals. If you'll be at a park or beach where you won't have access to soap and water, she suggests bringing hand sanitizer or moist towelettes.

Storing and Transporting Food: "Don't store raw vegetables or fruit beneath any type of meat in order to avoid the danger of contamination from meat drippings. You should even use separate shopping bags for meat and produce if possible," Roffelsen says. If you carry food

in a reusable bag, wash it after removing the food. If the bag isn't machine washable, she notes, use disinfectant wipes. She also cautions against leaving any type of food in a car in the heat—especially any dish containing mayonnaise.

If you're toting your food in a cooler, be sure to keep the cooler closed as much as possible to decrease the amount of heat exposure. Foods such as chicken salad and desserts in individual serving dishes can be placed directly on ice, or in a shallow container set in a deep pan with ice.

You may even want to consider packing beverages in a separate cooler from meats. That way, as picnickers reach into the cooler to pull out their drinks, your meat won't be unnecessarily exposed to heat.

Following these simple, yet crucial guidelines could be your recipe for a healthy, fun-filled day in the sun.

Stay safe with outdoor food prep tips.

Summer vegetables deserve a spot on the outdoor table as well. At this seminar you will learn about the nutrition and health benefits associated with vegetables. Plus, learn how to make healthy food options taste good, too.

> Friday, June 30, 2017 1 to 3 p.m.

Conrad E. Anderson, MD, Auditorium, Rooms A & B Washington West, 2500 Mowry Ave., Fremont

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

Free Community Seminar

whhs.com

SPEAKER

Maggie Guting, RD Registered Dietitian Washington Hospital Healthcare System

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

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

Japanese Bazaar

Sat. July 8 • 11:00am - 8:00pm Sun. July 9 • 11:00am - 7:00pm

Free Admission!

FOOD • GAMES • ENTERTAINMENT & MORE!

FUN for the whole family!

Bring this Ad! For FREE soft drink, or bottled water (1 per customer, no copies, no cash value)

BINGO & Arcade Games!

FOOD - Chicken Teri & Burgers, Sushi, Shave Ice... ENTERTAINMENT - Japanese & Hula Dancers, Taiko Drums, Kendo, Ikebana & Bonsai Exhibits, Buddhism Mini-lecture, Boutique, Crafts, & More!

Southern Alameda Co. Buddhist Church

32975 Alvarado Niles Rd., Union City, CA

For more information: 510-471-2581 www.SACBC.org

LETTERS POLICY

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

Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

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

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-lifethreatening 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

NEWARK!

Reasons to **Choose Mission!**

Full Time Employment

Full Medical Benefits

Paid Vacation

Upward Mobility

Competitive Wages

Stable Career

APPLY NOW!

missionlinen.com/Newark 510-514-1971

Or visit our job fair!

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

Sina Out!

SUBMITTED BY BRUCE BATEMAN

Even though the Mission Peak Chamber Singers' (MPCS) season is officially over, we are introducing a new community activity. On Sunday, June 25, MPCS will be hosting our first community singing event. This will be an all-comers opportunity for people to join us in a group sing.

Don't read music? No problem! Families with

children are welcome, and no choral experience is necessary. We provide the location, the music, the accompaniment, and the conductor; all the attendees provide are the voices. MPCS Artistic Director Ofer dal Lal will lead participants and members of the Chamber Singers in song.

"Sing Out!" is a wonderful opportunity for those who have wanted to sing out, but have been too shy to give it try. Come experience and share with us the joys of singing in a comfortable, welcoming environment.

To learn more about the Mission Peak Chamber Singers or for more information on the event, visit www.mpchambersingers.org.

Sing Out! Sunday, Jun 25 2 p.m. – 3 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 926-6727 www.mpchambersingers.org Suggested donation: \$10 (no one will be turned away)

HAPPINESS IS

in a choir.

continued from page 2

Washington Hospital Service League Scholarships Aid Local Students Pursuing Careers in Health Care

"Meeting these impressive young people and learning about their past accomplishments and future hopes and dreams is inspirational," Zarzycki remarks.

Scholarships are awarded to eligible students living in the Washington Township Health Care District—which includes Fremont, Newark, Union City, parts of south Hayward and unincorporated Sunol—who are pursuing a career in health care.

For more information about the Service League Scholarship Program, call the Service League office at (510) 791-3465. The application deadline is April 2, 2018.

To learn more about the Washington Hospital Service League, including how to become a volunteer at Washington Hospital, visit www.whhs.com/volunteer.

Hayward Chamber seeking internship partners

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Thirty Tennyson High School multimedia students will intern with local businesses and organizations this summer as part of the second annual Hayward Internship Program.

The chamber is seeking businesses to work with students in marketing, advertising, photography, videography, and social media. The program provides liability insurance for all interns in the program, to run June 26 to Aug. 4. The program is offered by the Hayward Chamber of Commerce, Hayward Unified School District and Eden ROP under the Career Pathways Trust Grant program.

For information go to the chamber website (www.hayward.org) or contact Lisa Jackson at (510) 384-2481or lisaj@hayward.org

\$1000 Scholarships available for high school and college singers

SUBMITTED BY DARRYL GUZMAN

Centerville Presbyterian Church in Fremont is holding auditions for scholarship positions in its 60-voice church choir.

Auditions for Centerian Choral Scholars for the 2017-18 school year are now taking place. If you are a high school- or college-aged singer, you could receive a \$1000 scholarship for singing next year with the church choir at Centerville Presbyterian.

The successful Centerian Choral Scholar passes an audition and then rehearses and performs for a full year with the Choir, attending all rehearsals and performances, demonstrating excellent singing skills and actively participating. Choir Scholars report directly to the Director of Traditional Worship. Current Choral Scholars come from American High School, Fremont Christian High School, Irvington High School, Washington High School, Ohlone College and the San Francisco Conservatory of Music.

Choral Scholars who fulfill the attendance and performance requirements for the choir year (September through June) will receive a \$1000 scholarship. Scholarship funds will be paid directly to the college of the Scholar's choice and may be used for tuition, room and board, textbooks, and other school expenses. Scholars who are still in high school may have the scholarship funds held by Centerville Presbyterian Church until they are enrolled in college, at which time the funds will be dispersed. Funds not used within ten years are forfeited.

Rehearsals are normally scheduled in the church sanctuary Thursday nights from 7:00 p.m. to 9:30 p.m., though they frequently end sooner. In the fall, the choir rehearses Christmas music one Saturday a month from 9:00 a.m. to noon. The choir rehearsal and performance schedule is published in the weekly bulletin.

To apply, contact Darryl Guzman, Director of Traditional Worship and Choral Ministries at darrylguz@yahoo.com

Reserve London Tour spots now

SUBMITTED BY HAYWARD **CHAMBER OF COMMERCE**

The chamber is now taking reservations and deposits for our tour of London September 7–14.

London possesses historic and unique attractions to delight visitors and is the only city in the world to rival New York in the richness and extent of its vibrant cultural activity. This tour offers

structured activity and free leisure time to open travelers to the

world of London and beyond. Highlights include guided tours of London, Windsor, and Oxford, as well as Blenheim Palace. Also included is a musical performance in London's theatre district. For the itinerary, cost and details contact Tina Lambert at tina@hayward.org or (510) 247-2042.

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

510-363-8240

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs Highly skilled and trained in all aspects of Cosmetic Surgery **Complimentary Cosmetic Consultations**

SIZZLING SUMMER SPECIAL

Breast Augmentation With Gel Implants \$5,999.00 Limited Time!

1st time augmentations only

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

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 20 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles

Botox @ \$15 a unit) (limited time offer) Buy 34 units of Botox get 10 FREE units JUVEDERM® Ultra Plus \$500

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®**

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

KYBELLA[®] designed specifically for the treatment of a double chin

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. 7/30/17

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

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

minute massages available \$80.00 per hour

10% off your first session

408 608-9035

Hours: Wed-Sun from 10am-5pm

Lupe Higeres

43353 Mission Blvd. suite B, Fremont

Chahall European Auto Center

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. Engine Check light
 ABS & SRS

Free Diagnose with Work

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

Our Quality and Price are so impressive, we think you WILL switch to us if you try us. Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special Timing belt special Synthetic oil change Synthetic oil change

Regular oil change

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

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

Students and Legislators meet

SUBMITTED BY JANICE ROMBECK

The youngest members of our Bus Trip to Sacramento 2017 were prepared. They had done their homework for the May 31 forum with our Legislators, and, although shy at first, they raised their hands along with the grown-ups to ask questions about high school exit exams, violence prevention in the classroom, government efficiency, and women in politics.

One young woman asked, "What can be done to get more girls interested in government so they might run for office some day?"

Women don't get involved in politics because no one asks them. We expect someone to ask us to do it," said Assemblywoman Anna M. Caballero, one of 26 women in the 120-member California Assembly and Senate. "Find something you're passionate about and want to get done. If you see something that isn't right and needs to be changed, you've got to be ready to lead the battle and change it," she said. "Figure out how to get organized. No question we need more women."

The 15th Annual Bus Trip for Education, sponsored by the office of Supervisor Dave Cortese and the Silicon Valley Education Foundation, included 155 participants from Evergreen School District, representing Chaboya and Leyva Middle Schools. When the bus arrived, Assemblymembers and Senators were at full speed trying to get their bills approved by the Friday June 1 deadline.

"We're a little stressed right now," said Assemblyman Mark Stone, the first Legislator to meet the students. Assemblyman Ash Kalra joined Stone in greeting the students before they both rushed off for a 10 a.m. session.

Stone talked about his efforts to ensure health care for children, including mental health services, and addressed the issue of youths' competency to stand trial. He and other Legislators also voiced concerns over proposed federal budget cuts to and their effect on State spending. The 2018 U.S. Education Budget proposes to slash funding for the Education Department by more than 13 percent.

"It would be devastating to education," Stone said. "We're waiting to see what the federal government does and what we need to do."

Among Assemblyman Kalra's bills is AB830, which would eliminate the high school exit exam and remove it as a condition of receiving a high school diploma. The exam was suspended in 2015 because it was outdated.

Students also heard from Evan Goldberg, Office of the Controller; Leilani Aguinaldo, State Board of Education member; Ted Lempert, Children Now President; Trevor Taylor, Office of Senator Bill Monning; Annie Pham, Office of Assemblyman Kansen Chu; Monica Tong, Office of Assemblyman Evan Low; Chris Reefe, Office of Assemblyman Ash Kalra; Ellen Green, Office of Assemblyman Marc Berman; Sunshine Borelli, Office of Senator Jim Beall; Jeff Barbosa, Office of Senator Bob Wieckowski; and Patrick Welch, Office of Senator Jerry Hill.

Supervisor Cortese wants to thank all participants and speakers.

If anyone has suggestions for next year's trip, call Supervisor Cortese's office at (408) 299-5030 or email dave.cortese@bos.sccgov.org.

San Leandro Extends National Bicycle Safety Month

SUBMITTED BY Reh-Lin N. Chen

May was National Bicycle Safety Month, but the City of San Leandro and the California Office of Traffic Safety (OTS) want cyclists and motorists to be cautious all summer long.

"After a wet winter season," says Mayor Pauline Cutter, "we are eager to enjoy the summer weather by putting our helmets on, hopping on a bike, and exploring our streets and bike paths. Everybody who shares the roads should know about bicycle

Be A 'Roll Model'

- Ride and Drive Focused -Never ride or drive distracted.
- Ride and Drive Prepared -Always expect the unexpected.
- Safety First Always wear a bicycle helmet when on a bicycle and a seat belt when in a vehicle.
- Know the Rules of the Road - A bicyclist is considered a vehicle on the road, with all the rights and responsibilities of motorized traffic. California has a "Move Over Law" which requires motorists to pass bike riders with at least a 3-foot cushion.
- Share the Road Both motorist and bicyclist should

look out for each other and show mutual respect.

For riders and drivers, 'Roll Model' means actively decreasing the risks of traffic crashes, preventable injuries, and deaths. In 2015, the National Highway Traffic Safety Administration (NHTSA) reported 818 cyclist deaths and over 45,000 cyclist injuries, representing a 12% increase from 2014. Over the 10-year period from 2006 to 2015, the average age of cyclists killed in motor vehicle crashes increased from 41 to 45. Alcohol involvement, either for the motor vehicle operator or for the cyclist, was reported in 37% of all fatal cyclist crashes in 2015.

For more information on Bicycle Safety Month, please visit www.NHTSA.gov/bicycle-safety

Girls Sought for **Advisory Team**

SUBMITTED BY OFFICE OF SUPERVISOR DAVE CORTESE

The Office of Women's Policy (OWP) is accepting applications for its Girls Advisory Team. OWP is seeking high school students to advise and develop the content of the annual Strong Girls, Strong Women Conference and is determined to identify and support a group of girls to expand their civic leadership and help impact local public policy for the advancement of women and girls. Applications are due on June 30. To be eligible, you must be a high school aged student, live in Santa Clara County and be able to participate in a phone interview in mid-July. For an application, visit https://www.surveymonkey.com/r/GAT2018

Approved by: Dept. of Public Health Accredited by ABHES

Bureau for Private Postsecondary Education

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

41300 Christy Street, Fremont CA 94538

Call Now! 510-445-0319

www.medcareercollege.com www.medicalcareercollege.us

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

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.

Kids' Summer Camp offers tutoring, activities

SUBMITTED BY LT. DAVID KIM

Register now for The Salvation Army Tri-Cities' eight-week Kids' Summer Camp Program. The camp runs Monday, June 19 to Friday, August 11, 2017, Monday - Friday, 8:30 a.m. - 3:30 p.m. and is for children in grades 1–8.

Mornings begin with a Homework & Tutoring Class supervised by our own teacher where students can work on their vacation homework. The Salvation Army will also provide each student with an academic workbook and instruction.

In addition to lunch, there will be morning and afternoon recesses with snacks and refreshments.

Afternoons offer sports, arts-and-craft activities, music, and vocals. Beginner music lessons for keyboard, trumpet and bucket drums are available. Ribbon dancing will also be taught.

Field trips take place each Thursday. Visit The Salvation Army's KROC (leisure) Centers in Suisun City and San Francisco, Newark Community Park, Silliman Aquatic Center, The Tech Museum of Innovation in San Jose, Oakland Zoo, Lake Elizabeth and Rockin' Jump.

The Camp Fee includes the cost of programs and materials, field trips, lunch, snacks, beverages, and a T-shirt. Students must be picked up by 3:30 p.m. An Extended-Care Program is available, 3:30 p.m. – 5:00 p.m., at \$25 per child per week.

Please register in person at The Salvation Army Community Center, 36700 Newark Blvd., Newark, Monday - Friday, 8:30 am - 5:00 p.m. Registration Fee: \$20. Camp Fee: \$80 per child per week (payable at registration). Scholarships are available. For more information, call Mei at (510) 793-6319 ext. 204. Hurry, spaces are limited!

Kids' Summer Camp Monday, June 19 - Friday August 11, 2017 8:30 a.m. - 3:30 p.m. The Salvation Army Tri-Cities **Community Center** 36700 Newark Blvd, Newark (510) 793-6319 ext. 204 Registration Fee: \$20 Camp Fee: \$80/child per week

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

Cosmetic/Dental Implants Tight Fitting Dentures A Great Dental Hygiene Team

WE SPECIALIZE IN:

Many teeth whitening options Invisalign Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers

New Patient Specials Exam, X-rays and consultation

Summer Music Program

SUBMITTED BY JUDY LAM

The Fremont Youth Symphony Orchestra (FYSO) Summer Music Program is a fun, interactive, and progressive approach that helps school band/orchestra students to improve in sight-reading, counting, and playing challenging pieces, and where students can learn about efficient and effective practice methods and audition preparations.

This program makes Music Theory come alive through class games and real applications in popular pieces by famous composers. The music classes and instrumental workshops are designed to help students obtain a better understanding and appreciation of different music genres and periods relating to world history.

Students will participate in the Instrumental Ensembles and learn technique in performance skills and how to overcome stage fright. Ensemble playing offers a positive social experience and helps develop self-confidence and self-esteem in real-time performances.

For more information regarding the auditions and summer program, please visit www.fremontsymphony.org/youth, call (510) 936-0570 or e-mail youth@fremontsymphony.org.

FYSO Summer Music Program Monday, Jul 10 - Friday, 9 a.m. – 3 p.m. First United Methodist 2950 Washington Blvd, Fremont (510) 936-0570

www.fremontsymphony.org/youth

Registration fee: \$25 Tuition: \$400

Daily Schedule: 9:00 a.m. - 10:30 a.m.: **Music Theory** 10:45 a.m. - 12:00 p.m.: **Instrumental Workshop** 12:00 p.m. – 1:15 p.m. Lunch 1:15 p.m. – 3:00 p.m.: **Ensemble Rehearsal**

School District summer schedule

SUBMITTED BY **BRIAN KILLGORE**

With the start of Summer Break, the Fremont Unified School District (FUSD) District Office will operate under a revised schedule beginning Monday, June 26th:

Week of June 26th – District Office open 8:00 a.m. - 4:30 p.m., Monday - Thursday. Closed Friday, June 30th.

Week of July 3rd – District Office closed Tuesday, July 4th. Open 8:00 a.m. - 4:30 p.m., Monday & Wednesday - Friday.

Week of July 10th - District Office open 8:00 a.m. – 4:30 p.m., Monday - Thursday. Closed Friday, July 14th.

Week of July 17th, - District Office open 8:00 a.m. – 4:30 p.m., Monday - Thursday. Closed Friday, July 21st.

Some departments will have limited staffing during this four-week period. Families are encouraged to call FUSD at (510) 657-2350 before visiting the District Office. Regular business hours will resume Monday, July 24th.

"A" is for Affordable.

"A" is also for Allstate Agent.

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

Bill Stone Insurance Agency 510-487-2225

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

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

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to

editing for length, grammar and style. tricityvoice@aol.com

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

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

How to apply: Submit your application by going to:

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

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

QUESTIONS?

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

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

Fremont since | 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

VOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

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

Disc Break-Pads \$90

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID

Visual Inspection System Charge

We have a special machine to clean &

Air Conditioning unit Most Cars Expires 6/30/17

Normal Maintenance

\$229 + Tax With 27 Point Inspection

Power Steering Fluid • Inspect Brake Pads

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

BRAKE & LAMP

CERTIFICATION

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

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

Coolant System Service

Factory Coolant

Most Cars Expires 6/30/17

OIL SERVICE

ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME

Most Cars Expires 6/30/17

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your MOBIL

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

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

or Toyota Genuine

\$26⁹⁵

Drain & Refill

in USA

Replace Air Filters • Oil Service

Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection

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

AC Cabin Filter

\$90 + Tax

\$89

Replace Catalytic Converter

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

APPROVED Call for Price

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point Inspection

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brakes Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 6/30/17

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

\$30

Small Trucks only | Vans & Big Trucks

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 other offer Most Cars Expires 6/30/17

European Synthetic Oil Service Up to 6 Qts.

\$79 + Tax

SYNTHETIC OIL CHANGE OW20

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 6/30/17

■ Brake Experts Not Valid with any othr offer Most Cars Expires 6/30/17 Electric & Computer Diagnostics I Check Engine Light Service Engine Soon

Made in USA

ake5010

We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Outlets

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

Upgrade Fuses Aluminum Wires Replaced

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

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work Install Rebuilt or Used

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

24 Hour Phone Service

FREE

(\$45 Value)

If Repairs Done Here

Not Valid with any other offer

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 DECOYEE

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

24 Hour Fitness® Club joins NewPark Mall

SUBMITTED BY KAREN BAKULA

24 Hour Fitness is expanding its Bay Area presence with a new club in the conveniently located and recently renovated NewPark Mall that also includes 150 stores, a 12-screen theater, an Entertainment Promenade and Restaurant Pavilion. The NewPark Mall features over 1 million square feet of shopping options for residents, with the new 24 Hour Fitness club offering a health and wellness component that was previously missing within the complex.

"Our talented fitness professionals empower members to achieve their fitness goals, whether on a bike trail or in a cycling class, and work with them to ensure the time spent in our club enables a fit and healthy life outside of the club," said Jason Story, General Manager, 24 Hour Fitness Newark.

The new, 40,000 square foot, two-story club features a modern design and open-floor plan. Amenities include:

- Cardio, strength and functional training equipment
- Full schedule of Cycle and GX24® studio classes
- Virtual classes: Members can take Cycle and GX24® studio classes on their own convenient

schedule, when the studios aren't in use.

- Full-sized basketball court
- The Turf Zone: specialized fitness equipment
- TRX Suspension Training
- Multi-Functional Training Rig
- Indoor lap pool, spa and sauna
- Personal and Group Training services (additional fees apply).
- Kids' Club (additional fees apply).

To experience the new gym, download a free guest pass from 24hourfitness.com/Newark

KFC to send chicken sandwich to edge of space on balloon

ASSOCIATED PRESS

KFC plans to make a space pioneer out of a chicken sandwich next week when it sends it to the edge of the atmosphere with the help of a high-altitude balloon.

The promotional stunt for the Zinger sandwich comes two months after the fast food chain unveiled Rob Lowe playing Kentucky Fried Chicken founder Col. Harland Sanders in a space suit as part of an ad campaign. The ads promised to send the breaded chicken sandwich into space.

KFC is partnering with balloon maker World View on the project. The chain says the launch window opens June 21 for what it says is the longest controlled stratospheric balloon flight with a commercial payload in history. The sandwich will return to earth and bring back telemetry data.

Be a successful consultant

SUBMITTED BY HAYWARD **CHAMBER OF COMMERCE**

An exciting seminar on Wednesday, June 28 will teach new skills and systems for creating, growing, and sustaining a successful consulting business.

It is the latest in a series of five seminars in a partnership with the Alameda County Small **Business Development Center** (SBDC), City of Hayward, and

the Hayward Chamber of Commerce.

Newcomers and experienced consultants are welcome to attend this workshop that will teach how to build a brand, attract clients, strengthen credibility, increase revenue, and generate new business.

The chamber has offered or partnered with the SBDC and city to offer 38 small business workshops in 36 months.

The July 26 workshop will be "Getting Certified and Doing Business with the Government."

> **Consultancy Seminar** Wednesday, Jun 28 6:30 p.m. - 8:30 p.m. **Hayward City Hall** 777 B St, Hayward Register:

http://www.acsbdc.org/events/st arting-and-growing-successfulconsulting-businesses-hayward Free

Silicon Valley Animal shelter receives grant

SUBMITTED BY MICHELLE TENNANT

Humane Society Silicon Valley (HSSV) is receiving a \$250,000 grant from Petco Foundation to help fund and operate initiatives to promote animal welfare in Santa Clara County.

In announcing donation, Susanne Kogut

executive director for the Petco Foundation said. "When a customer donates at a Petco store, their act of generosity is combined with millions of others to do big things for animals, like making this lifesaving partnership possible. It is our honor to support HSSV, and the community, working together to create a better future for animals with this investment and through our adoption efforts in Petco stores locally. Because together, we can create a lifesaving nation."

The HSSV will use the grant to further its Paint a Better Future campaign for animals and its five initiatives:

- Preventing unwanted births
- Treating and rehabilitating animals
- Finding homes for animals • Helping people to keep their pets

Good Campaign.

Educating youth and community members

Over the years HSSV has been a consistent champion of life-saving animal-welfare initiatives. It has recognized with several honors including the Maddie's Fund awarding of the Maddie's Kitten Lifesaving Apprenticeship at Humane Society Silicon Valley and the Shorty Award for Best Social

> **Humane Society Silicon Valley** 901 Ames Ave, Milpitas (408) 262-2133

Cannabis conference draws thousands

SUBMITTED BY CAT DUPONT

Although California's state legislation easing regulations for adult use of cannabis has not yet been finalized, this is still an exciting time for cannabis proponents. More than 5,000 cannabis cultivators, manufacturers, and policy professionals attended a recent Cannabis Business Summit and Expo in Oakland.

"This was our largest and most energizing Cannabis Business Summit yet...we hope Summit attendees came away with a deep education about the latest in best practices and policy developments, as well as strong relationships to help take their

businesses to the next level" said Taylor West, Deputy Director of the National Cannabis Industry Association, the trade organization that created the event.

Expo business vendors included cultivators, legal and compliance professionals, point of sales systems, security, marketing, insurance, manufacturing of medicines such as tinctures and oils and edibles. Cloud solutions and software, by vendors such as TREEZ and Guardian Data Systems were popular, as the state requires that any legal cannabis sale be documented by its lifecycle from the leaf origins to end user consumption.

Discussion centered around the positive impact in including community benefits with an application for a cannabis business license — such as creating jobs with a livable wage — to create goodwill and positively influence the approval of the license by the municipality's license approval board members.

Former President of Mexico Vicente Fox provided the keynote at the opening of the conference. He set the tone by calling for open free trade for cannabis, stating, "Now this new, newly born industry, economic sector, is already larger in jobs, larger in sales ... than many other economic sectors in many other industries, and it's just the beginning,"

San Francisco celebrates 1967 Summer of Love

By Jocelyn Gecker ASSOCIATED PRESS

They came for the music, the mind-bending drugs, to resist the Vietnam War and 1960s American orthodoxy, or simply to escape summer boredom. And they left an enduring legacy.

This season marks the 50th anniversary of that legendary "Summer of Love," when throngs of American youth descended on San Francisco to join a cultural revolution. Thinking back on 1967, Bob Weir of the Grateful Dead recalls a creative explosion that sprouted from fissures in American society. That summer marked a pivot point in rock-and-roll history, he says, but it was about much more than the music.

"There was a spirit in the air," said Weir, who dropped out of high school and then helped form the Grateful Dead in 1965. "We figured that if enough of us got together and put our hearts and minds to it, we could make anything happen."

San Francisco, now a hub of technology and unrecognizable from its grittier, more freewheeling former self, is taking the anniversary seriously. Hoping for another invasion of visitors this time with tourist dollars the city is celebrating with museum exhibits, music and film festivals, Summer of Loveinspired dance parties and lecture panels. Hotels are offering discount packages that include "psychedelic cocktails," "Love Bus" tours, tie-dyed tote bags and bubble wands.

The city's travel bureau, which is coordinating the effort, calls it an "exhilarating celebration of the most iconic cultural event in San Francisco history."

One thing the anniversary makes clear is that what happened here in the 1960s could never happen in San Francisco today, simply because struggling artists can't afford the city anymore. In the Haight-Ashbury neighborhood, which was ground zero for the counterculture, two-bedroom apartments now rent for \$5,000 a month. San Francisco remains a magnet for young people, but even those earning six-figure Silicon Valley salaries complain about the cost of living.

In the mid-1960s, rent in Haight-Ashbury was extremely cheap, Weir, now 69, told The Associated Press. "That attracted artists and bohemians in general because the bohemian community tended to move in where they could afford it," he said.

During those years, the Grateful Dead shared a spacious Victorian on Ashbury Street. Janis Joplin lived down the street. Across from her was Joe McDonald, of the psychedelic rock band Country Joe and

Jefferson Airplane eventually bought a house a few blocks away on Fulton Street, where they hosted legendary, wild parties. "The music is what everyone seems to remember, but it was a lot more than that," said David Freiberg, 75, a singer and bassist for Quicksilver Messenger Service who later joined Jefferson Airplane. "It was artists, poets, musicians, all the beautiful shops of clothes and hippie food stores. It was a whole community."

The bands dropped by each other's houses and played music nearby, often in free outdoor concerts at Golden Gate Park and its eastward extension known as the Panhandle. Their exciting new breed of folk, jazz and blues-inspired electrical music became known as the San Francisco Sound. Several of its most influential local acts the Grateful Dead, Jefferson Airplane, Big Brother and the Holding Company, which launched Joplin's career — shot to fame during the summer's three-day Monterey Pop Festival.

One song served as a national invitation to hippies across the land. "San Francisco (Be Sure to Wear Flowers in Your Hair)," written by John Phillips of the Mamas & the Papas and sung by Scott McKenzie, came out in May 1967. It bolted up the charts and was used to help promote the Monterey festival that June.

"Every fantasy about the summer of `67 that was ever created — peace, joy, love, nonviolence, wear flowers in your hair and fantastic music — was real at Monterey. It was bliss," said Dennis McNally, the Grateful Dead's longtime publicist and official biographer who has curated an exhibit at the California Historical Society that runs through Sept. 10. The exhibit, "On the Road to the Summer of Love," explains how that epic summer came about and why San Francisco was its inevitable home. McNally uncovered 100 photographs, some never seen publicly, that trace San Francisco's contrarian roots to the Beat poets of the 1950s, followed by civil rights demonstrations and the Free Speech Movement at the University of California, Berkeley in the early 1960s.

The national media paid little attention to San Francisco's psychedelic community until

January 1967, when poets and bands joined forces for the "Human Be-In," a Golden Gate Park gathering that unexpectedly drew about 50,000 people, McNally said. It was there that psychologist and LSD-advocate Timothy Leary stood on stage and delivered his famous mantra: "Turn on. Tune In. Drop out."

"After the media got hold, it just exploded," McNally said. "Suddenly, a flood descends on Haight Street. Every bored high school kid — and that's all of them — is saying, "How do I get to San Francisco?"

An exhaustive exhibit at San Francisco's de Young museum, "The Summer of Love Experience," offers a feel-good trip back in time. There's a psychedelic light show, a 1960s soundtrack and galleries with iconic concert posters, classic photographs and hippie chic fashions worn by Joplin, Jerry Garcia and others. It runs through Aug. 20.

But that summer's invasion carried a dark cloud. Tens of thousands of youths looking for free love and drugs flooded into San Francisco, living in the streets, begging for food. Parents journeyed to the city in search of their young runaways. An epidemic of toxic psychedelics and harder drugs hit the streets. "Every loose nut and bolt in America rattled out here to San Francisco, and it got pretty messy," Weir said.

The long-timers saw it as the end of an era, but one that shaped history. "We created a mindset that became intrinsic to the fabric of America today," said Country Joe McDonald, now 75. "Every single thing we did was adapted, folded into America gender attitudes, ecological attitudes, the invention of rock and roll."

Half a century later, McDonald, who lives in Berkeley, feels the rumblings of history repeating itself. UC Berkeley is again at the center of a free speech debate, albeit of a different nature. Discontent with the U.S. government and President Donald Trump has stirred the largest protests he's seen since the Vietnam War. In the women's marches across America, he felt echoes of the Summer of Love.

"I think there's a similarity," McDonald said, drawing a parallel to the massive anti-Trump turnout marked by nonviolence, playful pink protest hats, creative signs and a determination to change the country's political course. "Both were about saying goodbye to the past and hello to the future."

CALL A PROFESSIOAL AND **GET THE BEST** POSSIBLE PRICES AND HIGHEST PROFITS

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" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com www.missionpeakbrokers.com

BRE Lic: #01433114

46560 Fremont Blvd, Ste 111, 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

- -1331 Sq/ft approx
- -1st floor

38950-F

- -6 rooms
- -\$2510.00 a month w/ a one year lease
- -Kitchen w/ running water
- -Near 880
- -24 hr access

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy BEMER® Therapy Tibetan singing bowls Sound healing **Nutritional Guidance**

Sound waves

your body

BEMER Scientifically proven Physical Vascular Therapy

FREE CONSULTATION Wholistic Products & more

Leah Mercado VIBRATIONAL HEALING THERAPY

vibrate through Deborah Mello 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
- Stroke
- Prostate Disease

Tourette's Syndrome

- Facial Paralysis Parkinson's Disease
- 39833 Paseo Padre Pkwy, Suite C

Fremont, CA 94538

408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle B 3834 23 28 35 43 39

Sudoku:

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

We are very sorry but we had a major computer problem this week and we lost the answers to last weeks crossword and Suduku puzzles.

Across

- Employment (3)
- 3 Black gold (3)
- Possessive pronoun (2) 5
- Type of organization (8)
- Mothers, often (10) 9
- Ш Conk out (3)
- Popular board game (2) 13
- Oven type (12)
- 16 Actor's goal (4)
- 17 #13 (3)
- Delivery person? (3)
- Icemakers' abodes (13) 19
- 22 Drone, e.g. (3)
- 23 Excited (2)
- 24 NBC morning show (5)
- Way around (13) 25
- 27 Experienced (4)
- Modified (7)
- Rulers take them (12)
- 34 Fivers (4)
- 35 Kind of engineer (10)

- Quaker's "you" (4)
- "I give up!" (5)
- Some entrepeneurs (11)
- Affirmative action (3)
- 45 Swelter (3)
- 46 I __ (2)
- 47 Frivolous (11)
- 49 Tuns (10)
- Therefore (2)
- Bounce back, in a way (4)

Down

- Lacquer (vb.) (5)
- Wind player's forte (7)
- "I ___ you one" (3)
- Auction offering (3) Adriatic neighbor (13)
- Advocate (4)
- Make, as money (4)
- Dry up (9)
- 12 Stands for things (6)

- 14 Vanity sight (4)
- Upheld (8)
- Alpine in aspect (11)
- Ohm measure (10)
- Agenda entries (5)
- "Wow!" (9) 21
- Typewriter part (8)
- Change (6)
- 30 Slopes (9)
- 32 Consumed (5)
- Weld's namesakes (8) Discombobulate (7)
- 39 Near (2)
- Juliet, to Romeo (3)
- Cheese nibblers (4)
- Honkers (5)
- Captured (4)
- ___ Tuesday (Mardi Gras)
- Tax part (2)
- 50 Conditional word (2)
- Berliner's "von" (2)

R 380154

Tri-City Stargazer For Week: June 21 - June 27

For All Signs: We arrive at the point of the summer solstice on June 21 at 12:24 am EDT. This is the point of the year at which the northern hemisphere is tilted closest to the sun. This is also theoretically the longest day of the year. For centuries, pagans (country people) celebrated this day with prayers and requests for blessings from mother earth, who would soon yield the summer harvests.

Aries the Ram (March 21-

April 20): Going off on your own might make your life easier for the next few days. However, give more attention to the roles played by the important people in your life. The reward might be longer term peace and harmony. You have to decide which is more valuable: short term freedom or the support of a longterm relationship.

Taurus the Bull (April 21-May 20): Circumstances will work in your favor as you deal with travel, legal interests, higher education, religious activities, or publishing matters. In some situations, it is a matter of good will from others; in others, it may just be your good fortune that the rule of the Powers that Be helps things flow in your direction.

Gemini the Twins (May 21-June 20): Your ruling planet, Mercury, moves into the sign of Cancer for the next two to three weeks. Your attention will be drawn to organizing your financial picture. Be open to a realistic check on this area. If there are issues, leave the credit cards at home on the weekend. You will be prone to overspend.

July 21): On June 21, 2017, not only will you have the solstice (see lead paragraph) but also Mercury enters your sign. You may need to think out loud about whatever you are pondering. If there is no one to listen, satisfy that need by making outlines or lists. Your mind is flowing with good ideas. Perhaps you need to diagram how all these things fit together. Your mind is working fast. You will need to find a way to bring order out of the apparent chaos.

Cancer the Crab (June 21-

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

Virgo the Virgin (August 23-September 22): You are finishing a work project and shifting gears into new territory this week. You will be focusing on communica-

tions with friends, acquaintances, and building your network. You are tempted to speak about things that are better left unsaid. Avoid the temptation to gossip.

message.

Libra the Scales (September 23-October 22): Aspects favor collection of debts and small gifts or favors from others. All you must do is be present and open to receiving them. Communications with family and friends is a large part of your weekend. You have a lot of energy to share and likely will be involved in activities that help you burn up some of that excess. Keep your opinions to yourself unless asked.

Scorpio the Scorpion (October 23-November 21): Take yourself outdoors this week and enjoy the summer weather. Go somewhere or do an activity that soothes your nerves and offers peace of mind. Things are improving in your primary relationship. Perhaps you are using better diplomacy, so exchanges go more smoothly.

Sagittarius the Archer (November 22-December 21): You are especially interested in paying off debts and organizing your finances. In less than a year you

will make some big changes and you don't want to be encumbered by bills or financial promises that might slow your forward motion. Time with family and home interests are rewarding to you now.

Take a moment to give honor and thanks to the trees, which are weakening in

their battle against our pollution. The solstices and equinoxes throughout the

years are especially significant points in time on this planet. Give attention to the

main events both one month before and after the solstice. They represent a global

Capricorn the Goat (December 22-January 19): The bells of romance may be ringing this week. You are unusually open and friendly, which attracts people to you. If you have wanted to ask someone for coffee, now is the time. You are also especially creative. That does not imply that you should do something artistic, but you may have a good time with any type of media.

Aquarius the Water Bearer (January 20-February 18): This is an unusually quiet week for the Waterbearer. Your avatar planets are Saturn and Uranus. During this week neither of them is sending you new messages. Chill. Take a week's breather. Go on a vacation. Read some books or watch some good movies.

Pisces the Fish (February 19-March 20): This is a fine time to enjoy books, watch TV, meditate, and journal. Give yourself time for self-exploration or even just "diddling around" and relaxing. Your dreams are meaningful and your intuition strong. Romance is on the horizon if you are interested. Allow your intuition to be your guide.

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

continued from page 1

Amateur Radio enthusiasts test skills during Field Day

Fremont on Saturday, June 24 and Sunday, June 25. There are more than 743,000 Amateur Radio operators in the U.S. (recorded as of June 2, 2017), and more than 2.66 million around the world. "Through the ARRL, ham volunteers provide emergency communications for the Department of Homeland Security, Homeland Security Citizens' Corps such as CERT (Community Emergency Response Teams), FEMA (Federal

visiting and making at least one two-way call to a station in another state."

Visit a Field Day site near you and see what modern Amateur Radio can do!

For additional information, visit www.arrl.org/field-day. To learn more about SBARA, visit www.sbara.org; for the Hayward Radio club, go to www.k6eag.org.

SBARA Field Day Saturday, Jun 24 &

Emergency Management Agency), Salvation Army, and hundreds of state and local agencies, all free of any charges," said SBARA's Affairs Officer Al Rendon.

The public is most cordially invited to come, meet and talk with the hams. There will be a public information table with handouts about Amateur Radio, and a Get On The Air station (GOTA) with a "control operator" to demonstrate how it all works. SBARA can even help you get on the air!

Hayward Radio Club will also be participating in Field Day at the Air National Guard Base in Hayward. "At the Hayward Radio Club site, we make an effort to explain the equipment and antennas, and demonstrate radio contacts to visitors, including inviting them to try a radio on the air themselves if they wish to," says coordinator Chris Musselman. "Last year, we had the nearby Sea Cadets

Sunday, Jun 25
11 a.m. Saturday – 11 a.m.
Sunday
(Best visitor time:
Saturday, 2 p.m. – 8 p.m.)
Central Park
Paseo Padre Pkwy & Sailway
Dr, Fremont
www.sbara.org
www.arrl.org/field-day
Free

Hayward Radio Club Field Day
Saturday, Jun 24 &
Sunday, Jun 25
11 a.m. Saturday –
11 a.m. Sunday
(Best visitor time:
Saturday, 12 p.m.- 6 p.m. or
Sunday, 9 a.m. – 11 a.m.)
Air National
Guard Base
1651 West Winton Ave,
Hayward
(510) 924-2040
www.k6eag.org
Free

Muslim community deepens commitment to the environment

SUBMITTED BY RAJ MUNAIM

During the holy month of Ramadan, Dawoodi Bohra Muslims across the Bay Area are answering the call of their community's 53rd spiritual leader, His Holiness Dr. Syedna Mufaddal Saifuddin Saheb (TUS), by embarking on an ambitious effort to plant over 100 trees as part of a global community effort to protect the environment.

"His Holiness has great love for the environment and believes strongly in the role we can play in ensuring a sustainable, green future for generations to come. The benefits of trees are well-known and we're excited to bring more trees to the neighborhoods throughout the Bay Area during this holy month," said Raj Munaim, Director, Public Relations for Anjuman-e-Najmi, SF the Dawoodi Bohra community based in Fremont, California.

The tree planting initiative was launched in 2013 by the 52nd leader of the Dawoodi Bohra community, the late His Holiness Dr. Syedna Mohammed Burhanuddin Saheb (RA). This original effort resulted in the planting of hundreds of thousands of trees throughout the world—with many right here in the Bay Area. Learn more about the current initiative at: http://thedawoodibohras.com/nurturing_nature.aspx

Hilltop Mixer

SUBMITTED BY OHLONE COLLEGE

As part of the celebration of Ohlone's 50 year anniversary, the Ohlone College Foundation is hosting a networking event atop the main campus in Fremont. Views from the Hilltop Promenade will delight guests as they overlook the campus, new building construction, and the entire Bay Area.

The July 26 event is free. You'll get to meet local business representatives, community leaders, and Ohlone College alums. Master of Ceremonies will be Dave Smith, former mayor of Newark and past Ohlone College Foundation Executive Director. Guests will enjoy substantial hosted refreshments, appetizers, and displays showcasing Ohlone's history, past, present and future.

Parking for this event is free, but you must RSVP before July 15, 2017 to attend. Hurry, as space is limited. Park in the south parking structure at the

top of the Pine Street entrance, off of Mission Boulevard.

The Hilltop Mixer will be a fun event with great people, great food, great views, and great news!

The event is co-sponsored by the Ohlone College Foundation, in conjunction with the Fremont,

Newark, and Union City Chambers of Commerce.

Hilltop Mixer
Wednesday, July 26
3:00 p.m. – 5:30 p.m.
Ohlone College
43600 Mission Blvd, Fremont.
RSVP by July 15,
www.ohlonehilltopmixer.eventbrite.com
Free

SUBMITTED BY KIMBERLY HAWKINS

On Saturday, June 10, Brenda Brown accepted her diploma from Cal State East Bay, but the journey to get there included many ups and downs and periods of being homeless, having to decide between food, school costs and rent.

The 55-year-old came to the Bay Area in 2011 and "lived on God's grace and mercy through friends." Unable to find work, she decided to return to school and enrolled at Chabot Community College before transferring to Cal State East Bay.

"I was moving a lot," the communication major said.
"I'm not as young as I used to be. I would rent a room, three months here, six months there.
To rent rooms in people's homes kept getting higher and higher until I couldn't afford it anymore."

She kept her expenses low by restricting her monthly bills to payments on a storage unit, a

cell phone and insurance on her 1996 Saturn.

Homeless student persists, graduates

But come June 2016, it just wasn't enough anymore. So, she decided to move into her car, still determined to not give up on school.

Brown maintained a membership at a 24 Hour Fitness, where she showered and used the parking lot to sleep. She organized her wardrobe in her trunk. She tapped into Starbucks' Wi-Fi to do schoolwork, but lacked privacy and says she lived in fear.

"I had some scary nights," she says. "I was grateful I had a car and it wasn't cold. There had been times in the past when I had utilized shelters, but this time, whenever I called, there was always a waitlist. They're geared more toward women with children and families."

Still, she was resolute in continuing with her education. "I made the best of it," Brown says. "As long as I could change, wash, brush my teeth and make it to school, that's all I was really concerned with."

Brown also began receiving support from Cal State East Bay's newly formed H.O.P.E. program, which offers resources and community to homeless and food-insecure students. "To me, Brenda is amazing," says Alex Baker, program director for H.O.P.E. "She is a storybook of determination and progress, motivation. She's been through so much, and even at her age, she's never let circumstances hold her back."

Recently, Brown found a more stable living situation, thanks to retired university employee Suzy Stidham and her husband Lee, who have given her their guest room until graduation.

Brown is looking for internships and work in communications. She says she has learned perseverance matters and that no matter how bad things seem, they will pass.

Brown was featured on East Bay Today. You can see the full article here: https://www.ebtoday.com/stories/the-indomitable-spirit-ofbrenda-brown

CONGRATULATIONS, MICHELLE!

The Masonic Homes awards Michelle Chiu with a college scholarship through Pathways to Success

Michelle Chiu of James Logan High School in Union City has been honored with a Pathways to Success Scholarship, awarded by the Masonic Homes. Chiu, who has a 4.61 weighted GPA, completed an internship with the Stanford Institutes of Medicine Summer Research Program last summer. She hopes to one day achieve a doctoral degree and be a research scientist in a field where she will make a meaningful impact upon society – perhaps through environmental research or studies of climate change. "I'm going to let my compassion, curiosity, perseverance, and responsibility be my guides," Chiu wrote in her application essay.

The Masonic Homes evaluates scholarship applicants based on criteria that reflect its organizational values and priorities. Some of the key areas considered are community service, scholarship focus area, financial need, personal essay, and academics. The selection committee was moved by Chiu's essay, in which she described herself as "a prospective college student who hopes to help the world." In addition to serving as copresident of the Science Club, Chiu helped start the Acts of Random Kindness Club at her school, which seeks to support and motivate the student body. She also enjoys sharing her love of science with the next generation through hands-on science activities with children, helping her younger brother succeed, and tutoring peers on science and Chinese language.

In a glowing letter of recommendation, Elisabeth Childres, AP biology teacher, wrote "Michelle has extremely strong intellect, drive, and the confident demeanor of an individual who knows she can make a contribution to the scientific community and broader society. She is an exceptional candidate for you to make an investment in." Social Science Instructor Alida Lombardi agreed, writing, "She is an excellent role model, demonstrating healthy choices, the importance of challenging oneself academically, and being engaged in the community and the world."

The Masonic
Homes was thrilled to learn that following the
Pathways to Success Scholarship, Chiu also received a
prestigious National Merit Scholarship. Only around
300 California high school students receive this highly
competitive award annually. It requires extremely high
academic standards, demanding a record of excellence
throughout grades nine to 12, including any college
coursework. "We are beyond thrilled to support
Michelle in her academic journey," says Masonic
Homes Executive Vice President Gary Charland. "Her
motivation and sincere desire to make a difference in the
world will one day benefit us all."

THE MASONIC HOMES SCHOLARSHIP COMMITTEE PRESENTS THIS YEAR'S AWARD TO MICHELLE CHIU.

The Pathways to Success Scholarships are awarded in coordination with the New Haven Schools Foundation. This year, nearly 90 local students received more than \$133,000 in scholarships in the Union City community.

Learn more about the Masonic Homes and its role in the community at masonichome.org, More information about the New Haven Schools Foundation and Pathways to Success Scholarships may be found at nhsfoundation.org.

CONNECTING WITH YOUR TEEN

Teens have a lot on their minds, from homework to hormones to how they fit in with their friends. They need to know you're there for them, but sometimes connecting can be a challenge. Here are tips to help strengthen your relationship.

- Create time, without distractions, for a conversation. Turn off the TV and put away phones for a few minutes every day.
- Listen instead of lecturing. Rather than rushing to offer advice, be a sounding board. Ask questions to help your teen work through their feelings.
- Withhold judgment; give your teen a safe space to express emotions and feelings. Be open-minded about the person your teen is becoming, and let them know that you're always available to listen without judgment or criticism.
- If you're concerned about your teen's health or safety, let them know. Explain
 that you are monitoring them because you care about them. Be honest and
 transparent, and communicate from a place of love.
- Encourage your teen to develop their own solutions. Besides offering a great learning experience, this shows your teen that you believe in them, which will ultimately build their confidence and sense of autonomy.

- Connect by finding common ground and similar interests. Shoot hoops, go camping together, or start a family book club. Volunteer together. Create a ritual out of whatever works best.
- Send your teen one text a day that includes a positive statement. This gives your teen the affection they need while respecting their space. It may seem small, but each positive interaction strengthens your connection.

Information provided by the Masonic Center for Youth and Families, a nonprofit organization funded by the Masonic Homes of California that offers therapeutic services for children, adolescents, young adults, and their families on a sliding scale. Learn more at mcyaf.org.

Transitions Short Term Care: Comfortable Recovery, Unparalleled Care

Recover from illness, surgery, or injury in a tranquil, upscale environment that caters to your every need. Hotel-style amenities and restaurant-style dining make you feel comfortable and cared for by our team of experienced, interdisciplinary caretakers, Respite care to help full-time caregivers is also available.

(510) 475-2137

View our video at: masonichome.org/transitions

Acacia Creek: Come Live the Dream!

Cherished friends. Fresh, delicious meals. Busy, active lifestyles that keep us energized.

Come see for yourself how Acacia Creek is breaking the mold on what it means to age. In our vibrant, beautiful community, we empower each other to lead fulfilling lives and become our best selves.

> Join us: (877) 902-7555 acaciacreek.org

₾ & RCFE # 015601302 COA #246

Home & Garden

The Magic Riverbeds

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

The world of magic has come a long way since Harry Houdini was performing solo escape stunts in the late 1800s and early 1900s. Today, magicians are more accurately referred to as illusionists as they take on bigger challenges. David Copperfield, possibly the most successful illusionist of all time, famously made the Statue of Liberty vanish. Although we know it did not really disappear, it gave us a sense of amazement. A person can construct a dry riverbed, an illusion on a much smaller scale, to create the sense of water running through their garden. Although we know there is no water flowing down the riverbed, the peacefulness associated with an actual river will be perceived.

A dry creek or riverbed is self explanatory. It is a dry waterway created by using rocks, gravel, and boulders to simulate the path that a stream or river might take if flowing through a yard. A dry riverbed can create interest in a garden, be an artistic way to divide a yard into different sections, provide a simple solution for a hard to plant area, or allow for a low maintenance "negative" or "open space" area.

The first and most important thing to consider when planning and constructing a dry riverbed is

how rivers or streams normally flow. A dry riverbed needs to look natural if it is going to provide the illusion of running water. Designing a dry riverbed can be a great excuse for a field trip: pack a lunch, go on a hike to a river or stream, and sit down and look at some of the characteristics a watercourse has to offer.

Water flows downhill; a dry riverbed should do the same. Rivers do not flow in straight lines and neither should a dry riverbed. Glaciers carve U-shaped valleys while rivers carve V-shaped valleys. A dry riverbed should neither be completely flat, nor should it have gradually ascending U-shaped sides. A narrow flat bottom is fine, but

the sides should rise sharply to simulate the erosive power that water has when it cuts a path.

A dry riverbed needs a distinct starting point. It can begin from a wall, a fence, or the side of a house. A cluster of boulders, a fallen tree trunk, a clump of plants, or a salvaged well pump are a few of the options that can be used as the source of the dry water feature. It is best to end the dry river flowing onto a sidewalk or driveway, or underneath a fence. This might not seem realistic, but most people's conception of an urban garden ends at the boundaries of the yard.

After the beginning and the flow or shape, and endpoint of the dry riverbed are determined, the first phase of construction can begin. The entire riverbed should be dug out in a V-shape and the excavated soil mounded up along the two sides. It is okay if the excavated soil for the riverbed edge is higher than the garden's ground level. This will add a natural looking depth to the dry riverbed.

The second phase of construction will be adding gravel and rocks to create the visual riverbed. Cardboard - not plastic

or landscape fabric – should be used to line the riverbed before any rock or gravel is laid out. The cardboard will create a barrier for the gravel and rock to sit on before it degrades. This will make it difficult for weeds to grow. Plastic or landscape fabric on the other hand does not degrade and will build up a loose layer of debris on top that allows weeds to thrive.

Natural rivers have rocks of all sizes and so should a dry river. There are many types of gravels and rocks available in a range of prices. Choosing a low-cost drain rock for the first layer, Sonoma fieldstones for the large periphery boulders, and river rock for the secondary layer and the banks can be cost effective. All of these can be purchased at Tri-City Rock in Fremont (www.tricityrock.com), or Clarks Home and Garden in Hayward (www.Clarkshomeandgarden.net).

Once some lower cost options are used to create the backbone of the dry riverbed, a smaller amount of more expensive, colorful, and unique rocks can be purchased to sprinkle on top to add character. Lyngso Garden

Materials in San Carlos (www.lyngsogarden.com) and American Soil and Stone in El Cerrito (www.americansoil.com) have a large selection of colorful gravels and pebbles.

Incorporating large pieces of driftwood, interesting tree branches, artwork, or a sprinkling of tumbled glass are some of the final touches that will personalize a dry riverbed. Large rocks with a flat surface or tree stumps placed upright will not only enhance the dry river's visual appeal, but also provide great places to sit and enjoy the garden.

The great Harry Houdini performed some of the greatest illusions and escapes of all time. People who had the privilege to watch the stunts were briefly pulled from the realities of the world around them and delighted. The illusion of a flowing river helps us escape the daily grind and enjoy time in the garden.

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

John Juarez, REALTOR® 510-673-0686

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

BROOKVALE BEAUTY

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

35980 ASHTON PLACE, FREMONT, CA

List Price: \$1,050,000

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

SNEWARK CHAMBER OF COMMERCE

"Celebration of Business Awards Luncheon"

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

The Newark City Council proclaims June as "Business Appreciation Month"

"The Awards are Coming!! Thursday, June 29th"

Community Partner... Distinguished Business Leader... Clean & Green... Partnering for Success Small Business of the Year... Large Business of the Year...Outstanding Service... Sustaining Member.

11:30am - 1:30pm at DoubleTree by Hilton - Newark/Fremont
Thank you for a great response to our call to Nominate for this year's business
awards! Now, join us on June 29th to recognize our 2017 Winners!

Make your Luncheon & Sponsorship Reservations easily online. Or download a Reservation Form. Both options available at : www.newark-chamber.com

Call 510-578-4500 for more information or to reserve by phone.

RESERVATION DEADLINE is JUNE 23rd. Advance Reservations Only.

Free Acupuncture

Community-Style Health Care Services

Sunday, 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

continued from page 1

Unusual circumstances bring four black bears to Oakland Zoo

The bears arrived in Oakland on Tuesday, June 13.

Their unusual story started in the early hours of Monday, May 15, when the sow and her cubs broke into a home in Pine Mountain Club in Kern County. The elderly resident of the home attempted to haze the bears by banging pots and pans to no avail. The sow charged and swiped at the resident, causing injury to her left arm. She was treated at a local hospital and is

Per the CDFW public safety policy, a black bear that is known to have attacked or injured a human is deemed a threat to public safety and must be euthanized.

During the investigation, CDFW learned of eight other incidents in the same vicinity over the three weeks leading up to the incident involving a sow with three cubs, believed to be the same four bears. These incidents were not reported to CDFW and none of these incidents resulted in human injury, however the bears did significant property damage to vehicles, garages and homes.

On the night of May 15, CDFW set a culvert trap in Pine Mountain Club and by the early morning of May 16, the sow and her cubs were safely captured. CDFW transported them to a holding facility at the Wildlife Investigations Laboratory near Sacramento. The cubs weighed about 12 to 15 pounds and were not yet weaned from the sow.

CDFW decided to hold and monitor all four bears until the cubs were weaned, with the hope that the cubs could be rehabilitated and eventually returned to their natural habitat. As a known public safety animal, the sow was to be euthanized per CDFW policy.

However as monitoring continued, CDFW staff determined that the bears were habituated to humans and not suitable candidates for release. CDFW began to search for a captive facility for the cubs.

Oakland Zoo asked to take the three cubs, as well as the sow, for its 56-acre California Trail expansion which will focus on highlighting California's natural habitat. It's part of an initiative to emphasize native species and educate the public about human-wildlife issues. In the interest of the cubs' well-being and outreach opportunity, CDFW officials agreed.

The exhibit, scheduled to open in summer of 2018, is intended to mimic California habitat, educate visitors about wildlife in California and inspire

people to take action to insure the future of the state's wildlife resources and habitats.

"Oakland Zoo is very grateful to be in a position to provide a home for these bears," said Dr. Joel Parrott, President and CEO of Oakland Zoo. "They are an important example of the human-wildlife conflict and highlight how we need to care for wildlife throughout California."

Tuesday's transfer of a sow, predestined for euthanasia, with her three cubs was highly unusual. No opportunity for transfer of a known public safety animal has previously existed. CDFW and zoo officials stress that this event does not set precedent for future outcomes for other habituated bears, public safety animals or nuisance wildlife. Additionally, captivity is far from an ideal outcome for a wild bear.

The best outcome for these black bears would have been to exhibit natural, healthy behaviors in their native habitat, free of human-related attractants, wildlife feeding issues and eventual habituation. During CDFW's investigation, Pine Mountain Club residents reported that the sow had been well known in the area for a couple of years and they believed this was her first litter of cubs. The sow was known to scavenge for human-related food sources, cause property damage, and was teaching her cubs how to enter vehicles and homes in search of food. As a result of habituation, these bears did not recognize how to search for or rely on natural

food sources.

"We are thankful for the unique opportunity Oakland Zoo has provided for these bears, and for the partnership that developed because of it," said CDFW Wildlife Veterinarian Brandon Munk. "These four bears will have a new facility to call home and a group of people to help care for them. While it is always best to keep wildlife in the wild, sometimes that is not a good option. Wildlife that habituates to humans or becomes a public safety concern are not good candidates to be released back into the wild. There will never be enough space in zoos to place habituated or public safety animals, so we all must do our part to keep wildlife wild, by not feeding wildlife."

The CDFW regularly educates communities about how to keep both humans and wild animals safe. Learn more at www.wildlife.ca.gov/Keep-Me-Wild.

Helping Seniors Build Strong, Meaningful Friendships

SUBMITTED BY GUS NODAL

Making new friends as we get older can be especially difficult, considering most seniors no longer have a ready-made pool of classmates or colleagues with whom to share interests and connections.

Struggling to make friends later in life—especially when retired or disabled—can lead to isolation and loneliness and affects health and well-being. Information published in the Journal of the American Medical Association suggests that loneliness in older persons increases the risks of early death.

To help seniors build strong, meaningful friendships, On Lok Lifeways' Peralta PACE Center in Fremont features a year-round calendar of recreational, social and cultural activities.

Among the seniors who have found their best friends at the Peralta PACE Center are Khin Khin and Su Li. The pair are Burmese and Chinese, respectively, but even though they don't speak the same language, over the last three years they have forged a strong bond. They always sit next to each other and communicate through their love of art and other activities at the Center.

Mary and Chu Wan, both Cantonese speakers, are another close pair. They can always be found together, talking, knitting, and even singing. They are considered the leaders of the group and can always be counted on to offer a helping hand.

If you would like to find out more about On Lok job opportunities, volunteering, or just visiting our centers, visit https://www.onlok.org

Peralta PACE Center 3683 Peralta Blvd., Fremont (510) 250-7525

San Jose PACE Center 299 Stockton Ave., San Jose (408) 260-5562 564 Redwood Avenue

36288 Tudor Place

95035 915,000 4 1745 1960 05-12-17 700 South Abel Street #20895035 450,000 I 932 2007 05-15-17

1693 1971 05-11-17

NEWARK | TOTAL SALES: 2

Highest \$: 992,000 Median \$: 865,000 Lowest \$:865,000 Average \$: 928,500 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 38232 Luma Terrace 94560 865,000 4 2115 2015 05-11-17

94560

Highest \$: 362,000

SAN LEANDRO | TOTAL SALES: I

992,000 4

Median \$: 362,000

Lowest \$: 362,000 Average \$: 362,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94579 362,000 2 850 1965 05-11-17 680 Fargo Avenue #22

> SAN LORENZO | TOTAL SALES: I Median \$: 622 500

Highest \$: 622,500 Lowest \$: 622,500 Average \$: 622,500 622,500 3 1143 1955 05-11-17 1616 Via Rancho 94580

UNION CITY | TOTAL SALES: 2

Highest \$: 1,230,000 Median \$: 720,000 Lowest \$: 720,000 Average \$: 975,000

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 3589 Crawdad Court 94587 720,000 3 1098 1980 05-11-17 94587 1,230,000 5 2992 1997 05-11-17 4716 Finn Cove Court

Film festival celebrates 20 years of history

SUBMITTED BY RENA KIEHN

In 1995, film historian David Kiehn walked the streets of Niles to gather some clues to what had happened there in the early part of the century. He hoped to write a screenplay, a two-hour treatment, but what he found deserved more.

Kiehn knew that a cast and crew from a Chicago-based silent film company had stepped off a train to create the look of the Old West. Niles in 1912 fit the bill, and soon movies were being cranked out by the dozen comedies set in the fictional town of Snakeville, Arizona, when the menfolk with names like Mustang Pete, Slippery Slim, Rawhide Bill were vying for the affections of the lone female in town, Sophie Clutts. A western anti-hero by the name of Broncho Billy (Gilbert Anderson) rode his horse through Niles Canyon on a series of adventures, the original "good bad man," the kind of maverick who would rob a stagecoach at the beginning of the picture but by the end has saved the children from the burning orphanage and reluctantly is redeemed.

A few years later, a Little Tramp made his way from the streets of Niles into every picture show around the world in a matter of months. His time in Niles caused Charlie Chaplin to shoot to a frenzied super-stardom orbit, the likes of which has never been equaled in all cinematic history.

As Kiehn gathered information from microfilmed newspaper articles and personal stories of some local, long-time residents, he realized there was much more than a script would hold; he'd have to write a book to even scratch the surface. Kiehn was invited to speak at the Niles Rotary Club and newly formed Niles Main Street Association about his discoveries. Bruce Cates and others said there should be a film festival that showed some of the movies made here. And so it came to be.

In 1998, the very first "Broncho Billy Silent Film Festival" starring the original cowboy movie star and the Little Tramp debuted in the original nickelodeon theater, at the time housing a photography studio, kindly loaned for the day by the photographer. In order to make the proceedings legitimate, the group needed to contact Hollywood. Someone in the know said to call a man named David Shepard – a film preservationist and someone known in the industry. Not only was Shepard willing to provide

FREMONT | TOTAL SALES: 4

690,000 3

998,000 2

HAYWARD | TOTAL SALES: 3

575.000 3

MILPITAS | TOTAL SALES: 6

935,000

649,000 3

95035 1,080,000 3

Median \$: 998,000

ZIP SOLD FOR BDSSQFT BUILT CLOSED

94536 1,043,000 3 1546 1954 05-11-17

4

Average \$: 1,056,500

1148

1484

1480

Median \$: 642,000

Average \$: 634,000

685,000 4 2161 1954 05-11-17

642.000 3 1455 1951 05-11-17

1231 1954 05-11-17

1848 1960 05-12-17

1501 1967 05-15-17

1530 2005 05-12-17

ZIP SOLD FOR BDSSQFT BUILT CLOSED

Median \$: 870,000

Average \$: 816,500

870,000 3 1622 2014 05-12-17

ZIP SOLD FOR BDSSQFT BUILTCLOSED

1960 05-11-17

1989 05-11-17

1956 05-11-17

Highest \$: 1,495,000

94538

94539

94544

94544

94544

95035

95035

95035

94539 1,495,000

Lowest \$: 690,000

Highest \$: 685,000

Lowest \$: 575,000

Highest \$: 1,080,000

Lowest \$: 450,000

ADDRESS

4930 Whitfield Avenue

4950 Boone Drive

2165 Olive Avenue

25925 Cascade Street

32306 Ithaca Street

1258 McBride Lane

208 Currlin Circle

104 Fanyon Street

1266 Nieves Court

43 Parc Place Drive

96 Buck Court

ADDRESS

ADDRESS

David Shepard

information, he offered to bring film prints and serve as the projectionist.

Shepard was an important yet humble man, someone with an incessant need to educate people on early cinema. Not only did he preserve the past, he had met it in person. He talked with many of the great silent film directors and stars, including Broncho Billy himself. Shepard was all of 16 when he met the aging cowboy actor around the time Anderson was receiving an honorary Oscar in 1958.

The film festival became an annual event and in 2001 the committee became a separate 501c3 non-profit and three years later a brick-and-mortar institution. Kiehn published his book, "Broncho Billy and the Essanay Film Company" in 2003 in 2003 to acclaim. Weekly film screenings and tours of photographs and a few artifacts began in 2015, and the next year the original lobby was reconnected with the auditorium. In 2009, a museum store was added, and in 2016 the storefront on the left was added; the museum is furthering its expansion with new exhibits.

After a lifetime of hard work behind him, Shepard passed away in January 2017. He leaves an amazing legacy of hundreds of films preserved for future generations of audiences.

The Niles Essanay Silent Film Museum presents the 20th annual "Broncho Billy Silent Film Festival" Friday,

June 23 – Sunday, June 25. In 2017, we salute film preservationist David Shepard, Essanay Studio films, films shot in Pleasanton, films celebrating their centennials, director Frank Borzage and more!

We will be showing films you won't see anywhere else plus two classic films made in Pleasanton: "Rebecca of Sunnybrook Farm" (1917) starring Mary Pickford, and "Peck's Bad Boy" (1921) starring Jackie Coogan. Important landmarks will be discussed and stories shared on a walking tour of Niles. There will also be a pre-festival silent film walking tour of San Francisco on Friday, June 23. From iconic locations to obscure alleys, San Francisco was the setting for hundreds of silent films from the 1890s on with stars like Charlie Chaplin, Buster Keaton, Mary Pickford, and Rudolph Valentino. The tour will take about an hour and 45 minutes. Arrive 5 to 10 minutes early to sign in and to allow for a prompt start. If you're planning to go, please RSVP to

pr@nilesfilmmuseum.org.

In addition to the movies, ride the train through Niles Canyon on Sunday, June 25 and see what made it such a perfect backdrop for filmmaking. Visit www.ncry.org for more information.

Seating is very limited for the festival; purchasing tickets in advance is recommended. Purchase tickets at www.nilesfilmmuseum.org. If you have questions, e-mail pr@nilesfilmmuseum.org or leave a message at (510) 494-1411.

Broncho Billy Silent Film Festival Friday, Jun 23 – Sunday, Jun 25

Friday, Jun 23 1:00 p.m.: San Francisco Silent Film Locations Walking Tour The Station Café 596 Pacific St, San Francisco **RSVP** to pr@nilesfilmmuseum.org

5:30 p.m. – 7:00 p.m.: Opening Reception (ticket holders only)

8:00 p.m.: Western / Railroad Program, "Until They Get Me" (1917), "Hazards of Helen #9 -Leap From The Water Tower" (1914), "Exploits of Elaine #9 – The Death Ray" (1915) Tickets: \$12 museum members, \$14 non-members

> Saturday, Jun 24: 11:00 a.m.: A Walking Tour of Niles (meet at the museum) Tickets: \$5 donation

12:30 p.m.: A Tribute to David Shepard, "The Moving Picture Boys in the Great War" (1975), "The Great Train Robbery" (1903), "Suspense" (1913) Tickets: \$9 museum members, \$12 non-members

3:30 p.m.: Niles Essanay Films & Talk, "The Prospector" (1912), "Broncho Billy and the Western Girls" (1913), "Broncho Billy's Capture

(1913)," "Broncho Billy's Fatal Joke" (1914) Tickets: \$12 museum members, \$14 non-members

7:30 p.m.: A Centennial Celebration, "Rebecca of Sunnybrook Farm" (1917), "Her Torpedoed Love" (1917), "The Rough House" (1917) Tickets: \$12 museum members, \$14 non-members

Sunday, Jun 25: 1:00 p.m.: "The Royal Pauper" (1917), "The Man From Tia Juana" (1917) Tickets: \$9 museum members, \$12 non-members

4:00 p.m.: "Peck's Bad Boy" (1921), "Cactus Nell" (1917) Tickets: \$9 museum members, \$12 non-members

Edison Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org **Tickets: All Festival Pass:** \$55 museum member, \$65 non-member

#SchoolsOut Recycling Tips

You've been recycling in the classroom all year long. Don't stop now! Close out the school year the Earth friendly way by following these easy tips to reduce school supply waste:

- × Recycle unwanted papers and save your old folders and binders for next year.
- ➢ Hold onto those pencil pouches, rulers, pencils, pens, and erasers. They'll come in handy next year!
- Many schools reuse textbooks to save money and reduce waste. Share your textbooks with friends, relatives, or younger schoolchildren.

Have a fun and safe summer!

REPUBLIC Proud sponsor of Kid Scoop

Use the comparison chart at right to answer these questions.

- 1. About how many Earth days does a day on Mercury last? □24 □59 □99
- 2. About how many times in one Earth year will Mercury orbit the sun? □4 □6 □10

	MERCURY	EARTH
DISTANCE FROM THE SUN	36 MILLION MILES	93 MIILION MILES
TIME TO ORBIT THE SUN	88 DAYS	365 DAYS
ORBIT SPEED	107,372 MILES PER HOUR	70,000 MILES PER HOUR
LENGTH OF DAY	1,416 HOURS	24 HOURS
DIAMETER	3,100 MILES	7,926 MILES
NUMBER OF MOONS	0	1

Hot vs. Cold

Mercury has no atmosphere to protect it from the sun's heat, or to capture and hold in the heat on the dark side.

Mercury's sunny side can heat up to 750°F (399°C). The dark side is much, much colder with a temperature that can go down to -328°F (-200°C).

> Find the differences between the hot side and the cold side in this silly picture.

Standards Link: Language Arts: Follow simple written directions.

Kid Scoop Puzzler How Mercury Got Its Name

Mercury zips around the sun every 88 days faster than any other planet. It gets its name from the quickest of the ancient gods -Mercury, the messenger of the

gods. Mercury was depicted as wearing sandals with wings on them, the secret to his great speed.

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

Lesson Library

Numbers Game

Find and circle as many numbers as you can find on one newspaper page. What is the largest number you can find? Add up your numbers. Find the average of your

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

Double

ATMOSPHERE MESSENGER ASTEROIDS FRICTION **MERCURY CRATERS** HURTLE **ORBIT** SPACE ROCKS **EARTH** DARK BURN **GODS**

AIR

Kid Scoop stories and activities. REGNESSEMC ASTEROIDSR EREHPSOMTA CMSGOEEDET AROKLRACUE PDRTCRBRIR SARUKOIITS

Find the words in the puzzle. Then

look for each word in this week's

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

BURNLARPTH

HYNOITCIRF

How do you know

Illut a'ti nərlW : RAWENA

To find out the answer to the

riddle, find the letters asked for in each step and write them in order.

what do you call

Circle the first 3/5 of this word:

Circle the last 3/5 of this word:

Circle the first 36 of this word:

Circle the middle 3/4 of this word:

Circle the last 3/5 of this word:

wondering about and exploring our world and beyond

Kid Scoo-coku Complete the grid by using all the letters in the word YEAR in each vertical and

horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

Y	E	A	R
A			Y

ATMOSPHERE

The noun atmosphere means the gas surrounding a celestial body.

After the fire, the atmosphere was filled with smoke.

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

What do you want to be when you grow up? Write a paragraph about the job you would like to have one day and why you would be good at it.

Salon Du Monde

NEW*** EYEBROW EMBROIDERY **Permanent Makeup* Bridal/PROM Makeup * Nails/Ped

Japanese Straigthening * Facial

Hair Extension Colors, Highlights

37627 Niles Blvd

Fremont, CA 94536

* Haircut

Have an extra room in

Fremont, Union City or

Consider Home Sharing

Security & Independence

Th HIPhousing

Call 510-574-2173.

* Up Do * Perm

(510) 742 - 1782

** EYELASH

EXTENSION**

LIP LINER

Call for appt www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

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

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

Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY LIFESTYLE ADVICE

CORRECTIVE EXERCISES

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

NUTRITIONAL COUNSELING LASER THERAPY

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City 1

Our goal is to

help every patient

achieve a fulfilling and happy lifestyle full of the activities

they enjoy most.

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

one hour massage

Special Intro Offer New Patients Only **Must Present Coupon**

Fremont Unified School District is now accepting applications:

Substitute positions available in the following categories:

- Bus Driver
- Campus Supervisors
- Child Nutrition
- Clerical/Library Media Technician
- Custodian
- Noon Duty
- Para Educator 2

To apply, you can do one of the following:

- Log on to <u>www.fremont.k12.ca.us</u>, click on Quick Links, Employment, Classified Staff & Management Employment, and the link to Edjoin.org
- Log on to <u>www.edjoin.org</u> and search under Fremont Unified School District.

Classified salaries can be found on the individual job postings.

Interviews will be held mid-July with an anticipated start date of August 30, 2017.

For more information, call (510) 659-2556.

Newark?

Extra Income

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

Olive Hyde Art Guild awards scholarships

SUBMITTED BY SEEMA GUPTA PHOTOS BY JUREK ZARZYCKI

At a reception on May 19, 2017, Olive Hyde Art Guild (OHAG) in Fremont announced its annual scholarship winners for 2017. Every year since 2000, OHAG has been awarding scholarships for outstanding artistic talent to Fremont high school seniors who intend to pursue visual arts at the college level. Currently the program gives out three scholarships: the 1st place winner receives \$2,000, while two runner-ups get \$1,000 each. The teacher of the 1st place winner is also given \$500 for classroom art supplies. To date, OHAG has given away \$42,850 in award money.

This year's judges Nancy Benton, an artist, art teacher, and high school history teacher; and Dina Rubiolo, an artist and gallery director at Ohlone College, had a challenging task of reviewing all submissions to select the three finalists. Benton, a second-time judge for the program, explained that they first individually reviewed the artwork and applications online, then conferred with each other to determine the top three finalists. On the night of the awards they saw the works in person as well as spoke with each of the finalists to select the 1st place winner. The most important criterion for selection was the

\$1,000 scholarship winner Alyssa Lo from Mission High School.

artwork. It had to show "a pretty high level of mastery; something about the artist's voice; and growth and experimentation." Artist's vision, process, and personal goals were also considered while making a final decision.

This year's finalists were Alyssa Lo and Jenny Xie, both from Mission High School, and Joshua Chen from Irvington High School.

Alyssa Lo, a \$1,000 scholarship winner, will be attending UC Berkeley to pursue Computer Science and Digital Art. Alyssa "felt very honored" when she heard she was one of the winners. She has always been interested in art, and credits her achievements to hard work and perseverance as her "art changed from stick figures to figure drawings through time." Alyssa's talent for capturing light and emotion in her figurative art is already at the level of a professional artist. Her large oil

\$1,000 scholarship winner Jenny Xie from Mission High School.

painting of a young girl gazing into her future titled "Colors of a Dream" was awarded 1st place in the 34th Congressional Art Competition and was displayed in the U.S. Capitol for an entire

year from 2015-2016. Jenny Xie is also a \$1,000 scholarship winner. Jenny began to draw when she was four years old, starting with cute little cartoons that she drew every day in her sketchbook. "From there my love for art developed, and I practiced gaining more skill and experience from my dad who taught me at home." Jenny took AP Studio Art this year and submitted some of her favorite work for the scholarship. She has been shy about publicly sharing her art; as such, she was "very excited" when she got the results. Her art displays a mastery of figurative drawing, which will be an asset as she pursues her interest in film, cinematography,

costume design, and set

First place \$2,000 scholarship winner Joshua Chen from Irvington High with his teacher Kim Parker.

production at California State University, Northridge.

Joshua Chen, the recipient of a \$2,000 scholarship "did not expect to receive the 1st place award." He has been accepted to Art Center College of Design in Pasadena where he intends to undertake a rigorous curriculum in his extremely passionate pursuit of art. Joshua's work is exceptionally original and creative. He uses mixed media and collage techniques to devise interesting textures and unexpected compositions. In 2015 Joshua participated in the congressional art competition and received a certificate of special recognition from Congressman Mike Honda. Despite his talent and strong interest in art, Joshua gives credit to his art teacher, Ms. Parker, who gave him the opportunity to experience various mediums.

"I was overjoyed!" Kim Parker said. She has been working with Joshua for several years now, and has closely observed his commitment and hard work in pursuit of his creative goals. This year Parker felt that his work was strongest and merited the top award. She believes that Olive Hyde's scholarship program is remarkable in that it is very student-centered and a positive experience for everyone involved. Parker also appreciates that OHAG "provides students the rewarding opportunity to display their work in a professional gallery setting and gather positive feedback from a multitude of visitors and art aficionados," which she considers a priceless experience.

Committee Chairperson Adriane Dedic commended the winners for being "role models for young people," and said that, "the Olive Hyde Art Guild is proud to offer the scholarship program for students such as Alyssa, Jenny, and Joshua."

For information about joining or supporting the Guild, visit olivehydeartguild.org.

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.

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

ATTENTION BUSINESS OWNERS

NON-PROFIT ORGANIZATIONS

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

AFANA ENTERPRISES

MOBILE MARKETING SOLUTIONS David Afana - 510-698-2646 david@afanaenterprises.com

www.afanaenterprises.com

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)

Family Law Bankruptcy Notary Public Deeds

Evictions Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

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

TIME TO LOOK FORWARD.

ROUSEPROPERTIES

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

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

Phoebe" is a 3 yr old American staffie who loves attention and rolls over for belly rubs. She does well with other dogs when properly introduced. She'd do best in an active home. OK with kids 13 yrs+. Info: Hayward Animal Shelter. (510) 293-7200.

Yuki is a beautiful, snow white pigeon with dark soulful eyes. Yuki doesn't seem to mind being handled and is a good candidate for hand training. She'd make a wonderful addition to an aviary. 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

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

Fremont Street Eats

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

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

Wednesdays, Aug 16 thru Oct 25

Newark Police Department Citizen Police Academy – R

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

VISA

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - June 23 CISUM R&B SENSATION

Saturday - June 24 THE OAKLAND STROKE

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. Ilam - Ilpm

Expires 6/30/17

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-792-1070

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

3765 | Niles Blvd. Fremont

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

On selected sizes only. New rentals only. **Excludes RV spaces**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

0-538-153

Farmers' Markets

FREMONT:

Centerville

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

Year-round Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m. May thru October

Capital Ave. between Liberty St. and State St. www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

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

Year-round Hayward City Plaza 777 B. St., Hayward

1-800-897-FARM www.agriculturalinstitute.org

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

www.cafarmersmarkets.com

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

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

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. - 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

www.pcfma.com

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

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

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

FREE

service and

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.

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

Thursday, May 20 - Saturday,

Wake, Sleep Repeat: Repetition in the Everyday \$

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

Opening reception Sat., May 20 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley

(510) 881-6735 www.adobegallery.org

Thursdays, Jun 1 thru Aug 17

Fatherhood Class - R

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

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

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 (510) 538-2787 www.haywardartscouncil.org

Sundays, May 28 thru Jun 25

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, lun 24

From the Past and Into the **Future**

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

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

Monday, Jun 19 - Thursday, Jun 22

Stone Age Time Travelers \$R

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

Wednesdays, Jun 7 thru

Street Eats

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

Thursdays, Jun 15 thru Sep 28

Food Truck Mafia

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

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

thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

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/government/recreation/phantom_art.asp

Tuesdays & Wednesdays, Jun 13 thru Aug 30

Cribbage Club

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/

6 Weeks **Summer Program**

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

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

Meshia Jones at mjones@sobcc.org South Bay

The California State University WORKING FOR CALIFORNIA

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

Aug 11

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 Needs 2300 Peralta Blvd, Fremont (510) 739-6900 http://www.cbcsfbay.org/2017toastmasters-youth-leadership-

Monday, Tuesday, Thursday & Saturday, Jun 17 - Aug 17

Kintsugi Healing Cracked Spaces

program/

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

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

Wednesdays, Jun 21 thru Jul

Ballroom Dance Classes \$R

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

Kids Summer Camp \$R 8:30 a.m. - 3:30 p.m. Sports, music, arts and crafts

Tuesday, Jun 20 - Friday,

Vacation homework assistance Grades 1 - 8Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 x204 http://tri-cities.salvationarmy.org/

Monday, Jun 26 - Thursday,

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

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

510-494-1999

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. Ilam - Ilpm Expires 6/30/17

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

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

I 26775 Hayward Blvd. Hayward I Leresont Counce When Ordering Mahile Counces Not Acconted

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 20

2:30 – 3:00 Glenmoor School, 4620 Mattos Dr., FREMONT 4:45 – 5:20 Baywood Apartments, 4275 Bay St., FRE-MONT

5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, June 21

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

> Thursday, June 22 No Service

FREMONT

Friday, June 23 No Service

Monday, June 26

Monday, June 26
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 27

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. & Mc-Duff Ave., FREMONT

Wednesday, June 28

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

VETERANS Crisis Line 1-800-273-8255 PRESS 1

THIS WEEK

Wednesday, Jun 21 Toddler Time \$

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

Wednesday, Jun 21 -Saturday, Jun 24

American Red Cross Blood Drive – R

Wed & Thurs: 11:30 a.m. - 6:15 p.m.
Fri & Sat: 8:00 a.m. - 3:00 p.m.
Call to schedule an appointment
Drop-ins welcome
Fremont-Newark Blood Center
39227 Cedar Blvd., Newark
(800) 733-2767

Wednesday, Jun 21

www.redcrossblood.org

Joke Samrat \$

8 p.m.

Laughter is the best medicine
Featuring comedian
Sanjay Goradia
India Community Center
525 Los Coches Street, Milpitas
408-934-1130
www.IndiaCC.org

Wednesday, Jun 21

American Red Cross Volunteer Open House

9 a.m. - 11 a.m. Discuss becoming a blood drive volunteer

Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Thursday, Jun 22

American Red Cross Blood Drive – R

2 p.m. - 7 p.m.

Call to schedule an appointment

Walk-ins welcome

St. Joachim Catholic Church
21250 Hesperian Blvd., Hayward
(800) 733-2767

www.redcrossblood.org

Thursday, Jun 22

Hayward State of the City Luncheon \$R

12 noon

Mayor Barbara Halliday speaks

Lunch included
Chabot College
25555 Hesperian Blvd., Hayward
(510) 723-6600

http://www.hayward.org/

Thursday, Jun 22

Assemblyman Kansen Chu Office Hours – R

6 p.m. - 8 p.m. Discuss state and local issues Bliss & Wisdom Foundation 1342 Ridder Park Dr., San Jose (408) 262-2501

Friday, Jun 23

Frank Sisk Golf Tournament and Dinner \$R

https://a25.asmdc.org/

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

Friday, Jun 23

Music at the Grove: Big Bang Beat

6:30 p.m. - 8:00 p.m.

Pop, rock and soul hits

Shirley Sisk Grove

Cedar Blvd. at New Park Mall,

Newark

(510) 578-4000

www.ci.newar.ca.us

Friday, Jun 23 - Saturday, Jun 24

Live Blues Music

9 p.m.

Various artists

Smoking Pig BBQ
3340 Mowry Ave., Fremont
(510) 713-1854

www.smokingpigbbq.net

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.

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

Tell A Friend Call Rachel Parra 510 745-1480

Friday, Jun 23

Friday Teen Festivities \$

4:45 p.m.

Badminton tournament

Silliman Activity Center
6800 Mowry Ave., Newark
(510) 578-4620

www.newark.org

Friday, Jun 23 - Sunday, Jun 25 Broncho Billy Silent Film Festival \$

Fri: 5:30 p.m. - 7:00 p.m. Sat: 11:00 a.m. - 7:30 p.m. Sun: 1:00 p.m. - 4:00 p.m. Films from 1916, train rides and walking tours Niles Essanay Theater 37417 Niles Blvd, Fremont

www.nilesfilmmuseum.org

(510) 494-1411

Friday, Jun 23 - Saturday, Jun 24

Emergency Shelter Improvement Workdays

8 a.m.

Volunteers paint, clean, repair floors

Materials provided

Sponsored by My Manna Link Foundation
Safe Alternatives to Violent
Environments SAVE
1900 Mowry Ave, Fremont
(510) 574-2250
mymannalink@gmail.com
www.mymannalink.org
https://goo.gl/kS7Az1

Saturday, Jun 24

Cemetery Clean-Up

9 a.m. - 1 p.m. Help maintain historic landmark Water and snacks provided San Lorenzo Pioneer Cemetery Usher Street & College Street, San Lorenzo (510) 581-2516

www.haywardareahistory.org

Saturday, Jun 24

Ohlone Village Site Tour

1:30 p.m. - 3:30 p.m.

Tour shade structure, pit house and sweat house

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

Saturday, Jun 24

Tumble Down House \$ 7 p.m. - 9 p.m.

Gritty jazz music Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Saturday, Jun 24

Canine Capers Walk

9 a.m. - 11 a.m. Enjoy nature trails with your dog Ages 8+ Alameda Creek Regional Trail Niles Staging Area Old Canyon Rd., Niles District, Fremont (510) 544-3220 www.ebparks.org

Saturday, Jun 24

Hens Lay Eggs \$

10:30 a.m. - 11:00 a.m. Search the coop for eggs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 24

Family Bird Walk – R

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

Explore marsh trails for birds

Ages 5 - 10 with supervision

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(510) 792-0222

https://donedwardsfox.eventbrite

Saturday, Jun 24

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

Saturday, Jun 24

www.ebparks.org

Fremont SPLASH Technology Class \$R

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

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/eve
nts/2017-fremnt-splash/
fuss4schools@gmail.com

Saturday, Jun 24 -Sunday, Jun 25

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

Herbs Aromatic and Appetizing \$

11 a.m. - 12 noon
Explore the grounds for fragrant treats
Ardenwood Historic Farm
34600 Ardenwood Blvd.,
Fremont
(510) 544-2797
www.ebparks.org

Saturday, Jun 24

Red, White and Blue Pit Bull Adoption Event \$

1 p.m. - 5 p.m. Adopt a pet, low-cost spay and neutering

Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, Jun 24

Car Show

10 a.m. - 4 p.m. Variety of cars and motorcycles Relay for Life benefit California School for the Deaf 39350 Gallaudet Dr., Fremont (510) 397-6647 rfllyndarae@outlook.com

Saturday, Jun 24 Webelos Adventure into the

Webelos Adventure into the Wild – R

10:00 a.m. - 12:30 p.m.

Discover birds, discuss food chain

Earn naturalist badge

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(510) 792-0222

https://donedwardswebelos.event
brite.com

Saturday, Jun 24

Bay Bike Ride – R

10:30 a.m.

Docent led 11 mile shoreline trail ride
Paved and dirt trails
SF Bay Wildlife Refuge
1 Marshlands Rd., Fremont
(510) 792-0222 x363
https://donedwardsbike.eventbrit

Saturday, Jun 24

Fremont Area Writers Meeting

2 p.m. - 4 p.m. Discuss Indie publishing Round Table Pizza 37480 Fremont Blvd, Fremont (510) 489-4779 www.cwc-fremontareawriters.org

Sunday, Jun 25

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m.

Treats prepared on a wood burning stove

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

Sunday, Jun 25

Hayward Municipal Band Concerts in the Park

Variety of music including big band,

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

Sunday, Jun 25

Summer Concert in the Vineyard \$

4:30 p.m. - 8:30 p.m.

Rock and Roll featuring Dream Posse
Chouinard Winery
33853 Palomares Rd.,
Castro Valley
(510) 582-9900
www.chouinard.com/winery-event-calendar/
www.brownpapertickets.com

Sunday, Jun 25

Berry Picking Basket \$R

9 a.m. - 4 p.m. Create mats and baskets from plants Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparksonline.org

Sunday, Jun 25

Sing Out \$ 2 p.m. - 3 p.m.

Community singing event
No experience required
Niles Discovery Church of
Fremont
36600 Niles Blvd., Fremont
(510) 926-6727
https://www.mpchambersingers.org/

Monday, Jun 26

Outdoor Discoveries Wet and Wild \$R

10:00 a.m. - 11:30 a.m. Science activities for preschool and home school kids Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Tuesday, Jun 27

Weekday Bird Walk

7:30 p.m. - 9:30 p.m.

All levels of experience welcome ages

Meet at Grant Ave. staging area Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Tuesday, Jun 27

Summer Concert Series

6:15 p.m. - 8:15 p.m. Big Blu Soul Revue Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 http://www.ci.milpitas.ca.gov/milpitas/departments/recreation-services/37244-2/

Tuesday, Jun 27

California Tax Credit Workshop – R

10:30 a.m. - 11:30 a.m. Discuss business tax credits
Fremont City Hall
3300 Capitol Ave., Fremont
(916) 322-4051
calcompetes@gov.ca.gov

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 25: Rock and Roll in the Vineyards – Dream Posse

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

Aug 20: Blues in the Vineyards

– Delta Wires

FREMONT:

Central Park Summer Concert Series

Thursdays, 6:00 p.m. – 8:00 p.m. Central Park Performance Pavilion 40000 Paseo Padre Pkwy, Fremont (510) 494-4300 www.fremont.gov Free Jul 6: Caravanserai
Jul 13: Pop Fiction
Jul 20: Aja Vu/Stealin' Chicago
Jul 27: Jukebox Heroes

Niles Home

Concert Series

Aug 3: East Bay Mudd

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

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 Free

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

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

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

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 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
Free

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

PATRIOTIC PIT BULL ADOPTION

SUBMITTED BY CHRIS GIN

The Hayward Animal shelter invites the public to its annual Red, White, and Blue Pitbull Adoption. Our pit bulls will be sporting festive accessories and looking for their forever homes on June 24.

Pit bulls and pit bull mixes will be available to good homes for free. Adoption fees are covered by Santa Con Hayward and include spay/neuter, 5 in 1 canine vaccination, Bordatella vaccination, rabies vaccination, and a microchip. Hayward resident dogs require \$17 license fee.

Red, White and Blue Pit Bull
Adoption Event
Saturday, June 24
1 p.m. – 5 p.m.
Hayward Animal Shelter
16 Barnes Court, Hayward
(near DMV at
Jackson and Soto)
https://www.facebook.com/haywardanimalshelter

www.SantaConHayward.com

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

CLASSIFIEDS

Foot Massage Small Combo Massage **Body Oil Massage**

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

510-344-6388

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

Simply Tapp, Inc. has an opening for Senior Software Engineer in Newark, CA: Maintain & enhance libraries for SimplyTapp core technology platform using Java & troubleshoot & fix application problems identified by customers' use of Gane app. Background Check required.

Email resume with Job #1 to HR at jobs@simplytapp.com

Sunsational Sunroom

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

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

License #834696

Today! **Classified Ads**

510-494-1999 tricityvoice@aol.com

Great Rates! Great Results Call

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

ROBERTO

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 925-565-7229

Sr Project/Structural Engr (Zenith Engineers, Hayward CA)

Lead structural engrs in building design & seismic retrofit design. MS Office Suite, Homedesigner Pro, MS Project, Primavera & Pro Steel. MS Civil / Structures Engg + 2 yrs exp. Res: irina@zenithengineers.com

ISolutions Group, Inc. has multiple openings at multiple levels for Software Engineers & Programmer Analysts. Positions may require travel &/or relocation to various unanticipated client locatns thruout USA. Job Site: Fremont, CA & various unanticipated client locations thruout USA. Resumes - HR, 4221 Business Center Dr. Ste 1, 2nd fl. Fremont, CA

94538. Details: www.isolgrp.com

Saving Lives & Celebrating Life

The American Cancer Society is on a mission: to save lives and celebrate life. Every single day. They are aided in this goal by communities around the world who take part in the world's largest volunteer-based fundraising event - Relay

Relay is a powerful tool, a time when stranger and friends band together, forming teams and donning purple to strike back at cancer. Teams gather at local schools or parks for up to 24 hours to walk or run around a track to raise money for cancer research. After an Opening Ceremony, cancer survivors take the first lap of the day, followed by a Caregivers Lap. Teams have a member on the track at all times

to show that cancer never sleeps.

When dark falls, the Luminaria Ceremony is held, candles lighting personalized bags that represent a loved one lost to cancer, those currently fighting the disease, and honors the survivors who have overcome. This ceremony is an opportunity to grieve, but also symbolizes hope and perseverance, with an eye to a cancer-free future.

Food, games, and activities are also part of the event, with plenty of fun opportunities to take part and donate to the cause.

Join Relay For Life and your local community to support the fight against our biggest health threat.

To learn more, contact your local city representative or register online at http://relay.acsevents.org. Learn more about the American Cancer Society at www.cancer.org.

Relay For Life of Fremont Saturday, June 24 10 a.m. California School of the Deaf 39350 Gallaudet Dr, Fremont (626) 823-1115 grace.chang@cancer.org

Relay For Life of Union City Saturday, Jul 8 10:30 a.m. - 10:30 p.m. James Logan high School 1800 H St, Union City (925) 357-6505 grace.chang@cancer.org

Relay For Life of Milpitas Saturday, Jul 8 - Sunday, Jul 9 10 a.m. - 10 a.m. **Murphy Park** 1588 Saratoga Dr, Milpitas (408) 688-0126 Natalie.Edelman@cancer.org

Relay For Life of Castro Valley Saturday, Jul 15 10 a.m. Castro Valley High School 19400 Santa Maria Ave,

Castro Valley (510) 993-8537 brittany.yetter@cancer.org Relay For Life of Newark

Saturday, Jul 15 10 a.m. Newark Memorial High School 39375 Cedar Blvd, Newark

(925) 357-6505 grace.chang@cancer.org

Bark For Life of Hayward Saturday, Jul 29 1 p.m.

Eden Greenway Dog Park 2133 Boca Raton St, Hayward (510) 993-8537 brittany.yetter@cancer.org

> Relay San Lorenzo Saturday, Aug 12 9 a.m. **Arroyo High School** 15701 Lorenzo Ave, San Lorenzo (510) 993-8536 jessi.norris@cancer.org

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Permit Center will be Closed July 3 - 4

The City of Fremont would like to let our residents and building community know that the Permit Center located within the Development Services Center at 39550 Liberty St. will be closed on Monday, July 3. Staff will be using this time to prepare for the launch of our new permitting system, Accela, on Wednesday, July 5. The Permit Center will remain closed on Tuesday, July 4 in observance of Independence Day and will re-open on Wednesday, July 5 at 8 a.m. Our new permitting system will be live at this time and will include several new features for the general public. Stay tuned for more information.

Building inspection services will also be impacted by the transition to the new permitting system. Inspection scheduling services will be taken down for the transition on Thursday, June 29 at 3 p.m. and will remain unavailable through Sunday, July 2. As a result, no building inspection services will be provided on Monday, July 3. Inspection scheduling will resume on Monday, July 3 at 8 a.m., with physical inspections resuming on Wednesday, July 5.

Please consider this closure information when planning for your project. The City of Fremont appreciates your

patience during this time. We look forward to rolling out this new permitting system to our community. If you have any questions or need more information, please call the Development Services Center at 510-494-4443.

Central Park Summer Concert Series Returns

The heat of summer marks the return of Fremont's Central Park Summer Concert Series. The City will be hosting free concerts every Thursday evening between July 6 and August 3, featuring a variety of musical genres and performers, from 80s dance music to soulful R&B classics.

2017 Concert Schedule:

July 6: Caravanserai (The Santana Tribute)

July 13: Pop Fiction (80s Hits, 70s Disco and more)

July 20: Aja Vu/Stealin' Chicago (Hits by Chicago and Steely Dan)

July 27: Jukebox Heroes (Decades of Billboard Hits) August 3: East Bay Mudd (Big Horn Band Playin' R&B

All concerts will be held at the Central Park Performance Pavilion (next to 40204 Paseo Padre Pkwy.) on Thursdays from 6 p.m. to 8 p.m. Children are also welcome, and can head to the Kids' Fun Zone, a kid-friendly environment sponsored by Bay Area Jump. Remember to come hungry since Kinder's will be serving up a mouthwatering menu that varies from week to week.

This year's Summer Concert Series is presented by Washington Hospital Healthcare System and

Republic Services and is sponsored by Niles Rotary, Nothing Bundt Cakes, Bay Area Jump, and Kinder's.

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

Fight Local Crime with National Night Out

National Night Out is happening on Tuesday, August 1. This annual nationwide event is designed to increase awareness around crime and drug prevention and increase participation in local anticrime programs. The event also sends a message to criminals that neighborhoods and cities are organized and serious about battling crime.

Last year's National Night Out campaign brought together citizens, law enforcement agencies, civic groups, businesses, neighborhood organizations, and local officials across more than 10,000 communities in all 50 states, U.S. territories, Canadian cities, and military bases worldwide.

Interested in participating and bringing awareness this year? Gather your neighborhood and organize, register, and host a block party. The Fremont Police Department, Fremont Fire Department, and other City staff and volunteers will be making the rounds to visit registered parties.

Block party registration is open through July 27. To obtain a permit, please contact Julie Vidad at jvidad@fremont.gov or 510-494-4475. Permits are \$20 and the deadline to file is Friday, July 7.

For additional information, visit www.Fremontpolice.org/NNO.

Aqua Adventure Family Friday Nights

Are you ready for some quality family time? Don't let fun-filled opportunities with your kids pass you by! Come enjoy Aqua Adventure Family Friday Nights this summer from 4 p.m. to 8 p.m. on the following dates:

Friday, July 21 Friday, August 18

With fun in the sun and in the water, you can't go wrong. To avoid the ticket lines, pre-purchased tickets are available at a special price of \$8 each (price subject to change). Tickets purchased the day of the event go on sale at the park at 11 a.m. for \$9 each. Tickets are only good for the specific Family Friday event date chosen and are non-refundable and non-transferable between Family Friday dates. Please bring your ID, a copy of your receipt, and all group members to the front gate to be admitted. Your receipt is your entry ticket.

For more information visit, www.Fremont.gov/AAfamilynight or call 510-494-4426.

Summer Camps

Are you looking for fun and exciting activities for your child during the summer break?

We've got everything kids need to stay active, healthy, engaged, and having fun all summer long! From science, nature, and academic enrichment, to sports, drama, theater, dance, cooking, and everything in between; you name it, we've got it.

Camp locations include Central Park/Lake Elizabeth, Los Cerritos, Centerville, Warm Springs, and several community centers throughout Fremont. A few locations include full-day options with extended care hours available. New this year, Central Park Extended Care Campers will be treated to a ride on the all-new Central Park Railroad!

City of Fremont Summer Camps run from June 19 through August 29. Don't miss out on all the fun. We'll see you in camp!

For more information, call 510-494-4300 or visit www.Fremont.gov/Camp. To register, visit www.RegeRec.com.

Free Green House Calls for **Fremont Residents**

This summer, the City of Fremont wants to help you save money and the environment by offering FREE Green House Calls! Sign up today, and local youth trained by California Youth Energy Services (CYES) will conduct an energy assessment of your home, install energy- and water-saving devices, and provide personalized recommendations for further savings, all at no cost to you. This program is open to all Fremont residents. To reserve your spot, please call Rising Sun Energy Center at (510) 665-1501 or visit their website at www.risingsunenergy.org. Funded by PG&E, Alameda County Water District, and City of Fremont.

www.topflightfremont.net

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

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

Has your child ever wanted to be a Ninja Warrior?

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

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

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

New Address

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Balance

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

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

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline

(510) 574-2041

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

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

SPORTS

Mission San Jose, Warm Springs, Centerville National win tournament openers

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In the first round (June 17, 2017) of the CA District 14 Major Tournament of Champions, Mission San Jose Little League (MSJLL) took care of Centerville American LL 19-9 and earned a place in a Semi-Final Game on June 18. MSJLL will face Newark American LL, who drew the bye in this seven team single-elimination tournament. Warm Springs LL got by Niles-Centerville LL,13-9 and Centerville National LL beat Fremont American, LL 28-0 and

will play in the other Semi-Final Game, also on June 18.

Both games will be played at Warm Springs Elementary School and will start at 1:00 p.m. Winners of the Semi-Final Games will advance to the Championship Game at Warm Springs School on June 20th. Good Luck to all teams!

Niles-Centerville to play Mission San Jose in semi-final matchup

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Niles-Centerville LL's (NCLL) Intermediate (50/70) All Star team advanced to the Semi-Final Game against Mission San Jose LL (MSJLL), with a 15-8 victory over the Fremont American LL (FALL) Stars on June 17, 2017.

FALL has dropped into the Elimination Bracket and will play the loser of the contest between NCLL and MSJLL on June 19 at Gomes Elementary School. NCLL and MSJLL, who drew the bye in this three-team double elimination tournament, will play on June 18th starting at 10:00 a.m. The winner of this game advances the Championship Game on June 20th at Gomes School.

Volunteer at LOV's Summer Camp!

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

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

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

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

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

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

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

continued from page 1

Exercising her options

One woman's diagnosis leads to classes for Parkinson's patients

Hahn, Union City's Community & Recreation Services Manager, suggesting the center apply for a National Parkinson's Disease grant to pay for instructor certification for Parkinson's disease (PD) classes. Boylan expected to seek funding for a single class, but Hahn's attitude was "let's go for it" and seek funds to train instructors in three different types of exercise tailored to improve PD functioning.

Boylan researched to pack the grant full of studies supporting exercise as a key health enhancer for PD patients. Through its local Bay Area Moving Day fundraiser, the National Parkinson's Foundation awarded Mark Green Sports Center a \$13,500 grant in December 2015 to certify three instructors in premier exercise classes: Dance for PD, developed through a cooperative effort of the Mark Morris Dance Group and Brooklyn's Parkinson Group; PWR! Moves, developed by Arizona-based rehabilitation specialist and physiologist Dr. Becky Farley; and Rock Steady Boxing, a boxing class, developed by an Indiana prosecutor living with PD.

Dance for PD certification requires trainees to have prior dance training; instructors Carmen Davis, a specialist in Flamenco, and Jessica Vasquez, a specialist in Samba and her own Brazilian Boom Boom, qualified. Along with Fitness and Program Coordinator Robert Magbanua, the dance instructors completed trainings in Davis, Paso Robles, and Indianapolis to gain certification.

Mark Green Sports Center offered its first PD exercise class, Dance for PD in May 2016 with two participants; by October 2016, word spread and PWR! Moves drew 20 participants. Rock Steady Boxing, begun December 2016, filled with 20 participants. Class selection rotates; one class offered each season on Tuesdays and Thursdays. Only PD patients may take the class, but participation is not limited to Union City residents. Classes attract Tri-Cities participants and beyond.

"Dance for PD provides a fun way to treat symptoms," explains Magbanua. "People can lose enjoyment of moving because of symptoms. People stop moving and that's the very thing they need to do more. Dancing addresses balance and instability and calls for attentional focus while providing visual and auditory cues to combat a freezing (rigidity of limbs) involved with PD. With practice, dance can help train movements

Parkinson's exercise class instructors Robert Magbanua, Carmen Davis, and Jessica Vazquez.

to become automatic and transfer to everyday activities like walking that most of us take for granted."

PWR! Moves focuses on symptoms using four different "power" exaggerated movements, emphasizing limb extension, trunk rotation, weight shifting, and transitions while sitting, standing, on all fours (hands and knees), prone on the belly and supine on the back. These amplitude-focused exercises are designed to transfer to daily activities (grabbing an item from a high shelf, getting out of bed, stepping out of a car, and standing up after being on the floor).

Rock Steady Boxing, which focuses on PD as the opponent on the other side of the glove, offers rigorous work on balance, agility, coordination, and overall strength using a heavy boxing bag, agility ladders, and focus mitts, just like a boxer.

Boylan says the classes encourage big movements. "If I were to characterize what happens over time (with PD), the body contracts. The posture stoops. The body tries to shrink. Exercises target big arm and leg movements, strengthening the midsection for better balance, putting your chin up and making your voice louder. You fully extend when you jab in boxing. You make a strong fist. Your elbow is close to your body. Then you extend all the way out. . . against the symptoms of Parkinson's. Muscle memory (from the classes) takes over."

The PD program is still new and growing, and Magbanua says the goal is to grow the program to offer regular classes with more instructors to accommodate people who cannot attend Tuesday-Thursday classes. Class costs vary; rates differ for Union City residents and non-residents. People who become Sports Center mem-

bers receive a discounted rate.

Boylan says the exercise classes have helped her "on a number of levels." "The classes improve the way I think and learn, my overall health, which helps in just being able to stay the course on as normal a life as I can have. The classes work on balance and strengthening my core, helping me so I am less likely to fall. I've gained arm strength. And it helps me to have a positive outlook about life.

"When I go to see my doctor and go through a battery of tests, he shakes his head and says 'Whatever you're doing, you're doing a great job. Keep it up.'"

While exercise classes empower Boylan to do something medicines cannot, classes go beyond physical support and improvement. Boylan says these exercise classes give participants the sense "that we are not alone. There's emotional support in these classes. Being with other people having movement issues, there is the sense that we can do this together. We can keep our symptoms at bay."

For more information, contact Robert Magbanua at (510) 675-5600 or rmagbanua@unioncity.org.

Rock Steady Boxing Tuesdays & Thursdays, Jun 13 – Jul 20

1:30 p.m. – 2:45 p.m. Cost: \$87 – \$112

Dance For Parkinson's Fridays, Jul 21 – Aug 25 1:30 p.m. – 2:30 p.m. Cost: \$25 – \$50

Mark Green Sports Center 31224 Union City Blvd, Union City (510) 675-5808 www.unioncity.org

As many as one million Americans live with Parkinson's disease and about 60,000 Americans are diagnosed annually, according to the National Parkinson's Disease Foundation. A chronic and progressive movement disorder, Parkinson's disease (PD) does not have a known cause or cure. Neurons in the brain – some that produce dopamine, a chemical that sends messages to control movement and coordination – malfunction and die. As PD progresses, according to the National Parkinson's Disease Foundation, the amount of dopamine produced in the brain decreases, leaving a person unable to control movement normally. Symptoms may include tremor of hands, arms, legs, jaw and face; slowness of movement; rigidity or stiffness of limbs and trunk; and/or postural instability or

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Fremont City Council

June 13, 2017

Announcements:

• Vacancies on George W. Patterson House Advisory Board (at large), East Bay Regional Park District Liaison Committee, Senior Citizens Commission

Consent Calendar:

- Authorize purchase order for Cisco Network equipment and related hardware to IT Management Corporation in the amount of \$222,725.
- Approve Green Infrastructure Plan framework.
- Approve purchase of Aerial Bucket Truck from Altec Industries in an amount not-to-exceed \$119,718.
- Authorize annual operating payment for FY 2017/18 in the amount of \$273,000 for use of East Bay Regional Communications System Authority Radio Services.
- Approve agreement with Chabot-Las Positas Community College District for public access production and programing in the amount of \$150,000 per year for three years.
- Approve purchase of 12 portable 20-foot vehicle barricades from Delta Scientific for \$543,330.20 using funds from Decoto property sale cancellation.
- Public Hearing on levy of annual assessments for Landscaping Assessment District 88.

Removed from Consent:

• Second reading of ordinance establishing district elections map and election process (3-2, Nay: Bacon, Mei).

Public Communications:

- Speakers from City of Fremont Employees Association requested an increase of Cost of Living benefit to at least three percent in line with Consumer Price Index (3.8%). In difficult times, employees sacrificed wage increases but should now receive a fair and equitable contract.
- Speaker told council of a product he has developed to facilitate marketing existing spaces and events to athletes, coaches and other community members.

Scheduled Items:

- Second public hearing and adoption of FY 2017/18
 Operating Budget and appropriations limit.
- Second public hearing and consideration of adoption of FY 2017/18 Capital Improvement Program.

Council Communications:

- East Bay Energy formally approved a Citizen Advisory Commission; two Fremont citizens sit on this commission (Bonaccorsi).
- Looking for a south county representative on County Senior Citizen Commission (Mei).
- Trip to Sacramento to support SB178 to allow transfer of city property (Williamson site) to school district.

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

TAKES FROM SILICON VALLEY EAST

Futurist Ann Badillo and Entrepreneur Murray Newlands

By Shilpi Sharma

Last month, Startup Grind
Fremont celebrated Female
Founders Month with eloquent
reflections from Futurist and
Advisor Ann Badillo. Ann
recounted her personal
experiences as a female leader and
offered thoughts on why the
millennial generation embraces a
different social contract and why
they will rely on women for
leadership more than ever before.

A longtime strategist on "systems thinking," Ann suggests that the future rigor of Silicon Valley will rely heavily on this model, which includes asking the right questions and high levels of collaboration. She believes that many women naturally excel in both these areas and are inherently better positioned to tackle tomorrow's problems. One of Ann's recent projects includes a next generation entrepreneur and investor ecosystem for women that reimagines the current incubator model and redefines the founder-funder relationship.

Another insightful lesson from the event was Ann's discussion around the need to contrast between brand and narrative—an important concept for budding entrepreneurs and startups. Ann argues that a narrative is more authentic considering it reflects perspectives and stories. A brand may not always be sincere and does not provide enough depth for long-term adoption. As the thread that runs through all levels of an organization, the narrative has the power to captivate

ecosystems for longer periods of time and to a much greater degree.

The next Startup Grind Fremont event will be on Tuesday, June 20 from 6:30-8:30 p.m. at EFI (Electronics for Imaging) located at 6700 Dumbarton Circle, Fremont CA 94555.

Join us as Murray Newlands entrepreneur, investor, business advisor, and speaker - discusses how to market your startup. He'll provide guidance on how to be an influencer by using online marketing and communication tools. Murray Newlands is the founder of Sighted.com, an online invoicing company based in Palo Alto. He is also an adviser to the Draper Nexus Network of Things fund, which invests in IoT companies and advises entrepreneurs and startups on everything from funding to growth strategies. Additionally, Newlands is the author of "Online Marketing: A User's Manual" and frequently contributes to Forbes and Entrepreneur.

To learn more about this event or to register, go to www.startupgrind.com/fremont. We look forward to seeing you there!

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

Halliday to give 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.

Attendees also will meet six new members of the Hayward Chamber of Commerce Board of Directors. Tickets are \$25 and must be purchased in advance. No tickets will be sold at the door.

Hayward State of the City
Thursday, Jun 22
Chabot College Campus Community Center
25555 Hesperian Blvd,
Hayward
Purchase tickets: www.hayward.org
\$25 per person

Applicants sought for Hayward Planning Commission

SUBMITTED BY THE CITY OF HAYWARD

Do you like to help make a difference in the community? If so, you might be just the fit to fill an open seat on the Hayward Planning Commission.

The seven-member commission conducts public hearings and makes decisions on use permits, variances, site plan and architectural reviews, and related planning and zoning actions for residential, commercial and industrial development and subdivisions of land in the city.

The commission also makes recommendations to the City Council related to planning regulations, design review policies, development of parks

and open space and the city's General Plan.

Applicants must be registered voters living inside the Hayward city limits and be registered to vote. Planning Commission terms run for four years, however this position was created by a resignation and will fill out the remaining term which ends Sept. 30, 2018.

Applications for the position are available at the Office of the City Clerk, 777 B St., Hayward. They're also available online at https://www.hayward-ca.gov/your-government/boards-commissions/planning-commission

The deadline to apply is Friday, July 10; interviews with the city council will be Tuesday, July 25. For details, call the City Clerk's office at (510) 583-4400.

Marijuana in the city? Have your say

SUBMITTED BY THE CITY OF HAYWARD

The Hayward City Council is seeking public input as it considers whether and, if so, how to permit the establishment and operation of marijuana cultivation, manufacturing, distribution and retail businesses in the city.

State-voter approval last November of Proposition 64, the Adult Use of Marijuana Act, legalized recreational use of cannabis by people 21 and older, as well as the cultivation of up to six marijuana plants for personal use by adults.

However, the Adult Use of Marijuana Act (AMUA) leaves it to local governments to decide whether to permit marijuana businesses to operate in their communities — and, if so, how many, where, and the scale and type of business.

The Council plans to make those decisions for the City of Hayward later this year — both with respect to adult recreational and medical use of marijuana. The Council intends to act before January when the State of California begins issuing licenses to businesses under the AMUA.

Hayward residents can participate in the decision-making by completing on online form at www.surveymonkey.com/r/haywardthc. Residents also are encouraged to attend future public hearings and meetings and follow staff reports and other materials posted on the city website at www.hayward-ca.gov/thc.

contributions Muslim Americans have made in science, film, athletics, education, and other areas" said Assemblymember Ouirk

"The Muslim community is an integral part of what makes California great. As a progressive state, we adamantly promote tolerance, equality and inclusivity. For a group of people who contribute to the state's economy and diverse cultural heritage, it is paramount to continue to support and stand by their side" stated Assemblymember Chu.

The majority of Muslim Americans within California and throughout the nation strive to promote peace and understanding between all faiths, identities, and nationalities while upholding those values and principles that define the American people. They have nonetheless been forced to endure harassment, assault, and discrimination. In the year 2015 alone, there were approximately 174 reported incidents of anti-Muslim violence and vandalism in the United States.

In 2016, Assemblymember Quirk became the first legislator in the country to introduce a resolution in recognition of Muslim Americans.

Assemblymember Quirk, Chu and Kalra will be presenting HR 43 during floor session on August 21, 2017.

Resolution to recognize Muslim Americans

SUBMITTED BY TOMASA DUEÑAS

Assemblymember Bill Quirk (D-Hayward), along with Assemblymember Kansen Chu (D-Fremont) and Assemblymember Ash Kalra (D-San Jose) introduced House Resolution 43 (HR 43) June 6 to recognize the

month of August 2017 as Muslim American Appreciation and Awareness Month.

"In light of everything occurring nationally and internationally, I felt it necessary to once again introduce a resolution to celebrate and recognize the many social, cultural, and economic

OPINION

WILLIAM MARSHAK

ong after the now defunct Fremont Redevelopment Agency promised changes and failed to deliver on them, dramatic development is in progress and on the horizon, transforming the economically depressed and vacant storefronts of Centerville. An ambitious project has been proposed by Silicon Sage Builders along Fremont Boulevard between Parish Avenue and Peralta Boulevard. With additional action to renovate the streetscape along Fremont Boulevard, construction of Artist Walk and movement toward removal of State Highway 84 from its grip on the district, Centerville is about to undergo a profound change. Activation of Fremont Boulevard will change the character and vibrancy of this district as new retail is stimulated.

Of course, renewal of commercial properties in Centerville will come at a price. Residential development is the economic engine that drives all of this and the declaration of portions of Centerville as a Transit Oriented

Historic District faces historic renewal

Development (TOD) gives certain perks to those who choose to build. With any development will come an exacerbation of an already horrific traffic problem but change is coming nonetheless. It's a choice between long overdue redevelopment and problems of growth. Although close to the train depot, all of those choosing to live in the new developments will not be train commuters. Along with other creative solutions to traffic congestion, consideration of a shuttle system to BART would be welcome. Large companies in Silicon Valley have filled our streets with unmarked buses that shuttle workers to and from Fremont. Maybe a bus/trolley system from Centerville to BART could be the beginning of a broader system to enhance mobility within the city and beyond.

Since growth, development and redevelopment is inevitable, solutions to intracity mobility should be a priority concern. Recently the city council attempted to establish a commission to address this issue, noted as one of the top priorities of Fremont residents. This attempt by the Fremont City Council to establish a Mobility Commission was met with resistance by city administration; the result was a downgrade from a commission to a paid consultant and probably a place on a dusty shelf next to many other plans long since abandoned and ignored. Although

the Council lacked the fortitude to persist with a commission to harness the creative energy of their community, there is always hope that pressure by citizens to seriously study the issue and create a practical mobility model can prevail. Piecemeal projects that treat each part of the City as separate entities will not solve a city-wide problem.

To welcome quality developments to Fremont and its environs, a comprehensive plan for mobility within its boundaries and connecting adjacent cities is critical. We should be far beyond horse and buggy days when a trip to an adjacent town a few miles away, took hours and much planning. Now, with many horsepower at our fingertips, similar trips can take just as long. Why has the city council shied away from an honest and serious look at such a fundamental problem? What was so difficult about creating a Mobility Commission?

Willia: Mandalk

William Marshak
PUBLISHER

TRI-CITY VOICE

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® TO

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

Subscribe Call 510-494-1999

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

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

Aegis Living's Emily Poon named Outstanding Executive Director

SUBMITTED BY CHARLOTTE STARCK

Aegis Living is honored to announce that our Executive Director of Aegis Gardens in Fremont, Emily Poon, has been chosen amid hundreds of California assisted living communities to receive the California Assisted Living Association's prestigious Outstanding Executive Director Award for 2017.

Emily will receive her award at the CALA Spring Conference & Trade Show in Burlingame. CALA chooses recipients amid their 575 provider members statewide based upon the recipient's commitment to providing outstanding, quality care and service to residents in the communities where they work.

Emily has led Aegis Gardens, Aegis Living's first Chinese culture-centered community for more than 14 years as a top performer in the company's portfolio of assisted living and memory care communities on the West Coast. Aegis Living President Judy Meleliat says, "We see Emily Poon's leadership stand out within our company, and we are completely thrilled that she is seen as a leader in the state of California. Emily reflects our 'employee first' corporate culture which has led to a mutual respect amid her staff. The CALA award is both humbling and appreciated by all in our company."

www.realtytrain.com Broker

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

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

RESIDENT OF FREMONT
October 6, 1931 – May 21, 2017

Beverley J. Trask RESIDENT OF NEWARK March 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 Fremont

June 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 MILPITAS

December 8, 1946 – May 31, 2017 **Eli Ambrose**

RESIDENT OF FREMONT
March 31, 1920 – June 1, 2017
Rhoderick Rivera

RESIDENT OF NEWARK
April 15, 1977 – June 1, 2017
Laura R. Silva

RESIDENT OF NEWARK
January 11, 1931 – June 4, 2017
HODG XUD Cao

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 June 27, 1931 – June 7, 2017

Tianfu Lu Resident of Fremont

February 1, 1938 – June 6, 2017

George Kenneth Sears
RESIDENT OF FREMONT

September 28, 1936 – May 7, 2017

Daniel Carvalho

RESIDENT OF FREMONT
November 19, 1918 – June 6, 2017
James K. VonTickner

RESIDENT OF FREMONT April 27, 1932 – June 13, 2017

George Tso Chi Hsieh RESIDENT OF FREMONTMarch 29, 1945 – June 13, 2017

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

Kenneth D. Safer
RESIDENT OF FREMONT

RESIDENT OF FREMONTSeptember 19, 1946 – May 22, 2017

Vico M. Hamelink_Gans RESIDENT OF FREMONT May 1, 1972 – May 20, 2017

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

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

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

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

Frank E. Vigil
Resident of Fremont

August 12, 1944 – May 30, 2017

Napoleon Gurusamy

RESIDENT OF 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

Margaret M. Judge RESIDENT OF DANVILLE October 10, 1952 – June 13, 2017

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

Lalita K. Berry RESIDENT OF FREMONTNovember 20, 1930 – June 13, 2017

Marilia K. Andrade RESIDENT OF GILROY

May 8, 1949 – June 15, 2017

David B. Wagner
RESIDENT OF NEWARK

April 30, 1963 – June 15, 2017 **Dominic R. Devito RESIDENT OF FREMONT**June 26, 1942 – June 16, 2017

Phyllis A. Schmidt RESIDENT OF FREMONT June 11, 1938 – June 17, 2017

Patricia Bellavia RESIDENT OF FREMONT November 17, 1922 – June 18, 2017

Catherine Lozier RESIDENT OF FREMONT June 28, 1933 – June 19, 2017

Shalini Raiker
RESIDENT OF SAN JOSE
October 1, 1941 - June 17, 2017

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

Social Security's top blog posts

By Mariaelena Lemus, Social Security Public Affairs Specialist

Social Security's blog is a go-to source for news and resources. That's why we named it Social Security Matters—it matters to everyone even if you don't think you directly benefit from Social Security benefits today.

The popularity of our blog has grown. We'd like to share some of our most popular posts with you so you can share what you've learned with your friends and loved ones. Here's our recent top five.

Phone Calls from OIG "Imposters" (blog.socialsecurity.gov/general-warns-public-about-phone-calls-from-oig-imposters/)

• Inspector General Warns Public about

• When Is a Good Time to Start Receiving Social Security Benefits? (blog.socialsecurity.gov/when-is-a-good-time-to-st art-receiving-social-security-benefits/)

• Women need to understand their Social Security benefit...but that's not all! (blog.socialsecurity.gov/women-need-to-understand-their-social-security-benefit-but-thats-not-all/)

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

Whether you're closing a loved one's Estate or your own,

LANAS ESTATE SERVICES

it is an overwhelming task.

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

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

Lana August Puchta
Licensed Estate Specialist In Resale Over 30 Years
510-657-1908

www.lanas.biz lana@lanas.biz

Obituary

Robert Carvalh

November 19, 1918 - June 6, 2017 Resident Of Fremont

Born in Kahuku, HI, and reunited with his beloved wife in heaven, Daniel Carvalho, passed away June, 6, 2017. Survived by children, Ronald Carvalho (Carolyn), Robert Carvalho, Bobbye Koeper Nicholson (Blair), 5 grandchildren & 8 great grandchildren, siblings Albert Pagan (Barbara), Nina Broff (Bill), & many nieces & nephews.

Visitation will be held Monday, June 19, 10:30 -11:00am, and Chapel Service 11a.m., at Fremont Memorial Chapel, 3723 Peralta Blvd. Fremont, CA 94536. Burial to follow at Cedar Lawn Memorial, Fremont, CA.

Fremont Memorial Chapel (510) 793-8900

Obituary

Amanda Yvonne Marie deMalherbe

Amanda Yvonne Marie deMalherbe was born March 19, 1994 a treasured, young and angelic daughter, niece, sister, auntie, cousin and friend. She is survived by her mother and father, Theresa and John deMalherbe, as well as siblings, Genevieve Reyes, Janell Cimino and Kenneth Cimino.

Amanda attended Crossroads and Redwood Christian Elementary Schools, Castro Valley Elementary School and in 2012 graduated from California School For The Blind in Fremont. She will always be remembered as a loving companion at Castro Valley's First Baptist Church and cherished for her considerate allure she brought to every person she met. She enjoyed youth group at The Rock, swimming at Aqua Linda, everything Disney, art and APE. She will always be remembered for the endless courage she had in her beautiful yet short journey.

Amanda went to be with Jesus on June 4, 2017 at the age of 23 after a tenacious battle with Battens Disease. Her spirit has touched the lives of hundreds. A celebration of life will be held 3PM, Sunday June 25, 2017 at Castro Valley First Baptist Church. We ask that everyone in attendance wear purple in memory of our Amanda.

18550 Redwood Rd, Castro Valley, CA 94546

In lieu of flowers, please make a donation in Amanda's name to the following organizations:

- The Rock Youth Group via CV First Baptist Church 510-582-0515
- Make A Wish Foundation 800-722-9474
- Joni And Friends
- 818-707-5664
- Knowing where you stand now with Social Security will pay off (blog.socialsecurity.gov/knowing-where-you-stand-now-with-social-security-will-pay-off/)
- Meet Our New Acting Commissioner (blog.socialsecurity.gov/meet-our-new-acting-commissioner/)

It's easy to share these links on social media—just click on the icons below the article to post them to your preferred site. Knowledge really is power. The more informed your community is, the stronger we all will be. This is how you can secure today and tomorrow with Social Security.

Obituary

James K. VonTickner

April 27, 1932 - June 13, 2017

Resident of Fremont

James K. VonTickner was born on April 27, 1932 in Richmond, California and entered into rest on June 13, 2017 in Fremont, at the age of 85. He is survived by his loving wife of 43 years, Carmen VonTickner. His children, Wendy Turner of and Scott VonTickner (Yvette), and grandchildren, Melissa Turner and Devon VonTickner. Also survived by his brother, Dick VonTickner (Joyce), nephew, Chris VonTickner (Kristi), and niece, Karen Lee.

Jim VonTickner served his apprenticeship at the Chevron refinery in Richmond, CA, before becoming a school teacher. He taught at the California School for the Deaf, at the Berkeley & Fremont campuses, for twenty-five years. He retired in 1990. His retirement years were filled with many challenges, one of which was building and flying model airplanes. He was a

perfectionist to the highest degree. He maintained a positive outlook toward life, and was always was a gentleman.

Visitation will be held on Tuesday, June 20th, 10:00am with a Memorial Service starting at 11am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536

Fremont Memorial Chapel 510-793-8900

State budget puts new limits on University of California

By Sophia Bollag ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), The University of California system will face new financial restrictions and enrollment targets under the proposed state budget after an audit found administrators hid tens of millions of dollars from the public.

Lawmakers planned to pass the budget June 14. It withholds \$50 million from the UC system if recommendations in the audit aren't met and gives lawmakers

more control over funding for the UC president's office. The proposal also aims to admit more in-state students and transfer students.

The April audit report said administrators didn't disclose \$175 million in the president's office even as tuition was increasing.

UC President Janet Napolitano has committed to keeping clearer budget plans and records. But she has disputed the audit's charge of hidden money. She says money in reserves actually totals \$38 million.

New Haven teachers garner awards

SUBMITTED BY SCOTT CHONG

For the third year, Dr. Scott Chong and Chong Orthodontics have sponsored the New Haven Teacher Appreciation award to thank New Haven teachers for the wonderful work they do for our community and for our children. Nominations from the community spotlight those teachers who have gone above and beyond. The winning teacher receives a plaque and a check for \$1000. This year, Dr. Scott's mother, Judy Chong, matched the award with an additional \$1000 Leonard S. Chong Memorial Scholarship in honor of Dr. Chong's father. Every nominated teacher received a thank-you note and a gift card.

This year's winners are Sarita Chawla (Kindergarten, Delaine Eastin Elementary) and Rainbow Lobo (6th and 8th grade Science, Itliong Vera Cruz Middle School). They were nominated by Mrs. Clara Chan and Kristina Chew.

Red Cross plans open house

SUBMITTED BY **CHRISTINE WELCH**

The American Red Cross is looking to boost the number of Blood Services volunteers in Alameda County and is hosting a volunteer open house on Wednesday, June 21, at the Red Cross Fremont-Newark Blood Donation Center.

"By joining the Red Cross, one can help make a difference in the community," said Rhonda Davis, supervisor of Volunteer Management, Red Cross Northern California Blood Services Region. "The Red Cross is always looking for people with various backgrounds, talents and skill levels to help support our lifesaving mission."

Every two seconds a patient in the United States needs a blood transfusion. As the single largest supplier of blood products to hospitals in the U.S., the Red Cross is seeking volunteer donor ambassadors to assist with blood drives throughout the year.

Donor ambassadors help ensure that blood donors have the best experience possible when giving blood to those in need. Accident and burn victims, heart surgery patients, organ transplant patients, and those receiving treatment for leukemia, cancer or sickle cell disease may all need blood or platelets. Donor ambassadors will assist with registration or serving snacks to donors after they give blood.

Interested community members are invited to stop in for refreshments and snacks at the 9 a.m. - 11 a.m. event where they will have an opportunity to learn more about how to get involved with the Red Cross.

Red Cross Fremont-Newark Blood Donation Center open house Wednesday, Jun 21 9 a.m. — 11 a.m. 39227 Cedar Blvd., Newark (510) 421-4507 Julie.Mucilli@redcross.org Free

Obituary

Edith Mae Watson

Resident of Fremont

February 27, 1922 - May 15, 2017

Edith Mae Watson passed away peacefully in her sleep Monday, May 15, 2017 at home in Fremont, California at age 95. Her loving grandson Ryan Watson was with her. Edith Mae was preceded in death by husband Robert Watson and son Richard Watson.

She led a happy, fulfilling life punctuated with a quick wit and humor. She was the compassionate peacemaker who learned while growing up in a family with three brothers and a sister to value her siblings as good and sensitive human beings. Over the years her tolerance and kindness became wisdom that family

members relied upon. Trips to the California seashore delighted her as she looked out at the ocean and in at the plants near the

beach. She especially loved being with her family on such outings.

Funeral Service is private. Memorials may be made to Fremont Hospice.

SURVIVORS: son Ronald Watson and his wife Metaxia, her sister Betty Jo Dalgas, grandsons Sean Watson wife Jennifer and Ryan Watson, grand daughters Julie Watson and husband David Dunakin, Molly Watson Forbes, and Nancy Watson and husband John Metzger. She also leaves behind four great grandchildren and one great-great-grand child.

Fremont Chapel of the Roses 510-797-1900

Union City City Council Meeting

June 13, 2017

Proclamations and Presentations:

• Present awards and certificates to winners of the Union City Police Department poster contest: 1st place winner Nathan Reyes; 2nd place winner Naomi Thrower; 3rd place winner Leah Kim; Runners-up:

a joint powers agreement between city of Fremont and city of Union City to execute tax order for Tricity Taxi voucher program.

Public Hearings:

- Approve Master Fee Schedule for fiscal year 2017/18.
- Present proposed biennial FY 2017/18 and 2018/19 operating budget and five-year capital improvement plan. FY 2017/2018 is projected to have a loss of \$9.7 million whereas 2018/19 is projected to have a net profit of \$8.8 million.

Historic Alvarado District in an amount not to exceed \$383,000 and appropriate \$53,500 from the Public Art Fund to cover the increased cost. (4 ayes, 1 recusal: Dutra-Vernaci)

• Authorizing a Disposition and Development Agreement with Windflower Properties, LLC to construct market rate housing and ground floor commercial space on Block 2 located in the station district and execute a subordination agreement with the senior lender for the Windflower Project.

Awards and certificates to winners of the Union City Police Department poster contest

Alyssa Lizada, Liliana Guzman, Hannah Tong, Vivian Win, Diamelly De La Cruz, Joanna (Tianya) Yang, Kary Deng, Logan Baker, Ekamjot Khagra Jo, Alyssa Laz, Sabrina Cheung, Chloe Bernal, Nerina Bathija and Vidit Verma, Akshara Mareeda.

- Hold presentation by the Alameda County Transportation Commission on the Affordable Student Transit Pass pilot program.
- Proclaim June 2017 as Elder Abuse Awareness Month and June 15, 2017 as World Elder Abuse Awareness Day
- Recognize Jerico Abanico for

service to the community. **Consent:**

- Authorize the continued participation of the city in the Alameda County HOME Consortium for funding and authorization of the execution of necessary documents to maintain the eligibility for the HOME program funds.
- Adopt a resolution designating Gary Singh as voting delegate and Mayor Dutra Vernaci as alternate for League of California Cities Annual Conference: September 13-15, 2017 in Sacramento.
 - Authorize city manager to sign

Recognize Jerico Abanico for service to the community

 Adopt resolutions authorizing annexation of territory, calling for special election submitting to the voters of annexation and making certain findings certifying the results of an election and amending property.

City Manager Reports:

• Authorize the city manager to execute a contract in a form approved by the city attorney with Arrow Sign Company to fabricate and install the approved sign package option within the

- Introduce an ordinance adding chapter 5.55 "rent review" to the Union City municipal code. (4 ayes, 1 abstain: Duncan)
- Receive an oral report to change executive compensation for the Chief of Police.

Mayor Carol Dutra Vernaci Aye Vice Mayor Pat Gacoscos Aye Emily Duncan Aye, Abstain on rent review item. Lorrin Ellis Aye

Aye

Gary Singh

New Haven offers summer lunch program

New Haven Unified School District Food and Nutrition Services is offering free and low-cost meals to kids and adults this summer. All kids 18 or under Eat Free!! Adult Lunch is \$4.00

Participating School Sites:

• New Haven Adult School: 600 G St. Union City - June 19, 2017 thru July 27, 2017 Lunch Time: 12:00 – 12:30

- Alvarado Elementary School: 31100 Fredi St. Union City -June 19, 2017 thru July 27, 2017 Lunch Time: 11:40 - 12:10
- Guy Emanuele Elementary: 100 Decoto Rd. Union City -June 27, 2017 thru August 1, 2017 Lunch Time: 12:00 - 12:30
- Searles Elementary School: 33629 15th Street Union City -June 27, 2017 thru August 01,

2017 Lunch Time: 12:00 – 12:30

• Cesar Chavez Middle School: 2801 Hop Ranch Rd. Union City - June 27, 2017 thru August 1, 2017 Lunch Time: 12:30 - 1:00

No Lunch Service on Tuesday, July 4th. No Lunch Service on Fridays

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

Gay Straight Alliance for Age 55+

Join the new GSA for age 55+ who identify as LGBT and anyone else who supports LGBT equality.

Curriculum is 'Action for Happiness

Each month we'll chat about one key to happier living, then plan ways to incorporate it into our lives. The 10 keys are *Giving*, *Relating*, *Exercising*, *Appreciating*, *Trying Out*, *Direction*, *Resilience*, *Emotion*, *Acceptance*, and *Meaning*.

Every 2nd Thursday of every month 11 am – noon. Starts Jan 12th, 2017 - Fremont Senior Center. 40086 Paseo Padre Pkwy FREE

For more info call Patricia Osage (510) 574-2091 posage@LifeElderCare.org

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

We help you focus on the important things in life.

Flexible for your schedule.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Alan Olsen's

AMERICAN DREAMS

KEYS TO LIFE'S SUCCESS

KDOW 1220 am, Wednesday 6-7pm

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

Applicants sought for **Von Till & Associates** police chief **A**TTORNEYS Since 1970 PERSONAL INJURY, DEATH, & DISABILITY CLAIMS advisory board

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

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)

Police Chief's Advisory Board

SUBMITTED BY LT. ROBERT MCMANUS, San Leandro PD

The San Leandro Police Department is looking for people who are interested in helping to make a difference in their community by joining the Police Chief's Advisory Board.

The board is comprised of community members who represent many segments of the city. Created in 2013, the focus of the board is to be a community resource for the police department and police chief in the formation of public safety strategies, development of community policing concepts and increasing public awareness. The board is intended to provide a forum for discussions surrounding community concerns, with a goal to have a broad spectrum of viewpoints represented.

Among the tasks appointed members are asked to do include:

- Act as a sounding board for the chief of police regarding community needs and concerns, as well as provide community feedback for proposed police programs and priorities.
- Apprise the chief of police directly of the community's need for police services and feedback on the delivery of services.
- Assist in educating the community at large about the function and role of the San Leandro Police Department.
- Attend monthly meetings at the San Leandro Police Station.

Meetings are held the first Tuesday of every month from 5:30 p.m. to 7:00 p.m. To participate, board members must be a San Leandro resident or own a business in the city. To apply, applicants should visit the city's website at https://www.sanleandro.org/depts/pd/programs/cab/d efault.asp. Applicants also can contact Captain Luis Torres at 510) 577-3247 or email him at ltorres@sanleandro.org.

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

Newark **Police Log**

CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, June 8

At 2:54 a.m. officers sponded to a silent hold-up alarm at 7-Eleven, 39620 Cedar Boulevard. The suspect fled prior to police arrival and was last seen running Northbound on Cedar Boulevard. An investigation is

At 7:13 p.m. Officer Slavazza responded to a report about an injured and intoxicated man lying on the sidewalk on Thornton Avenue at Cherry Street. The man was taken to a hospital for treatment of non-life-threatening injuries.

Friday, June 9

At 1:50 a.m. officers responded to an auto burglary in progress on the 36300 block of Cypress Point Drive. Officer Lopez contacted and arrested a 33-year-old transient male on suspicion of burglary, possession of burglary tools and possession of a controlled substance. The suspect was booked into the Fremont Jail.

Sunday, June 11

At 1:32 p.m. Officer Germano investigated a pick-pocket incident at the Farmers Market in the parking lot at NewPark Mall. The loss was an iPad.

At 2:57 p.m. Officer Hogan investigated an accident between a car and a bicycle on Mowry School Road at Cedar Boulevard. The cyclist was taken to a hospital for treatment of non-lifethreating injuries.

At 6:43 p.m. Officer Johnson accepted the citizen's arrest of a shoplifter in custody at Macy's NewPark Mall. The suspect, a 35-year-old San Jose woman, was issued a citation and booked into the Santa Rita Jail on outstanding

Wednesday, June 14

At 4:40 p.m. Officer Ackerman responded to a report about a shoplifter in custody at Macy's at NewPark Mall. A 29-year-old San Leandro woman was arrested and booked into the Santa Rita Jail.

At 9:40 p.m. Officer Wallace investigated a minor injury traffic collision on Thornton Avenue involving a motorcyclist that struck a bicyclist that had been riding on the wrong side of the roadway. The injured party refused medical attention at the

Union City Police Log

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

Monday, June 5

At around 2:15 p.m. a woman was walking in the area around Amaral Street and Almaden Boulevard when a dark gray pick-up truck pulled up next to her. The driver exposed himself to the woman while asking for directions to "Decoto," then drove away. He was described as a 40-year-old Hispanic man with a dark complexion, medium build, pock marks on his face, and facial hairs at the corners of his mouth.

Tuesday, June 6

At around 9 p.m. Officer Olson was dispatched to the

33100 block of Quail Drive on the report of an assault with a deadly weapon. During an argument, the suspect hit the victim in the head with a bowl. Gabrielle Mayers, a 41-year-old Oakland resident, was arrested on suspicion of assault.

At around 9:30 p.m., four female suspects entered a store in the 1600 block of Decoto Road and allegedly stole more than \$1,500 worth of cosmetics. They fled in a white Nissan Altima four-door car. They were all described as black women between the ages of 18 and 25. Three of them were between 5-feet-3 and 5-feet-5-inches tall, and one was described as standing between 5-feet-7 and 5-feet-9-inches tall and weighing between 120 and 130 pounds.

Wednesday, June 7

At around 4:50 p.m. Officer Alberto was dispatched to the

area of Seventh and E streets to investigate an arson report. A pickup truck had reportedly been set on fire by an unknown suspect. The fire was extinguished by the fire department.

Saturday, June 10

Around 9 a.m. a victim reported being swindled out of about \$2,800 in a currency exchange scam using the "WeChat" online application.

At around 10:30 a.m. police received a report about a white male stealing two vacuum cleaners from a store in the Union Landing shopping center. Witnesses reported that the man left the scene in a late 1990s model green Mercedes SUV.

PUBLIC NOTICES

ORDINANCE NO. 10-2017

AN ORDINANCE OF THE CITY OF FREMONT AMENDING FREMONT MUNICIPAL CODE CHAPTER 2.05 CONCERNING ELECTIONS TO ESTABLISH A BY-DISTRICT ELECTION PROCESS AND AMEND CHAPTER 2.05 TO MAKE OTHER CONFORMING AND TECHNICAL CHANGES WHEREAS, the City of Fremont supports the full participation of all residents in electing members of the City Council; and WHEREAS, pursuant to a 1977 voter initiative, Measure A, as amended by the voters in 1996, Measure AA, the City of Fremont currently elects four of its City Council; and WHEREAS, in the at-large election system, candidates may reside in any part of the City and each City Council member is elected by the voters of the entire City; and WHEREAS, in a by-district election system, a candidate for City Council must reside in the district which he or she wishes to represent, and only the voters of that district are entitled to vote to decide who their representative will be; and WHEREAS, on February 15, 2017, the City received a letter from an attorney, Kevin Shenkman, asserting the City's atlarge electoral system violated the California Voting Rights Act, and threatening litigation if the City declined to adopt by-district elections; and

large electoral system violated the California Voting Rights Act, and threatening litigation if the City declined to adopt by-district elections; and WHEREAS, the letter did not contain any evidence of a violation, but the cost of defending against a claim under the California Voting Rights Act is extremely high; and WHEREAS, California Government Code Section 34886, as amended effective January 1, 2017, provides: Notwithstanding Section 34871 or any other law, the legislative body of a city may adopt an ordinance that requires the members of the legislative body to be elected by district or by district with an elective mayor, as described in subdivisions (a) and (c) of Section 34871, without being required to submit the ordinance to the voters for approval. An ordinance adopted pursuant to this section shall include a declaration that the change in the method of electing members of the legislative body is being made in furtherance of the purposes of the California Voting Rights Act of 2001 (Chapter 1.5 (commencing with Section 14025) of Division 14 of the Elections Code); and WHEREAS, California Government Code Section 34871(c) provides for the election of members of the legislative body of

WHEREAS, California Government Code Section 3467 (IC) provides for the election of members of the legislative body of a city by districts in six districts, with an elective mayor; and WHEREAS, at its regular meeting on March 21, 2017, the City Council adopted a resolution of intent to establish a by-district voting process pursuant to Elections Code Section 10010: and

WHEREAS, pursuant to California Government Code Section

district voting process pursuant to Elections Code Section 10010; and WHEREAS, pursuant to California Government Code Section 34886, it is declared the change in the method of electing members of the City Council of the City of Fremont made by this ordinance is to implement the guarantees of Section 7 of Article I and of Section 2 of Article I of the California Constitution, as set forth in Section 14031 of the California Constitution, as set forth in Section 14031 of the California Voting Rights Act, and WHEREAS, under the provisions of California Elections Code Section 10010, a political subdivision that changes from an al-large method of election to a by-district method of election shall hold at least two public hearings over a period of no more than thirty days, at which the public is invited to provide input regarding the composition of the districts before drawing a draft map or maps of the proposed boundaries of the districts; and WHEREAS, before any maps of the proposed boundaries of the districts were drawn, the City Council held public hearings on April 4, 2017 and April 18, 2017, at which time input from the public on the proposed district boundaries was invited and heard; and WHEREAS, at the public hearing on April 18, 2017, the City Council instructed its demographic consultant to develop redistricting plan options containing six Council Districts; and WHEREAS, on April 27, 2017, consistent with the provisions of California Elections Code Section 10010, the City held additional hearings within a period of no more than 45 days, the first on May 2, 2017, the second on May 16, 2017, and a third on June 6, 2017, at which the public was invited to provide input regarding the content of the draft maps and the potential sequence of elections, and WHEREAS, the putential sequence of elections, and WHEREAS, the propose of this Ordinance is to enact, pursuant to California Government Code Section 34886, an ordinance providing for the election of the members of the City Council of the City of Fremont by-distri

does ordain as follows: <u>SECTION 1.</u> FMC CHAPTER 2.05, AMENDED Fremont Municipal Code Chapter 2.05 is amended to read

Chapter 2.05 CITY COUNCIL AND MAYOR

Sections: 2.05.010 Time of regular meetings of council – Council recesses. 2.05.020 Reserved

2.05.020 Reserved
2.05.030 Place of council meetings.
2.05.040 Place of regularly scheduled study sessions.
2.05.050 Special meetings of council.
2.05.060 Compensation of mayor and councilmembers.

05.070 Reimbursement. 2.05.080 General municipal election date to fill city council offices. 2.05.090 Filling council vacancies. 2.05.100 Term limits.

2.05.110 Term of office for mayor and councilmembers

2.05.120 By-District electoral system for six city councilmembers. 2.05.130 Establishment of city council electoral districts. 2.05.140 Election schedule for councilmembers elected by-district. Sec. 2.05.010 Time of regular meetings of council — Council

recesses. The regular meetings of the city council shall be held on the first three Tuesdays of each month at 7:00 p.m.; provided, that when any such regular meeting time falls on a public holiday, no regular meeting shall be held on that day, but shall be held on the next business day as specified by the city council to be held as an adjourned regular meeting prior to the next regular meeting. The council shall be in recess for the first, second, third and fourth Tuesdays in August, and the fourth Tuesday in December.

Sec. 2.05.020 Reserved

Sec. 2.05.030 Place of council meetings.

Sec. 2.05.020 Neserveu
Sec. 2.05.030 Place of council meetings.
All regular meetings of the council shall be held in the city
council chamber in the Fremont City Hall, 3300 Capitol

All regular meetings of the Council stain be fried in the city council chamber in the Fremont City Hall, 3300 Capitol Avenue, Fremont, California.

Sec. 2.05.040 Place of regularly scheduled study sessions. Regularly scheduled study sessions shall be held in the city council chamber in the Fremont City Hall, 3300 Capitol Avenue, Fremont, California.

Sec. 2.05.050 Special meetings of council.

At any time, four city councilmembers, or the mayor, or in his/her absence from the city or his/her disability, the mayor pro tempore, may call a special meeting by delivering written notice to each councilmember and to each local newspaper of general circulation, radio or television station requesting notice in writing and posting a notice on the city's website. Such notice must be delivered personally or by any other means at least 24 hours before the time of such meeting as specified in the notice. Each councilmember shall at all times have on file with the city clerk an address to which such notices may be mailed in compliance herewith. The call and

notice shall specify the time and place of the special meeting and the business to be transacted. No other business shall be considered at such meetings by the council. Written notice may be dispensed with as to any councilmember who at or prior to the time the meeting convenes files with the city clerk a written waiver of notice. The waiver may be given by telegram. The written notice may also be dispensed with as to any member who is actually present at the meeting at the time it convenes. All special meetings shall be held at the same place as provided in this chapter for the holding of regular meetings of the council and at such hour as is designated in the notice and call.

Sec. 2.05.060 Compensation of mayor and councilmembers.

(a) Each member of the council other than the mayor shall receive a salary of \$3,764.52 per month.

(b) The mayor shall receive a salary of \$3,764.52 per month.

(c) Compensation increases shall be reviewed during each budget cycle and increases shall be considered commensurate with the Consumer Price Index — All Urban Consumers, San Francisco-Oakland-San Jose in an amount not to exceed four percent. Any increase to the councilmembers' salaries shall

Francisco-Oakiano-San Jose in an amount not to exceed rour percent. Any increase to the councilmembers' salaries shall become effective only upon commencement of a new council term of office following adoption of an ordinance authorizing the increase. Any increase to the mayor's additional compensation (the amount that exceeds the councilmembers' salary amount) belt became effective part for the intercept and the property of the councilmembers of the property of the councilmembers of the property of the p shall become effective as set forth in the ordinance adopting

stall become elective as set tofit in the ordinance adopting the increase.

Sec. 2.05.070 Reimbursement.

The salaries prescribed for councilmembers in Section 2.05.060 are and shall be exclusive of any amounts payable to each member of the council as reimbursement for actual and necessary expenses incurred by him/her in the performance of official duties for the city.

Sec. 2.05.080 General municipal election date to fill city council offices.

Pursuant to Cal. Gov't Code §36503, the general municipal election of the city of Fremont shall be held on the same day as the statewide general election, as set forth in Cal. Elec. Code 81301

council offices

election of the city of Fremont shall be held on the same day as the statewide general election, as set forth in Cal. Elec. Code §1301.

Editor's Note: Section 2.05.080 was originally adopted by Ord. No. 1500 following an advisory vote of the voters of the city of Fremont in April 1982, changing the general municipal election date from April in even-numbered years to November in odd-numbered years (the first election under this provision was held in November 1983, and the last in November 1991). Section 2.05.080 was amended by Ord. No. 1977, subject to the approval of and subsequently approved by the voters of the city of Fremont in November 1991, voting on a binding nonadvisory measure, changing the general municipal election date from November in odd-numbered years to same day as the statewide general election which, pursuant to Cal. Elec. Code §1301, is held on the first Tuseday after the first Monday in November in each even-numbered year (the first election under this provision was set for November 1994). Ord. No. 1977 set forth numerous findings in support of changing the date of the general municipal election to the same day as the statewide general election, including the larger number of voters participating in consolidated elections for national, state, regional and local agency candidates and measures; the cost benefits of consolidated elections; and the general benefits of consolidating the general municipal election with the governing board elections of several other local agencies with the same or substantially the same electorate (in 1991, this included the Alameda County water district, Fremont unified school district, Fremont-Newark (Ohlone) community college district, and the Washington Township hospital district).

Sec. 2.05.090 Filling council vacancies.

(a) If a vacancy occurs in an office of councilmember, the city council shall, within 60 days from the commencement of the vacancy, either fill the vacancy by appointment or call a special election to fill the vacancy. If the council fills

office as set roth in California Government Code Section 36512(b)(2).

(b) If the vacancy in an office of councilmember is due to resignation, the resigning city council member may cast a vote on the appointment of a successor subject to the limitations set forth in California Government Code Section 36512(e).

(c) If a vacancy occurs in the office of the mayor, the council shall fill the vacancy by appointment in accordance with California Government Code Section 34902. If the council fails to fill it within 60 days, it shall call an election to fill the vacancy to be held on the next established election date to be held not less than 114 days thereafter. A person appointed or elected to fill a vacancy shall hold office for the unexpired term of the former incumbent.

(d) If the council calls a special election, the special election shall be held on the next regularly established election date not less than 114 days from the call of the special election. A person elected to fill a vacancy shall reside in the council district where the vacancy occurred and hold office for the exercised term of the force circumbets.

district where the vacancy occurred and hold office for the unexpired term of the former incumbent. Sec. 2.05.100 Term limits.

(a) No mayor who has served terms comprising eight consecutive years as mayor shall be qualified for further service in that office until he or she has a break in service in that office of at least four years.

(b) No councilmember who has served terms comprising

eight consecutive years as a councilmember shall be qualified for further service in that office until he or she has a break in service in that office of at least four years.

(c) The disqualifications imposed by this section shall not prevent a person who is disqualified from serving as mayor from serving as a councilmember or a person who is disqualified from serving as a councilmember or a person who is disqualified from serving as a councilmember from serving as mayor. However, any person who has served terms comprising 16 consecutive years in the offices of mayor and councilmember shall be disqualified from further service in either office until he or she has a break in service from both

either office utiling of she has a break in 36,700 from 25...
(d) Time spent in office while serving less than a full term shall not be counted in computing consecutive years in any

office.

(e) Time spent in office prior to the enactment of this section shall not be counted in computing consecutive years in any

office.

(f) In computing the number of years served, full, four-year terms shall count as four years of service even though the period encompassed by such terms may not be exactly four years in duration.

Sec. 2.05.110 Term of office for mayor and councilmembers.

Sec. 2.05.120 By-district electoral system for six city council

members.

(a) Pursuant to California Government Code Sections 34886
and 34871(c), councilmembers shall be elected by-districts in
six (6) single-member districts. The Mayor will be separately
elected by a citywide vote.

(1) Beginning with the general municipal election in
November 2018, councilmembers shall be elected in the
electoral districts established by Section 2.05.130 and
as subsequently reapportioned as provided by State law.
Elections shall take place on a by-district basis as that term
is defined in California Government Code Section 34871;
meaning one member of the City Council shall be elected
from each district, by the voters of that district alone, except
for the Mayor, who shall be elected citywide. In accordance
with Section 2.05.110, and except as provided in Section
2.05.140(b), each councilmember, including the Mayor, shall
serve a four-year term until his or her successor has qualified.
(2) Except as provided in subdivision (b)(3) hereof, the
councilmember elected to represent a district must reside in

that district and be a registered voter in that district, and any candidate for City Council must live in, and be a registered voter in, the district in which he or she seeks election at the time nomination papers are issued, pursuant to California Government Code Section 34882 and Elections Code Section 10227. Termination of residency in a district by a Council Member shall create an immediate vacancy for that council district unless a substitute residence within the district is established within 30 days after the termination of residency. (3) Notwithstanding any other provision of this section, the councilmembers in office at the time this Chapter takes effect, shall continue in office until the expiration of the full term to which he or she was elected and until his or her successor is qualified. Notwithstanding Section 2.05.090, vacancies in councilmember offices elected at-large may be filled from the City at-large. At the end of the term of each councilmember, that member's successor shall be elected on a by-district basis in the districts established in Section 2.05.130 and as provided in Section 2.05.140. A vacancy in a councilmember office elected by-district shall be filled by a person qualified to hold the office, who is a resident of the district.

Sec. 2.05.130 Establishment of city council electoral districts. (a) Subject to Section 2.05.120(b)(3), councilmembers shall be elected on a "by-district" basis from the council districts described as follows:

District 1:

District 1: All of the lands, within the city of Fremont, lying northwesterly of California State Highway 84, also known as Decoto Road. All that portion of the city of Fremont lying within the following

District 2:

All that portion of the city of Fremont lying within the following boundary, described as follows:
Beginning at the intersection of California State Highway 84, also known as Decoto Road, and Interstate 880, said point being the north most corner in the city of Newark boundary; thence northeasterly along Decoto Road to the intersection with Alameda Creek, said creek being the boundary between Fremont and Union City; thence northeasterly along said boundary to the intersection with the Union Pacific Railroad; thence southwesterly along said creek to the projection of Appletree Court; thence southwesterly along said creek to the projection of Appletree Court; thence southerly along Appletree Court to the intersection with Niewralk Drive; thence southwesterly along Riverwalk Drive to the intersection with Paseo Padre Parkway; thence southerly along Paseo Padre Parkway; thence southerly along Paseo Padre Parkway to the intersection with Highway 84, also known as Peralta Boulevard; thence southwesterly along Peralta Boulevard to the intersection with Parish Avenue; thence southwesterly along Parish Avenue to the intersection with Fremont Boulevard; thence southeasterly along Fremont Boulevard to the intersection with Eggers Drive; thence southwesterly along Eggers Drive to the intersection with Logan Drive; thence southeasterly along Logan Drive to the intersection with Richmond Avenue; thence southwesterly along Mowny Avenue to the intersection with Blacow Road; thence southwesterly along District 3:

All that portion of the city of Fremont lying within the following

All that portion of the city of Fremont lying within the following

All that portion or the city of refinding things within the following boundary, described as follows:

Beginning at the most easterly comer in the boundary of the city of Newark, said point being in the intersection of Stevenson Boulevard and Interstate 880; thence northeasterly along Stevenson Boulevard to the intersection with Paseo Padre Parkway; thence northeasterly along Paseo Padre Parkway to the intersection with Walnut Avenue; thence northeasterly along Walnut Avenue to the intersection with Civic Center. Parkway; thence northwesterly along Paseo Padre Parkway to the intersection with Walnut Avenue; thence northeasterly along Walnut Avenue to the intersection with Civic Center Drive; thence northwesterly along Civic Center Drive to the intersection with Mowry Avenue; thence northeasterly along Mowry Avenue to the intersection with State Highway 238, also known as Mission Boulevard; thence northwesterly along Mowry Avenue to the intersection with State Highway 238, also known as Mission Boulevard; thence northwesterly along Boulevard; thence southeasterly along the Union Pacific Railroad; thence southeasterly along the Union Pacific Railroad; thence southeasterly along Creek; thence southwesterly along said creek to the projection of Appletree Court; thence southerly along Appletree Court to the intersection with Riverwalk Drive; thence southwesterly along Riverwalk Drive to the intersection with Paseo Padre Parkway; thence southerly along Paseo Padre Parkway to the intersection with Highway 84, also known as Peralta Boulevard; thence southwesterly along Peralta Boulevard to the intersection with Parish Avenue; thence southwesterly along Parish Avenue to the intersection with Fremont Boulevard; thence southwesterly along Fremont Boulevard to the intersection with Eggers Drive; thence southeasterly along Logan Drive to the intersection with Richmond Avenue; thence southwesterly along Richmond Avenue to the intersection with Blacow Road; thence southeasterly along Blacow Road to the intersection with Mowry Avenue; thence southwesterly along Mowry Avenue to the intersection with the pagn Drive; thence southwesterly along Mowry Avenue to the intersection with the pagn Drive; thence southwesterly along District 4:

southeasterly along interstate 800 to the point of Deginning. District 4:

All that portion of the city of Fremont lying, northerly and easterly of the following described line:
Beginning at the intersection of Interstate 680 with the northeasterly boundary of the city of Fremont; thence southwesterly to the intersection with Washington Boulevard; thence westerly along Washington Boulevard to the intersection with Driscoll Road; thence northeasterly along Driscoll Road to the intersection with Paseo Padre Parkway; thence northwesterly along Paseo Padre Parkway; to the intersection with Walnut Avenue; thence northeasterly along Walnut Avenue to the intersection with Civic Center Drive; thence northwesterly along Civic Center Drive to the intersection with Mowry Avenue; thence northeasterly along Mowry Avenue to the intersection with State Highway 238,

also known as Mission Boulevard; thence northwesterly along Mission Boulevard to the intersection with the Union Pacific Railroad; thence southwesterly and northwesterly along said railroad line to the intersection with the city of Fremont Boundary.

Excepting therefrom Districts 2 and 5, as described in this document.

occument.

District 5:

All that portion of the city of Fremont lying southerly of the following described line:

Beginning at the most easterly corner in the boundary of the city of Newark, said point being the intersection of Stevenson Boulevard and Interstate 880; thence southeasterly along Interstate 880 to the intersection with Auto Mall Parkway; thence northeasterly along Auto Mall Parkway to the intersection with Interstate 680; thence northeasterly along Interstate 680 to the intersection with the city of Fremont boundary.

District 6:

All that portion of the city of Fremont lying within the following boundary, described as follows:
Beginning at the intersection of Washington Boulevard and Interstate 680: thence southerly along Interstate 680 to the intersection with Auto Mall Parkway; thence southwesterly along Auto Mall Parkway to the intersection with Interstate 880 thence northwesterly along Interstate 880 to the intersection with Stevenson Boulevard; thence northeasterly along Stevenson Boulevard to the intersection with Paseo Padre Parkway; thence southeasterly along Paseo Padre Parkway to the intersection with Driscoll Road; thence southwesterly along Driscoll Road to the intersection with Washington Boulevard; thence easterly along Washington Boulevard to the point of beginning.

(b) The council districts specified in subdivision (a) shall continue in effect until they are amended or repealed in accordance with law.

accordance with law. Sec. 2.05.140 Election schedule for councilmembers elected

Sec. 2.05.140 Election schedule for councilmembers elected by-district.

(a) Councilmembers shall be elected in Council Districts 1, 2, 3, and 4 beginning at the General Municipal Election in November 2018, and every four years thereafter, except as provided in the Section 2.05.140(b) and subject to the term limits set forth in Section 2.05.100.

(b) Notwithstanding subsection (a), above, and subject to subsection (d), below, the councilmember elected from Council District 1 in 2018, shall serve a two year term.

(c) The councilmembers from Council Districts 5 and 6 shall be elected beginning at the General Municipal Election in November 2020, and every four years thereafter, subject to the term limits set forth in Section 2.05.100.

(d) The councilmember elected from Council District 1 in 2018, shall be subject to election again in November 2020, and every four years thereafter, subject to the term limits set forth in Section 2.05.100.

SECTION 2, DISTRICT MAP

A map showing the districts described in this Ordinance of the set of the term to the set of the set of the term to the t

SECTION 2, DISTRICT MAP

A map showing the districts described in this Ordinance is attached hereto as Exhibit 1 and incorporated by this reference. To the extent there is a conflict between the descriptions contained in the Ordinance codified in this Chapter and the map incorporated herein, the map shall prevail. If necessary to facilitate the implementation of this Ordinance, the City Manager or his or her designee is authorized to make technical adjustments to the district boundaries that do not substantively affect the populations in the districts, the eligibility of candidates, or the residence of elected officials within any district. The City Manager shall consult with the City Attorney concerning any technical adjustments deemed necessary and shall advise the City Council of any such adjustments required in the

technical adjustments deemed necessary and shall advise the City Council of any such adjustments required in the implementation of the districts.

SECTION 3. CEQA
The City Council finds that the proposed amendments to the Fremont Municipal Code are exempt from the requirements of the California Environmental Quality Act (CEQA) pursuant to Title 14 of the California Code of Regulations, Section 15061(b)(3) in that it is not a project which has the potential for causing a significant effect on the environment.

SECTION 4. EFFECTIVE DATE
This ordinance shall take effect 30 days after adoption.

for causing a significant effect on the environment.
SECTION 4. EFFECTIVE DATE

This ordinance shall take effect 30 days after adoption.
SECTION 5. SEVERABILITY

If any section, subsection, sentence, clause or phrase of this ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this ordinance. Such section, subsection, sentence, clause or phrase, instead, shall be superseded and replaced by the corresponding provisions, if any exist, of Title 24 of the California Code of Regulations. The City Council of the City of Fremont hereby declares that it would have passed this ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid.
SECTION 6. PUBLICATION

This ordinance must be published once in a newspaper of general circulation, printed and published in Alameda County and circulated in the City of Fremont, within fifteen (15) days after its adoption.

after its adoption.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 6th day of June, 2017 and finally adopted at a regular meeting of the City Council held on the 13th day of June, 2017 by the following vote:

AYES: Vice Mayor Jones; Councilmembers Salwan and

Bonaccorsi NOES: Mayor Mei and Councilmember Bacon

ABSTAIN: None

Map also available at Fremont.gov/districtelections

CNS-3022121

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG17863496
Superior Court of California, County of Alameda
Petition of: Cleo Jean Manspeaker for Change TO ALL INTERESTED PERSONS:

Petitioner Cleo Jean Manspeaker filed a petition with this court for a decree changing names as Cleo Jean Manspeaker to America Liberty

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

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: 08/18/2017, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A conv. of this Order to Show Cause shall be

Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Whats Happenings Tri City Voice Date: Jun 9, 2017
Morris D. Jacobson Judge of the Sunerior Court

Judge of the Superior Court 6/20, 6/27, 7/4, 7/11/17

CNS-3020825#

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 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**

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 485650
The following person(s) has (have) abandoned the use of the fictitious business name: Landream Law Firm, 35640 Fremont Blvd., #122, Fremont, CA 94536, Mailing Address: Fremont, CA 94536; County of Alameda
The fictitious business name referred to above was filed in the County Clerk's office in Alameda County on Dec. 05, 2013.
Guolan Chen, 34241 Xanadu Ter., Fremont, CA 94555

94555
This business was conducted by an Individual.
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/ Guidan Chen

S/ Guolan Chen
This statement was filed with the County Clerk of Alameda County on June 1, 2017.
6/20, 6/27, 7/4, 7/11/17

CNS-3022915#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531635-531636
Fictitious Business Name(s):

1. Relax a Lounger, 2. Eurolounger, 5555 Auto
Mall Parkway, Fremont, CA 94538, County of
Alameda

Mall Parkway, Fremont, CA 94538, County or Alameda Registrant(s):
Lifestyle Solutions Inc, 5555 Auto Mall Parkway, Fremont, CA 94538; California
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Sean Pathiratne, CEO
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). 6/20, 6/27, 7/4, 7/11/17

CNS-3022124#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532130
Fictitious Business Name(s):
Joy4Tea, 32148 Alvarado Boulevard, Union
City, CA 94587, County of Alameda
Registrant(s):

Joy4Tea, 32148 Alvarado Boulevard, Union City, CA 94587, County of Alameda Registrant(s):
Josefina B Walker, 339 N Sierra Madre St., Mt. House, CA 95391
Marten F. Walker, 339 N Sierra Madre St., Mt. House, CA 95391
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 [Is1,000].)
/s/ Josefina B. Walker, Owner
This statement was filed with the County Clerk of Alameda County on June 13, 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.

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). 6/20, 6/27, 7/4, 7/11/17

CNS-3021901#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531353
Fictitious Business Name(s):
Urban Underground, 25975 Stanwood Ave,
Hayward, CA 94544, County of Alameda

Registrant(s):
Edwin Alvarenga, 25975 Stanwood Ave.,
Hayward, CA 94544
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
//s/ Edwin Alvarenga

one thousand dollars [51,000].)
/s/ Edwin Alvarenga
This statement was filed with the County Clerk of

Is/ Edwin Alvarenga
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.
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).
6/20, 6/27, 7/4, 7/11/17

CNS-3021275#

CNS-3021275#

FICTITIOUS BUSINESS NAME STATEMENT File No. 532023 Fictitious Business Name(s): Luumi Design, 1544 Sioux Court, Fremont, CA 94539, County of Alameda

Luumi Design, 1544 Sioùx Court, Fremont, CA 94539, County of Alameda 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
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 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

CNS-3020740#

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

Global Beauty Salon & Supply, 37433 Fremont Blvd., 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
Susiness conducted by: Married couple
The registrant began to transact business using the fictitious business name(s) listed above on NI/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 filled 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.

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 1413, 6/20, 6/27, 7/4/17

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

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

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].)

PUBLIC NOTICES

/s/ 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). 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
Peristrant(s):

Registrant(s): Tharmarathinam Matheeswaran, 39447 Fremont Blvd., Fremont, CA 94538

Bivd., 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 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/ Tharmarathinam Matheeswaran
This statement was filed with the County Clerk of

/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.

nied before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/13, 6/20, 6/27, 7/4/17

filed before the expiration.

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):

County of Alameda; 39120 Argonaut Way #335, Fremont CA 94538 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 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], b/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

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 This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on May 16, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new lictitious 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-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

94567 Registrant(s): Chunchao Ma, 875 Hollyhock Dr., San Leandro, CA 94578 Mian Wu, 875 Hollyhock Dr., San Leandro, CA

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 [\$1,001].)
Is/ 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

FICTINIOUS 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):

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

CA \$4542; CA
Business conducted by: a Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
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)
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. 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 Psychological Corporation, 39210 State St., Ste. 200, Fremont, CA 94538;

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

Is/ Karen K. Yeh, President/CEO
This statement was filed with the County Clerk of

filed before the expiration. The filing of this statement does not of itself Ine filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 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):

Fremont, Orange State 1, 1975. Registrant(s): Richard Tomplins, 460 North Civic Drive #302, Walnut Creek, CA 94596
Sandra Tompkins, 460 North Civic Dr #302, Walnut Creek, CA 94596
Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 2007

Business conducted by: Married Couple The registrant began to transact business using 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], /s/ 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

CNS-3013910#

GOVERNMENT

PLANNING COMMISSION
OF THE CITY OF
UNION CITY
NOTICE OF
PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing
will be held by the Planning Commission of the
City of Union City for the purpose of considering
the following applications: Site Development Review Approval (SD-15-004)

The applicant, SCS Engineers, on behalf of U.S. Pipe, is seeking Site Development Review approval for a 2.55-acre stormwater retention basin located within the vacant portion of the site along the westerly Whipple Road frontage and a new landscaping berm along the Whipple Road frontage and along a portion of the westerly property line. The property is located at 1295 Whipple Road (APN: 475-50-18). The site is located in the General Manufacturing (MG) zoning district.

olistrict.

NOTICE IS ALSO GIVEN that a Mitigated Negative Declaration was prepared for the project, which determined that the project would not result in any significant environmental impacts with the interest of the first that mental impacts with the

In any significant environmental impacts with the incorporation of mitigation measures.

This item will be heard at a public hearing by the Planning Commission 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 project planner, Binh Nguyen, can be reached at (510) 675-5382 or via email at BinhN@unioncity. org.

Org.

PLANNING COMMISSION MEETING
Thursday, July 6, 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 Planning Commission meeting packet, which
includes the meeting agenda and staff report for
this project, can be accessed on-line on the City's
Agendas and Minutes webpage which is located
at http://www.ci.union-city.ca.us/government/citycouncil-agenda-packets. Meeting packets are
generally available on-line the Friday before the
meeting.

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.

in court, you may be limited to raising only in court, you may be nimed to take those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning written correspondence delivered to the Planning Commission or to the City Council at, or prior to the public hearing.

JOAN MALLOY

Economic & Community Development Director 6/20/17

CNS-3022419#

PUBLIC NOTICE
CITY OF NEWARK
SUMMARY OF
ORDINANCE NO. 499
ORDINANCE OF THE CITY COUNCIL OF THE
CITY OF NEWARK REPEALING URGENCY
ORDINANCE 496-U AND AMENDING
NEWARK MUNICIPAL CODE CHAPTERS 17.08
("DEFINITIONS") AND 17.16 ("B. PESIDENTIAL ("DEFINITIONS") AND 17.16 ("R RESIDENTIAL DISTRICTS") TO COMPLY WITH RECENT AMENDMENTS TO STATE LAW REGARDING ACCESSORY DWELLING UNITS

ACCESSORY DWELLING UNITS
On January 12, 2017, the City Council adopted
Urgency Ordinance No. 496-U amending
the Zoning Ordinance to relax regulations on
accessory dwelling units. This was in compliance
with State-mandated standards for certain types accessory dwelling units. Inis was in compliance with State-mandated standards for certain types of accessory dwelling units that went into effect in January. On May 25, 2017, the City Council introduced an ordinance repealing Urgency Ordinance 496–U and amending Newark Municipal Code Chapters 17.08 ("Definitions") and 17.16 ("R Residential Districts") to comply with recent amendments to state law regarding accessory dwelling units.

with recent amendments to state law regarding accessory dwelling units. An Accessory Dwelling Unit is an attached or detached residential dwelling that is subordinate to a principal residence on the same lot, and that provides complete independent living facilities for one or more persons. The proposed ordinance is essentially the same as the urgency ordinance, but includes the following revisions to Standard ADUs: no requirement for property owner to live at the property, allows two bedroom units and specifies that a second off street parking space would be provided, removes the Conditional Use Permit requirement for an area that has an existing parking problem.

existing parking problem. This ordinance was a existing parking problem.
This ordinance was adopted at the regular meeting of the Newark City Council on June 8, 2017, and shall take effect in 30 days. Council Member Hannon moved that it be adopted and Member Hannon moved that it be adopted and passed, which motion was duly seconded, and said ordinance was passed and adopted and ordered published pursuant to Government Code 36933 (c) (1) within 15 days of the date of adoption in The Tri City Voice by the following vote: AYES: Hannon, Collazo, Bucci, Freitas, and Near NOES: Neae

vote: AYES: Hannon, Collazo, Bucci, Freitas, and Nagy, NOES: None.
Certified copies of the full text of this ordinance are available in the City Clerk's office, 37101 Newark Boulevard, 5th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, SHEILA HARRINGTON City Clerk 6/20/17

CNS-3022268#

PUBLIC NOTICE
CITY OF NEWARK
SUMMARY OF
ORDINANCE OF THE CITY COUNCIL OF THE
CITY OF NEWARK
SUMMARY OF
ORDINANCE OF THE CITY COUNCIL OF THE
CITY OF NEWARK REPEALING NEWARK
MUNICIPAL CODE CHAPTER 3.24 AND ADDING
A NEW CHAPTER 3.24 ("DEVELOPMENT
IMPACT FEES")
On May 25, 2017, the Newark City Council
introduced an Ordinance repealing and adding
a new Chapter 3.24 "Development Impact
Fees". It is the policy of the City of Newark,
that new commercial, industrial, and residential
development pay for its share of the cost of public
services and of the improvements to existing
capital facilities and construction of new capital
facilities that are necessary to accommodate
the public service needs generated by such new
development.
This ordinance was adopted at the regular
meeting of the Newark City Council on June 8,
2017, and shall take effect in 30 days. Council
Member Hannon moved that it be adopted and
passed, which motion was duly seconded, and
said ordinance was passed and adopted and
ordered published pursuant to Government Code
36933 (c) (1) within 15 days of the date of
adoption in The Tri City Voice by the following
vote: AYES: Hannon, Collazo, Bucci, Freitas, and
NAGN, NOES: None.
Certified copies of the full text of this ordinance
are available in the City Clerk's office, 37101
Newark Boulevard, 5the Floor and in the Newark
Library, 6300 Civic Terrace Avenue, Newark,
California.

California.
SHEILA HARRINGTON, City Clerk 6/20/17

CNS-3022264#

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 Tuesday, July 18, 2017, at which time they will be opened and read out loud in said building for:

CENTRAL PARK NORTH BATHROOM REPLACEMENT PROJECT (PWC) 8718 AND IS DESCRIBED AS FOLLOWS:

Project scope includes, but is not limited to the demolition, removal, recycling, and off hauling of existing site concrete, structures, utilities, and landscaping as well as the construction of a new restroom facility, concrete walkways, utilities, and

PRE-BID CONFERENCE: A Non-Mandatory pre-bid conference is scheduled for 10:00 a.m., Thursday, July 6, 2017, at the following location: Central Park Always Dream Picnic Area, adjacent to the bathroom, at 1110 Stevenson Boulevard, Fremont, California, 94539, for the purpose of acquainting all Prospective bidders with the Contract Documents and the Worksite.

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 Santa Clara located at 821 Marin Avenue, Santa Clara, Cal 35050 or through Planwell at www.e-arc.com/ ca/santaclara, 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.

Sandy Smith Purchasing Division CITY OF FREMONT 6/20, 6/27/17

CNS-3022072#

CITY OF FREMONT
SUMMARY OF ADOPTED
ORDINANCE NO. 09-2017
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING TITLE 18 (PLANNING AND ZONING)
AND TITLE 12 (STREETS, SIDEWALKS, AND
PUBLIC PROPERTY) OF THE FREMONT
MUNICIPAL CODE REGARDING WIRELESS
FACILITIES
On May 16, 2017, the Fremont City Council
introduced the above ordinance. It would update
Fremont Municipal Code (FMC) Chapter 18.187
(Wireless Facilities) to clarify the design review
process and other required permits for wireless
facilities, incorporate requirements of federal and
state law, and reflect zoning designations adopted
since 1996.
Additional amendments to Chapter 18.187 would

state law, and renect zoning designations adopted since 1996. Additional amendments to Chapter 18.187 would clarify requirements applicable to development of wireless facilities in the Hill Area, and would establish design review processes for reviewing wireless facilities in the public right-of-way. The ordinance would also update definitions relating to wireless facilities in FMC Chapter 18.25. Moreover, it would amend FMC Title 12 to establish that wireless facilities in the public right-of-way are subject to design review. This Ordinance was adopted at a regular meeting of the City of Fremont City Council held June 6, 2017, by the following vote, to wit:

AYES: Mayor Mei, Vice Mayor Jones, Councilmembers: Bacon, Salwan and Bonaccorsi NOES: None ABSENT: None ABSTAN: None

A certified copy of the full text of Ordinance No. 09-2017 as adopted is available for review upon

Avenue, Building A, Fremont. SUSAN GAUTHIER, CITY CLERK 6/20/17

request in the office of the City Clerk, 3300 Capitol

CNS-3021736#

CITY OF FREMONT
SUMMARY OF ADOPTED
ORDINANCE NO. 08-2017
AN ORDINANCE NO. 08-2017
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING VARIOUS CHAPTERS OF
FREMONT MUNICIPAL CODE TITLE 18
(PLANNING AND ZONING) FOR CONFORMITY
WITH STATE LAWS PERTAINING TO DENSITY
BONUS, ACCESSORY DWELLING UNITS,
AND MARIJUANA REGULATION AND FOR
ENHANCEMENT AND CLARIFICATION OF
EXISTING REGULATIONS RELATED TO BOTH
DEVELOPMENT AND USE OF PROPERTY
WITHIN THE CITY, AND ZONING MAP
AMENDMENTS TO PROVIDE CONFORMITY
WITH THE GENERAL PLAN COMMUNITY
CHARACTER LAND USE MAPS
ON May 16, 2017, the Fremont City Council
introduced the above ordinance. It would update
Title 18 (Planning and Zoning) of the Fremont
Municipal Code (FMC) to amend standards,
terminology, allowable uses, and special
provisions for conformity with the General Plan.
A Zoning Map Amendment is also proposed to
correct the Historic Overlay District boundaries in
the Niles Community Plan Area to conform to the
General Plan.
With respect to housing, the ordinance would

General Plan.

With respect to housing, the ordinance would amend FMC Chapter 18.165 (Density Bonus and Affordable Housing), to incorporate recent changes in state law, and would clarify rules relating to affordable housing fee credits at FMC § 18.155.090. FMC Chapter 18.190 would also be amended to clarify rules relating to accessory dwelling units, including fire sprinkler requirements and permissive siting of junior accessory dwelling units in the R-3 and R-G zoning districts.

The ordinance would also update provisions relating to marijuana in light of recent changes in state law to allow marijuana activities to the extent authorized by state law, ban marijuana activities not expressly authorized by state law, and provide reasonable regulations pertaining to personal cultivation.

personal cultivation

personal cultivation.

Additional amendments would add and clarify footnotes in Table 18.90.090, amend special parking provisions to reflect General Plan "Main Street" designations, amend mailbox provisions to reflect requirements of the United States Postal Service, delete site area requirements for the establishment of mini-produce footifiers. Postal Service, delete site area requirements for the establishment of mini-warehouse facilities, and update sign ordinance terminology. The ordinance would also amend Table 18.50.090 to allow storage of vehicles for transportation, transit, and ground passenger uses with a Zoning Administrator Permit.

Administrator Permit.
This Ordinance was adopted at a regular meeting of the City of Fremont City Council held June 6, 2017, by the following vote, to wit:

AYES: Mayor Mei, Vice Mayor Jones, Councilmembers: Bacon, Salwan and Bonaccorsi NOES: None

ABSTAIN: None A certified copy of the full text of Ordinance No. 08-2017 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont. SUSAN GAUTHIER, CITY CLERK

CNS-3021730#

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 39550 Liberty St., Fremont, 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 Freemont Purchasing Department at (510) 494-4620. LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 6/13, 6/20/17

CNS-3019616#

CNS-3019616#

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

NOTICE OF PETITION TO ADMINISTER ESTATE OF ALLEN O'NEAL JENSEN CASE NO. RP17864041

CASE NO. RP17864041

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of. Allen O'Neal Jensen

A Petition for Probate has been filed by Larry J. Krebs & John Joseph Gibson in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Larry J. Krebs & John Joseph Gibson 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 good cause why the court should not grant the authority.

authority.

A hearing on the petition will be held in this court on July 18, 2017 at 9:31 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, California 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

later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 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 clerk.

The court clerk.

Attorney for Petitioner: Robert Lowell Johnson, Esq., 38750
Paseo Padre Parkway, Suite A-4, Fremont, California 94536,
Telephone: (510) 794-5297
6/20, 6/27, 7/4/17

NOTICE OF PETITION TO ADMINISTER ESTATE OF

LEWIS L. SCOTT JR
CASE NO. RP 17 861990

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Lewis L. Scott, Jr
A Petition for Probate has been filed by Jeanette Butler in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Jeanette Butler 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 good cause why the court should not grant the authority. authority.

authority.

A hearing on the petition will be held in this court on July 5, 2017 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.

objections with me count eleter are learning. Tour 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

later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 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 attorny 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.

Attorney for Petitioner: Lisa A. Corman, Lilac Law Group LLP, 505 14th Street, Suite 900, Oakland, CA 94612, Telephone: 415 967 2551 6/20, 6/27, 7/4/17

PUBLIC AUCTION/SALES

CNS-3021003#

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on JULY 10, 2017 at 10:00 AM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. Jaime Bernal Ma Aurora B. Reyes Khanyhanh Delay Vongsy Blaise F. Sunseri Ray Duane Perkins Mildred Y. Sims Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797
Sale subject to cancellation in the event of settlement between owner and obligated party. ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY, 6/20, 6/27/17

CNS-3023345#

TRUSTEE SALES

Notice Of Trustee's Sale
Loan No.: 9887 Order No. 5930878 APN: 092A1008-012 You Are In Default Under A Deed Of
Trust Dated 10/14/2005. Unless You Take Action
To Protect Your Property, It May Be Sold At A
Public Sale. If You Need An Explanation Of The
Nature Of The Proceeding Against You, You
Should Contact A Lawyer. A public auction sale to
the highest bidder for cash, cashier's check drawn
on a state or national bank, cashier's check drawn
on 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 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
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, CAAmount of unpaid balance and other
charges: 3177,942.06 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 of the location of the property
way be

CNS-3017998#

Roll up your sleeve: blood donations needed

SUBMITTED BY FREMONT POLICE **DEPARTMENT**

With summer vacations and outdoor activities in full swing people often delay making blood donations until later in the year. But American Red Cross officials say the need to maintain the nation's blood is constant throughout the year.

To ensure local blood supplies are maintained, the Fremont Police Volunteer Unit is partnering with the American Red Cross to host a community blood drive in Fremont. The

event is set for 11 a.m. to 5 p.m. Thursday, June 22 in the parking lot at the Fremont Police Department, 2000 Stevenson Blvd.

People donating blood should make sure they eat a healthy meal and are well-hydrated at least two hours before donating. Donors younger than 18 must provide

written consent from a parent or guardian.

Community Blood Drive Thursday, June 22 11 a.m. - 5 p.m. Fremont Police Department parking lot 2000 Stevenson Blvd., Fremont

Online or telephone appointments: www.redcrossblood.org, enter sponsor code POLICE, or call 1-(800) 733-2767

6/6, 6/13, 6/20/17

Walk-ins welcome (510) 790-6800

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

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org

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/

FREMONT COIN CLUB

510-792-1511

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

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

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (non-

profit 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.Org

First Church of Christ **Scientist, Fremont**

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

Sun Gallery Summer Art Camp

Buy 2 weeks get 3rd week free Special is for 9-3 camps only 1/2 day camps 9-12 - or 12-3 Ages 6-12 Camp Hours 9-3 Space is limited 1015 E St., Hayward Sungallery.org or Sungallery@comcast.net

FREMONT STAMP CLUB

SINCE 1978 Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

Is food a problem? Try **Overeaters Anonymous** Mon 7 PM & Wed 7 PM

St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

An Evening ofWorship with Melia & Micah Mann Sunday- Aug. 27- 6:30pm

The Mann's will share what God has been doing through their ministry in Austria and we will have a time of worship and praise New Hope Community Church 2190 Peralta Blvd., Fremont newhopefremont@gmail.com www.newhopefremont.org

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

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

FREMONT SYMPHONY **GUILD**

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email mmherstory@comcast.net

FATHERHOOD CLASS Dads Learn Relationship & **Parenting Skills – FREE!**

Fremont Family Resource Ctr. 39155 Liberty St., Fremont Class starts June 1 Registration Deadline May 23 **Must Register Online at:** www.R3Academy.org/register

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Cougars Girls Summer **Basketball Camp** June 26-30 Girls Ages 8-15

Silliman Activity Center 6800 Mowry Ave., Newark Full & Half Day Options Camp Director: Coach Darryl Reina www.newark.org 510-578-4620

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

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

SENIORS IN SCHOOLS

'Neighborhood Village"

Non-profit to help people stay in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall 777 B Street, Hayward

Interested in Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

tkfederico@sbcglobal.net

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

Larry "O" Car Show Sat. Aug 12 - 9am-3pm

Classic, Custom Cars, Hot Rods & Trucks. Bounce House & Face Painting, Fund Raiser BBQ Bicycle Show & Model Car Displays! Drawings, Prizes and More! Ruggieri Senior Center 510-675-5495 33997 Alvarado-Niles Rd Union City

Mark your calendars: Document Shredding event coming soon

SUBMITTED BY TIM JONES NEWARK PD

Newark residents and small businesses will soon have a chance to safely and securely dispose of sensitive personal documents like bank statements, W2 forms, tax returns and business forms.

The Newark Police
Department and Community
Engagement Team are offering a
free document shredding event
on Saturday, July 29 in the
Newark City Hall parking lot,
37101 Newark Blvd. The 10 a.m.
to 2 p.m. event is open to
Newark residents and businesses.
Participants will need to show a
driver license or a utility bill that
proves they are a Newark resident. Businesses will need to
show a copy of their current City
of Newark Business License.

Boxes of paper brought into the shredding event must be free of large binder clips, trash, light bulbs, and metal containers or scrap metal and food waste. Paper clips and staples are OK.

Newark officials emphasize that people must understand that

they're destroying documents at their own risk. Participants are obligated to ensure that shredding/destruction of the documents complies with all applicable laws, rules, and regulations. This includes, but isn't limited to, rules and laws regarding confidentiality, retention, disposition, and destruction of information contained in the documents. At no point will the city own or be responsible for documents brought to the shredding event.

For questions about the shredding event, call the Community Engagement Unit at (510) 578-4209 or send an email to Tim Jones at tim.jones@newark.org.

Document shredding event
Saturday, July 29
10 a.m. – 2 p.m.
Newark City Hall parking lot
37101 Newark Blvd.
Open only to Newark residents
and businesses
(510) 578-4209
Tim.jones@newark.org

Dancer Lim awarded \$15k scholarship

SUBMITTED BY MARLENE ELLIS

Brendan Lim of Union City dances at Yoko's Dance & Performing Arts Academy in Fremont and attends Bellarmine College Preparatory in San Jose. His road to a dance career is now \$15,000 smoother since Beach Blanket Babylon recently awarded him a 'Scholarship for the Arts' in the dance category. Lim was one of three Dance finalists selected from hundreds of hopeful video auditions.

Club Fugazi hosted the finals event where radio legend Don Bleu emceed; the panel of celebrity judges included choreographer and KGO Radio's Brian Copeland, American political satirist Will Durst, composer and philanthropist Gordon Getty, SFJAZZ Center's Founder and Executive Artistic Director Randall Kline, Resident Choreographer for Hamilton Derek Mitchell, Yerba Buena Center for the Arts' Chief of Civic Engagement Jonathan Moscone, American Conservatory Theater's Artistic Director Carey Perloff, San Francisco Opera's General Director Matthew Shilvock, KCBS AM & FM's Jan Wahl, and jazz and cabaret singer Paula West.

Brendan will put his scholarship to good use when he heads to Columbia University in the fall.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, June 9

A man reported that he confronted an unknown man trying to drill out the ignition of his Chevy Silverado. The suspect ran and the victim saw him get into the passenger seat of an older primer gray Dodge Ram 1500, driven by a woman. Officer Butcher spotted a vehicle matching the description near Bay Street and Papazion Way and followed it until it stopped near Fremont and Washington boulevards. A high-risk stop was made and a loaded firearm was located and seized during a search of the vehicle. Both suspects were identified and arrested.

A strong-arm robbery was reported on the 3200 block of Trafalgar Road. While a woman and her juvenile daughter were walking they were approached by an unknown man who exited a green vehicle, and asked for directions. Immediately upon distracting the woman, he pushed her to the ground and ripped a gold chain and pendant from her neck. The woman described the suspect as a black man between 20 and 30 years-old, about 6-feet-1-inches tall with a thin build and no facial hair. A witness described the suspect's vehicle as a late 1990s dark green Buick

At 9:49 p.m. police received multiple reports about gun shots in the area of Bidwell and Bissy Common. An investigation found a shooting occurred on the mid-block of Trinity Way and several shell casings were found. A possible vehicle involved may be a black sedan with a chrome grill. A search of the area found

no victims or property damage. Police are looking for more details in a video surveillance from a nearby home.

Saturday, June 10

A citizen reported seeing a handgun in the bushes off Automall Parkway near the railroad tracks. The firearm was reported stolen in a 2016 residential burglary. The registered owner was notified.

Unknown suspects broke into the Irvington High School cafeteria and student union on Blacow Road and stole a surveillance camera and disconnected four other surveillance cameras. The case is being investigated by Community Service Officer Schwartz.

At about 9:11 p.m. Officer J. Harvey was near Farwell Drive and Brophy drives when he saw a van that fit the description of a reported stolen vehicle. Harvey turned around to get behind the van, and it sped away southbound on Farwell Drive with Harvey in pursuit. Later Harvey located the van near Farwell Drive and Farwell Place. It had collided with several parked vehicles and the suspect driver was seen running westbound on Farwell Drive leaving an injured passenger inside the van. Police set a large perimeter in the area and at 10:01 p.m. the suspect was found hiding inside The Country Way restaurant under a dish washing table in the kitchen area. The 33-year-old suspect was booked into Santa Rita Jail.

Sunday, June 11

At 9:47 a.m. dispatchers received a 911 call from inside an apartment on the 800 block of Mowry Avenue. Family members inside the apartment said that another family member was breaking things inside the home and had struck one member with an object. Arriving officers found a victim with a severe laceration to his head. Other family members, including a child, were

evacuated from the apartment. A perimeter was set in the area because the suspect refused to come out of the apartment. Officer Richards tried unsuccessfully to negotiate with the suspect. Eventually a canine was sent into the apartment and the suspect was arrested.

Officers investigated a report of a strong-arm robbery at about 9:40 p.m. on the 4200 block of Peregrine Way. The victims arrived home and while inside their garage they are assaulted by suspects who took the victim's car and house keys. Both suspects were described as black males, about 15 to 16-year-old and wearing dark-colored hoodies. The suspect's vehicle was described as a newer model black Honda Accord with paper license plates.

Monday, June 12

The owner of Mission Pizza on Washington Boulevard arrived at the store to find the safe had been stolen. An alarm went off at 5:44 a.m. and video surveillance showed an older black 4-door sedan with a spoiler in the parking lot. A possible suspect was described as a white man of average height and build, wearing a black hoodie and jeans. The loss was a small gun safe containing personal papers.

Wednesday, June 14

At 7:32 a.m. officers responded to a collision involving a pedestrian at Fremont Boulevard and Capital Avenue. Arriving officers immediately provided emergency medical aid to the pedestrian until emergency medical personnel arrived. Unfortunately, the victim, described as a 47-year-old woman, died at the scene. The driver, an adult male, cooperated with the investigation. Traffic units took over the investigation with Traffic Officer Chinn as the lead investigator.

Live poultry a Salmonella source

SUBMITTED BY COREY ENGEL

The California Department of Public Health (CDPH) is warning people of the risks of Salmonella infection associated with contact with live poultry. The U.S. Centers for Disease Control and Prevention (CDC) reported that from January 2017 through May 25, 2017, 372 ill persons in 47 states have been infected with several Salmonella strains that have been linked to live poultry contact; 36% are children younger than 5 years old. Seventy-one ill persons have been hospitalized and no deaths have been reported. Infected persons include 21 California residents from 15 counties.

Salmonella symptoms include diarrhea, fever, and abdominal cramps, and usually begin 12 to 72 hours after a person has been

infected. Most infected people recover within a week without treatment. However, some people may have severe illness that requires hospitalization. Young children, older adults, and people with weakened immune systems are at highest risk for more severe illness.

Outbreaks linked to contact with live poultry have increased in recent years as more people keep backyard flocks.

Live poultry, especially baby chicks and ducklings, may have Salmonella in their feces and on their bodies (feathers, feet, and beaks) even when they appear healthy and clean, which can get on the hands, shoes, and clothing of people who handle or care for the birds. Salmonella can get on cages, coops, feed and water dishes, bedding, plants, and soil in the area where the birds live and roam.

poultry:

- Always wash hands with soap and water after handling live poultry, their eggs, or anything in the area where they live and roam.
- Prevent live chickens, ducks, and geese from coming into the house
- Do not allow children younger than 5 years to handle or touch live poultry and eggs without supervision and subsequent handwashing.
- Do not snuggle or kiss the birds.
- Do not touch your mouth, or eat or drink while near live poultry.
- Visit the CDC's Keeping Backyard Poultry webpage: www.cdc.gov/features/salmonellapoultry/index.html

State budget supports jobs, education, health

SUBMITTED BY JEFF BARBOSA

In response to the Senate passage of California's 2017-2018 state budget, State Senator Bob Wieckowski (D-Fremont), a member of the Senate Budget and Fiscal Review Committee, made this statement:

"This budget creates jobs through a real infrastructure plan, increases per pupil funding for the sixth straight year, makes substantial investments in health

care, and expands legal aid funding when it is under serious threat from Washington. It is a strong, on-time budget that reflects the state's values, while also building reserves for a rainy day.

"We recognize that not all Californians have benefited equally in our economic gains, and by expanding the state Earned Income Tax Credit, we are extending a hand up to thousands of needy families. I also recognize that laws don't mean much if there's no one to enforce them when they're broken. That's why I am especially pleased that we are providing an additional \$20 million over two years for legal aid to the poor who cannot afford legal representation.

"By budgeting these increases to the Equal Access Fund, we will expand the number of Californians who can resolve their legal troubles and obtain services more efficiently. Seniors with disabilities, domestic violence survivors, and elder financial abuse victims will benefit from having a legal service provider guide them through our judicial system or avoid it altogether. I am proud to help champion this expansion of funding that will assist many families across the state.

"As chair of the Environmental Quality Committee, I am also pleased that we are building our resiliency to climate change and making a multi-million dollar commitment over several years to

help entities such as the Bay Conservation Development Commission collaborate with local governments on climate adaptation projects.

"As the session continues I look forward to accomplishing more for California, including working with my colleagues and the Governor on extending the Cap and Trade system in SB 775 to enable us to achieve our goal of reducing greenhouse gas emissions by 40 percent below 1990 levels by 2030."

510-697-7750 510-520-7770 FHA home loans with 3.5% down* Call to qualify. www.realtytrain.com Broker

Put a little Speakeasy into your Saturday

SUBMITTED BY BRASK CONCERTS

Brask Concerts and Mission Coffee welcome you to the Roaring '20s – 2017 that is. The music of Tumbledown House has been described as "gritty saloon jazz" or "modern Speakeasy music" and even "Tom Waits in a cocktail dress." Start off with the powerful, sultry voice of Gillian Howe and the indie-jazz guitar of

Tyler Ryan Miller and you are on your way!

Tumbledown House began in the rain-soaked streets of Portland, Oregon back in 2009. Since then, the band has performed over 700 shows throughout 25 states and is in the process of releasing their third full-length studio album, due this fall. In 2012, the band relocated to the San Francisco Bay Area, where they teamed up with

clarinet virtuoso Zac Johnson, ragtime trumpeter Jeff Bordes, upright bass wizard Ryan Lukas, and a wide, varied cast of drummers and percussionists which provides the perfect sonic landscapes for the intricately crafted songs of sultry vocalist Howe and producer/guitarist Miller. The resulting group has become just as notorious for their raucous speakeasy parties as they are adored for their intimate seated events, which are oftentimes enriched by lush

rising festival favorite throughout Northern California and beyond.

39644 Mission Blvd., Fremont

Tumbledown House's upcoming studio album, Sum and Substance, is a slight departure from the vaudevillian carnival ride of their earlier work. Accessing a certain vulnerability, the album showcases the growth and maturity that the band has experienced as artists and songwriters, while still holding on to a bit of the whimsical playfulness that sets them apart from other acts (songs from the upcoming album include an ode to Josephine Baker, a commentary on the modern dating game using animal safari metaphors, and an account of a shamanic journey into the Peruvian jungle).

The band has performed at such illustrious events as the sold out Edwardian Ball, Stern Grove's pop-up festival, The Priceless

Festival, The Midpoint Music Festival, Oakland's Eastlake Music Festival, in clubs such as Yoshi's, The Regency Ballroom, and Amnesia, and alongside notable artists like The Devil Makes Three, Crooked Still, Keller Williams, The Dirty Dozen Brass Band, and countless others. The Irvington Business Association liked them so much they booked them twice, and Saturday, June 24 will be their third time at Mission Coffee.

702 Brown Road, Fremont

To learn more about the band, visit www.tumbledownhouse.com.

Tumbledown House Saturday, Jun 24 7 p.m. – 9 p.m. Mission Coffee Roasting Co 151 Washington Blvd, Fremont (510) 623-6920 www.braskhouseconcerts.com www.fremontcoffee.com www.tumbledownhouse.com Tickets: \$15 at the door

Truth Thursdays returns with New Art Element

SUBMITTED BY COURTNEY ROSE

On Thursday, June 22, Downtown San Leandro's "Truth Thursdays" with Off the Grid is returning for its second event with more activities, food trucks, and a brand new art element, all surrounding the iconic 55-foot "Truth is Beauty" statue at the San Leandro Tech Campus. For the first time, the San Leandro Improvement Association (SLIA) will partner with Athen B. Gallery at the June event to feature several pop-up art installations and a live muralist to give attendees more interactive elements to enjoy during the event. In addition, attendees will have the chance to see Downtown San Leandro's new mural, "Spacetime from a breath of air," for the first time, before it gets hung later this month. The mural was

a project completed by Andrew Johnstone's Big Picture Arts Program through a

partnership with the SLIA. Downtown San Leandro's "Truth Thursdays" event will feature seven food trucks; beer from San Leandro's own 21st Amendment, Cleophus Quealy, and Drake's Brewing; wine; recreational games; and live entertainment by Easy 3 trio, who will be performing swing music. The food truck lineup includes Roderick's BBQ, Mantraah Indian cuisine, Da Poke Man seafood, Chick n Chill fried chicken, J Shake Japanese crepes and more. The community invites Bay Area residents to come hang out around "Truth is Beauty" the whole evening, enjoying live music, art, each other, and food and drinks.

For more information about Downtown San Leandro's Truth Thursdays or the San Leandro Improvement Association, visit www.downtownsanleandro.com. The next Truth Thursday event will be held on July 27.

Truth Thursdays Thursday, Jun 22 5 p.m. – 9 p.m.

San Leandro Tech Campus 1600 Alvarado St, San Leandro (510) 281-0703 www.downtownsanleandro.com Free entry; food and drinks sold by vendors

Large Banquet Room, 150 Occupancy Try our Sunday Brunch Private Dining Room for up to 30 people 10am - 2pm \$15.00 Catering - Your Location or Ours Free Happy Hour Appetizers **Outdoor Patio Seating** Live Music Friday & Saturday Thursday Night D J Martini Mondays Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner Cocktails & Sunday Bruncl

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont