

sails into its 12th year

Festival

Broadcasting from the Heart of the Bay

Page 32

Get ready to cut loose when StarStruck presents 'Footloose

Page 20

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

July 18, 2017

Vol. 15 No. 29

Rally gathers remarkable and respiendent Reptiles

By Margaret Thornberry PHOTOS BY PETE MARSHALL & SULPHUR CREEK NATURE CENTER

Reptiles: Resilient, remarkable, and resplendent from the tip of their noses to the ends of their tails! There are countless legends and stories about reptiles to be found in every culture, but the stories often say more about us as humans than the animals that star in them. Could a tortoise win a race against a rabbit? And what's the difference between a tortoise and a turtle, or

continued on page 32

Explore dance history with your own two feet

By Julie Huson

Fancy yourself nimble of foot? Secretly yearn for a stint on "Dancing with the Stars? Shimmy in the shower when no one's looking? Then you should turn out for the Hayward Area Historical Society's Summer Dance Series! Events were kicked off with a Swing Dance lesson in June, and on Thursday, July 27 master teacher Mary McWilliams will welcome all potential hoofers - no prior experience needed - for an evening of Scottish Country Dancing.

With credentials bestowed by The Royal Scottish Country Dance Society, McWilliams will expertly guide you through long rise sets of circles, squares and other familiar and not-so-familiar gyrations which make up the social dancing of Scotland. McWilliams praises this fun, accessible type of ballroom dancing, which originated at social gatherings in Scotland.

"The competitive dancing you often see is athletic and usually performed solo,"

continued on page 11

CELEBRATING **ALL THINGS** CHARLIE

SUBMITTED BY THE NILES ESSANAY SILENT FILM MUSEUM PHOTOS COURTESY OF JOHN BENGTSON

Since 1979, "Charlie Chaplin Days" has been celebrated in the Niles district of Fremont. Its origin goes back to 1915, when Charlie Chaplin came to town to work for the Essanay Film Company. During his stay he made five films, including his iconic "The Tramp." While he was here, he watched films in the

continued on page 17

<u>INDEX</u>					
Arts & Entertainment21					
Bookmobile Schedule 23					
Business 8					

Community Bulletin Board . . 36 Editorial/Opinion 29 Home & Garden 13 Mind Twisters 10 **Obituary** 30 Protective Services33 **Real Estate......** 15 Sports 26

Washington on Wheels Mobile Health Clinic Community Bringing Health Care Services to the

Regular health screenings that test for risk factors such as high blood pressure and glucose levels are important for preventing health problems including heart disease, stroke or diabetes. If, however, someone does not have health insurance or a primary care physician, getting regular screenings can be challenging.

Washington Hospital is working to make sure the local community has access to preventive health screenings and other basic care through its Washington on Wheels (W.O.W.) Mobile Health Clinic. The 36-foot mobile medical unit offers quality health care services to children, adults and seniors in the Washington Township Health Care District who are without health insurance.

"We want to make sure everyone has access to basic health care," said Patti Coffey, manager of the W.O.W. Mobile Health Clinic. "We bring our services to the community. We serve a lot of children and families who have nowhere else to go."

The mobile clinic provides physical exams, health screenings for blood pressure and blood glucose levels, prescriptions to treat high blood pressure and non-insulin-dependent diabetes, nutritional counseling, health education, and immunizations, including flu shots.

"It's difficult to treat chronic conditions like diabetes and high blood pressure without a medical home," Coffey said. "For example, when you don't have a regular source of health care, there isn't anyone to help you manage your diabetes properly. We teach people how to manage their disease and provide preventive screenings so they can stay healthy."

According to Coffey, health screenings help detect disease early to prevent serious health complications and to improve the effectiveness of treatments. For example, if left undetected and untreated, diabetes can damage the blood vessels, raising the risk for heart disease and stroke, and other issues like kidney disease and blindness. High blood pressure can also increase the

Sherrie Kneebone, NP, welcomes a patient to the Washington On Wheels (W.O.W.) Mobile Health Clinic.

chances for heart disease and stroke.

"Our goal is to keep people healthy and out of the hospital," Coffey added. "We can do that by providing basic health services, including screenings and patient education. That way we can find undiagnosed conditions before they become serious and treat chronic conditions before they turn into life-threatening emergencies."

The W.O.W. Mobile Health Clinic is staffed by a licensed nurse practitioner under the direction of Washington Township Medical Foundation physician Steven Curran, MD. The mobile health clinic participates in community outreach events in addition to the regularly scheduled service hours.

The following is the monthly schedule with the locations and times that services are available:

• Every Tuesday from 9:30 a.m. to 3 p.m. (closed from 12:30 to 1:30 p.m.), the W.O.W. Mobile Health Clinic is at the Family Resource Center, 39155 Liberty St., Fremont.

• First Wednesday of the month from 9:30 a.m. to 3 p.m. (closed from 12:30 to 1:30 p.m.), the W.O.W. Mobile Health Clinic is at the Fremont Senior Center, 40086 Paseo Padre Parkway, Fremont.

• Third Wednesday of each month from 9:30 a.m. to

3 p.m. (closed from 12:30 to 1:30 p.m.), the W.O.W. Mobile Health Clinic is at the Ruggieri Senior Center, 33997 Alvarado-Niles Road, Union City.

continued on page 5

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	7/18/17	7/19/17	7/20/17	7/21/17	7/22/17	7/23/17	7/24/17	
:00 PM :00 AM	Colon Cancer: Prevention & Treatment	Nerve Compression	Learn the Latest Treatment Options for GERD	Respiratory Health	Relieving Back Pain:	Snack Attack	D. V. G. W.	
:30 PM :30 AM :30 PM :30 AM	Palliative Care Series: Palliative Care Demystified	Disorders of the Arm	Sports Medicine Program:Why Does My Shoulder Hurt?	Diabetes Matters:The	Know Your Options	I I th Annual Women's Health Conference: Patient's Playbook	Do You Suffer From Anxiety or Depression?	
80 PM 80 AM	Arthritis: Do I Have	Minimally Invasive Surgery for Lower Back Disorders	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	History of Diabetes Inside Washington Hospital: Implementing the Lean Management System	Alzheimer's Disease	Voices InHealth: Demysti- fying the Radiation Oncology Center	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	
00 PM 00 AM 00 PM	One of 100 Types?		Strengthen Your Back! Learn to Improve Your	,		Don't Let Hip Pain Run You Down		
0 AM	Sports Medicine Program: Big Changes in Concussion Care:What You Don't Know Can Hurt You	Washington Township Health	Back Fitness	Washington Township Health	New Treatment Options for Chronic Sinusitis	Null lou Down	Washington Township Health	
0 PM 0 AM 0 PM	Learn More About Kidney Disease	Care District Board Meeting June 14, 2017	Latest Treatments for Cerebral Aneurysms	Care District Board Meeting June 14, 2017	Kidney Transplants	Crohn's & Colitis	Care District Board Meeting July 12, 2017	
0 AM			Keeping Your Heart		, .	Dietary Treatment to Treat	• • •	
0 PM 0 AM		M: If III I	on the Right Beat	Family Caregiver Series: Fatigue and Depression	Sports Medicine Program: Exercise & Injury	Celiac Disease		
0 PM 0 AM	Raising Awareness About Stroke	Mindful Healing		Eating for Heart Health by Reducing Sodium	The Patient's Playbook Community Forum:	Diabetes Matters: Strategies for Incorporating Physical Activity	I Ith Annual Women' Health Conference: Heart Health Nutritio	
0 PM 0 AM		Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Understanding Mental Health Disorders	Pain When You Walk?	Getting to the No-Mistake Zone	Menopause:A Mind-Body	Urinary Incontinenc in Women:What Yo Need to Know	
0 PM 0 AM	Keys to Healthy Eyes	The Weigh to Success		It Could Be PVD	Inside Washington Hospital:Advanced Treatment of Aneurysms	Approach		
O PM O AM O PM	Federal Health Policy Outlook	Community Based	Surgical Treatment of Obstructive Sleep Apnea	Deep Venous			Your Concerns InHealth: Sun	
D AM		Senior Supportive Services	Knee Pain & Arthritis	Thrombosis	Washington	_ Washington	Protection	
0 AM	Good Fats vs. Bad Fats			Superbugs: Are We Winning the Germ	Township Health Care District Board Meeting	Township Health Care District Board Meeting	Voices InHealth: Radiation Safety	
0 PM 0 AM		Obesity: Understand the Causes, Consequences & Prevention	Diabetes Matters: Gastroparesis	War?	July 12, 2017	July 12, 2017	Your Concerns InHealth: Decisions End of Life Care	
0 PM 0 AM		Your Concerns InHealth: Senior					Learn If You Are at Risk for Liver	
0 PM 0 AM 0 PM 0 AM	Washington Township Health Care District Board Meeting June 14, 2017	Scam Prevention	Washington Township Health Care District Board Meeting June 14, 2017	Palliative Care Series: How Can This Help Me?	The Real Impact of Hearing Loss & the Latest Options for Treatment	Diabetes Matters: Diabetes Ups & Downs:Troubleshoot- ing High & Low Blood	Disease Eating for Heart Health & Blood	
0 PM 0 AM	june 11, 2017	Hip Pain in the Young and Middle-Aged Adult		Get Your Child's Plate in Shape	Family Caregiver Series: Legal & Financial Affairs	Sugar Levels I I th Annual Women's Health Conference:	Pressure Control	
00 PM 00 AM	Family Caregiver Series: Medication Safety	Voices InHealth:	Family Caregiver	Preventive Health	Turning 65? Get To	Meditation What You Should	Diabetes Matters: Medicare	
30 PM 30 AM	Vertigo & Dizziness: What You Need to	Healthy Pregnancy	Series: Panel Discussion	Care Screening for Adults	Know Medicare	Know About Carbs and Food Labels?		
00 PM 00 AM	Know	Prostate Cancer: What You Need to Know	Shingles	Heart Health:What You Need to Know	Sports Medicine Program: Nutrition &	Not A Superficial Problem: Varicose	Sports Medicine Program:Youth Sports Injuries	
30 PM 30 AM	Family Caregiver Series: Managing Family Dynamics in Caregiving	egiver Series: Family Caregiver Series:Tips nily Dynamics for Navigating the Health		Meatless Mondays	Athletic Performance	Veins & Chronic Venous Disease		

Keep Mosquitoes From Spoiling Summer Fun

Summer is here and it's time to spend as much time out-of-doors as possible. But wait, those pesky mosquitos are buzzing around, just waiting to bite. What should you do?

First, you can protect yourself with the right clothing and bug repellant, says Dr. Dianne Martin, Washington Township Medical Foundation internal medicine and infectious disease specialist. Next, work to eradicate mosquitos from your surroundings.

Mosquitoes generally are more annoying than dangerous, Dr. Martin explains. However, for some individuals mosquito bites can result in a more serious reaction.

"Some people are allergic to mosquito bites and can develop hives and other allergic reactions," she says. "If you begin to develop hives, or if a bite seems infected, a fever develops, or your body begins to ache, you should go to your doctor or an urgent care center to be treated,

 $Mosquitos \ may \ not \ actually \ bite, but \ their "blood \ meal" \ usually \ causes \ an \ itchy \ reaction.$

most likely with Benadryl or another antihistamine."

Be sure to closely observe any bites on children. While adults probably have developed some immunity to the mosquito bite, young children can sometimes be affected more seriously. For everyone else, it's just a matter of relieving the itching that comes with mosquito bites. Dr. Martin suggests using calamine lotion or the old-fashioned remedy of baking soda paste. Ice can also help.

The best approach is to try to minimize the bite risk. First, wear protective clothing: long-sleeved shirts, long pants or a swimsuit cover-up when possible. Second, avoid scented lotions, perfumes or cologne. Mosquitoes are attracted to certain fragrances. This is one of the designs of

insect repellant—masking attractive odors. Dr. Martin suggests spraying clothing with a bug repellant to keep the mosquitoes away. "Many people don't like to spray their skin with a bug repellant, such as DEET, because they are concerned about the possible toxicity of the spray," Dr. Martin explains. "Spraying clothing achieves the same repellant effect without having the bug spray end up on your skin," she says. Mosquitoes are most prevalent at dawn and dusk, so taking extra precaution during those times is recommended. Showering after being outdoors is also a good idea.

In addition to yourself, to minimize the risk of bites, you'll want to minimize your home's attractiveness to the insects. Mosquitoes can lay their eggs in as little as one inch of standing water. It's important, therefore, to check your home and garden for standing water in garden pots, drain pipes and other containers. Bird baths, fountains and fish ponds also can be a breeding place for mosquitoes. Bird baths should be cleaned weekly. If water is collecting in street gutters, clean away debris so that the water will drain. Keep your outdoor pool properly chlorinated. Dr. Martin recommends that you check with the county health department or your local garden store for strategies to combat mosquito larvae in fish ponds.

West Nile virus is one of the more serious mosquito-borne illnesses that can be found in the Bay Area, according to Dr. Martin. Incidence is low, however, because few of the mosquito types that can cause West Nile virus are found here. Rarely have there been other illnesses due to mosquitos in the area. "Our local mosquitoes are annoying but not carriers of serious illnesses," Dr. Martin says.

Other local summer bug problems are caused mainly by ticks and spiders. Tick bites often occur when people hike in the local parks—out in the open space areas. "If you have a tick bite, the best thing to do is go to the local urgent care center and have an expert remove the tick," suggests Dr. Martin.

If that's not possible, try to remove the tick yourself but be very careful to remove the tick's head along with the body as the submerged head is the source of infection. Watch the bite area for signs of redness, rash or swelling. This can occur days to weeks after a tick bite.

The main complication from tick bites is Lyme disease but Dr. Martin reports she doesn't see much Lyme disease in the South Bay. Alameda County keeps track on its website with each park and risk updated regularly.

As for spider bites, treat a bite topically and keep an eye on it for infection. "If it begins to look like a pimple developing, it's likely infected and should be treated medically," she adds.

Don't let insects spoil your summertime fun. "Summer is a great time to be outside enjoying the environment," Dr. Martin says. "Just exercise a little caution and keep an eye on any bites you may get."

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

510 794-4640

686 Mowry Ave. | 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

FOR CLASSES TODAY ohlone.edu/go/apply

continued from page 2

Washington on Wheels Mobile Health Clinic Community

Bringing Health Care Services to the

In addition to services and medical information, patients at the mobile health clinic receive referral information on obtaining health insurance. Located at 2500 Mowry Ave., Fremont, the Washington Hospital Health **Insurance Information Services** helps residents of the area navigate the different coverage options currently available. The office is open from 8 a.m. to 5 p.m., Monday through Friday.

Questions may be answered over the phone, or personal consultation appointments can be scheduled. For more information or to schedule an appointment, call (800) 770-9447, or visit www.whhs.com/health-insurance.

To learn more about the W.O.W Mobile Health Clinic, including current hours and locations, visit www.whhs.com/wow or call (510) 608-3203.

Superhero

Street Eats calls all comic fans!

SUBMITTED BY FREMONT CHAMBER OF COMMERCE

In honor of Comic-Con weekend Fremont Street Eats is hosting a Comic Book & Trivia Night!

Join us for a fun-filled, action-packed, superhero themed Street Eats. Activities will include a kids costume contest, trivia contest, games, and prizes for the little ones.

Kids Costume Contest: (12 and under) 1st Place - \$50 CASH plus 2 Movie Tickets 2nd Place - \$25 CASH plus \$25 Gift Card to Half Price Books

Trivia Contest: (13 and older)

1st Place - \$100 CASH plus 2 Movie Tickets

2nd Place - \$50 CASH plus \$25 Gift Card to Half Price Books

3rd Place - \$25 CASH

But hurry, while it's free to sign up, there are a limited number of teams allowed to compete in the Trivia Contest. Register your trivia team now! (https://www.eventbrite.com/e/fremont-street-eats-comicbook-trivia-night-tickets-36076754544)

Special Thanks to our theme night sponsors Half Price Books & Cinemark, and to our event sponsor T-Mobile.

Superhero Street Eats Friday, July 21 4:30 p.m. - 9 p.m. Capitol Ave between Liberty St and State St, Freemont http://www.fremontbusiness.com/ Free

Obon Festival

PRACTICE DANCE ASESSIONS

SUBMITTED BY JOYCE DAVIS and will be held in the Sangha

The Southern Alameda County Buddhist Church (SACBC) will host their annual "Obon Festival" on Saturday and Sunday, August 12 and 13. Known as a "joyous gathering with dharma dance," colorful kimono-clad dancers perform dances of joy, marking a day of memorial honoring departed loved ones and offering thanks.

In the weeks prior to the festival, there will be free Obon practice sessions for those looking to learn the dances ahead of time or to brush up on their moves. These will start at 7:30 p.m. on July 31, August 1, 3, 7, 9 and 10,

Hall at SACBC. Dance practices are optional — you need not practice to participate in the

Obon Dance Practice Sessions Mondays, Jul 31 & Aug 7 Tuesday, Aug 1 Wednesday, Aug 9 Thursdays, Aug 3 & 10 7:30 p.m. Southern Alameda County **Buddhist Church?** Sangha Hall 32975 Alvarado Niles Rd, **Union City** (510) 471-2581 www.sacbc.org Free

STOP SMOKING IN ONE HOUR! newellwellness.com GUARANTEED! Hypnosis Makes It Easy!

One Hour Stop Smoking Center 225 W. Winton Ave., Sutie 119, Hayward 510-363-8240

East Bay Hand & Plastic Surgery Center

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

SIZZLING SUMMER SPECIAL

Breast Augmentation With Allergan 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
- 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 \$550 JUVEDERM® Ultra \$500 per syringe

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

· Corrective Surgery after weight loss The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

SPECIAL PRICING ON KYBELLA®

The first Non-Surgical approved treatment for the removal of fat under the chin.

SPECIAL PRICING LATISSE 5ML

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

20% OFF

SkinCeuticals Exp. 7/30/17

We are part of the Brilliant Distinctions Program Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

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

60 and 90 minute massages available \$80.00 per hour

10% off your first session

408 608-9035

Lupe Higeres

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

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

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

Approved by:

Accredited by **ABHES**

Nursing Assistant

Dept. of Public Health **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

PACIFIC BUS MUSEUM OPEN HOUSE

SUBMITTED BY RON MEDAGLIA

Join us for a fantastic day of fun, food, and friendship at the Pacific Bus Museum Annual Open House event on Sunday, August 20. Over 30 vintage and historical buses, both museum- and guest-owned, will be on display. Admission is free. There will also be a flea market, BBQ, and raffle.

If you wish to have a seller's space or table, the cost is free for museum members and \$25.00 for non-museum members.

The BBQ will begin serving shortly after 11 a.m. For \$7.00 per adult and \$4.00 per child. you'll have your choice of hamburger, cheeseburger, BBQ chicken breast, or giant 1/4 lb. polish sausage,

with macaroni and potato salads, water or soda, and

Proceeds from this event go to the Pacific Bus Museum, a California non-profit, 501 (c)(3) organization. Guests bringing buses to display are asked to arrive before 10 a.m. the day of the event

> **Bus Museum Open House** Sunday, Aug 20 11 a.m. – 3 p.m.

37974 Shinn St, Fremont info@pacbus.org Free admission \$7 and \$4 for lunch

Museum potluck celebrates volunteers, donors, members

SUBMITTED BY Kelsey Camello

On Sunday, July 23rd the Washington Township Museum of Local History will hold its annual potluck lunch to honor volunteers, donors and members. On display will be photos from events and activities from the past as well as a selection of artifacts and new acquisitions.

I his is the time of year when the museum publicly thanks and acknowledges all the hardworking volunteers, recognizes and thanks

donors, and celebrates new and returning members. Bring family, friends and a dish to add to the potluck lunch. Newark Mayor and museum board member Alan Nagy will also give a short talk on Newark history and happenings. The day's festivities will take place in historic Swiss Park Hall at 11:30 a.m. The program begins at 12 noon.

If you are someone whose interest in the museum is just beginning, join us on this special day to learn more about museum activities, as well as find out how

you can get involved in your local history!

Museum of Local History Potluck lunch Sunday, Jul 23 11:30 a.m. Lunch 12:00 p.m. Program Swiss Park Hall 5911 Mowry Ave, Newark (510) 623-7907

http://www.museumoflocalhistory.org/ Free (suggested donation: potluck dish)

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.

Reporter/WriterWanted

Must be:

- Proficient in English language and grammar
 - Proven writing and editing skills
 - Excellent driving record

Time Commitment:

- 10-20 hours per week
- Some weekend and evening hours

Duties:

- · Report on council and board meetings
- Articles as assigned by Editorial Staff
 - Assist Editor-in-Chief

Send resume and one 300-500 word writing sample to: tricityvoice@aol.com **Subject: Reporter Application**

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

Flavors of Latin America

SUBMITTED BY BOB MILLER

The Morrisson Theatre Chorus, under the musical direction of Cesar Cancino, will present its "Summer Concert: Flavors of Latin America" July 21 through 23. The summer concert will feature the lively, tropical, and romantic rhythms of Latin America.

Cancino enjoys a musically diverse career as pianist, musical director, and conductor. He attended the San Francisco Conservatory of Music and then studied piano with Alain Naude, a pupil of the great Dinu Lipatti. For many years, he was the musical director/pianist for Teatro Zinzanni in San Francisco, and for several years he toured with singer/songwriter Joan Baez as her musical director and pianist. He was the musical director/pianist for "Life Without Makeup" starring the legendary Rita Moreno at the Berkeley Repertory Theatre. He is also a recipient of the Bay Area Theatre Critics Circle award for "Outstanding Musical Director." Cancino has performed throughout North America,

Europe, and Australia, and local credits include the Rrazz Room (San Francisco), Diablo Theatre Company, Martinez Opera, Monterey County Symphony, Lorraine Hansberry Theatre, 42nd St. Moon, and the Douglas Morrisson Theatre.

Tickets are \$18 adult, \$15 for adult H.A.R.D. resident, \$15 for under 30/over 60 and \$12 for youth/student. The Box Office is open Tuesday through Friday, 1 p.m. to 5 p.m. and can be reached at (510) 881-6777. Information is also available at www.dmtonline.org.

Summer Concert: Flavors of Latin America Friday – Sunday, July 21 – 23 8 p.m., Sunday at 2 pm. **Douglas Morrisson Theatre** 22311 N. Third St, Hayward (510) 881-6777 www.dmtonline.org Tickets: \$18 adult, \$15 adult H.A.R.D. resident/under 30/over 60, \$12 youth/student

Olive HydeArt Guild call for

Submitted by ROBERTA MOODY

Olive Hyde Art Guild's "Holiday for the Arts" show and sale benefits the Olive Hyde Art Gallery and other visual art projects in the Fremont community and schools. The show opens the first weekend in December with a ticketed gala on Friday night, December 1, featuring hors d'oeuvres, sweets, and wine, with the first viewing and sale of art. On the following Saturday and Sunday, the show is open to the public without charge. Each year we sell over \$25,000 of high quality handcrafted objects and fine art.

Returning artists can visit une OHAG website at www.olivehydeartguild.org to let us know if they are participating again. New artists can also find information for submitting applications and sign up for the screening held September 9.

Entry fee: None. All aspects of the show are handled by guild members and it is not necessary for the artist to be present.

Sales: 70 percent of sales go to the artist, 30 percent (donation) goes to the guild.

Media: Ceramics and glass, paintings, jewelry, fiber art, wood products, sculpture and holiday goods. All work must be original.

Screening: Samples of new artists' work will be screened by appointment on Saturday, September 9 at the Olive Hyde Art Center, 123 Washington Boulevard, Fremont. All artists will receive a mailing regarding acceptance of work.

Entry Form: You may print the Call for Art-New Artist 2017 form found at our website, and either mail it to the P.O. box listed or e-file it online. Please submit this form by August 15. More information will be sent later in August, scheduling your September screening time.

For more information, contact Roberta Moody at contact@olivehydeartguild.org.

CALL FOR APPOINTMENT TIMES 510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.

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

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

New Patient Specials Exam, X-rays and consultation

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

Consider Home Sharing

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

Th HIPhousing

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

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor

Not Valid with any other offer Most Cars Expires 7/30/17

VOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

\$90 Installation +Parts & Tax Most Cars Expires 7/30/17

Replace Catalytic Converter \$39 REGULAR \$49 HYBRID

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

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 7/30/17

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

\$30 \$40

For Sedans & SUV 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 othr offer Most Cars Expires 7/30/17

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

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 7/30/17

Timing Belt

\$389 4 Cyl. Plus Tax

\$469 6 Cyl. Plus Tax

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

Ceramic Formula **Disc Break-Pads**

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

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 7/30/17

Normal Maintenance

\$229 + Tax With 27 Point Inspection

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

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

Not Valid with any othr offer Most CarsExpires 7/30/17

BRAKE & LAMP CERTIFICATION

For Salvage Cars - Fix-It Tickets & Lamp & Alignment \$90 + Tax

Coolant System Service Factory Coolant

Drain & Refill \$89

Most Cars Expires 7/30/17

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵

in USA CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 7/30/17

SYNTHETIC OIL CHANGE **FACTORY OIL FILTER** CHEVRON Your MOBIL

\$5195 Up to \$5495 + Tax

Not Valid with any othr offer Most Cars Expires 7/30/17

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface Rotors Front or Rear

Made in USA 3KP5070

■ Brake Experts

DEALER PARTS Not Valid with any othr offer Most Cars Expires 7/30/17

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

Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

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

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 7/30/17 Service Engine Soon

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

Most Cars Expires 7/30/17

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**

Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot West ↑ ■ Costco Cedar Blvd Christy St → Albrae St.←

SOUTH HWY.880 North > 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

Habitat for Humanity Breaks Ground

SUBMITTED BY ERIN SPAULDING

Habitat for Humanity East Bay/Silicon Valley broke ground on its 30-home Central Commons development in Fremont on July 14, 2017. Fremont Mayor Lily Mei joined state legislators Bob Wieckowski and Bill Quirk, as well as Ben Metcalf, Director of the California Department of Housing and Community Development and other dignitaries to formally mark the start of construction for the development, which will provide

homeownership for 30 low-income families. The development was unanimously approved by the Fremont City Council in 2014.

Interestingly, these high-quality, energy-efficient condo-style homes are made possible in part through \$1 million in cap-and-trade funding from the California Department of Housing and Community Development. In fact, Central Commons is the first – and so far the only home-ownership development to receive such funding through the cap and trade Affordable

Housing and Sustainable Communities Program. As Metcalf noted, Habitat for Humanity East Bay/Silicon Valley has now set the model for similar programs throughout the state.

Habitat for Humanity East Bay/Silicon Valley is now in the process of selecting the families eligible for Central Commons homeownership. The project is expected to be completed in 2019.

For more information, please visit HabitatEBSV.org or call (866) 450-4432.

George Orwell's son says his father's '1984' was 'prescient'

By Mark Kennedy **AP ENTERTAINMENT WRITER**

NEW YORK (AP), The audience at the opening night on Broadway of a new stage adaptation of George Orwell's dystopian fantasy "1984" will include a special guest — the author's son.

Richard Blair, whose father finished the book in 1949 when he was a young boy, was in New York on June 22 to cheer on the cast amid a huge jump in interest of his father's nightmarish vison of the future. "His novel '1984' was his take on what could possibly happen — not necessarily will happen — but, as it turned out, it was really quite prescient," said Blair. "Crickey, it's still fresh today as it was then."

The novel tells the story of a man who works at the Ministry of Truth falsifying war news and promoting adoration of the mythical leader Big Brother. The play version stars Olivia Wilde, Tom Sturridge and Reed Birney.

Orwell's portrait of a government that manufactures its own facts, demands total obedience and demonizes foreign enemies has enjoyed renewed attention of late. One edition of "1984" saw sales jump by 10,000 percent since January, when Trump adviser Kellyanne Conway defended incorrect claims as "alternative facts." It instantly drew comparisons to Orwell's terms "doublethink" and "newspeak" and to the type of government manipulation the author wrote about nearly 70 years ago.

His son said his father's lesson is timeless: "Man has been doing this to himself now since he came out of the trees," said Blair, a retired engineer. "Man is always trying to put one over on his fellow man and get the upper hand."

Orwell, the pen name for Eric Arthur Blair, seemed to predict the government's mass surveillance programs and data mining in the age of Facebook and WikiLeaks. But his son has seen his father's profile jump every few years, surviving the end of the Cold War and thriving under the Trump administration.

'As the decades have gone by, world events tend to collide with '1984' and suddenly everyone wakes up and says, 'Oh my goodness. This is a bit Orwellian, isn't it?' And a lot of them rush and start buying '1984' and realizing that fiction is imitating life or life is imitating fiction," said Blair.

Volvo to go with all-electric vehicles

By MATTI HUUHTANEN ASSOCIATED PRESS

HELSINKI (AP), Volvo says it will only build electric and hybrid vehicles starting in 2019, making it the first major automaker to abandon cars and SUVs powered solely by the internal combustion engine.

CEO Hakan Samuelsson said the move was dictated by customer demand. It means that in two years, all new Volvo vehicles will have some form of electric propulsion. The rest of the auto industry is likely to make similar moves in a few years, said Sam Abuelsamid, senior analyst for Navigant Research, with luxury automakers leading the way. "I think we'll probably see most of the premium brands do the same thing in roughly the same time frame," he said. "More high-volume mainstream brands will be a little slower."

To meet government fuel economy requirements worldwide, automakers are developing more hybrid systems that use both gas engines and electric motors. Many are 48-volt "mild hybrids" that assist a gas engine to move a car to make it more efficient, improving gas mileage by 10 or 15 percent, Abuelsamid said.

Such systems generate enough electricity to allow automakers to move functions such as air conditioners and water and oil pumps to electric power, getting rid of mechanical belts that are a drag on the engine. Those systems can run only when needed, and that can save another 2 or 3 percent on fuel consumption — so a vehicle that gets 20 mpg could get about another four miles per gallon he said.

European luxury brands such as Audi and Mercedes-Benz already are rolling out mild hybrid systems on cars in Europe. Those systems likely will be coming to the U.S. because it's expensive for the companies to build different cars for different markets, Abuelsamid said. General Motors and others already have such systems as options on some models in the U.S.

Cars with mild hybrid systems also can accelerate better because both electric and gas systems can be used at the same time when needed.

Volvo, which is based in Sweden but owned by Chinese firm Geely, will launch five fully electric cars between 2019 and 2021. Three of them will be Volvo models and two will be electrified cars from Polestar, Volvo Cars' performance car arm. It also plans to offer a range of hybrids as options on all models.

Volvo, which has been making cars since 1927 and in recent decades became famous for its station wagons and safety features, said on July 6 that the decision was prompted by the wishes of its customers.

Volvo expects to reach its target of selling 1 million electrified cars by 2025, with a range of models, including fully electric vehicles and hybrid cars. The company said its longrange models could travel 500 kilometers (310 miles) on a single charge using current technology, but it is looking for suppliers for new and better batteries.

Samuelsson, who acknowledged that the company had been skeptical about electrification only two years ago, said circumstances have changed. "Things have moved faster; customer demand is increasing. This is an attractive car people want to have," he said.

He's hoping Volvo's announcement will encourage suppliers to invest in battery manufacturing and electric-car chargers. Volvo Cars has said it is committed to help improve the environment and make cities cleaner by reducing carbon emissions, aiming to have climate neutral manufacturing operations by 2025.

Last year, the company sold 534,332 cars in 100 countries, up more than 6 percent from 2015.

California governor plans to host 2018 global climate summit

By KATHLEEN RONAYNE ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), California Gov. Jerry Brown plans to convene a Global Climate Action Summit next year in his latest action to position the state as a leader in battling global warming as the White House recedes.

Brown was to announce the summit July 6 in a video message to the Global Citizen Festival in Hamburg, Germany. It's scheduled for September 2018 in San Francisco and marks the first time a U.S. state is hosting a climate conference specifically focused on upholding the goals of the international Paris climate agreement, Brown's office said.

Brown has been highly critical of President Donald Trump's May decision to withdraw from the pact to fight global warming. Trump is in Hamburg on Thursday for a meeting of the

Group of 20 economic powers, which includes many European allies that encouraged Trump not to withdraw from the Paris agreement.

"Yes, I know President Trump is trying to get out of the Paris agreement, but he doesn't speak for the rest of America," Brown will say in the video, according to early remarks released by his office. "We in California and in states all across America believe it's time to act."

Brown's climate conference will feature representatives of subnational governments, businesses, investors, musicians and others to highlight action to fight global warming and to "spur deeper commitment" from national governments. A full list of attendees hasn't been released and it's unclear if any foreign presidents or prime ministers plan to attend.

Building alliances to fight climate change has been a key piece of Brown's tenure. He's already launched a multi-state effort to keep the country on track to meet its Paris goals and created an alliance of subnational governments aimed at slowing the warming of the planet.

The Trump administration's decision to roll back environmental regulations in the United States and withdraw from the international agreement has elevated Brown's profile on the world stage. He traveled to China earlier this year to discuss climate policy and will serve as a special envoy to states and regions at the United Nation's November climate conference.

Meanwhile in Sacramento, Brown is struggling to reach consensus on a bill to reauthorize California's cap-and-trade program, the cornerstone of the state's efforts to reduce carbon emissions.

Toxic air

By Jonathan J. Cooper AND KATHLEEN RONAYNE

SACRAMENTO, Calif. (AP), A plan to extend California's signature climate initiative for another decade looks beyond cutting greenhouse gas emissions and takes aim at toxic air in the polluted neighborhoods around refineries and factories.

The proposal comes as Gov. Jerry Brown moves to bolster California's reputation and his own — as a global leader in the battle against climate change, which he has intensified following President Donald Trump's decision to pull the United States out of the Paris climate agreement.

California's existing program, known as cap and trade, puts a limit on the state's overall greenhouse gas emissions and requires polluters to buy and trade allowances to emit carbon. It aims to encourage polluters to clean up by putting a price on carbon and reducing allowable emissions over time.

One of a pair bills negotiated by Brown and top lawmakers would extend that program, which is the state's highest profile initiative in a suite of policies designed to combat climate change, which needs the support of two-thirds of lawmakers. The other part of the plan is an air quality bill that needs only a simple majority to pass.

Critics on the left charge that the cap and trade program leaves low-income neighborhoods around ports, refineries, cement plants and factories saddled with toxic air even if it helps reduce

the state's overall emissions. That's because polluters can keep releasing greenhouse gases as long as they pay for emissions permits, known as allowances, and pollution offsets, such as reforestation efforts.

For that reason, backers of the plan paired the cap-and-trade extension with a bill to improve air quality. The legislation requires local air quality management districts to monitor and report air quality data around the dirtiest sources of pollution. Some polluters will be required to upgrade equipment to newer, cleaner technology.

"There's some old equipment out there at oil refineries and other facilities, that if it were just brought up to current standards would pollute a lot less," said Bill Magavern, policy director for the Coalition for Clean Air.

Maximum penalties for violating pollution laws will jump from \$1,000 to \$5,000 per day, and they'll go up each year to match inflation. The deal has won over some environmental groups as well as liberal lawmakers who aggressively pushed for a focus on air quality.

"If I were singlehandedly writing legislation that only I had to vote for I might write something stronger, but I think this is one that is a very progressive, very positive compromise," said Assemblywoman Lorena Gonzalez Fletcher, a Democrat from San Diego. ``And it allows us to get the pollution language that I don't think we could get without coming at the same time as cap-and -trade."

But it's angered others who say

the air-quality improvements don't make up for concessions to polluters. It would prevent local air districts from further restricting carbon emissions of stationary sources, and it would prohibit the California Air Resources Board — the state's primary environmental regulator — from regulating oil refineries through any mechanism other than cap-and-trade.

``It's California climate policy that's been written by big oil and it actually takes California's climate leadership a step backwards," Amy Vanderwarker, executive director of the California Environmental Justice Alliance, said in a conference call with other environmental justice advocates opposed to the legislation.

Several air quality management district agencies argue the air quality monitoring pieces will require money the state isn't providing. Tom Addison, senior policy adviser for the Bay Area Air Quality Management District, said implementing the air monitoring goals without additional money will force the Bay Area district to focus less on other pollution reduction efforts.

"That's a terrible choice to put

us in," Addison said. The proposed cap-and-trade extension does list cleaning up air pollutants from stationary and mobile sources as a priority use of money generated from cap-and-trade auctions. But the air quality legislation doesn't explicitly designate money for monitoring. Specific expenditures are subject to future legislative approval.

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today

Bill Stone Insurance Agency 510-487-2225

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

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, I.L. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

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

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy BEMER® Therapy Tibetan singing bowls Sound healing

your body

BEMER Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Leah Mercado Sound waves 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
- Prostate Disease
- Stroke

Tourette's Syndrome

- Facial Paralysis
- Parkinson's Disease

39833 Paseo Padre Pkwy, Suite C

Fremont, CA 94538

408-888-3616

Connie Tsai

wind Twisters

Sudoku:

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

¹ R	°о	W	E	³ D		4 ⊤	R	⁵ I	С	6 K	0	⁷ R	Т	⁸ R	E	°A	Т	¹⁰ J	N	"G
	E			٥		R		N		-		U		0		S		D		Α
12 C	R	¹³ A	s	Ι	L	Α	Ν	ם	_	N	G	s		14 E	S	S	Α	Υ		R
٥		В				N		U		Ε		s				٥		15 L	Α	D
18 L	O	Υ	Α	L	_	S	Т	S		17 _T	0	Ε	5			,³C	_	S		Е
		s				С		Т		_		L				_				N
19 U	N	s	Υ	²⁰ M	M	Ε	Т	R	- [С	Α	L	L	²¹ Y		²² A	Х			0
М		_		Υ		Ŋ		- 1		T				-1		Т				F
Р		23 N	Ε	Α	R	D	Е	Α	Т	Н	Е	х	Ρ	Ε	R	1	Ε	24 N	С	E
		_		S		Ε		L		Е				L		0		ı		D
	²\$W	Α	1	Т	-1	N	G	R	0	0	М	S		26 D	0	N		Ϋ́G	Ε	E
		Ν		Н		Т		E		R						F		Н		N
28 E		ສູຣ	T	Ε	L	Α		٧		30 Y	³¹ O		³²T	0	R	0	N	Т	0	
33 M	Α			N		L	_	0			В		Н			0		F		
В		34 _F	R	_	Е	N	D	L	Y	35 F	-1	R	Е			36 T	Ε	Α	K	
E		Α		Α		U		Ų		0			¢			В		L		
³⁷ Z	Ε	R	36 0			39 M	Ε	Т	Α	P	⁴⁰ H	0	R	-1	С	Α	L	L	41 Y	
z			L			В	_	1			Е	_	Ε			L			Ε	
L			² D	^{¶3} E	٧	Е	L	0	Р	М	Ε	N	Т	Α	₽L	L	45 Y		^{4Б} А	М
47 _E	G	⁴⁸ G		М		R		N			D		_		Υ		49 E	Ε	R	
\$		0		⁵s	٥	s			50	s	s	-1	¢	L	E		s		N	

B 380158

Across I "For your _____

- (13)
 5 Quite a while (4)
- 7 "___ moment" (3)
- 8 "___ alive!" (3)
- 10 Just meeting standards (12)
- 14 Listens (5)
- 16 Excitement (5)
- 17 Watched (6)18 Big laugh (4)
- 20 Fine dinnerware (5)
- 22 Bing, bang or boom (5)
- 23 "I ____ you one" (3)
- 24 Ruilding (12)
- 24 Building (12)
- 27 "Absolutely!" (3)
- 28 Schuss, e.g. (3)29 Nearly (13)
- 32 Carpentry tool (4)
- 33 Tea time (9)

- 34 Scheduled meeting (11)
- 37 Advocate (4)
- 38 Enclosed area of a building
- (9)
- 39 Downer (4)
- 40 Water, wine, et al. (7)
- 44 Indistinguishable (9)
- 47 Wth glee (10)
- 48 Stands for (5)
- 49 Eye drops (5)

Down

- I After-hours sign (6)
- 2 Inflation (9)
- 3 Some wedding guests (5)
- 4 The "O" in S.R.O. (4)
- 5 Ransomers' requests (7)
- 6 Half a dozen (3)
- 9 Oversee (9)
 11 Customary (11)

- 12 UFO, for one (10)
- 13 Ground-breaking (13)
- 14 Michener best seller (6)
- 15 "Dear" one (3)
- 19 Doesn't ignore (5)
- 21 Some cosmologists (11)
- 22 Home, informally (4)
- 25 Obvious (11)
- 26 English measures (7)30 Parts (8)
- 31 Cotton sources (11)
- 35 Kind of pio (3)
- 35 Kind of pie (3)
- 36 Deceive (4)41 Creep (4)
- 42 "It's no ___!" (3)
- 43 Bell the cat (4)
- 44 "____ say!" (3) 45 "I had no ____!" (4)
- 46 Goals (4)

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

Tri-City Stargazer For WEEK: JULY 19 - JULY 25

For All Signs: Many people will be taking a somber look at their relationship(s) this week. One of the things we must do to see something more clearly is to take a step backward, outside of the inner circle. From that vantage point it is easier to gain perspective on the dynamics at work within the relationship. We have a need to think through our

primary relationships and determine what is necessary to make improvements. Blame may be tempting but it won't be accurate or productive. Relationship issues usually have two sides. This could surface even in work relationships, so step "outside" the parameters of the situation and have a clear look.

Aries the Ram (March 21-April 20): Rise above the mundane situation and see the bigger picture of your relationship(s). Metaphorically we bring people into our lives to help teach us what we need to know. If the personality of another person irritates you, then there is something important to learn about yourself. Maybe there is a truth that you have been avoiding and this irksome person is present as a teacher.

Taurus the Bull (April 21-May 20): Read the lead paragraph because at this time it especially pertains to you. The crux of the stressor may be in the areas of shared resources. That includes time, money, or resources that you share with another or with the greater community. That could include money or social security, taxes, insurance, or debts.

Gemini the Twins (May 21-June 20): You are likely making improvements in your home or property. You'll be updating the old with something new and contemporary. Mercury, the ruler of communications, is involved so it may have to do with com-

puting and microchips.

Cancer the Crab (June 21-July 21): Give special attention to unusual messages or to new people who enter your life during this time. A "teacher" crosses your path in the form of a person, a book, or the right message that will steer you in the next favorable direction.

Leo the Lion (July 22-August 22): Mars, the warrior, enters your sign this week and will be traveling with you for seven weeks. This energy is especially helpful in defining our boundaries. Periodically we need to examine who we are as well as who we are not. Often something is eliminated. In general, it represents an increase of your courage and physical strength.

Virgo the Virgin (August 23-September 22): your ability to concentrate upon projects that require management of details is strong. Organizing files, closets and cabinets will clear the clutter from your mind. Fortunately, you are able to make mindful decisions. If information is needed, you can find it readily.

The week favors education in practical skills.

Libra the Scales (September 23-October 22): You may encounter someone who wants to argue about a subject that has no end, i.e. religion or politics. Remember that what you think is not who you are. It is an opinion, only, and doesn't deserve a battle to the death. Make note of any developments that seem meaningful and "supposed" to happen between you and another.

Scorpio the Scorpion (October 23-November 21): From now through early September, your attention will be drawn to career and life direction. Activity in your outer world picks up speed. Authorities and others may be challenging, so have your ducks in a row if you take initiatives. Use this time to improve your "product" or your presentation.

Sagittarius the Archer (November 22-December 21): Good news comes from a distance or perhaps on the internet. Activities involving the law, travel, the church, distant

communications, or publishing are favored. Personal relationships may be difficult for a short time this week. Check the lead paragraph.

Capricorn the Goat (December 22-January 19): A tenant or an employee may be challenging. It is annoying, but not the end of the world. You are coming upon a significant change next winter. Perhaps the events of this week will press you toward that shift. There may be a need to focus on matters of your body, especially related to teeth, skin and bones.

Aquarius the Water Bearer (January 20-February 18): If you are stymied, don't hesitate to consult a professional who is

likely to have the information you need. Your partner may take on an uncharacteristic manner of self-assertion. He or she is not so likely to back down from a fight. Life will be generally more harmonious if you avoid the hot topics.

Pisces the Fish (February 19-March 20): You or someone else may want you to feel guilty because you are unable to make things better. Recognize that you are not the magician you would like to be and let go of the guilt. Whatever happens now, you are highly prone to think dark thoughts about yourself. This is passing. Let it go.

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

Explore dance history with your own two feet

McWilliams says, when explaining the history of what makes Scottish Country Dancing so fun. However, McWilliams explains that Scottish Country Dancing is a sociable dance form with roots stretching back for centuries. Participants are grouped into two lines and work together to dance a sequence of formations. This will leave them in a new order, and the dance is repeated enough times to bring them back to their starting positions, with everyone dancing each position in turn.

With similarities to American Square Dancing, which originated in the South, Scottish Country Dancing began to be chronicled and written down in the 1920s as people sought a way to preserve the local dances of Scotland.

McWilliams, whose mother is Scottish, has met other dancers and performed in events around the globe. Because the dances have been chronicled and standardized, McWilliams testifies that a dancer can be assured that the sequence and styles of dance moves remain consistent, thereby allowing dancers to be successful whenever they find themselves joining in a Scottish Country dance.

Those wishing to learn some steps from McWilliams can join in for an event which is more participatory than observational. Soft shoes and comfortable clothing are all that is needed. Those without partners are very welcome. McWilliams touts Scottish dance for not only being

"a lot of fun" but inclusive and not gender specific. While participants are instructed with reference to a men's side and a women's side, this is for ease for direction and not a requirement. All are welcome, and McWilliams says there is great satisfaction in being able to dance within the familiarity of circle and square formations.

HAHS's Education and Volunteer Manager Bria Reiniger says that the next event in the series on Thursday, August 31 will be a Belly Dance lesson, instructed by local artist Joanne Price. Price, a belly dancer for nearly 20 years, has performed at various street fairs, senior centers, belly dance fairs and teaches local community driven classes. As part of Troupe Benazir, Price has competed in the Wiggles of the West Belly Dance Competition where the troupe received the third place award.

HAHS Summer Dance Series Scottish Country Dancing Thursday, Jul 27 6 p.m. – 8 p.m.

> Belly Dance Thursday, Aug 31 6 p.m. – 8 p.m.

HAHS Museum of History & Culture 22380 Foothill Blvd, Hayward (510) 581-0223 www.haywardareahistory.org/ Free with museum admission Admission fee: \$5 adults, \$3 students/seniors (65+)

Get Ready, Get Set and Roll

SUBMITTED BY WOMEN'S COUNCIL OF REALTORS

Luck be a lady tonight. While Frank Sinatra won't be on hand to serenade guests with his famous song, officials from the Women's Council of Realtors of Southern Alameda are hoping luck will fill the air at its upcoming fund-raising Hot August Casino Night.

The event, set for Saturday, Aug. 12 at Barone's Restaurant in Pleasanton, will include appetizers, a live band, no-host

bar and casino games. The cost is \$60 per person and includes a \$500 chip for casino games.

Proceeds from the event will benefit local community programs in the Tri-City and Southern Alameda County areas.

Hot August Casino Night
Saturday, Aug. 12
6 p.m. – 10 p.m.
Barone's Restaurant
475 St. John St., Pleasanton
Tickets: \$60
www.wcrsac.org
Michael Lee (925) 864-8848

Elks partner with Home Depot to helps vets

SUBMITTED BY
STEVE & JO ANN KAY

In May, members of the Fremont Elks Lodge #2121 and Home Depot employees from 10 stores, (known as Team Depot) partnered to cleanup and make repairs to the home of a Fremont couple, both of whom served in the US Navy during the Korean War.

In recent years, veterans
Frenchy and Lucy LeSage have
struggled with health issues,
making it difficult for them to
keep up with basic home repairs
and maintenance. For this reason,
they were selected to be the
second project in recent months
taken on by Fremont Elks and
Team Depot.

Approximately 10 Elks and 50 Team Depot members converged on the home and replaced steps, repaired fencing and freshened up the exterior paint. Additionally, the group redid the landscaping and added several garden ornaments. In place of the couple's worn flag, a new American flag, which had been flown in the LeSage's honor over the U.S. Naval Hospital in San Diego was installed.

Previously Elks and Team
Depot partnered to create,
cleanup and improve common
area gardens at the Livermore VA
Hospital. The two groups look
forward to future projects that
will aid the veterans who have
protected our rights and

freedoms.

Fremont Elks Lodge #2121
continues to expand its
community involvement, as
community service and paying it
forward are commitments the
lodge has made in keeping with
the motto, "Elks Care, Elks
Share."

Healthy Volunteers Needed for Aging Brain Study

WHAT: The Stanford University Department of Psychology and Department of Neurology and Neurological Sciences are looking for healthy volunteers to participate in a broad, multidisciplinary research study of aging and the brain. The study involves brain imaging (MRI), genetic testing, memory testing, and the analysis of proteins in the blood and spinal fluid. The study will include two or more **MRI** scans, neurological and neuropsychological **evaluations**, a **blood draw**, and a **spinal fluid draw**. Our goal for this research is to develop biological markers to aid in the better understanding, early detection, and treatment of Alzheimer's Disease.

WHERE: All procedures will be performed at Stanford Hospital and Stanford University.

COMMITMENT: Participation will involve 2 full days and 1 half day (afternoon) at Stanford. These visits will occur on nonconsecutive days, on a M, Tu, W, or Th, and may be spread out over a range of 2-3 months.

ELIGIBILITY: Healthy, right-handed adults, ages 60-90, able to lie flat for an MRI scan and hear without aid, with no history of memory loss or neurological illness, no heart or vascular implants, no heart arrhythmia, and no history of chemotherapy.

WHAT TO EXPECT IF YOU VOLUNTEER FOR THIS STUDY: One 2-hour functional MRI scan, one 60-minute 7-Tesla MRI scan, a neurological exam, questionnaires, a neuropsychological assessment, a lumbar puncture (spinal fluid draw), and a blood draw.

All tests are for research purposes only; results cannot be released for individual health diagnostics.

CONTACT US:

Manasi Jayakumar and Monica Thieu, Research Assistants Please email: agingstudy@stanford.edu (650) 498-0444

Principal Investigators: Anthony Wagner, PhD & Geoffrey Kerchner, MD, PhD
Department of Psychology, Stanford University; Stanford Center for Memory Disorders,
Department of Neurology and Neurological Sciences, Stanford University School of Medicine
For general information about participant rights, contact 1-866-680-2906.

Lan's Nails

Let me help your feet be happy again
years

Service for men &woman

Licensed manicurist for over 18 years

Specializing in pedicures for ingrown toenails, fungus, and/or callouses You will also learn to properly take care for your feet

Call for Consultation **510-329-4366**

37485 Fremont Blvd., Fremont Second Floor

Traditional Chinese Medicine Festival

Saturday, August 12

SAN JOSE CAMPUS (NEAR MILPITAS GREAT MALL)

Acupuncture Treatment

Tuina and Massage Services

Herbal Dietetic Food Tasting

Dietetic Tea Appreciation

Qigong and Tai Chi Workshop

Call (408) 260-0208

http://www.FiveBranches.edu/sjcommunity

Chinese Calligraphy Demo

Meditation Workshop

66 2017

REGISTER AT:

Five Branches University

THE ROAD TO RECOVERY

Get Back on Your Feet with Comfort and Convenience

Recovering from stroke or surgery can be a long road, but high-quality care makes all the difference. That's why the Masonic Homes opened Transitions short-stay rehabilitative and respite care on their Union City campus. The Masonic Homes has provided quality, dedicated care to senior residents for more than 150 years, and now their industry-leading rehabilitative services are available to clients of all ages throughout Northern California.

PATIENT-CENTERED CARE

Established in 2016, Transitions serves clients who are seeking short-stay rehabilitative care following surgery, illness, or injury. Highly qualified staff includes a dedicated registered nurse case manager and an extensive interdisciplinary team of doctors, nurses, therapists, social services managers, and nutritionists. Specialized services are offered to patients recovering from orthopedic, neurological, and cardiopulmonary surgeries as well as those who have experienced strokes. Around-the-clock medical and rehabilitative nursing care is partnered with expert pain management and assistance with personal care needs. One-on-one physical, occupational, and speech therapy sessions are provided, as needed, and all patients enjoy a low patient-to-staff ratio.

One client, Nina*, had two hip replacements in a row. For both recoveries, she chose Transitions. "From the administrator to social services manager, nurses, physical therapists, and maintenance workers, everybody works very hard for the patient experience to be as good as it is," she says. "Maintaining such a high level of service is difficult; however, in both instances the service and help provided was absolutely excellent."

EMPOWERING CHOICE

A special focus of Transitions is empowering patients and their families to understand their health status and actively participate in choosing and following a care plan. This patient-centered approach helps improve outcomes by encouraging participation in the recovery process from the beginning. For full-time caregivers who

need respite care while managing errands, appointments, or work obligations, this individually tailored approach provides peace of mind. Caregivers know that their loved one will receive a continuation of the high-quality care that they are accustomed to receiving at home.

In addition to in-person care at Transitions, staff continue to partner with patients after their release to help monitor their recovery. "We have the opportunity to know our patients well," says Maralou Canosa, RN and Transitions supervisor. "We provide the one-on-one care that each patient deserves in the way they want to be cared for."

COMFORT AND GRACE

Patient comfort is always an important consideration. "We designed Transitions to offer a hotel-style experience for patients and their families," explains Gary Charland, president and chief executive officer of the Masonic Homes. "By offering made-to-order restaurantstyle meals and comfortable lounging areas for families to gather, we believe that patients will focus on healing. Feeling comfortable and at home reduces stress and encourages a swift recovery."

"We provide services that go beyond those that currently exist," adds Franco Diamond, executive director of Union City residential services. Diamond was instrumental in creating Transitions at the Masonic Homes. The development team, all experts in the health care field, extensively researched rehabilitative and respite care centers nationwide. Transitions was designed to exceed current industry best practices. "We modeled Transitions for the future of the senior care industry," he says.

More information about Transitions at the Masonic Homes is available at masonichome.org/transitions. Learn more about the Masonic Homes and its role in the community at masonichome.org.

* Client's name has been omitted for privacy.

CHOOSING A REHABILITATION PROVIDER

If you're planning for an upcoming surgery, an important step is choosing where to recover. Here are some questions to ask potential providers to help ensure you'll get the quality care you need.

- Is the facility licensed by the state and country?
- What is the staff-to-patient ratio? How are staff credentialed?
- Are the types of therapy provided comprehensive for your needs?
- Is equipment current and in good working order?
- Are rooms clean and well maintained? What types of food are offered?
- Is the environment quiet? How much privacy does each patient have?
- Can visitors/caretakers find lodging and meals nearby?
- Are television, Wi-Fi, and private telephones available?

Word of mouth is also a powerful tool. For recommendations of rehabilitative care providers in your community, ask friends, relatives, your doctor, and community members about the provider's reputation. And, ask if the provider can share testimonials from former patients.

Remember: The purpose of short-stay rehabilitation is to help you get back on your feet as quickly as possible. Make sure to choose a provider that is focused on making you feel respected, comfortable, and at ease.

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

Palms Provide Paradise

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

t is difficult to find references to palm trees that do not mention the word paradise or view photographs of palm trees that do not evoke impressions of it. This makes sense because of the more than 2,500 species of palms; over two-thirds of them can be found in tropical forests. The other one-third grow well in sub-tropical regions and warm temperate zones such as those

mixed in to amend it or an organic palm fertilizer can be used twice a year during the palm's growing season. The active growing season is roughly late winter until fall.

Most palms are fairly drought tolerant once established. They should be well watered the first month after planting. Generally, once a palm is established, it should be watered just after the soil around its base dries out slightly below the surface. This can be as little as twice a month and even less in the winter.

Formosa Sugar Palm. Photo courtesy of Golden Gate Palms Nursery.

in the Bay Area. California may not be a tropical paradise, but its warm weather, sunny beaches, and swaying palm trees are not far from it.

There are about ten commonly used palms in this area. However, there are many more options that can be chosen for a variety of reasons. Everyone knows palm trees produce coconuts, but others produce exotic flavored dates and other fruits. Some palms grow as trees, some grow in a shrub form. Some palms make great interior plants, and some have leaves that are not green. An extremely wide range of mature heights and leaf shapes make it possible to use a palm in almost any design scenario.

Almost all palms suitable to this area have the same soil requirements. Light and well-drained semi-sandy soil is ideal. Palm roots will rot if left in standing water for too long; a heavy clay soil can suffocate the roots. The soil does not have to be nutrient rich, however if a sandy soil is nutrient deprived, then a little compost can be

Brown and dry leaf tips will indicate a need for more water, whereas yellowing or browning leaves that fall off before dying suggest over watering.

Palm trees have two different types of leaves: a palmate-shaped leaf, with a shape similar to a hand - the leaves radiate or fan out from the end of a branch, and pinnate-shaped leaves, which branch out along a stem resembling a feather. If the different leaf shapes play the only role in deciding which palm to use, then choosing a popular one is an easy way to add a bit of paradise to a garden. There are some palms suitable to this climate that are more unusual and will add extra exotic flair.

The Bolivian Coconut native to the Bolivian Andes is an elegant drought-tolerant palm tree that can tolerate severe heat and freezing circumstances, making it practical to plant throughout the Bay Area. It produces a tasty crop of small homegrown coconuts.

The Jelly Palm or Pindo Palm has a structural presence and

flashy silver-toned foliage to add to the presentation. It also produces an edible yellowish/orange golf ball-sized fruit that tastes like pineapple with hints of vanilla that is superb for making jelly or wine.

The Formosa Sugar Palm's beauty comes from its multi-trunked base and elegant fishtail-like fronds. Its functionality derives from its fragrant flowers that attract bees, birds, and anyone lucky enough to be passing by. The dark red fruit can cause a mild skin allergic reaction, so wear gloves if pruning when there is fruit present.

The Quindio Wax Palm is the tallest growing palm tree and can get to almost 200 feet tall. The Chilean Wine Palm grows to only about 60 feet, but is possibly the most beautiful palm tree. Unfortunately, it is extremely endangered in the wild because the trunk is cut in half so the sap can be used to make wine. Preserving these trees has rewards beyond their beauty - the coconuts are deliciously sweet.

The Mexican Blue Palm, native to Baja, California, has

Bolivian Coconut Palm. Photo courtesy of Golden Gate Palms Nursery.

silver foliage that is ideal for contrasting with greenery in the garden. Spotlighting the shiny foliage at night is great for breaking up the darkness. If that's not enough, it produces mango-tasting fruit and is wind, drought, heat, and cold tolerant.

The Cold Hardy Bamboo Palm is a clump forming bamboo-like palm that grows well in the shade and interior pots. Using it can bring tropical foliage into the house, and when fruiting, the bright orange red berries add color as well.

All of these palms and many more can be enjoyed and purchased at Golden Gate Palms Nursery in Richmond

(www.goldengatepalms.com). Most days, a taco truck onsite provides the opportunity to have lunch under the tranquil palms.

Golden Gate Palm's motto is "We create paradise." They do so by making available some of the most beautiful, elegant, and strikingly dramatic shrubs and trees that exist. They create paradise, and by adding palms to a garden, you can find it too.

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

Mexican Blue Palm

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

Park It

BY NED MACKAY

Electric bicycles on three regional trails

Electric powered modes of transportation have been much in the news lately. In keeping with the trend, the East Bay Regional Park District Board of Directors has approved a one-year pilot program allowing electric-powered bicycles for the first time on three regional trails.

The three are the Iron Horse Regional Trail, which runs between Concord and Pleasanton, the Contra Costa Canal Trail through Concord, Walnut Creek, Pleasant Hill, and Martinez, and the Alameda Creek Regional Trail, which follows the creek from Niles Canyon through Fremont to San Francisco Bay. The pilot program will begin on Aug. 1 and last through August of 2018.

Some caveats:

- Only Class 1 and 2 E-Bikes will be allowed. These are bicycles with fully operational pedals and electric motors of less than 750 watts.
- There's still a 15 mile per hour speed limit for all bicycles, whether electric or muscle-powered. And bicycle riders are supposed to call out or use a bicycle bell as warning when passing other trail users. All other bicycle safety rules are still in effect.
- The pilot program is only on the three trails mentioned. Electric bicycles are not allowed

on other regional inter-park trails or on hiking and bicycling trails within the regional parks. In general, motorized vehicles aren't allowed on regional park trails, except of course for police, fire, and ranger vehicles. The only exceptions are powered vehicles used by people with physical disabilities.

The pilot program is in response to increased bike commuting in the state, including on the three trails that are in the pilot program. It's also an effort to provide more access to paved regional trails for people who have physical limitations. And bike transit may help decrease congestion on local highways.

"We are interested in seeing how this pilot program works out," said Beverly Lane, president of the Park District board. "These trails are already well-used, so users need to remember to share the space, as always."

In 2015, Governor Brown signed Assembly Bill 1096, which modernized electric bike regulations for trails in state parks, and authorized local agencies to do the same on their trails.

During the pilot program, park district staff, interns and volunteers will be out on the three trails to inform the public and assess the impacts.

So what else is going on in the parks? Quite a bit, actually. For example, you can practice morning yoga by the bay from 8 to 9:30 a.m. on Sunday, July 23 and again on Aug. 27 at Crab Cove Visitor Center in Alameda.

Under the guidance of Stacy Dulan and the Crab Cove interpretive staff, learn Vinyasa flow yoga, then enjoy some nature exploration. All experience levels are welcome; bring a yoga mat. The class may be indoors or outside, depending on the weather. If you're a later riser, drop by Crab Cove from 12:30 to 2 p.m. on Sunday, July 23, visit the small nectar garden, watch the honeybees, eat a sweet snack, and roll a beeswax candle. Naturalist Susan Ramos will preside.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. For information, call 510-544-3187.

Tilden Nature Area near Berkeley has a Talk with the Animals program from 11:00 to 11:30 a.m. every Sunday in July and August. The idea is to learn how the animals move, find their food, and keep safe from predators. Rabbits will be the stars of the show on July 23.

The program is at the Little Farm, which is at the north end of Tilden's Central Park Drive. Call 510-544-2233.

Veterans arts project gains attention, honors

Veterans who participated in the Veterans Art Project along with Members of the Alameda County Board of Supervisors, Oakland Vet Center Staff, and Alameda County Arts Commissioner and Staff. Pictured (from left) are: Rodney Miyatake, Veteran; Billy Smith, Veteran; Violet Juno, Arts Commission Coordinator; Fred Williams, Veteran; Anita Carr, Arts Commissioner; Howard Anderson, Veteran; Carlos Garcia, Veteran; Leonard Medley, Veteran; Eva Hornsby, Veteran; Edgar Patterson, Veteran; Francine Rotolo, Veteran; Dr. David Joseph, Oakland Vet Center Director; Wilma Chan, President of the County Board of Supervisors; Gloria Wilson, Veteran; Keith Carson, County Supervisor; Nate Miley, County Supervisor; Stacy Dulan, Oakland Vet Center Coordinator; Scott Haggerty, County Supervisor; Richard Valle, County Supervisor; Oley Jones, Veteran; Fred Moore, Veteran; Rachel Osajima, Alameda County Arts Commission Director.

SUBMITTED BY GUY ASHLEY PHOTOGRAPH BY PAUL KURODA

Supervisor Wilma Chan, President of the Board, and the Alameda County Board of Supervisors presented a commendation to honor local veterans and the Oakland Vet Center for their participation in the Veterans Art Program. For the last two years, this new program has brought creative expression workshops to the Oakland Vet Center to support the crucial services provided to our Alameda County veterans and their families.

"I am pleased to present this commendation to the Oakland Vet Center to celebrate the artistic accomplishments of local Veterans participating in the Veterans Art Project and to honor the Oakland Vet Center's commitment to providing innovative care for our Veterans," said Board President Wilma Chan. "This partnership project demonstrates that creativity

and art are a vital part of every successful, healthy, and thriving community."

The Veterans Art Project is coordinated by the Alameda County Arts Commission in partnership with the Oakland Vet Center. This innovative program is part of a statewide initiative for Veterans and active military funded by the California Arts Council and the National Endowment for the Arts. Additional supporters are the Alameda County Veterans Affairs Commission and Alameda County Veterans Service Office.

The goal of the Veterans Art Project is to provide Veterans with opportunities to express themselves in a supportive environment, explore visual art making techniques, and engage in community building. Over the course of 10 art activities in the past year, 250 Veterans created art during counseling groups and community events. Projects included painting, drawing, textile art, and visual storytelling.

Artworks created through this program are currently on view as part of the Arts Commission's Art In Public Spaces program in the Board of Supervisors Lobby Gallery on the 5th Floor of the Alameda County Administration Building at 1221 Oak St., Oakland. The public is encouraged to visit the exhibition that will be on view through Thursday, August 10.

The art projects on display include:

- Collaborative project "Wishes, Hopes and Dreams Community Tree" involving 50 Veteran participants.
- Vietnam Veteran "Then and Now" Photo Project featuring service photos, current photos and writing by 16 participants in two Vietnam Veteran counseling groups.
- Collaborative quilt "Darkness Seeking Light: Life Reframed" featuring textile art by 13 participants in the Women's Military Sexual Trauma counseling group.

- Canvas paintings by 6 Veterans who participated in an acrylic painting workshop.
- Additional collaborative art projects created during community events at Oakland Vet Center.

This exhibition is free and open to the public during open hours. For more information about the exhibition, please call (510) 891-5716.

Public Spaces Art Project Through Thursday, Aug 10 Alameda County Administration Building 5th Floor, Lobby Gallery 1221 Oak St, Oakland (510) 891-5716 Free

Put more fresh produce in your diet

SUBMITTED BY AMI NEIBERGER-MILLER

Shopping at farmers markets is one way to get delicious and fresh produce you can enjoy at home.

"Getting plenty of fruits and vegetables helps families live healthier lives and reduces the likelihood of chronic disease," said Elaine Auld, CEO of the Society for Public Health Education (SOPHE). "Lack of nutritious foods puts people at high risk for diabetes, cardiovascular disease, and obesity."

Not everyone may be familiar with shopping at farmers markets. Auld offered the following tips to help

people make the most of bringing the best of the farm to their family:

- Know the season. Knowing what you may find at the market, before you go, can help you shop efficiently and cost-effectively. Specific fruits and vegetables available in your community will vary based on the seasons and weather
- Plan your meals but leave room for spontaneous purchases. Plan your meals in advance but, leave some room to improvise or adapt recipes. Farmers markets can expose you to new hybrids of traditional vegetables, such as broccolini, which is a combination of broccoli and kale.

Talk to the vendors and ask them how to prepare something that you may have never tried before.

- Shop to save. To save money, buy in bulk or late in the day. Vendors may be more willing to make you a deal. Sometimes bulk purchases are discounted. Some vegetables can be frozen for later use. Many farmers markets also accept electronic benefit transfer (EBT) or Supplemental Nutrition Assistance Program (SNAP) purchases.
- **Bring your own bags.** Nylon or cloth bags can help ensure your purchase makes it home safely. A backpack can help if you have a long distance to travel.
- Get used to handling fresh produce. Always wash all fruits and vegetables before eating. It may take time to learn how to handle freshly harvested produce, but the superior flavors are worth it. Ask how to best store your purchases to maximize freshness and flavor.

To help promote healthy eating, SOPHE partnered in a three-year national project, Partnering4Health. There are Partnering4Health projects in 97 communities across the country assisting people and communities to live healthier. 8551 Schooner Way

8559 Schooner Way

8563 Schooner Way

July 18, 2017 CASTRO VALLEY | TOTAL SALES: 13 Highest \$: 1,150,000 Median \$: 780.000 Lowest \$: 540,000 Average \$: 773,077 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 19380 Brusk Court 94546 685,000 3 1020 1952 05-31-17 2811 Chloe Court 94546 780,000 3 1408 1963 06-02-17 3 3603 Greenhills Avenue 94546 900.000 1834 1987 05-31-17 22046 Idena Avenue 94546 664,000 3 1790 1948 05-31-17 800,000 3 4862 Lodi Way 94546 1436 1954 06-02-17 94546 700,000 4550 Newhaven Way 3 1212 1960 06-02-17 22469 North 5th Street 94546 540,000 - 06-02-17 2 932 21487 Outlook Court 659,000 2 1352 94546 1962 06-02-17 1,150,000 17577 Parker Road 94546 4 2743 1953 06-02-17 1962 05-31-17 2567 Titan Way 94546 559,000 4 1532 875,000 4 5576 Crow Canyon Road 94552 1774 1953 06-01-17 94552 838,000 4 6138 Mt. Rushmore Circle 1875 1989 06-02-17 900,000 4 7943 Pineville Circle 94552 2340 1997 06-01-17 FREMONT | TOTAL SALES: 34 Highest \$: 2,400,000 Median \$: 955,000 Lowest \$: 405,000 Average \$: 1,058,809 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 36530 Bosworth Court 94536 970,000 3 1322 1977 06-02-17 35547 Dee Place 94536 600.000 3 1895 1971 06-01-17 38258 Garrett Street 94536 1,250,000 4 2028 1956 06-02-17 4432 Gibraltar Drive 94536 955,000 4 1704 1965 05-31-17 38718 Huntington Circle 94536 615,000 2 1168 1984 05-31-17

715,000 2

94536

37075 Maple Street

1951 06-01-17

980

4658 De Silva Street 94538 736,000 3 1158 1960 05-31-17 836,000 3 3594 Eugene Street 94538 1697 1954 06-02-17 43163 Grimmer Terrace 94538 715,000 2 1224 1986 06-02-17 3735 Haven Avenue 94538 975,000 5 1856 1955 05-31-17 566,000 2 5623 Impatiens Common 94538 850 1994 05-31-17 840,000 4705 Mowry Avenue 94538 4 1424 1961 05-31-17 4832 Piper Street 94538 930,000 3 1438 1960 06-02-17 94539 1,850,000 39984 East Las Palmas Ct 4 2648 1974 06-01-17 47370 Havasu Street 94539 1,338,000 3 1542 1976 06-02-17 1,416,000 1470 Onondaga Place 94539 4 1728 1979 06-01-17 4 47629 Papago Street 94539 1,315,000 2059 1976 05-31-17 39889 San Moreno Court 94539 1,372,000 3 1652 1967 06-02-17 645,000 142 Shaniko Common #69 94539 2 936 1987 06-02-17 2498 1188 Sioux Court 94539 1,800,000 4 1979 05-31-17 491 Tangelo Court 94539 2,400,000 - 06-02-17 49057 Tickle Grass Ter 94539 1,200,000 3 2006 2009 06-01-17 820,000 3 94539 1242 1971 05-31-17 141 Via Aragon 94539 405,000 760 1982 06-01-17 47112 Warm Springs Blvd #235 46872 Winema Common 94539 430,000 827 1985 05-31-17 - 1 94539 940,000 1801 2004 06-01-17 49092 Woodgrove Com 3 3870 Lake Woodland Com 94555 560,000 2 1056 1971 06-02-17 4264 Nerissa Circle 94555 1,155,000 4 1717 1986 06-01-17 5206 Rancho Del Norte Dr 94555 1,472,500 - 06-01-17 33934 Sagrantino Terrace 94555 1,160,000 - 05-31-17 5450 Shattuck Avenue 94555 1,170,000 3 1807 1988 05-31-17 5308 Tacoma Common 94555 780,000 2 1250 1989 05-31-17 5220 Wrangler Court 94555 1,554,000 - 06-02-17 94555 1,514,000 - 05-31-17 5221 Wrangler Court 94555 1,535,500 34263 Stable Way - 05-19-17

HAYWARD | TOTAL SALES: 27 Highest \$: 1,450,000 Median \$: 590,000 Lowest \$: 450,000 Average \$: 634,204 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 1532 171st Avenue 94541 665.000 2 1815 1940 06-01-17 1949 05-31-17 22835 Arnold Court 94541 485,500 2 855 500,000 3 94541 651 Atherton Place #410 1224 1997 06-02-17 2759 Hidden Lane 94541 815,000 5 3143 1976 05-31-17 519 Longwood Avenue 94541 20224 Lucot Court 94541 590,000 3 1014 1951 05-31-17 ,000,000 1965 06-01-17 401 Meek Avenue #1-4 94541 8 620,000 94541 3 1979 05-31-17 3330 Shawn Way 1320 94541 550,000 1040 1950 05-31-17 877 Sueirro Street 253 Sullivan Way 94541 638,000 3 1726 2011 05-31-17 550,000 760 Sunset Boulevard 94541 1695 1940 05-31-17 94541 570,000 3 679 Veranda Circle 1381 2003 06-01-17 23890 Wright Drive 94541 460,000 2 824 1951 06-01-17 94542 860,000 4 3254 Waterview Court 2294 1968 06-02-17 1,450,000 5 29893 Bello View Place 94544 4395 2008 06-01-17 94544 625,000 3 1966 06-02-17 924 Collins Court 1125 28658 Etta Avenue 595,000 1955 05-31-17 94544 3 1126 329 Fairway Street 680,000 3 94544 1134 1955 05-31-17 17 Gresel Street 94544 600,000 3 1570 1955 06-02-17 94544 560,000 3 1953 05-31-17 1134 Inglewood Street 1458 500,000 24205 Magna Avenue 94544 4 1536 1952 06-01-17 1514 Sumatra Street 525,000 94544 1524 1954 06-01-17 94544 630,000 29379 Taylor Avenue 3 1469 1989 05-31-17 1265 Westwood Street 94544 525,000 3 1806 1953 06-02-17 27663 La Porte Avenue 94545 590,000 1955 05-31-17 3 1119 21100 Gary Drive #207 94546 450,000 2 1056 1981 06-01-17

MILPITAS | TOTAL SALES: 12 Highest \$: 1,230,000 Median \$: 975,000

525,000 3

1354

1991 06-02-17

Lowest \$:750,000 Average \$:949,667

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED

205 Berrendo Drive 95035 1,170,000 3 1644 1978 06-05-17

94546

2177 Bliss Avenue	95035	975,000	4	1504	1970 06-02-17
360 Corning Avenue	95035	750,000	3	1040	1955 06-05-17
280 Currlin Circle	95035	840,000	3	1456	2014 06-02-17
1340 Elkwood Drive	95035	1,020,000	4	1867	1991 06-02-17
531 Folsom Circle	95035	990,000	3	1860	1983 06-05-17
103 Heath Street	95035	975,000	4	1370	1962 06-05-17
1387 Nestwood Way	95035	810,000	2	1223	2014 06-05-17
1798 Starlite Drive	95035	1,005,000	3	1190	1967 06-06-17
833 Towne Drive	95035	871,000	3	1404	2000 06-02-17
66 Twinkle Court	95035	760,000	3	1371	1996 06-06-17
760 Via Baja Drive	95035	1,230,000	4	2038	1982 06-06-17

Highest \$: 1,326,000 Median \$: 861,000 Lowest \$: 480,000 Average \$: 863,455 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 36028 Bayonne Drive 695,000 3 1100 1959 05-31-17 94560 5232 Channel Drive 94560 1,326,000 3 2123 1978 05-31-17 5632 Forbes Drive 94560 1,265,000 3289 2000 05-31-17 36754 Hafner Street 94560 480,000 4 1216 1954 06-01-17 37819 Harbor Light Rd 94560 920,500 - 06-02-17 5508 Lafayette Avenue 94560 790,000 3 1136 1961 05-31-17 35214 Lido Boulevard #H 94560 515,000 2 1076 1984 05-31-17 8599 Mahogany Place 94560 900,000 3 1856 1994 06-02-17

94560

94560

94560

NEWARK | TOTAL SALES: 11

SAN LEANDRO | TOTAL SALES: 26 Highest \$: 935,000 Median \$: 550,000 Lowest \$: 300,000 Average \$: 538,865

848,000

861,000

897,500

- 06-02-17

- 06-02-17

- 06-02-17

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 113 Accolade Drive 94577 665,000 4 1627 2000 05-31-17 670,000 2123 Benedict Drive 1966 05-31-17 94577 3 1881 839 Bridge Road 94577 700,000 3 2200 1936 06-02-17 517,000 1926 06-02-17 698 Broadmoor Blvd 94577 3 1427 94577 300,000 2 1132 Carpentier St #209 1180 1983 06-02-17 435,000 2 1400 Carpentier St #233 94577 1139 1983 06-01-17 508 Joaquin Avenue 94577 465,000 2 1409 1980 05-31-17 2115 1931 06-01-17 811 Lee Avenue 94577 935,000 4 98 Preda Street 94577 555,000 3 1176 1946 06-02-17 731 Rodney Drive 94577 685,000 3 1868 1935 06-02-17 1518 139th Avenue 94578 550,000 3 1028 1946 06-01-17 1446 148th Avenue 94578 500,000 2 1018 1945 06-02-17 16280 Calypso Court 94578 665,000 4 1626 1994 06-01-17 570,000 3 3420 Del Rio Circle 94578 1136 1956 06-01-17 16948 Ehle Street 94578 601,000 3 1084 1948 06-02-17 94578 370,000 2 77 I 1985 06-02-17 15065 Hesperian Blvd #27 661,500 3 1189 Louise Street 94578 1460 1948 06-01-17 799 Portola Drive 94578 590,000 3 1142 1956 05-31-17 94578 638,000 3 1294 2004 05-31-17 1661 Renaissance Lane 94578 320,000 2 16401 Saratoga Str #101W 962 1981 05-31-17 720 Fargo Avenue #10 94579 389,000 2 840 1965 05-31-17 94579 364,000 2 840 1965 05-31-17 720 Fargo Avenue #3 425,000 3 650 Fargo Avenue #4 94579 1136 1965 06-02-17 740 Fargo Avenue #4 94579 355,000 2 840 1965 05-31-17 1965 05-31-17 740 Fargo Avenue #5 94579 360,000 2 840 725,000 1141 Tulane Avenue 94579 3 1866 1951 05-31-17

922 Elgin Street #N 399,000 2 1012 1990 05-31-17 94580 118 Loma Verde Drive 94580 425,000 2 1056 1985 05-31-17 16021 Via Catherine 94580 655,000 3 1730 1956 06-02-17 660 Via Mirabel 94580 592,000 3 1336 1944 05-31-17 17525 Via Primero 285,000 3 1000 1944 06-02-17 94580

ADDRESS 560 1925 06-02-17 33357 5th Street 94587 390,000 3504 Barnacle Court 94587 910,000 4 2164 1980 06-02-17 94587 915,000 1563 1994 05-31-17 4333 Bolina Drive 3 395.000 32616 Brenda Way #1 94587 810 1974 06-02-17 94587 420,000 2 4904 Bridgepointe Place 946 1985 05-31-17 2171 Canary Court #1 94587 390,000 2 810 1972 05-31-17 4921 Colusa Street 882,000 94587 1409 1980 05-31-17 2535 Copa Del Oro Dr 94587 411,000 2 908 1984 05-31-17 955 F Street 780,000 1015 1945 05-31-17 94587 32230 Horatio Court 94587 1,185,000 4 2415 1998 05-31-17 1046 Jade Terrace 94587 636,000 2 1203 2007 06-02-17 4137 Maiden Lane 94587 620,000 3 1140 1900 06-01-17 2822 Mann Avenue 823,000 3 1978 06-02-17 94587 1346 615,000 4 4239 Miramonte Way 94587 1632 1972 05-31-17 525,000 3 4292 Solar Circle 94587 1280 1973 05-31-17 400,000 2 34809 Starling Drive #2 94587 903 1972 06-02-17 34314 Torrey Pine Lane 94587 905,000 4 1978 2000 05-31-17

LETTE TO THE EDITOR

21314 Gary Drive #208

Bill bolsters BART safety

SUBMITTED BY TOMASA DUEÑAS

Assembly Bill (AB) 730, authored by Assemblymember Bill Quirk (D-Hayward), will make a public safety program administered by Bay Area Rapid Transit (BART) permanent. Specifically, AB 730 will grant permanent authority to BART to issue a prohibition order to bar a person from entering BART property for 30, 60 or 90 days for committing certain acts that includes robbery, domestic

battery, or violence against BART riders and personnel. AB 730 will go into effect January 1, 2018.

"On behalf of BART, I would like to thank Assemblymember Quirk for authoring AB 730, which makes permanent BART's prohibition order program. Employee and rider safety is a top priority at BART, and after three years of program implementation, BART has found the authority to exclude individuals who commit serious crimes on BART

property, a great asset to an effective public safety strategy. We are thankful to the Legislature and Governor for understanding the merits of this program and how it is still warranted today," stated Rebecca Saltzman, President of the BART Board.

"I am thankful for the time Governor Jerry Brown and his staff took to learn about the extent of violent crime on BART. BART's prohibition order program has protected employees and patrons, and has encouraged prompt reporting of criminal activity. I have worked closely with BART to ensure that strong protections exist for those who receive prohibition orders, including detailed appeals and cancellation processes for issued orders, as well as dedicated intervention staff to connect vulnerable riders with counseling and health services," Assemblymember Quirk commented upon learning Governor Brown signed his bill into law.

Building Community Through Partnership

Find Kid Scoop on Facebook © 2017 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 33, No. 32

Jupiter The Giant It has storms that last for centuries and its rocky

center core is totally covered by a massive sea of liquid hydrogen. Jupiter isn't anyone's idea of a great summer vacation spot!

Dear Kid Scoop Readers

Jupiter is the largest and

planet. If it were

1,000 Earths could fit inside.

Jupiter is one heavy planet! Jupiter is almost 1,000 times heavier than Earth.

Stormy Spot

sunset every ten hours!

25 25

Tupiter is the largest planet in our solar system.

J So, why is a day on Jupiter so short? It's only

about ten Earth hours long. That means there is a

The fast rotational speed of Jupiter is one of the

planet. Wind speeds on Jupiter can reach nearly

400 miles per hour. The big storm known as the

reasons why there are so many storms on the

Great Red Spot may be one giant storm that scientists think has been going on for many years. How many years? Do the math:

© 2017 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 33, No. 3 THIS WEEK'S DESTINATION SUN VENUS MARS SATURN NEPTUNE

Label the Layers 10+21+54+11=LIQUID HYDROGEN

14+13+71+18 = CLOUD LAYER 22+8+39+6+7 = ROCK CORE 11+11+11+14+26 = METAL HYDROGEN

Replace the missing

Moons of Jupiter

For many years, scientists said that Jupiter had 16 moons. But in recent years, more objects have been discovered that could be moons, or satellites — possibly another 47 moons! It will take awhile to know if these are actually all moons. Some are round like ours and some are

irregular shapes.
Find the two identical moons.

Use this chart to answer these questions.

- How many million miles closer to the sun is Earth than Jupiter?

 □ 250 □ 391 □ 484
- A day on Jupiter is more than twice as long as a day on Earth.
 ☐ True
 ☐ False

DISTANCE FROM THE SUN
TIME TO ORBIT THE SUN
ORBIT SPEED
LENGTH OF DAY
DIAMETER

NUMBER OF MOONS

63

JUPITER

484 MILLION MILES

12 EARTH YEARS

29,304 MILES PER HOUR

70,000 M

10 HOURS

JUST A B

86,881 MILES

7,926 M

PARTH

93 MILLION MILES

365 DAYS

70,000 MILES PER HOUR

JUST A BIT OVER 24 HOURS

7,926 MILES

Jupiter Adjectives

Look through the newspaper to find five adjectives that describe Jupiter.

Standards Link:
Language Arts: Follow simple written directions

How Jupiter Got Its Name

The Romans knew of seven bright objects in the sky: the sun, the moon and the five brightest planets. They named them after their most important gods. Jupiter, the largest planet, was named after the king of the Roman gods. Jupiter was the son of another Roman god with a name you'll recognize. Follow the maze to

Double nouble Word Search

HEAVIEST
JUPITER
REASONS
HOLLOW
SUNSET
GIANT
MOONS
STORM
WEIGH
SPOT
LIFT
LONG

HOUR

RED

ROTATIONAL

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

 R
 S
 T
 O
 R
 M
 O
 O
 N
 S

 U
 S
 T
 S
 E
 I
 V
 A
 E
 H

 O
 P
 P
 N
 G
 I
 R
 S
 R
 G

 H
 A
 L
 O
 A
 E
 N
 U
 E
 T

 R
 O
 T
 A
 T
 I
 O
 N
 A
 L

 E
 I
 L
 I
 N
 L
 G
 S
 S
 I

 D
 C
 P
 L
 O
 E
 J
 E
 O
 F

 U
 U
 P
 N
 O
 T
 T
 T
 N
 T

 J
 H
 G
 I
 E
 W
 T
 E
 S
 R

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

Kid Scoop Together

Are you a careful reader? Read the article below and see if you can circle all five errors. Then, rewrite the article correctly on the blank lines.

Moon Struck

Jupiter's four largest moons are Ganymede, Europa, Io and Callista. These moons are called Galileian moons after the scientists Galileo who discovered them with his small telescoop in 1610.

Ganymede is the largest of Jupiter's moons. It is bigger then the planet Mercury.

Europa is covered with ice.

Io has exploding volcanoes. Something know other moon in the solar system has.

Callisto is made up of both rock and iced. It may also have liquid water.

Kid Scoo Columnia Complete the grid by using all the letters

Complete the grid by using all the letters in the word STORM in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

S	0	T	M	R
R				S
	R			
T			R	0
		R		M

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

This week's word:
ROTATIONAL
The adjective rotational

means the circular path as something turns on its axis.

The **rotational** cycle of Earth brings us night and day.

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

FROM THE COOP LESSON LIBRARY

Big to Small

The newspaper is full of abbreviations. Take one section of the newspaper and circle at least ten abbreviations. List them on a sheet of paper and write out the full word after each abbreviation.

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

If you could go anywhere in the world, where would you go? Why? What would you take with you?

Salon Du Monde

NEW EYEBROW EMBROIDERY **Permanent Makeup**

Bridal/PROM Makeup

Japanese Straigthening * Facial Hair Extension * Wax Hair Extension

Colors, Highlights

Haircut 37627 Niles Blvd Fremont, CA 94536

** EYELASH **EXTENSION**** **LIP LINER** * Nails/Ped

* Perm (510) 742 - 1782 Call for appt www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

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

Tell A Friend Call Rachel Parra 510 745-1480

* Up Do

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

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 NUTRITIONAL COUNSELING LASER THERAPY

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

When you are Healthy 🥢 You are Нарру

Call today 510-475-1858

Our goal is to help every patient achieve a fulfilling and happy lifestyle

full of the activities

they enjoy most.

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City |

continued from page 1

CELEBRATING **ALL THINGS** CHARLIE

Edison Theater (now our museum building), and discovered his leading lady, Edna Purviance, who answered an advertisement in a San Francisco newspaper for a job to work in motion pictures.

Although Chaplin only made a fraction of the over 350 films produced by Essanay during its time in town from 1912 to 1916, Chaplin's name is the most remembered by the general public; that tradition continues one weekend a year in Niles. The museum shows films Chaplin made while in Niles a century ago and also stages activities, including a look-alike contest, while merchants display all things Charlie, and a grand time is had by all! Join us in celebration of all things Charlie!

Friday, Jul 21: Walking Tour of San Francisco **Silent Film Locations** 1:00 p.m. \$5 suggested donation

Kick off the weekend with a silent film walking tour. The starting point is The Station Cafe, 596 Pacific Street, and will be conducted by Rory O'Connor under the auspices of the Friends of the Library City Guides. Please RSVP with Rena Kiehn at pr@nilesfilmmuseum.org.

"Chaplin" (1992) 7:30 p.m. Tickets: \$10 museum member, \$12 non-member

Celebrating 25 years, "Chaplin" is the film that earned Robert Downey, Jr. a Best Actor Oscar nomination. Special Guests Dan Kamin, David Totheroh (grandson of Chaplin's longtime cameraman Rollie Totheroh) and historian Sam Gill will introduce the film and share stories about the filming.

Saturday, July 22: Walking Tour of Niles 11:00 a.m. Tickets: \$5

Wear some walking shoes and find out what happened here 100 years ago. Silent Film Historian and Niles expert David Kiehn will take you around downtown Niles and point out the history of many interesting buildings including specific locations seen in the Chaplin short "The Champion." Participants receive our official museum "Walking Tour of Niles" book.

"The Movies Go West" 2:45 p.m. Tickets: 50 cents

This documentary about Niles (1974) is narrated by Hal Angus, local resident and Essanay Studio cowboy.

Funny Bones – The Comedy of Charlie Chaplin 7:30 p.m. Tickets: \$16 museum member,

\$18 non-member

Charlie Chaplin has been making audiences laugh for over 100 years now, and you'll find out why in this one-of-a-kind multi-media program. The program is hosted by Dan Kamin, who trained Robert Downey, Jr. for his Oscar-nominated performance in "Chaplin" and created Johnny Depp's comedy moves in "Benny and Joon." In Funny Bones, he takes audiences on a magical excursion into Chaplin's enchanted comic world through film clips, live performance, and the screening of a newly restored print of "The Pawnshop," Chaplin's 1916 comedy classic. There's lots of fun audience participation, and the program is one that kids enjoy as much as adults. In addition to training movie stars, Kamin performs his own comedy shows in theatres and with symphony orchestras worldwide, and he's the author of two acclaimed books on Chaplin.

Chaplin Films Made in Niles 12:30 p.m.: "A Night Out" 1:30 p.m.: "The Champion" 2:15 p.m.: "In The Park" 3:30 p.m.: "A Jitney Elopement" 4:30 p.m.: "The Tramp" Tickets: 50 cents

View one- and two-reel movies that were filmed in Niles in 1915! You will learn the

backstory on each of these locally made films and other fun tidbits about the funny little fellow.

Sunday, Jul 23: Train ride through Niles Canyon 11:00 a.m. Tickets: \$13

See the sights of the picturesque Niles Canyon – find out why Broncho Billy and Chaplin thought it to be the perfect backdrop to their movie adventures. Meet at Train Station off Sullivan Underpass (not the depot in the plaza). The ride is approximately 1? hour round trip. For more information, visit www.ncry.org.

Chaplin Films Made in Niles 11.30 a m · "A Night Out" 12:30 p.m.: "The Champion" 1:15 p.m.: "In The Park" 2:30 p.m.: "A Jitney Elopement" 3:30 p.m.: "The Tramp" Tickets: 50 cents

View one- and two-reel movies that were filmed in Niles in 1915! You will learn the backstory on each of these locally made films and other fun tidbits about the funny little fellow.

Look-alike Contest 2:00 p.m. Free

Come dressed up like Chaplin or another classic movie star and win a prize! We have some costumes if you want to "suit up" or wear one of your own. This event is co-sponsored with the Niles Main Street Association.

"When Movies Came from Niles" (1964) 4:15 p.m. Tickets: 50 cents This wonderful locally-made

documentary is a great film to get to know what happened here in

"Charlie Chaplin's Red Letter Days" Presentation & **Book Signing** 5:30 p.m.

"Charlie Chaplin's Red Letter Days" is a newly discovered eyewitness account that reveals what was going on behind the scenes in Chaplin's fun factory as he was creating the hilarious comedies that rocketed him to worldwide fame. Written by Fred Goodwins, one of the actors in the company, the breezy narrative originally appeared in 1916 as a series of 37 articles in the British magazine Red Letter. Its republication marks a major find for cinema buffs and anyone who has ever been touched by Chaplin's artistry.

Dan Kamin annotated the book to highlight its many evelations about Chaplin and the familiar faces that populate his films. In his talk, illustrated with colorful images, music and video from the period, Kamin will reveal the backstory of this fascinating excursion into the private world of Hollywood's first superstar.

An All Weekend Pass for Chaplin Days can be purchased in advance: \$49 includes special unique rewards, train ticket, walking tour ticket, and reserved seat tickets to all film screenings and the Funny Bones stage show. If you have any questions or want to get advance tickets, please e-mail pr@nilesfilmmuseum.org or leave a message at (510) 494-1411.

Charlie Chaplin Days Friday - Sunday, Jul 21 - 23 Downtown Niles & **Edison Theater** Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org All Weekend Pass: \$49

Supervisor Dave Cortese Newsletter

SUBMITTED BY DAVE CORTESES

National Night Out

Now is a good time to plan your 2017 National Night Out events. In San Jose and most other cities in the County, the annual nationwide crime prevention campaign will be on August 1. In Milpitas, NNO will be on August 3.

The event brings together residents, police officers and public

officials at evening barbecues, potlucks and neighborhood parties throughout Santa Clara County. And by planning early, you can invite law enforcement partners, including Sheriff's Officers, who can put your event on their list of visits. Crime fighting is strongest when we all work together.

If you're hosting an event in Milpitas on August 3, contact Officer John Muok at (408) 586-2526 or email jmuok@ci.milpitas.ca.gov.

Summer Meals Available for Kids, Teens

Healthy eating shouldn't stop just because school is out. Free summer meals are available for kids and teens - no registration required. Text "FOOD" to 877-877 or call 1-800-984-3663 to find a location near you.

Bats and Bubbles at the Milpitas Library

The Milpitas Library is offering activities and movies for children this month. Learn about the fascinating world of bats from 3 to 7 p.m. on Thursday, July 20, at the library, 160 North Main Street. A program for school-aged children on the book, "Bubbles," will be at 2 p.m. and 7 p.m. on Thursday, July 27, at the library. Tween Move Night will feature "Doctor Strange" on July 12, and "Fantastic Beasts and Where to Find Them" on July 26. The films are geared toward 6th- to 8th-graders and will begin at 6 p.m. For more information on any of these activities, call 408-262-1171, extension 3617 or visit www.sccl.org.

If you have any questions, please call (408) 299-5030 or email dave.cortese@bos.sccgov.org.

95 years of faith and heritage

Queen Saint Isabel, Makayla Marie Peixoto

eritage, faith, and family are pillars of the traditional cultural celebration that comes to the Newark Pavilion each year. The Portuguese Fraternal Society of America (PFSA) Council 16 ushers in the 95th annual "Newark Holy Ghost Festa" (Festa Do Espirito Santo de Newark) Friday – Sunday, July 21 - 23.

The Holy Ghost Festa was brought to California by Portuguese immigrants from the Azores Islands and celebrates the faith of the Holy Spirit, St. Isabel and the "miracle of the roses." The sixth queen of Portugal, Isabel had a tender heart and was devoted to the poor. One day as she was taking bread to those in need, her less compassionate husband King Diniz stopped her, demanding to know what she concealed. Roses, the Queen replied, though they

to the traditions of the Holy Spirit," says Couto. "It's a great honor to be involved [in the festa]. It hasn't been easy with a wife and three small children, but with our faith we've persevered and here we are."

Leanna Maria Couto is this year's Senior Queen with Sidemaids Gabriela Marie Mendes and Lauren Elizabeth Ward; Lanette Maria Couto is the Junior Queen with Sidemaids Daniela Rose Mendes and Amya Marie Ortiz; Isabella Marie Gaspar is the Little Queen with Sidemaids Aubrey Grace Peixoto and Maya Christina Rosa; and Makayla Marie Peixoto has the honor of being this year's Queen St. Isabel.

The weekend celebration begins with the distribution of sopas (traditional soup) on Friday morning (plastic and glass containers are prohibited), and the praying of the Rosary in the evening. Saturday's

Holy Ghost President Frank and Lilia Couto

were scarce at that time of year. When she revealed what was in her mantle, the bread had been turned into roses.

Serving as this year's Holy Ghost President with his wife Lilia, Frank Couto emigrated at age two from Terceira, an island in the Azores. He grew up in San Jose and moved to Newark when he married. Lilia was born and raised in Newark, and the two have been married for 20 years. "We've always been deeply rooted

festivities run all day and are filled with cultural interest, including the Bodo de Leite (blessing of the cows); traditional Pezinho with servings of sweet bread, cheese, and milk; performances and dance; animal recognition; as well as the presentation of queens, president, and officers.

Couto says, "This year our parade will depict the methods of immigration of the Portuguese people from a sailing vessel to a modern-day airplane as well as

Junior Queen Court: Lanette Maria Couto, Daniela Rose Mendes, and Amya Marie Ortiz

Little Queen Court: Isabella Marie Gaspar, Aubrey Grace Peixoto, and Maya Christina Rosa.

Senior Queen Court: Leanna Maria Couto, Gabriela Marie Mendes, and Lauren Elizabeth Ward

other traditions of the Portuguese people." Traditional ox carts, participants in traditional clothing, and the chauffeuring of the queen's courts in classic convertibles are expected.

Another parade will depart on Sunday from the Newark Pavilion to St. Edwards Church for Mass and return for religious ceremonies in front of the Chapel with American, Portuguese, Azores, and Holy Spirit anthems and a release of pigeons. The return parade will be accompanied by Portuguese bands Recreio do Emigrante Portugues of Newark and the Portuguese Band of Santa Clara. Sopas will be served again and an auction and bazaar will run throughout the day.

Newark Holy Ghost Festa Friday – Sunday, Jul 21 – 23 Friday: 7 a.m. & 7 p.m. Saturday: 11:30 a.m. Sunday: 10:45 a.m.

Newark Pavilion 6430 Thornton Ave, Newark (510) 499-3825 ://newarkpavilion.com/

Event schedule:

Friday, Jul 21

7:00 a.m.: Distribution of sopas 7:00 p.m.: Praying of the Rosary - Hall #4

Saturday, Jul 22

I I:00 a.m.: Mass - Hall #I 12:30 p.m.: Formation of Bodo de Leite 1:00 p.m.: Bodo de Leite starts with the traditional Pezinho. Sweet bread, cheese and milk served to all present 3:00 p.m.: Performance by Local Folklore Group

4:00 p.m.: Animal Recognition 6:00 p.m.: Concert with Filarmo?nica Recreio do Emigrante Portugues

7:00 p.m.: Praying of the

Rosary - Chapel 8:00 p.m.: Dance with performance by Rac?a - Hall #1 8:30 p.m.: Presentation of Queens Presidents & Officers

Sunday, July 23

10:00 a.m.: Greetings by the Filarmonicas to the President & 10:30 a.m.: Formation of the Parade in front of the Chapel 11:00 a.m.: Parade to St. Edward Catholic Church 11:30 a.m.: Mass accompanied by the choir of St. Edwards 12:45 p.m.: Parade from Church to Newark Pavilion Chapel 2:15 p.m.: Religious Ceremonies in front of the Chapel 2:15 p.m.: Sopas served to all 3:00 p.m.: Auction and

Bazaar throughout the day 4:00 p.m.: Dance with performance by Victor Silva - Hall #1

Hi-tech bike racks aim to draw cyclists

SUBMITTED BY BART

BART has a plan to double the rate at which riders access the system by bicycle and now, five years into the 10-year plan, there are some exciting improvements underway to make parking your bike at BART stations more secure and convenient than ever before.

These projects include testing new, more secure types of bike racks, the expansion of bicycle parking at nine stations and stairway channels to help riders transport their bike up and down BART staircases.

A new generation of technology-rich bicycle racks is just coming to market. These racks lock the frame and one wheel with a mechanism that is significantly stronger than the traditional bike rack and U lock combination. They also feature an alarm that sounds if someone tampers with the bike. Users access the racks with a Clipper card, but solely for the purposes of locking/unlocking the racks—the racks will have

no access to the financial or any other data from your Clipper account.

"We're using the Clipper card here solely as a convenient identification mechanism," said Steve Beroldo, BART's manager of access programs, who notes that most BART riders already have a Clipper so it be handy without requiring another card. "The racks just read the unique Clipper number and use it as one's personal key to lock and unlock the racks," he said.

The registration process should take less than 30 seconds, which is important with a pilot project, Beroldo said, so that BART can receive feedback from those using the racks. All that is asked for on registering is your name, Clipper card number and email address.

Ten of these units each have been installed at 16th Street/Mission and Pleasant Hill stations. If the pilot is successful, BART may install more of these racks at 24th Street/Mission and other stations.

Emergency preparedness is a priority for BART

SUBMITTED BY BART

Safety and security are a primary focus at BART and that commitment is visible at our Emergency Operations Center. On the latest episode of our podcast series "Hidden Tracks: Stories from BART" we'll take you inside our Emergency Operations Center to learn what BART is doing to be as ready as possible for any disaster that could strike the region. BART Emergency Manager Marla Blagg talks about this ongoing responsibility that BART has made a top priority. Blagg also has tips on what BART riders can do to help keep themselves and their fellow passengers safe.

You can listen to Blagg and the Emergency Operations

Center podcast at

http://www.bart.gov/news/articles/2017/news20170609-1. From there you can also find all of the Hidden Tracks Series podcasts.

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

686 Mowry Ave. | Fremont

SUMMER ART CONTEST & EXHIBIT

SUBMITTED BY CONNIE BUSH

Artists ages 4 to adult are invited to participate in a Summer Art Contest and Exhibit hosted by South Bay Community Church the weekend of July 29 and 30.

The theme is "Justice is not for Just Us" and focuses on the idea of making the world a better place for everyone. Art submissions should reflect thoughts about issues of injustice in the world, such as some people not having enough to eat, a place to live or being mistreated because of their skin color or beliefs.

On Sunday, July 30, Fremont Mayor Lily Mei will be present at 10:30 a.m. for the official awarding of prizes. Then, all entries will be exhibited at the church from 12:30 to 2:30 p.m.

Young artists ages 4 to 12 will create their artwork on the church campus from 10 a.m. to noon on Saturday, July 29. They should bring their own art supplies.; paper will be provided.

Adults should submit their work representing the theme in any medium by noon at the church, 47385 Warm Springs Blvd., Fremont.

The \$5 entry fee for all submissions will go to Abode Services' Emergency Shelter — Sunrise Village to support the "It's Summer" program for the children and families residing there.

Visit https://art4justice.eventbrit e.com for art contest rules and registration details.

Summer Art Contest

and Exhibit
July 29 and July 30
Saturday: 10 a.m. — noon
Sunday: 10:30 am — 2:30 pm
South Bay Community Church
47385 Warm Springs Blvd,
Fremont
Entry fee: \$5

Fremont
Entry fee: \$5
Information: (510) 490-9500
or www.sobcc.org
Official rules and registration:
https://art4justice.eventbrite.com

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!

david@afanaenterprises.com

www.afanaenterprises.com

SUBMITTED BY HELEN CHANG PHOTOS BY SEAN P. WALKER PHOTOGRAPHY

Audiences in Fremont will be tapping their toes and dancing in their seats with this summer's feel-good show about the boundless vitality of youth and the irrepressible urge to bust out of confining conventions in a small-minded town.

Based on the 1980's movie of the same name, "Footloose" comes to the Smith Center at Ohlone College when StarStruck Youth Performing Arts presents the high-energy musical at the indoor Jackson Theatre over three weekends, July 28 to August 13.

The story follows teenager Ren McCormack, played by 18-year old James Misa, as he and his mother move from Chicago to a small town in Middle America where change and rock music are forbidden. When he meets the minister's daughter Ariel Moore, played by 18-year old Ally Abonador, he vows to end the ban and teach his newfound friends to dance with passion.

"For this fast-paced, dance-centric show we're excited to feature the choreography of one of our own alums, Lillian Kautz," said Lori Stokes, StarStruck founder and artistic director. "Lillian picked up the choreographer's reins for our winter show, 'Joseph and the Amazing Technicolor Dreamcoat,' and we're proud of the way she has risen to the challenge with this current show's demanding responsibility."

Kautz received her BA in Theatre Arts from Santa Clara University (SCU), receiving the Anna Halprin award for excellence in dance and choreography after directing and choreographing her own program at SCU. She studied with American Ballet Theatre,

Ballet Petit, and the Royal Danish Ballet in Denmark, and worked with choreographers such as Andrew Vaca of Cal State University Long Beach and Paul Haze, formerly of Alvin Ailey Dance Company.

"The story really resonates with the cast since this is a show about teens, performed by teens," said Stokes. The 42 members of the cast range in age from 13-23, and hail from the communities of Fremont, Newark, Pleasanton, Livermore, Union City, Milpitas, Hayward, Sunnyvale, and Dublin.

"The kids have done an incredible job dramatically to pull off a wide range of themes," said Stokes. These include friendship, first love, fitting in, changing hearts and minds, healing from tragedy, and challenging the status quo.

StarStruck music and vocal director Nancy Godfrey is back in the orchestra pit leading a live eight-piece band.

Tickets are \$30 - \$32 with special pricing on July 28: all seats, \$25. Discounts are available for groups of 10 or more. Opening night Friday, July 28 is the StarStruck Alumni Reunion/Family Discount Night; Saturday, August 5 is the SuperStar Donor Reception; and the Friday, August 11 performance will have a Talk Back with Actors after the show. Tickets and additional information are available online at http://starstrucktheatre.org/buy-tickets/.

Footloose Friday, Jul 28 – Sunday, Aug 13 7:30 p.m., Sunday matinees at 2:30 p.m. Smith Center at Ohlone College 43600 Mission Blvd, Fremont (510) 659-1319 http://starstrucktheatre.org/buy -tickets/ Tickets: \$30 - \$32

Sharing with the Community

SUPERHERO MONTH

What do Spiderman and Wonder Woman have in common?

They are looking forward to visiting local libraries during the month of August and inviting pre-teens (suggested ages 10-12) to participate in a contest to create and publish their own superhero in Tri-City Voice. In August, everyone is invited to stop by and snap a picture with Spiderman and Wonder Woman. Contest rules and superhero supplies will be available at your local participating library soon. Enter the contest for a chance to make your superhero famous.

COLLEGE 1967-2017

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

TECHNOLOGY MUSIC ACADEMY

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

*Registration with this ad!

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

(1 hour class)

(\$25 Value |

*First time

registration only)

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

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

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

www.haywardareahistory.org Tuesdays, May 9 thru Aug 29

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

Street Eats

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

Newark Police Department Citizen Police Academy - R

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

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

Thursdays, Jun 1 thru Aug

Fatherhood Class - R

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

Registration due date May 25 Fremont Family Resource Center 39155 Liberty St., Fremont (510) 333-3478 www.RelationshipsCA.org/R3Ac ademy

Wednesdays, Jun 7 thru Oct 25

Street Eats

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

Thursdays, Jun 15 thru **Sep 28**

Food Truck Mafia

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

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

thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

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

VISA

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Thursday - July 20 WINE & BBO **PAIRING WITH** SOMMELIER

Saturday - July 22 THE DANIEL CASTRO BAND

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

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.

ANY X-LARGE PIZZA \$3 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.

Expires 8/30/17

M, T, W, Th, Sun Ilam-10pm

Fri & Sat. Ilam - Ilpm

ANY LARGE PIZZA

Full service

- * Chains soldered
- * Clasps replaced
- * Watch links removed / added

* Prongs replaced

- * Tight rings made loose
- * Loose rings made tight
- * Stones tightened * Pearls re-strung
 - * And more!

* Heads replaced

* Shanks 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-FRI I I AM-6PM SAT IIAM-5PM (510) 490-3022

I need a Forever Home

Yodder is a social and handsome 4 yr old pup who loves being pet and getting rump scratches. His favorite thing is hanging out with his favorite people. Could that be you?! OK with kids of all ages. Info: Hayward Animal Shelter. (510) 293-7200.

Neko is a quiet, shy young kitten. He's hoping to find a family who will give him a little extra TLC and love, and who will help him discover his playful side. Neko just needs a little help to blossom! Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

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

On selected sizes only. New rentals only.

Excludes RV spaces www.reevesmgt.com

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.

www.pcfma.com

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

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

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

Year-round NewPark Mall 2086 NewPark Mall, Newark 1-800-897-FARM

www.agriculturalinstitute.org

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. - 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m. Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM www.pcfma.com

Scan for our FREE App or Search App Store for TCVnews

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

Making a Difference, One Survivor at a Time

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

FREE

service and

supportive

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

Serving Fremont children for over 50 years!!

Monday-Friday: 2, 3, & 5 day classes Curriculum Hours: 9:00 a.m.-12:30 p.m.

New Extended Care Hours Available:

7:30 a.m.-9:00 a.m. and 12:30 p.m.-6:00 p.m.

Now Enrolling Children Ages 2.9 months old to K-ready

4360 Central Avenue, Fremont Located across from the DMV 510-793-3575 x12

Email: preschooloffice@cpcfremont.org

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/

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 - Jul 19 **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

Tuesday, Jun 20 - Friday,

Kids Summer Camp \$R 8:30 a.m. - 3:30 p.m.

Sports, music, arts and crafts Vacation homework assistance Grades 1 – 8 Salvation 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

Friday, Jun 30 - Sunday, Jul 23 **Elvis Has Left the Building \$**

8 p.m.

Sun at 6 p.m. Elvis goes missing before an important

Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Fridays, Jun 30 thru Jul 28

Ballroom Dance Classes \$ Beginners 7 p.m. - 8 p.m.

Intermediate & Advanced 8:15 p.m. - 9:15 pm Rumba, East Coast Swing, 2 Step Couples only Fremont Adult School 4700 Calaveras Ave., Fremont

Friday, Jun 30 - Saturday, **Jul 29**

(510) 793-6465 x29103

Guild Members Juried Exhibit

7 p.m. - 9 p.m. Variety of mixed media on display

Artist reception Friday, June 30 at Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

Friday, Jul 1 - Sunday, Sep 1 **Healing Wings and Natural**

www.olivehydeartguild.org

10 a.m. - 5 p.m. Nature photographs to encourage relax-

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

Wednesday, Jul 1 - Sunday,

Sep 24 Art and Science of Pinball \$

10 a.m. - 5 p.m. Discover variety of old and new machines

View inner-workings on see through machine Interactive games Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373 www.chabotspace.org

Mondays, Jul 3 thru Aug 21

Walk This Way 9:00 a.m. - 10:45 a.m.

Fitness games and outdoor walking Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 http://www.newark.org/departments/recreation-and-commu-

nity-services/senior/

Wednesdays & Fridays, Jul 5 thru Jul 28

Fall Prevention Program – R

3:30 p.m. - 4:30 p.m. Improve balance, strength, flexibility Ages 60+ Weekes Park Community Center 27182 Patrick Ave., Hayward (510) 881-0300 x270 www.SpectrumCS.org

Wednesdays, Jul 5 - Aug 30 **Spring Chicken Exercise \$**

9:30 a.m. - 11:00 a.m. Improve flexibility, strength, balance Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 ruggieriseniorcenter@unioncity.org

Friday, July 7 - Saturday, Jul 22

Rock of Ages \$

8 p.m. Musical features classic rock music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Wednesday, Jul 7 - Sunday, Sep 10

Arts and Letters Exhibit \$ 10 a.m. - 4 p.m.

Variety of pieces reflecting words and Hayward Area Historical Society Museum

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

Through Saturday, Aug 5 **The Steampunk Show**

Friday – Sunday, 11a.m. – 5 p.m. Artists' Reception: Saturday, Jul 22 1 p.m. – 4 p.m. Steampunk, sci-fi, & vintage art Sun Gallery 1015 E St, Hayward (510) 581-4050 www.sungallery.org

Thursday, Jul 11 - Sunday,

Aug 12 Red, White and Tuna \$

Thurs - Sat: 8 p.m. Sun: 3 p.m. Comedy portrays small town Texas family

Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Tuesdays, Jul 11 thru Aug 29 **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, Jul 11 thru Aug 29 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, Jul 13 - Aug 31

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

Superior Pizza made fresh daily from the finest

premium ingredients. Specially blended sauces, homemade hand spun dough.

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

Expires 8/30/17

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)

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

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

Tuesday, July 18

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

Wednesday, July 19

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

> Thursday, July 20 No Service

Friday, July 21 No Service

Monday, July 24

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, July 25

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

Wednesday, July 26

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

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

Wednesday, july 19

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

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

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

July, 2017 – Old Main Library/Teen Center 39770 Paseo Padre Parkway at Lake Elizabeth **Enter Central Park using Sailway Drive**

Fremont Friends of the Library OOK SALE

Friday evening, July 21: 7 p.m. - 9 p.m.

- Advance Sale, Paid Members Only!
- Memberships Available at the Door
- \$10 per Individual or Family

For information, call 510-494-1103 or email 2016ffol@gmail.com.

Saturday, July 22: 10 a.m. – 3 p.m.

Sunday, July 23: 12 noon – 3 p.m.

- Clearance Sunday: Only \$5 per grocery bag!
- (PLEASE BRING YOUR OWN PAPER GROCERY BAGS)

Books \$1 per inch stacked. Records and Maps are \$.25 ea. Some items are individually priced.

FEATURING

- Japanese language cookbooks
- Various topics of The Great Courses and music DVDs
- Sheet music: mostly 1940s era and librettos at \$.25 ea. or 10 for \$1

Saturday, Jul 15 - Sunday, Aug 13

Arsenic and Old Lace \$

8 p.m. Saturdays & Fridays, Aug 4 & 2 p.m. Sundays Zany family disconnected from reality

San Leandro Museum/Audito-

320 West Estudillo Ave, San Leandro (510) 895-2573 www.slplayers.org

Mondays, Jul 17 thru Aug 28

Bunco 10 a.m.

Dice game

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

Wednesdays, Jul 19 - Aug 30 **Resume Writing and Job Search** Class

11:45 a.m. - 12:45 p.m. Employment assistance Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvation-

Thursdays, Jul 20 - Aug 31

10:30 a.m. - 12 noon Fun, friendship and prizes Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Fridays, Jul 21 thru Aug 25

Exercise Class

11:45 a.m. - 12:45 p.m. Yoga, stretching, gentle cardio Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Fridays, Jul 21 thru Aug 25 Youth Night

5:30 p.m.

Educational and recreational activities Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Mondays, Jul 24 thru Aug 28 **Nutrition Basics and Cooking** Class

11:45 a.m. - 12:45 p.m. Healthy eating and simple recipes Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Tuesdays, Jul 25 - Aug 29

English as a Second Language Class

10:00 a.m. - 11:30 a.m. Open to all adult learners Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Tuesdays, Jul 25 thru Sep 26

Toastmasters Club Meeting 7:00 a.m. - 8:10 a.m.

Practice public speaking and leadership Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 402-8318

www.1118.toastmastersclubs.org

Friday, Jul 28 - Sunday, Aug 13

Footloose The Musical \$ Fri & Sat: 7:30 p.m.

Sun: 2:30 p.m. Starstruck Theatre production Intended for audiences ages 8+ Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 http://starstrucktheatre.org/ www.smithcenter.com

Wednesdays, Aug 2 - Sep 27 **Hayward PD Community Acad**emy - R

6 p.m. - 9 p.m. Topics include crime, traffic, narcotics, 911 dispatch Application and background check required Must be 18+ Hayward Police Department North District Office 22701 Main St, Hayward (510) 293-7151 gale.bleth@hayward-ca.gov http://www.haywardpd.net

Wednesdays, Aug 16 thru Oct 25

Citizen Police Academy - R

5:30 p.m. - 9:00 p.m. Volunteers train to assist Newark Police Application due 7/28 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Wednesday, Jul 19

Tween Movie Night

6 p.m. - 8 p.m. Napoleon Dynamite Grades 6 – 8 Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Wednesday, Jul 19

College Essay Boot Camp

7 p.m. - 9 p.m.Strategies for college admissions essays India Community Center 555 Los Coches St., Milpitas (408) 934-1130 www.IndiaCC.org

Thursday, Jul 20

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 914-7304

Thursday, Jul 20

Summer Street Party

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

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

Thursday, Jul 20

Movie Night Out

8:30 p.m. Inside Out rated PG Bring blanket, low back chair, snacks Milpitas Civic Center Plaza 457 E. Calaveras Blvd., Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Thursday, Jul 20

Summer Concert Series: Aja Vu

6 p.m. - 8 p.m. Steely Dan tribute band Fremont Central Park Performance Pavilion 4000 Paseo Padre Parkway, Fremont (510) 494-4300 www.fremont.gov

Thursday, Jul 20 - Friday, Jul 21

Night in Italy \$R 6 p.m.

Five course epicurean Italian Benefit St. Rose Hospital Foundation Stonebrae Country Club 27900 Fairview Ave., Hayward (510) 264-4000 www.strosehospital.org

THIS WEEK

Wednesday, Jul 19 **HARD Foundation Charity Golf**

11 a.m. Proceeds benefit Mia's Dream Park SkyWest Golf Course

1401 Golf Course Road, Hayward (510) 888-0111

Classic \$

Thursday, Jul 20

Brain Health and Aging

1:30 p.m. - 3:00 p.m. Discuss spirituality Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 304-1667 mila.mcj@gmailc.om

Thursday, Jul 20

Hayward Chamber of Commerce Meeting

Guest speaker Supervisor Richard Valle Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.hayward.org www.haywardareahistory.org

Thursday, Jul 20

Citizenship Class

7 p.m. Must be a legal permanent resident Minimum 5 years or married 3 years Must read, write, and understand English Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Friday, Jul 21 - Saturday, Jul 22 **Live Blues Music**

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

Friday, Jul 21 - Sunday, Jul 23 Fremont Friend's of the Library **Book Sale \$**

Fri: 7 p.m. - 9 p.m. Sat: 10 a.m. - 3 p.m. Sun: 12 noon - 3 p.m. \$1 per inch stacked; clearance Sunday \$5 per bag Bring your own bags Friday advance sale members only, join at the door Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-1103 2016ffol@gmail.com

Friday, Jul 21

Friday Teen Festivities \$

4:45 p.m. Water fun day Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Jul 21

Music at the Grove: Pacific

6:30 p.m. - 8:00 p.m. Pop, Funk, Top 40 music Shirley Sisk Grove New Park Mall Cedar Blvd, Newark (510) 578-4000 http://www.newark.org/departments/recreation-and-community-services/music-at-the-grove/

Friday, Jul 21 - Sunday, Jul 23 **Charlie Chaplin Days \$**

Fri: 7:00 p.m. Sat: 11:00 a.m. 4:30 p.m. Sun: 11:30 a.m. - 4:15 p.m. Films screenings, exhibits and Charlie look-a-like contest Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Friday, Jul 21 - Sunday, Jul 23 **Summer Concert Flavors of Latin America \$**

Fri & Sat: 8 p.m. Sun: 2 p.m. Latin American music Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Friday, Jul 21

Family Friday \$ 4 p.m. - 8 p.m.

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

Friday, Jul 21

Family Fun Night

5 p.m. - 8 p.m. Games and activities Chick-fil-A 5245 Mowry Ave., Fremont www.CFAMowry.com

Friday, Jul 21

Summer Carnival

12 noon - 3 p.m. Games, food and carnival booths Ages 3-12Old Alvarado Park 3871 Smith St., Union City (510) 675-5488 www.UnionCity.org

Friday, Jul 21 - Sunday, Jul 23 **High School Musical 2 \$**

Fri: 7:00 p.m. Sat: 2:30 p.m. & 7:00 p.m. Sun: 1:00 p.m. Musical production based on Disney

Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210 www.CenterStagePA.org

Friday, Jul 21 - Sunday, Jul 23

Holy Ghost Festa

Fri: 7:00 a.m. & 7:00 p.m. Sat: 11:30 a.m. Sun: 10:45 a.m. Celebration of Portuguese faith and culture Newark Pavilion 6430 Thornton Ave., Newark (510) 499-3825 http://newarkpavillion.com/

Friday, Jul 21

Street Eats Comic Book and Trivia Night - R

4:30 p.m. - 9:00 p.m. Kids costume contest, trivia games, prizes, food trucks

Downtown Fremont Capitol Ave., Fremont https://www.eventbrite.com/e/fre mont-street-eats-comic-booktrivia-night-tickets-36076754544

Saturday, Jul 22 - Sunday, Jul 23

Discovery Days

10:30 a.m. - 3:30 p.m. Hands-on exploration and crafts Parent participation required Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jul 22 - Sunday, Jul 23

National Day of the Cowboy Celebration

Sat: 12 noon – 4 p.m. Sun: 8 a.m. Saddle making display, horse shoeing demonstration Chuck Wagon cooking, rodeo Rowell Ranch Rodeo 9711 Dublin Canyon Blvd.

Off interstate 580 Between Castro Valley and Dublin (510) 581-2577 www.rowellranchrodeo.com

Saturday, Jul 22

Victorian Table Top Games \$

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

Saturday, Jul 22 **Campfire Program**

8 p.m. - 9 p.m. Games, songs and stories around the campfire

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

Saturday, Jul 22

Docent Training – R 10 a.m. - 12 noon

Training in environmental education Tips to assist with school programs Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jul 22 Little Red Hen \$

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

Saturday, Jul 22 - Sunday, Jul 23

Wheat Harvesting \$

1:30 p.m. - 2:30 p.m. Thresh and mill wheat into flour Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 22

Nature Yoga - R

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

Saturday, Jul 22

Meet the Swallow Family - R

1:00 p.m. - 2:30 p.m. Docent led 2 mile hike, medium hills SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://swallowfamily.eventbrite.com

Saturday, Jul 22

Summer Concert

7 p.m. - 9 p.m. Rock music by Tin Man Pacific Commons at The Block 43923 Pacific Commons Blvd., Fremont (510) 770-9798 www.pacificcommons.com

Saturday, Jul 22

Reptile Rally

11 a.m. - 3 p.m. Interact with snakes, lizards, turtles Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Jul 22

Cardio and Strength Exercise Class

2 p.m. Bring water, towel, and mat Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Jul 22

Artists in Motion

10:30 a.m. - 5:00 p.m. Watch artistic process Enjoy wine and music Fenestra Winery 835 Vallecitos Rd., Livermore (925) 447-5246 www.fenestrawinery.com http://nilescanyonartisans.com

Saturday, Jul 22 - Sunday, Jul 23

Adobo Festival

10 a.m. - 6 p.m. Food, music, games, contests Yerba Buena High School 1855 Lucretia Ave., San Jose (650) 290-0542 www.adobofestivalusa.com

Sunday, Jul 23

Cooking in the Country Kitchen \$

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

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

Sunday, Jul 23

Puppet Show \$

11:00 a.m. - 11:30 a.m. Little Red Hen farmyard story perform-Ardenwood Historic Farm

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

Sunday, Jul 23

Play with Dough \$

12:30 p.m. - 1:30 p.m. Sift flour, knead dough, make pretzels Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 23

Summer Splashdown 10:30 a.m. - 12 noon

Investigate the stream for wildlife Ages 3+ Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Monday, Jul 24

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

Monday, Jul 24

www.ebparks.org/register

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. Discuss assistance for homeless women, victims of abuse Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Tuesday, Jul 25

Start Smart Teen Driving Program

6 p.m. Driver safety education for ages 15 –

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Tuesday, Jul 25

Pool Tournament – R

10 a.m. Prizes to top players Coffee and pastries provided Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Tuesday, Jul 25 **Anime in the Afternoon**

3:30 p.m. - 5:00 p.m. Teen movie, Naruto the Last Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Wednesday, Jul 26

Hilltop Mixer - R

3:00 p.m. - 5:30 p.m. Discuss Measure G bond use Refreshments and hors d'oeuvres Ohlone College Administration Building 43600 Mission Blvd, Fremont (510) 742-2304 www.ohlonehilltopmixer.eventbri te.com

Wednesday, Jul 26

Doing Business with the Government - R

6:30 p.m. - 8:30 p.m. Discuss small businesses bidding

Hayward City Hall 777 B St., Hayward (510) 208-0410 http://www.hayward.org/

Saturday, Aug 19

http://msjchamber.org/

MSJ Chamber Lobster Fest \$R

6 p.m. Complete lobster dinner No host wine and beer, live music LIMITED SEATING, reserve early Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 427-3007

Music for Minors II

29th Year of Service Keeping music alive in children's classrooms and lives!

SUBMITTED BY CAROL ZILLI

On June 2, at the Music for Minors II (MFMII) Volunteer Recognition Luncheon, volunteer docents, liaisons, board members and dedicated staff received warm acknowledgments for their dedicated service, making the organization's 29th year a successful one.

Docent Liz Baker is the recipient of the MFMII 2017 In Harmony Service Award for her outstanding service to children; she has worked with kindergarteners and first graders at Chabot Elementary School in Castro Valley

for the past seven years. "Grammy Liz" has powerfully touched the lives of countless children whose love of music has been forever ignited by her creative musical magic.

Volunteer docents contribute more than 5,000 hours every week, leading such exciting programs as Family Music Nights at our schools, as well as coordinating and presenting powerful performances.

Recruitment activities continue as the organization looks forward to its 30th anniversary in 2018. Join the more than 1000 adult docent volunteers who bring music

to the hearts and minds of children who, without MFMII's programs, would have no music in the classroom.

You can sponsor a child for \$10 a year for weekly music enrichment. You can also sponsor an entire classroom of children for the school year for only \$250.

Kids' Choir

MFMII kids choir is open to talented 1st through 6th graders. If you can sing and carry a tune, then you're the one we're looking for. Be part of the new MFMII Kids Choir and get a chance to have fun, promote goodwill and perform in the East Bay area. 25 to 30 choir members are needed. Who knows, this could be your road to stardom!

Contact us by email for more information at info@musicforminors2.org.

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

CLASSIFIEDS

Guang Health Service

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

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

510-344-6388

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

Logistician. BA in business, trade, logistics or related & one year exp. as logistician, import/export coordinator, or related req. at 1677 Atlantic Ct. Union City, CA 94587

Phihong USA Corp., in Fremont, CA, looks for Electronics Engineer to design non-conventional PCB for power supply products. Visit www.phihongusa.com for details. Reply to HR, 47800 Fremont Blvd. Fremont, CA 94538

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

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Resume to Bay Logistics

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

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

License # 960866 **Bonded**

FREE ESTIMATES We Guarantee our work to your satisfaction

Stamp Concrete Planting, Concrete & Dirt Hauling

Member of Technical Staff in Newark, CA sought by Tegile Systems, Inc. to dsgn & dvlp softwre. Also, fix sft dfcts. Aply @ www.jobpostingtoday.com # 16291

Senior Software Engineer (Fremont, CA) Dsgn, dvlp, modify, & test s/ware needed for Pony.Al's autonomous vehicle product using C++, Python, Bash, protobufs; build systms; big data storage & processing; server mgmt & data processing pipeline mgmt; performance benchmarking & optimization; & API dsgn. Duties also incl: dsgn or re-dsgn of s/ware systm to support new product features or improve performance, maintainability, cost & testability; support, maintain, & upgrade Pony. Al's codebase; understand & resolve techn'l issues; estimate, measure & improve performance & correctness in Pony. Al systms; contribute to discussions on co. processes & product directions. Reqs Master deg in Comp Sci or Electrical Engg w/ I yr exp. Apply to: Pony. Al, Inc., 4679 I Fremont Blvd,

Fremont, CA 94538. Attn: HR

WANTED

Looking for an experienced and registered Cardiovascular Ultrasound Technician for Cardiology office in Turlock, CA This position is for 2-3 days a week. Please send resume to hrjobsmedical@yahoo.com

Financial Analyst

Golden Elephant USA located in Newark, CA Bachelor's Degree in Finance or equivalent. Email resumes:

andrew830928@hotmail.com

INTERnection Advertising Services Martin J. Kraft - CEO

1577 Riverview Circle West Ripon, CA 95366

Voice: 209-599-9900 Fax: 209-599-6600 martin@internec.com www.internec.com

Great Rates! Great Results Call Today!

> **Classified Ads** 510-494-1999 tricityvoice@aol.com

Sunsational Sunroom

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

www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514 License #834696

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.)

Aug 6: '70s - 2000s in the Vineyards - Dawn Coburn, SugarBeat Aug 20: Blues in the Vineyards - Delta Wires

FREMONT:

Central Park Summer Concert Series

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

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

Jul 20: Aja Vu/Stealin' Chicago Jul 27: Jukebox Heroes

Aug 3: East Bay Mudd

Niles Home Concert Series

Saturday, 5:30 p.m. - 9:30 p.m. Historic Niles 37735 Second St, Fremont (510) 825-0783 www.facebook.com/NilesHomeC oncert? Tickets: \$20 minimum donation; attendance by advanced RSVP only

Aug 26: Mark Karan & Friends and Blood & Dust

Niles Plaza Summer Concert Series

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

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

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

Band)

Aug 5: Tap Handles

Aug 12: Last One Picked (Rock & Americana)

HAYWARD

Hayward Street Party Thursdays, 5:30 p.m. – 8:30 p.m. B Street (between Foothill Blvd and Watkins St), Hayward (510) 537-2424 www.hayward.org

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 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

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

Jul 21: Pacific Soul

Aug 4: Journey Unauthorized

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

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.

Table tennis players win big at national championship

Nikhil Kumar

SUBMITTED BY RAJUL SHETH

Fast, accurate and quick. Those are just some of the physical skills needed for success in competitive table tennis. And players from ICC Table Tennis Center in Milpitas proved they have what it takes to win.

Team ICC players snagged a total 33 medals at the 2017 National Table Tennis Championships tournament held July 3-9 in Las Vegas. Broken down by division, the team took home seven gold medals, 11 silver medals and 15 bronze medals.

Among standout players were Nikhil Kumar, 14, who made it to Cadet, Junior and Men's National Team; Rachel Sung, 12, who made it to the Cadet, Mini Cadet and Junior National Team, and Swathi Giri 11, who made it totheHopes, Mini Cadet and Cadet National Team.

In a span of 11 years, ICC Table Tennis Center has produced many of the country's best table tennis players and has been recognized as a National Center of Excellence in the sport

Gold Medals

- Women's Singles: Lily Zhang
- Cadet Girls singles: Rachel Sung
- Mini Cadet Girls singles: Rachel Sung • U 2300 rating: Bai William
- U 2100 rating: Ved Sheth
- U 1900 Junior RR: Priyan Jindal
- U 2200 super tier RR rating Div A: Karthik Talluri

Silver Medals

- Men's Singles: Nikhil Kumar Women's Doubles: Lily Zhang
- Mixed Doubles: Lily Zhang
- Junior Girls singles: Ishana Deb
- Cadet Boys singles: Nikhil Kumar
- Mini Cadet Girls singles: Ayane Saito • Junior Boys team: Nikhil Kumar,
- Kunal Chodri, Krish Avvari
- Junior Girls team: Rachel Sung, Joanna Sung • U 2400 rating: Bai William
- U 2100 rating: Samarth Ramesh

Bronze Medals

• U 1800 rating Junior RR: Vijayakumar Pradyuman

- Men's singles: Kunal Chodri
- Men's Double: Chodri Kunal and Avvari Krish
- Junior Boys singles: Kumar Nikhil
- Junior Girls singles: Rachel Sung
- Cadet Boys singles: William Bai • Mini Cadet Girls singles: Swathi Giri
- Mini Cadet Girls singles: Sung Joanna
- Men's 21 and under singles: Kunal Chodri
- Men's 21 and under singles: Krish Avvari • Junior Girls team: Ayane Saito, Ava Fu
- U 2000 rating Junior RR: Li handson
- U 2000 rating Junior RR: Priyan Jindal
- U 1600 rating: Vijayakumar Pradyuman
- U 1000 rating Junior RR: Purvi Soni
- U 3200 rating Doubles: Vijayakumar Pradyuman & Wang Alton

Niles-Centerville forces What-If Game

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Niles-Centerville Junior All Stars Little League (NCLL) forced Mission San Jose Little League Junior All Stars into the What-if-Game with a thrilling 10-8 victory on July 8th. The winner will be invited to play in the 2017 CA Section 3 Junior All Star Tournament.

B-ballers honored as scholars

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay men's basketball team has been recognized with a 2016-17 Team Academic Excellence Award, the National Association of Basketball Coaches (NABC) announced June 12.

CSUEB was among just 211 institutions across all three divisions of the NCAA, as well as the National Association of Intercollegiate Athletics (NAIA) and the National Junior College Athletic Association

RUGGIRI SENIOR CENTER
33997 Alvarado- Niles Road
Union City
510-675-5495

CITY OF UANION CITY COMMUNITY & RECREATION SERVICES PRESENTS

DSN DOWN SYNDROME AND SPECIAL PROPERTY OF THE PROPERTY OF THE

Join the inagural season of our baseball league

for pllayers with special needs!

We are now accepting
applications for participants in a
New Baseball League designed
specifically for Downs Syndrome
and some Special Needs baseball
players. No experience necessary.
All players will participate in a
four part instructional clinic to
prepare themselves for a
special needs baseball league
coming this fall! Clinics include
catching ground balls, throwing
running bases, hitting, and
understanding the game!

For Information & to Register: 510-675-5492

** SUNDAYS, 7/30—8/20 (4 CLINICS)

★ 1:00 PM-2:00 PM

★ AGES 16 AND OLDER

★ VETERANS PARK 4525 DYER STREET, UNION CITY

FREE

★ CODE: SU178N-610

Chabot names athletes of the year

"athletes of the year" from left to right Dale Wagoner, Dean of Athletics Steve Siroy, Head Wrestling Coach Zack Wally, Male Athlete of the Year Choki Valle, Female Athlete of the Year Greg Kubicki, Head Swimming Coach Jeff Drouin, Athletic Director

"Tenney Award" from left to right: Dale Wagoner, Dean of Athletics Ben Sira, Tenney Award Winner Steve Siroy,
Head Wrestling Coach Jeff Drouin, Athletic Director

SUBMITTED BY MATT SCHWAB

Wrestler Zack Wally and swimmer Choki Valle have been selected as Chabot College male and female athletes of the year, and wrestler Ben Sira won the college's William A. Tenney Scholar-Athlete Award.

Wally, a former James Logan High star wrestler, finished second as a freshman and fourth as a sophomore in the CCCAA State Wrestling Championships, and was second in the Northern California Regional Championships both years. He was named to the all-Coast Conference, California All-American and Academic All-State teams both seasons. Wally,

who will transfer to Menlo College in Atherton on a wrestling scholarship, achieved a 3.66 GPA.

Valle, a James Logan High graduate, was an eight-time All-American at Chabot, eight-time state meet event qualifier, team captain, and team MVP. Valle also achieved a 4.0 GPA and will be studying Psychology at the UC-Santa Cruz.

Sira, a 2014 San Lorenzo High School graduate, had a cumulative GPA of 3.68 and finished fifth in the 2017 CCCAA State Wrestling Championships. He was named to the Academic All-State team and was a student athletic trainer at Chabot. This fall he will begin studies in Kinesiology/Sports Medicine at San Jose State University.

(NJCAA) to capture the award, which was established in 2013 to honor teams that achieve at least a 3.0 cumulative grade point average for the 2016-17 academic year. The marks the second time in three years the Pioneers have earned this prestigious honor.

The Pioneers posted a 3.08 GPA in 2016-17. They were the only team from the CCAA, and one of just two from the entire California State University system, to claim the NABC award. East Bay also had a strong year on the court, notching a 13-15 record for the program's highest win total since joining the conference in 2009-10.

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 1st/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 | 1th 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

New top execs for Board of Education

Alameda County Board of Education. Seated (I to r): Amber Childress (Area 2), Eileen McDonald (Area 6), Aisha Knowles (Area 4). Standing (I to r): Ken Berrick (Area 3), Yvonne Cerrato (Area 7), Joaquin Rivera (Area I), Fred Sims (Area 5)

SUBMITTED BY L. AUTUMN KING

The Alameda County Board of Education has elected Ken Berrick as president and Yvonne Cerrato as vice president for the 2017-18 school year.

When asked about the appointment, newly elected Board President Berrick noted, "I want to thank outgoing Board President Eileen McDonald for a smooth transition. Her innovative leadership on the board and in the community is inspiring. It is an honor for me to work with my fellow board members and our county superintendent to serve the school communities of Alameda County and advocate on behalf of our students and families. I am proud of the work we do and the students we serve."

Outgoing President
McDonald stated, "I have greatly
enjoyed serving as board
president for the past year. Ken
and I have worked together on
this board for nine years and I am
proud to call him a colleague.
He is a committed community
member and professional who
understands the needs of our
students and schools. I look
forward to continuing to work
with him."

Superintendent Monroe echoed these sentiments, adding, "I have worked with Ken for a number of years now and his proven dedication and commitment to the youth of Alameda County, especially as it relates to mental health care, are a clear asset to the work we do at ACOE each and every day." In reflecting on the past term she went on to say, "Eileen is an

incredible champion for children whose care and commitment for her community is palpable. I am proud to work alongside each of our county trustees to continue moving forward Alameda County's focus and commitment to education."

President Berrick has enthusiastically served Area 3, which includes Piedmont and portions of Oakland, including the Oakland Hills, East Lake, San Antonio, Fruitvale and part of East Oakland, for nine years. He is the founder and chief executive officer of Seneca Family of Agencies, a nonprofit agency founded in 1985 whose mission is to help children and families through the most difficult time in their lives, serving them in education, child welfare, mental health, and juvenile justice. He is a former president of the California County Boards of Education, former member of the California School Boards Association Board of Directors, and a two-time former President of the California Alliance of Child and Family Services. He currently serves on the California Child Welfare Council as a Governor's Appointee, on the School Conditions and Climate Work Group, and on the the Board of the California Council for Community Mental Health Agencies. Berrick previously served as Alameda County Board of Education president in 2011-12 and vice president in 2010-11.

Vice President Cerrato serves as Trustee for Area 7, Tri-Valley cities of Dublin, Pleasanton, and Livermore, the unincorporated communities of Sunol and Mountain House, and the southeastern portion of Fremont.

Takes from Silicon Valley East

Small Business Survey Shows Growth and New Pain Points

By Kim Marshall, Economic Development Specialist

The City of Fremont, Fremont Chamber of Commerce, and Alameda County Small Business Development Center (Alameda County SBDC) (http://www.acsbdc.org) have a successful partnership creating opportunities for small business owners to network and learn through a variety of workshops and events. Each fiscal year, the City of Fremont conducts a survey to critique our program and assess current needs.

First, the good news. This year's survey showed that small businesses are doing very well, both in revenue and in profitability. 68% of respondents said that they will be hiring employees in the next year. Now, the bad news. With historic lows in unemployment (2.6% unemployment rate for Fremont in May), hiring skilled workers will be a concern in all business sectors.

The City of Fremont and Alameda County SBDC use the survey results to offer specialized business workshops. Last year's lineup included:

- Specialized training in Securing Government Grants for Technology
 Development (SBIR)
- A Fremont Area "Makers" Night
- A panel featuring Successful Female CEOs
- "How to" workshops on Website Development and Business Tax Tips

Next year's lineup will be heavily influenced by survey feedback. Expect to see content focused on: Attracting New Customers, Retaining Current Customers, and Hiring Skilled Employees beginning this fall.

To join our small business contact list, email me at kmarshall@fremont.gov.

Union City City Council

July 11, 2017

Consent:

• Create the job classification of Community Development Technician and amend the compensation plan and authorized position list.

Public Hearings:

• Renewal of Landscape and Lighting District No. 3

City Manager Reports:

Are you thinking of expanding

your business to the government sector? The federal government

purchases almost \$100 billion an-

nually from small businesses, the

State of California almost \$10

billion. However, selling to the

selling to the private sector.

certification programs used by

small business to sell to federal,

government is very different from

This free seminar discusses the

 Adopt relevant portions of the Union City/Newark Multijurisdictional Hazard Mitigation Plan.

- Endorse ACEforward Draft EIR Alternatives CNS-1a with Centerville Line Expansion and Alternative P-UC-1b to provide cost effective ACE Passenger rail service to Union City BART.
- Introduce an ordinance reauthorizing the Public, Educational and Government fee on state cable franchisees operating within the city and amending sections of the municipal code.

Mayor Dutra-Vernaci: Absent Vice Mayor Pat Gacoscos: Aye Emily Duncan: Aye Lorrin Ellis: Aye Gary Singh: Aye

Figure 1 Figure 2 Figure 2 Figure 2 Figure 3 Fig

SUBMITTED BY ROBIN MICHEL

Measure E updates

During the June 28, 2017, Fremont Unified School District Board of Education Meeting, the Board of Education took the following action on Measure E items:

- Authorized staff to amend the agreement with DSA School Inspectors, in the amount of \$24,225, for the construction phase project inspector services for the Priority 2, Package 3 Information Technology (IT) Upgrades Projects at Blacow, Chadbourne and Durham Elementary Schools. The amendment is within the project budget.
- Authorized staff to amend the agreement with Smith-Emery for Materials Testing and Special Inspection Services, in the amount of \$13,126, for the American High School Classroom Addition Project. The amendment is within the project budget.
- Authorized staff to enter into an agreement, in the amount of \$13,896, with RMA Group for Geotechnical Soil Engineering Services for the new science building at Washington High School. The cost of this work is within the project budget.
- Authorized staff to close the Vanir Construction Management, Inc. agreement for construction management services. Vanir is one of the firms approved by the Board in January 2015 to provide construction management (CM) services for Measure E. In March 2016, the Board authorized staff to enter into an agreement with Vanir for program management services. At that time, Vanir agreed it would no longer provide CM services once a replacement CM firm is hired. All CM contracts have been transferred from Vanir to other CM firms. The remaining \$43,481 on the Vanir CM contract will be reallocated to the Measure E program contingency. The transfer of the funds will occur as the individual projects are completed and closed out.

state, and local agencies. You will learn how to successfully locate and navigate the certification processes, and how to research and bid contract opportunities.

Business with the Government
Wednesday, Jul 26
Hayward City Hall
2nd Floor,
Conference Room 2A
777 B Street, Hayward
http://www.acsbdc.org/calendar
http://www.hayward.org/

• Authorized staff to amend the existing agreement with Jerome Zalinski for construction phase project inspector services, in the amount of \$14,700, for the Priority 4, Package 2 – Information Technology (IT) Upgrade Projects at Cabrillo, Forest Park, Maloney, Niles and Warwick Elementary Schools. Due to added scope (including additional speaker drops and wireless access points), the final completion date has shifted from May to July, resulting in the need for additional project inspector hours. The scope of this work is within the project budget.

Doing business with

the government

• Authorized staff to enter into an agreement, in the amount of \$341,688, with Silicon Valley Paving for the Playground Paving Projects at Niles and Oliveira Elementary Schools.

Regular meetings are tentatively scheduled for the second and/or fourth Wednesday of the month. The next regular board meeting is scheduled for July 26, 2017, at 6:30 p.m. Please check the District website (www.fremont.k12.ca.us) for agenda and any time and/or location changes. Information about Measure E, the \$650 million school facilities bond approved by Fremont voters in June 2014, and the Citizens' Bond Oversight Committee and meeting agendas may also be found on the District website (click on Quick Links/Measure E).

OPINION

WILLIAM MARSHAK

Those entering the sales profession are taught that different types of buyers require different strategies when negotiating a purchase. Generally, these four types include:

The Driver – direct and goal oriented

The Analytical – organized and fact driven

The Expressive – sociable and enthusiastic

The Amiable – cooperative and needs approval And sometimes, the addition of two more categories (subcategories):

The Skeptic – critical thinker and impersonal The Innovator – independent of rules and details

While studied extensively by sales professionals, these buyer types are appropriate in a host of other circumstances as well. Watching city council sessions provides the same indicators and reactions of councilmembers (and staff). Entering the arena of political thought and action is similar to a sales process; often conflicting ideas are proposed and those on boards, commissions and councils are faced with important decisions. Elections and appointments can result in incompatible personalities focused on political strategy rather than realistic goals. When this happens, the ensuing stalemate and split decisions can turn ugly. On the other hand, understanding the motivations and tactics of each buyer type can reveal successful strategies and success.

As each member of a legislative body approaches a moment of question or comment, the tendency is to sidestep any void or empty space that may indicate

Filling the void

indecision, inaction or prevarication. Supporters and detractors alike may see brief or no comment as a sign of weakness and so, legislators feel a response is required. Depending on the buyer type, this may emerge as a redundant question or observation, irrelevant monologue or obvious conclusion from previous statements. If well versed in the subject and confident of logical thought, there is little need for lengthy and superfluous commentary.

For example, buyer types were on display at the recent Fremont City Council as the critical subject of housing was discussed. As a long- and short-term problem, many public speakers elected to bring their view of rent control and just cause eviction legislation to the council's attention. Frustration by both landlords and renters was evident and council response civil. However, combinations of buyer types were clearly visible as council debated what to do. Fiscal conservatism decided the matter and what will result in Fremont appears to be an extension of the same methods in place, although possibly a bit stronger. Voluntary mediation is the least expensive and least intrusive option, but the focus on necessary long-term actions to build more affordable housing does not solve the reality of short term pain and suffering of those currently unable to afford the exorbitant cost of housing.

Focusing on long term solutions does nothing for immediate needs. The great void created by high demand for workers at all income levels is exacerbated by mega corporations in Silicon Valley that benefit from housing in outlying areas such as Fremont and beyond. Smaller companies that rely on these firms are unable to shoulder the housing burden but all of us pay the price in other ways – i.e. traffic, schools, cost of living, service reductions. Instead of soliloquies and listening to jovial patter, our city councils need to combine all facets of a savvy buyer.

What is to be done to fill the immediate void? A glance at local traffic

gives a clue. While long term housing needs are a serious threat, building more affordable units takes time - time that folks in the housing bind do not have. Some control of housing may offer a solution for egregious actions by unscrupulous landlords, but this is a double-edge sword, exacting a penalty on those who have a legitimate right to receive a fair return from diligent savings and investment in rental property. However, a group that has benefitted greatly from the situation is the mega-corporations located outside city boundaries. Unmarked buses are a common sight on our streets; paying little for the use and impact of their passengers. Our buyer types need to pool their resources and tactics to concentrate on both long- and short- term solutions.

A serious long-term emphasis on affordable housing stock is in order but in the meantime, is there a method to fund subsidies or support for those caught in the vise of economic disparity? Can our Analytical, Driver, Amiable and Expressive buyers concentrate their talents on addressing the immediate problem for residents that do not have the luxury of home ownership or reasonable rents? A well-crafted approach to mega-firms is in order. They are a significant contributor to the problem and should shoulder some of the burden. If these companies can build expansive and luxurious facilities, why not use some of that largesse to alleviate our housing crisis.

William 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
Mauricio Segura
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.

Budget helps firefighters, constructs new library

SUBMITTED BY CITY OF HAYWARD

The Hayward City Council voted June 20 to approve a General Fund budget for fiscal year 2018 that provides for \$151 million in spending on police, fire, libraries, streets and other general city services for the 12-month period that began July 1.

The General Fund is the largest and most discretionary portion of an overall \$287 million Operating Budget for fiscal year 2018. The Operating Budget also encompasses enterprise agencies that operate independently on revenue they generate,

such as city utilities and the Hayward Executive Airport. It also includes special voter-approved funds for projects such as enhancements to fire stations and construction of a new main library, as well as debt service outlays, and two separately run entities, the Housing Authority and former Redevelopment Agency.

Primary sources of revenue for General Fund services are property and real estate transfer taxes, sales taxes, utility user taxes, and various business, franchise and hotel taxes. As such, general fund revenue tends to rise when the economy is growing and

shrink when it contracts.

The primary General Fund cost is employee salaries, wages and benefits. Proposed General Fund positions for fiscal year 2018 are 658, which is 15 percent below the peak of 773 in 2003. Overall proposed positions across all Operating Budget funds total 884, which is 11 percent less than the 2003 level of 997.

For fiscal year 2018, proposed staffing increases are limited almost entirely to the new 21st Century Library and Community Learning Center, which is expected to open in early 2018.

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

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

Mary Crank

RESIDENT OF FREMONTMarch 10,1947 – July 03, 2017

Melford Alameda
RESIDENT OF HOLLISTER

June 17,1929 – July 05,2017 **Kasumi Maemura**

RESIDENT OF UNION CITY
December 10, 1927- July 7, 2017

Foster Myers RESIDENT OF FREMONT July 6, 1937- July 7, 2017

Hal Hindes
RESIDENT OF FREMONT

August 3, 1957 – July 13, 2017

Erna Rodriguez Bundang
RESIDENT OF FREMONT

December 4, 1943 –July 13, 2017

Gonzalo Nevarez RESIDENT OF NEWARKFebruary 20,1950 – July 11,2017

Roxanne Miller RESIDENT OF NEWARK February 26, 1958- July 13, 2017

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

CHAPEL Sthe Angels

Samuel Darden III RESIDENT OF FREMONT

RESIDENT OF FREMONT January 1, 1959 – July 1, 2017

Allan Wagner RESIDENT OF FREMONT

July 5, 1956 – July 2, 2017

Sister Suzanne Bart RESIDENT OF FREMONT December 12, 1943 – July 2, 2017

Judith Jarrell

RESIDENT OF FREMONTFebruary 9, 1941 – July 3, 2017

Arun Jain

RESIDENT OF FREMONT January 12, 1953 – July 9, 2017

Giuseppe A. Mini RESIDENT OF FREMONT June 18, 1935 – July 10, 2017

Sister Teresa Baumann RESIDENT OF FREMONT March 26, 1923 – July 12, 2017

Katherine L. Pabst RESIDENT OF SPRINGVILLE

RESIDENT OF SPRINGVILLEOctober 20, 1922 – July 12, 2017

Jerry W. Hoey RESIDENT OF FREMONTFebruary 9, 1934 – July 14, 2017

Veronica A. Gray RESIDENT OF PLEASANTONMarch 2, 1923 – July 15, 2017

Berge • Pappas • Smith

Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

LANAS ESTATE SERVICES

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

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

Lana provides solutions for quick completion

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

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

Call direct or contact Lana online

Lana August Puchta
Licensed Estate Specialist In Resale Over 30 Years

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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

OYO (Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available 510-494-1984

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

Obituary

Janet "Polly" Whitaker

The Schwinn Lady

February 10, 1923 - June 16, 2017

Janet "Polly" Whitaker passed away in the early morning hours of Friday, June 16, 2017 at Valley Haven Assisted Living.

She was 94 years old.

Polly was born in the small town of Paradise Valley, NV to Oscar and Harriet Nehls. The family moved to Provo UT and San Diego respectively where Polly graduated high school and joined the Marine Corps as one of the first female enlisted Marines in 1943. She married James "Jim" Whitaker on Christmas Eve 1950. They purchased their first home in Hayward, CA where they began raising a family.

In 1969 the State of California purchased the family's second home under eminent domain, and they moved to the Niles district of Fremont, CA. Polly and Jim were long time owners of Newark Schwinn Cyclery, and active in their community. Years after retirement fans would stop Polly "The Schwinn Lady" to tell her what fond memories they had of the bike shop. After retirement and Jim's passing Polly would volunteer at Centerville Presbyterian Church and Niles Elementary School until health issues forced her to slow down. Polly lived in her home on Pecan Ct in Niles for 47 years. Declining Heath forced her to move to assisted living just over a year ago. She spent her final years surrounded by family and

friends, determined to stay as active as possible.

Polly is survived by two children: Mary Kay Zaineb of Aptos, CA and Gayle Sabin of Mountain View, CA, and five grandchildren: Danielle Michel of San Mateo, CA, Monique Michel and Pia Sabin of Mountain View, CA, Sean Michel of Sunnyvale, CA, Caitlin Zaineb of Aptos, CA.

A memorial will be held at The Macau Cultural Center, 109 J Street, Fremont, CA from 1:00pm-4:00pm on Sunday, July 30, 2017. In lieu of flowers the family requests donations be made to St. Jude Children's Research Hospital, https://www.stjude.org, or Fisher House Foundation, https://www.fisherhouse.org

Nursing growth is Cal State goal

SUBMITTED BY KIMBERLY HAWKINS

The Department of Labor estimates a 16% growth in the nursing workforce by 2024. After being approached by local hospitals including John Muir, in 2006, Cal State East Bay launched a nursing program on its Concord campus to respond to the need.

The Concord campus currently hosts about 350 students, half of the university's four-year nursing program. The two programs at Cal State East Bay are highly competitive, with more than 950 students vying for 126 spots each year.

Department Chair of Nursing Lynn Van Hofwegen says in addition to technical skills, the program's hands-on learning curriculum requires professors to teach the latest technology and best practices of the profession.

"Students are learning this very complicated profession and with time it's becoming more complicated—patients are sicker, it's more high tech with things like electronic charting, and nurses are being asked to make many decisions they haven't had to previously," she says. "We need to teach our students to be able to act and think at the highest level."

Because of how competitive the program is, the students are high achievers with an average GPA of 3.8 and 97 percent pass their board exams the first time, according to Van Hofwegen.

"The Concord area and Contra Costa County in general is expanding and there are a lot of different needs our students are meeting," Van Hofwegen says. "Some of our communities are middle class while others have pockets where people are really struggling. To have this program helping this community is essential. Without this workforce, it would be hard."

Roxanne Holm, nurse educator at John Muir Medical Center in Walnut Creek said the CSUEB students and graduates are also a reflection of the community they serve.

"There are a lot of students who are local and represent the diversity of their community," she says. "A lot of people have grown up here and they want to work and give back to their communities and the people they've grown up alongside. I think it's really cool, and gives them a sense of pride."

The students who graduate from the Concord nursing program are both male and female, ethnically diverse and range in age from students right out of high school to grandmothers looking to start a second or even third career. But almost all find employment immediately after graduation, a fact Van Hofwegen contributes to the high demand for Cal State East Bay graduates, and the partnerships she and others have created with local hospitals.

"Each year, the students are taking on a different level of learning in the classroom, but they're also working in the hospitals so by the end of their time here, they've been in many different facilities and are really well acquainted with the clinics and staff that would be hiring them."

It also means they have years of relevant experience. Debra Murelli is a graduate of the Concord campus' nursing program and a nurse who most recently returned to her alma mater to teach. She says through the practicums at area clinics and hospitals, her students are learning not just the technical skills needed for nursing, but how to meet people "where they are" and work with high-needs populations.

"The students are working with [the same] nurses they'd work with after graduation and at the hospitals they'd be working at," Murelli says. "They're passing medications, doing injections, all the necessary skills that we're teaching them on campus, they're able to go out in the field and practice. You can't put a value on that."

Looking forward, the Concord campus is in the process of starting a two-year master's program in fall 2018. The new degree is in response to a survey distributed to more than 1,000 alumni and friends of the nursing program, where 95 percent of respondents reported they would have rather stayed at Cal State East Bay for graduate school but had to go elsewhere because the university didn't offer a program. In addition, Van Hofwegen says she and others hope to continue partnering with more clinical sites, especially those working with vulnerable populations like Head Start and Meals on Wheels.

"I think it's really important for students going into nursing to realize what an honor it is to care for people and how important it is for them to an advocate for people who sometimes can't or don't want to speak for themselves," she says. "As a nurse, you build a trust with your patients and I want that to start now so the students go into their career knowing that."

To read more about Cal State East Bay's Concord nursing program: https://www.ebtoday.com/sto-ries/healthy-reputation

LETTERS POLICY

tricityvoice@aol.com

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.

\$1000 scholarships awarded to four Ohlone women

SUBMITTED BY KATHY GARFINKLE Рнотоѕ ву MARY LYNN PELICAN

Each year the Fremont branch of the American Association of University Women (AAUW) awards \$1,000 scholarships to four deserving female Ohlone College students.

Juliana Hancock, Janelle Gaya, Catherine Tran, and Siyan Zhou faced many challenges but they never gave up their dream of pursuing a four-year college education. Tenacious in their desire to succeed, they have demonstrated cooperation, compassion, and integrity with their peers and instructors alike.

As an acting student, Juliana Hancock's greatest challenge was learning to be patient with herself and stop comparing herself to others. As a storyteller, she knows she has something to offer the world no one else can. She plans to pursue a voice acting career, but still wants a psychology degree. Psychology not only helps her understand her characters, it should also provide a solid career foundation.

As a second-generation Filipina-American, Janelle Gayac

Catherine Tran

struggled with navigating her identity. She studied Tagalog and became interested in the history of the Philippines to please her family. Too "American" for her family, but too "Filipina" to her friends, Janelle realized her identity relied too heavily on the opinions of others. She will be an Asian-American Studies major and eventually hopes to integrate Asian-American history into mainstream curriculum. She seeks "to bring not only my people's history, but the history and contributions of all marginalized peoples, to national consciousness."

Catherine Tran was stunned when she learned that her parents could not afford to send her to

Juliana Hancock

college just months before she was planning to depart for university. Instead, she attended Ohlone College and "transformed a challenging life event into a humbling life experience." Catherine showed determination when faced with the setback of delaying her dream of enrolling in a four-year college and she made her experiences at Ohlone rewarding and fulfilling. Catherine learned not only academics at Ohlone, but also about herself and her strength; in fact, her peers chose her to be a peer mentor. Catherine is studying to be a User Interface/User Experience Designer. Her goal is "to create products and experiences that

Juliana Hancock

people love, and love to share." In the summer of 2012, Siyan Zhou was 16 when she and her mother left China for America. Left at home while her mother worked, Siyan, along with her schoolwork, was responsible for cooking, cleaning and buying groceries. Schoolwork was difficult, demanding hours each night as Siyan translated her assignments into Chinese. A quick learner, though, Siyan soon mastered English. More comfortable now with school, she turned her attention toward getting a social life. Not only did she make friends, she also began a project focused on the educational challenges facing low income children. Her research

and volunteer work at Brier Elementary in Fremont confirmed that socioeconomic status directly affects children's educational progress. With an economics degree from the University of California, Siyan hopes to one day evaluate and create policy that benefits others.

Fremont Branch AAUW is proud and honored to award scholarships to these amazing young women. They have proved that they are willing to work hard to achieve academic success. We look forward to the contributions that each recipient will make in her chosen field.

Newark City Council

July 13, 2017

Presentations and Proclamations:

- Introduce new Chief of Police Michael Carroll. Chief Carroll was hired as a police officer by the City of Newark in 1991 and has served as patrol officer, School Resource Office/Explorer Advisor, Field Training Officer, Hostage Negotiator, Trauma Support Team Officer, Gang Suppression Task Force Detective. He was promoted to Sergeant responsible for shift supervision, Field Training, Canine Programs and Detective Division. Promoted to Commander in 2012, he was responsible for the Support Services Division. Best wishes to the new chief, his wife Lisa and children James, Melissa
- and Matthew. • Recognize 95th anniversary of the Portuguese Fraternal Society of America Council No. 16 Holy Ghost Festival. Proclamation accepted by Council President Frank Couto

and other officials of the society. Written Communications:

 Optional review of Planning Commission action to uphold Development Director approval of single family addition to property at 36831 Papaya Street. (Not Reviewed)

Public Hearing:

• Approve text amendment to Newark Municipal Code to require distribution and warehouse uses to follow Conditional Use Permit (CUP) process. Speakers representing ownership interests argued against amendment or at least a longer period for business interruption without necessity for Conditional Use Permit. Citing concerns of "uncertainty" when

faced with possible CUP process, seven years thought to be inadequate if property use changes since lease arrangements are often at least ten-year periods. Council comments centered on the impact of use changes to a small community and current impact of warehouse traffic especially on Cherry Street. A comprehensive zoning update is due in the Fall and may modify City position. Change to 10 years was offered to timeframe for inactive or changed use without CUP requirement. Motion passed 3-2 (Nay: Bucci, Collazo).

Consent Calendar:

- Authorize case management services agreement with City of Fremont.
- Award contract for 2017 Street Slurry Seal Program to Pavement Coatings Company in the amount of \$215,188.21.
- Approve contractual services agreement with Hexagon Transportation Consultants, Inc. (not-to-exceed \$35,000) and Omni-Means, Ltd. (not-to-exceed \$60,000) For traffic engineering and transportation planning services.
- Award contract to Bayside Heating and Air Conditioning, Inc. for Silliman Activity Center

 Approve Memorandum of Understanding with Newark Association of Miscellaneous Employees and Newark Police Association; Compensation and Benefit Plans for Confidential Employee Group and City Officials, Management, Supervisory, and Professional Employee Group. 3-0-2 (Freitas, Collazo – recuse).

City Council Matters:

- Relay for Life July 15-16;
- \$115,000 raised so far. • Movie in the Park, Singing in the Rain, August 12 at Community Park.
- Mariachi Festival at
- Shirley Sisk Grove, July 16.
- Stage 1, Rock of Ages, July 7-22.

Oral Communications:

of Fourth of July firework sales and use in Newark.

Mayor Alan Nagy Vice Mayor Mike Bucci Aye, 1 Nay Luis Freitas Aye (1 recusal) Sucy Collazo Aye, 1 Nay (1 recusal)

HVAC unit replacements. Bid Michael Hannon

Recognize 95th anniversary of the Portuguese Fraternal Society of America Council No. 16 Holy Ghost Festival. Proclamation accepted by Council President Frank Couto and other officials of the society.

Introduce new Chief of Police Michael Carroll. amount: \$185,831.

- Congratulations to

Chief Carroll.

• Public comment asking for reconsideration and prohibition

Teacher of the Year

Hayward educator named

SUBMITTED BY L. AUTUMN KING

Officials from the Alameda County Office of Education (ACOE) recently named Veronica Aguilar as Teacher of the Year for 2017-18.

Aguilar, a teacher at Burke Academy recently celebrated 10 years with ACOE. She has worked with youth in the pregnant and parenting teen program at Fruitvale Academy in Oakland and Burke Academy in Hayward.

She starts each day by text messaging each of her students from home, sending them encouragement and wishing them well for the day. "I am inspired by the students we serve and the incredible team that I work with," said Aguilar. "I am a teacher by nature, it's who I am. And to be honored for doing something I love and am passionate about, there's no better feeling."

Winning teachers are announced throughout the spring with activities continuing through the fall. Alameda County Superintendent of Schools L. Karen Monroe kicks off the season with classroom visits of each district teacher, leading to the culminating Teacher of the Year Awards event in October.

"In preparation for our annual Teacher of the Year award ceremony, I have been visiting each of our winners in their classrooms, enabling me to witness the incredible work of our county's well-deserving educators. I am especially excited to celebrate ACOE's own Veronica Aguilar and witness the incredible work that her program does to support some of the county's most vulnerable youth. I look forward to celebrating all of the honorees at the fall event."

Each year, school districts nominate deserving teachers to receive the award, who can then go on to compete to become one of two county winners. Fourteen of Alameda County's 18 districts and each of the county's three Regional Occupational Programs (ROPs) participated in honoring teachers for the 2017 — 18 award. See the full list of winners below.

Annually, ACOE hosts an elegant and inspirational award ceremony to honor each district's Teacher of the Year and announce

ACOE Teacher of the Year

the county winners. The event will be held at the Castro Valley Center for the Arts on Thursday,

Alameda County Teachers of the year honorees for 2017-18:

- Veronica Aguilar, Alameda County Office of Education
- Kevin Gorham, Alameda
- Unified School District • Maria Leyson, Castro Valley

Unified School District

School District

- Cindy Seto, Dublin Unified
- Bill Deslaurier, Eden Area
- Regional Occupational Program • Leslie Payne, Emery Unified
- School District • Victoria Quintana, Fremont
- Unified School District • Rosa Escobedo, Hayward
- Unified School District • Fenna Gatty, Livermore Unified
- School District
- Doug Nahale, Mission Valley Regional Occupational Program
- Tina Bobadilla-Mastel, New Haven Unified School District
- Olivia Rangel, Newark Unified School District
- Stephanie Taymuree, Oakland Unified School District
- LaRavian Battle, Oakland Unified School District
- Mario Hurtado, Pleasanton Unified School District
- Kellie Morris, San Leandro Unified School District
- Dawn Wilson, San Lorenzo Unified School District
- Nancy McNeil, Tri-Valley Regional Occupational Program

Broadcasting from the Heart of the Bay

By Toshali Goel Photos courtesy of Chabot TV

he electronic television had its first successful demonstration in San Francisco in 1927. Since then, throughout the rise of other entertainment mediums and technological advances, television has remained a steady and beloved platform. One particular television studio has been providing compelling content for the Bay Area, directly from the heart of the community, since 1967. Chabot College TV has been operating for 50 years now, and is known for its longevity and variety of content.

Station Director Sujoy Sarkar said, "We have a variety of shows which we broadcast, ranging from the history of rock and roll and music, all the way up to interesting people, dealing with politicians, musicians, newspaper reporters like Sander Vanocur. We also cover things that are going on currently; we have a

show called 'Health Matters,' and we are going to be talking with the Tiburcio Vasquez Health Centers and how they can help solve the problem of medical help for people."

Exercise shows and kid shows are also among Chabot TV's offerings. The station broadcasts on channel 27, the educational channel which belongs to Chabot, and 28, the public access channel, as well as on Comcast,

The channels are mainly run by Chabot College administration, including the president and dean. Sarkar, the only full-time employee, added, "We have five part-time employees that do the programming, marketing, editing, and various tasks alongside student interns and student paid interns. We also have a state-of-the-art studio and four motion picture cameras; every piece of state-of-the-art equipment is here. We also want to start a film program, so we're gearing up for that."

A large part of the Chabot TV studio is providing students with

broadcasting. The studio not only aims to provide content to its audience and community, but also aid students in furthering their interests. "We're trying to get students involved in every part of the studio," said Sarkar. "Right now, there are two classes, and students try to involve themselves in the editing, the extra things we do. Part of being a PEG (Public, Educational, and Public Access Television) Station is to help out the cities in our area, do police training, fire training; anything they need help on. The kids gain actual,

hands-on experience. They get to go out and interview celebrities as well, for other types of content. They learn how to program the channel." Sarkar estimates that there are around 30 kids in each class.

The most remarkable thing about Chabot TV, however, is its longevity. The channel has been successfully growing and operating for 50 years, keeping up with the vast changes in media over the course of time.

"The studio has always been in the premier line of technology. I was a student here when I first saw it. It was awesome, they had the machines that played tape back and they had regular schedules for broadcasting," said Sarkar. "As time went on, budgets got tight. Eventually, they closed the studio for two years. I found out about it and came back with my production company and rented the studio out, and involved students. Public access funding came through, and we've been keeping up as a result. It's really fun, and it really helps a lot of students."

To learn more, visit www.chabottv.net or call (510) 723-7604.

continued from page 1

Raily gathers remarkable and resplendent Reptiles

for that matter, a terrapin? Do snakes lay eggs? What do lizards eat, what might eat them, and can they really grow new tails? How do some reptiles change their colors, and why?

Members of the Bay Area Amphibian and Reptile Society (BAARS) will be sharing their amazing array of reptiles and answering your questions at Hayward's Sulphur Creek Nature Center on Saturday, July 22. And if you are very quiet and calm, you may be allowed to pet a python!

According to Pete Marshall of BAARS, its members are advanced hobbyists in herpetology, the study of that branch of animals that are cold

blooded vertebrates, which during the earth's long ago past of 75 million years or so included the largest land animals ever – the dinosaurs. Today we share our world with their smaller reptile and amphibian relatives: turtles, snakes, lizards, crocodiles, toads, frogs, newts, and salamanders.

What's the difference between amphibians and reptiles? Amphibians, such as frogs, spend a stage of their lives in water and have a soft, moist skin, while reptiles are covered with scales or bony plates and are not a bit slimy. Being cold-blooded, both reptiles and amphibians are unable to generate their own heat, unlike mammals and birds. When it's cold they are sluggish and may hibernate, and basking on a nice warm rock in the sun is a favorite habit of snakes and lizards. Be sure to look around before sitting down on a warm rock when you are hiking or you might have more company than you had expected!

Sulphur Creek Nature Center in Hayward is one of approximately 135 recreational sites in the largest special recreation district in California, funded by overlay taxes voted

on in the 1970s by several unincorporated entities and cities, including Hayward, Castro Valley, and San Lorenzo. Just like the wild animals that we are sometimes surprised to find sharing our cities, Sulphur Creek is tucked away in a very residential area, not far from Hayward's downtown. Look for the discrete

sign, go down the driveway and park, walk a few steps (there are also ADA compliant ramps) and you'll soon find yourself in cool woods that seem a long way from freeways, with the chirping of birds all around.

Recreation Coordinator Wendy Winsted says their mission is to care for and teach about animals native to the East Bay. They do this by taking in local animals that have been injured, nursing them back to health. If the animals recover fully, they are released. If they have injuries that would handicap them in their natural habitat, they become permanent residents of Sulphur Creek, where their job is to help naturalists teach about animals that share our world.

Admission to "Reptile Rally" is free, so pack a picnic, bring the family, and slither into an exciting day of learning about snakes, lizards, turtles, and tortoises in this beautiful park!

For a wealth of information about reptiles, reptile photography, housing and raising them and so much more, visit the Bay Area Amphibian and Reptile Society at www.baars.org.

Reptile Rally
Saturday, Jul 22
11 a.m. – 3 p.m.
Sulphur Creek Nature Center
1801 D St, Hayward
(510) 881-6747
www.haywardrec.org/129/Sulphur-Creek-Nature-Center
www.baars.org
Free

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of

the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

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

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147 Percussion,

and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Police Community Academy starting soon

SUBMITTED BY GALE BLETH

Citizens who are interested in learning how the Hayward Police Department works and getting an insider's view of daily operations are invited to apply to be part of the department's upcoming Community

Among topics covered during the nine-week program are police patrol structure, community policing, robberies and property crime, traffic and narcotics, 911 dispatch operations and evidence collection.

Sessions will meet 6 p.m. to 9 p.m. Wednesdays, Aug. 2 through Sept. 27 at the Hayward Police Department North District Office, 22701 Main St. Because of the sensitivity of the information presented, participants must be 18 or older and pass a background check. There is no cost to participate in the Community Academy.

Applications are available by calling Gale Bleth at (510) 293-7151 or sending an email to gale.bleth@hayward-ca.gov. More information about the program is available by visiting the Hayward Police website at www.haywardpd.net, then clicking the "Programs" tab and scrolling to the Community Academy link.

Hayward Police Community Academy Wednesdays, Aug. 2 - Sept. 27 6 p.m. - 9 p.m. 22701 Main St., Hayward Applications: Gale Bleth (510) 293-7151 www.haywardpd.net Free

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, Union City PD

Monday, July 3

Around 3:15 p.m. Officer Rivas was dispatched to the Union Landing shopping center on the report of a robbery. The victim was walking home from the bank when a suspect ran up behind her and grabbed her purse. The victim fell to the ground during the scuffle and the suspect dragged her several feet until she released the purse. The suspect ran to a waiting vehicle, which fled on Dyer Street. Two possible suspects have been identified in this case, which is under investigation.

Saturday, July 8

Around 6 p.m. Officer Smith was dispatched to the area of Lowry Road and Corchero Way on the report of a purse snatch robbery. The victim said a female suspect exited a vehicle, grabbed the victim's purse, and quickly got back into the vehicle, which fled on Lowry Road. She was described as Filipino, about 40-50 years old, standing between 5-feet-1 and 5-feet-4-inches tall with a chubby build and warts on her right check. The driver was described as a Filipino male, 40-50 years old. The vehicle was described as a late model, gray, two-door sedan.

At around 11:15 p.m. officers were dispatched to the 400 block of Whipple Road on the report of gunshots. Witnesses described a vehicle and its occupants, who fired several gunshots into the air. The suspect vehicle was located nearby, with a handgun inside. The ammunition matched spent shell casings found in the area of the reported gunshots. Arrested on suspicion of carrying a loaded firearm and negligent discharge were Antonio Gallegos, 34, and Anallely Cerda, 25, both of Union City.

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Friday, July 7

At 12:27 p.m. Officer Pacheco responded to a report of a shoplifter in custody at Macy's at NewPark Mall. Arrested on suspicion of grand theft and booked into the Fremont jail was a 51-year-old Oakland man.

During an 8:38 p.m. security check at the Double Tree Hotel, 39900 Balentine Drive, Officer Johnson met and subsequently arrested a 48-year-old Sacramento woman on suspicion of false vehicle registration. Johnson also arrested a 48-year-old San Jose man on suspicion of possessing drug paraphernalia and outstanding warrants. Both suspects were issued citations and released at the scene.

Saturday, July 8

At 4:01 p.m. Officer Mavrakis met and subsequently arrested a 51-year-old female transient along railroad tracks east of Highway 880 for her outstanding warrants. She was booked into the Fremont Jail.

At 10:36 p.m. Officers responded to a hit-and-run collision between a car and a bicycle on Cedar Boulevard at Central Avenue. A 42-year-old Newark man sustained non-life-threating injuries and was taken to a hospital.

Sunday, July 9

At12:12 a.m. Officer Losier met and subsequently arrested a 20-year-old Gilroy woman on suspicion of disorderly conduct and obstructing a police officer at the boathouse, 5055 Chelsea Drive. The suspect was booked into the Fremont Jail.

Wednesday, July 12

At 7:30 p.m. Officer Johnson met and subsequently arrested a 57-year-old Castro Valley woman on suspicion of having false car registration, driving with a suspended license, possessing of burglary tools and shoplifting. The woman was issued a citation and released at the scene.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 7

At 2:44 p.m., Officer Cavaz responded to the Safeway at the Fremont Hub to investigate a man who was reported to be taking off his clothes. Cavaz determined that the man, identified by police as Kulbir "Sammy" Singh, 48, was drunk. He also was in possession of five credit cards not belonging to him. Singh was arrested on suspicion of appropriating lost property, receiving known stolen property, public intoxication and probation violation. He was taken to Santa Rita jail.

Officers were sent to the 4500 block of Eggers Drive to investigate a report of an assault. When they arrived, officers learned that the reporting party was attacked by his friend with a baseball bat. The suspect left before the police arrived and the victim was treated at the scene for minor injuries. The case is under investigation.

Saturday, July 8

At 10:56 a.m., officers were dispatched to Rancho Luna Apartments on the 3900 block of Monroe Avenue concerning a

34-year-old man who was found unresponsive in a swimming pool. When officers Kerner and Butcher arrived, the man had been pulled from the pool but was unconscious and not breathing. Kerner began chest compressions while Butcher opened the man's airway via a C-spine hold. The man began spitting up water and breathing on his own. Officers stayed with the man until Emergency Medical Services arrived and took over medical aid. The man was taken to a hospital and is expected to make a full recovery.

Sunday, July 9

At 5:43 p.m., Officer Soper conducted a traffic stop near Sequoia Road and Paseo Padre Parkway to investigate a speed contest after seeing a BMW and Camero racing near Thornton Avenue and Paseo Padre Parkway. Soper tried to stop both vehicles, but the BMW failed to stop. The driver of the Camero, Pardee Singh, 23, was booked at the Fremont Detention Facility.

Monday, July 10

Offcer Goepp got a Ramey warrant for the arrest of Antonio Salvador Esquivel, 42, for assault with a deadly weapon stemming from an attack that occurred on June 21 in the 37100 block of Niles Boulevard. On June 10 Officer Tucker learned about the warrant and located Esquivel on Ironhorse Drive and arrested him. Officer Goepp responded to interview Esquivel and is sending

the case for charging. At 9:34 a.m. officers were dispatched to the 4400 block of Amiens Avenue to on the report of a residential burglary. The victim said that someone was in the backyard. Officers responded to the residence with lights and upon arriving the victim said the suspect left in a white minivan. Officers learned that the suspect initially rang the doorbell to the home, but the victim did not answer. The victim then looked through an exterior window and saw the suspect in the backyard and screamed prompting the suspect to run to the vehicle and flee. The suspect was described as a black man, 20-year-old, about 6-feet-tall and wearing a black-hooded sweatshirt.

At 9:06 p.m. officers were dispatched to Payless Shoes at the Hub to investigate a report of an armed robbery. Officer DeStefano determined the suspect entered the business and when at the checkout he grabbed money out of the register and showed the grip of a pistol. He fled on foot. DeStefano obtained surveillance video and the case is under investigation. The suspect was described as a black man, 30-40-years-old, about 5-feet-6inches tall and weighing about 180 pounds, bald and wearing a white shirt with lettering, navy zip up sweater, and blue jeans.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17866570 Superior Court of California, County of Alameda Petition of: Manuel and Rebecca Pereira for Change of Name TO ALL INTERESTED PERSONS:

Petitioner Manuel and Rebecca Pereira filed a petition with this court for a decree changing

names as follows: Rahim Fernando Hidayatullah to Rahim Fernando

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: 8/25/17, Time: 11:30 a.m., Dept.: 24
The address of the court is 12:21 Oak Street, 3rd FI., Oakland, CA 94612
A conv of this Order to Show Cause shall be

ri., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice
Date: Jul 6 2017 Date: Jul 6, 2017

Presiding Judge of the Superior Court 7/18, 7/25, 8/1, 8/8/17 Morris D. Jacobson

CNS-3030999#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. RG17862692
Superior Court of California, County of Alameda
Petition of: Enam Ayayi Ayivi Guedehoussou for
Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Enam Ayayi Ayivi Guedehoussou filed
a petition with this court for a decree changing
names as follows:

TO ALL INTERESTED PERSONS:
Petitioner Enam Ayayi Ayivi Guedehoussou filed a petition with this court for a decree changing names as follows:
Enam Ayayi Ayivi Guedehoussou to Romeo Arnaud Enam Ayivi-Guedehoussou
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 08-04-2017, Time: 11:30 AM, Dept.: 24
The address of the court is Alameda County Superior Court, 1221 Oak Street, Oakland, CA 4 conv. of this Order to Show Cause shall be

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 Date: JUN 2, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court
7/4, 7/11, 7/18, 7/25/17

CNS-3027533#

(AMENDED)
ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17861734
Superior Court of California, County of Alameda
Petition of: Jaelene Kiara Sahlberg for Change
of Name

of Name TO ALL INTERESTED PERSONS: Petitioner Jaelene Kiara Sahlberg filed a petition with this court for a decree changing names as

Jaelene Kiara Sahlberg to Jaelene Kiara Aquino

Sahlberg
The Court orders that all persons interested in The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: AUG 4, 2017, Time: 11:30 AM, Dept.: 24 The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City

on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: May 30, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court
7/4, 7/11, 7/18, 7/25/17

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Case No. HG17864292
Superior Court of California, County of Alameda
Petition of: Michael Haskins for Change of Name
TO ALL INTERESTED PERSONS: Petitioner Michael Haskins filed a petition with this court for a decree changing names as follows Michael Haskins to Michael Haskins Blonsky

Michael Haskins to Michael Haskins blonsky. The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If cause why the petition should not be granted. In owritten objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:
Date: 08/25/2017, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612

of this Order to Show Cause shall be A copy of this Order to Snow Cause published at least once each week 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 Happening Tri-City Voice Date: Jun 16, 2017 Morris D. Jacobson

Judge of the Superior Court 6/27, 7/4, 7/11, 7/18/17

CNS-3024580#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG17863797
Superior Court of California, County of Alameda Petition of: Yufen Liang for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Yufen Liang to Yufen Teng
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 8/18/17, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be 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 Tin-City Voice Date: Jun 13, 2017
Morris D Jacobson Judge of the Superior Court 6/27, 7/4, 7/11, 7/18/17

CNS-3024507#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 533161 File No. 333161
Fictitious Business Name(s):
Sat Trucking, 38660 Lexington St. #420,
Fremont, CA 94536, County of Alameda Girish Sharma, 38660 Lexington St. #420, Fremont, CA 94536

Girish Sharma, 38660 Lexington St. #420, Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Girish Sharma, Owner
This statement was filed with the County Clerk of Alameda County on July 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.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).
7/18, 7/25, 8/1, 8/8/17

CNS-3031787#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533039
Fictitious Business Name(s):
Sercle Food, 2746 Bayview Drive, Fremont, CA
94538, County of Alameda
Registrant(s):

Sercle Food, 2746 Bayview Drive, Fremont, CA 94538, County of Alameda Registrant(s):
Sercle Inc, 2746 Bayview Drive, 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].)

Isi Jun Ma CEO
This statement was filed with the County Clerk of Alameda County on July 11, 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 1741, 7425, 8/1, 8/8/17

FICTITIOUS BUSINESS NAME STATEMENT File No. 532609

Fictitious Business Name(s):
Square Bookkeeping LLC, 36453 Ames Ter.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Square Bookkeeping LLC, 36453 Ames Ter.,
Fremont, CA 94536; Callifornia
Business conducted by: a Limited Liability
Company

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

as tue any material mitater 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/ Nelli Markuhsevska, Manager
This statement was filed with the County Clerk of Alameda County on June 27, 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 cuthering the use in this attention.

The defore the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/18, 7/25, 8/1, 8/8/17

CNS-3031373#

FICTITIOUS BUSINESS NAME STATEMENT File No. 533011 Isiness Name(s):

Fictitious Business Name(s):

Top Real Estate, 2511 Parkside Dr., Union City,
CA 94587, County of Alameda

Registrant(s): Lel Wen, 2511 Parkside Dr., Union City, CA 94587 Jing-Jing He, 2511 Parkside Dr., Union City, CA 94587 Business conducted by: Married Couple

Lei Wein, 2511 Parkside Dr., Union City, CA 94587 Jing-Jing He, 2511 Parkside Dr., Union City, CA 94587 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Lei Wen, Co-Owner This statement was filed with the County Clerk of Alameda County on July 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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 1425, 8/1, 8/8/17

CNS-3031370#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 532631 Ficitious Business Name(s): Bay Area Meal Preps, 40458 Marcia St. Fremont, CA 94538, County of Alameda

Registrant(s): Takafumi Kudo, 1804 Camino Verde, Apt. O Walnut Creek, CA 94597 Erick Guerra, 40458 Marcia St. Fremont, CA 94538 Business conducted by: a general partnership

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

/s/ Erick Guerra /s/ Takafumi Kudo, General Partners This statement was filed with the County Clerk of Alameda County on June 27, 2017

Alameda County on June 27, 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). 7/18, 7/25, 8/1, 8/8/17

CNS-3030991#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 532845
Fictitious Business Name(s):
Brazilian Financial and Tax Services, 3400
Stevenson Blvd., Apt M28, Fremont, CA 94538,

July Claussen Frescas LLC, 3400 Stevenson Blvd., Apt M28, Fremont, CA 94538, Texas conducted by: a Limited Liability

registrant began to transact business using fictitious business name(s) listed above on 05/01/2017 I declare that all information in this statement

true and correct. (A registrant who declares 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/ July Claussen Frescas, Managing Member This statement was filed with the County Clerk of Alameda County on July 5, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/18, 7/25, 8/1, 8/8/17

CNS-3030985#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532632-33
Fictitious Business Name(s):
1. Green Girl, 2. Zudu, 2804 Dominici Drive,
Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s): Dream, LLC, 2804 Dominici Drive, Fremont, CA 94536; California Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on 1.

9/26/07, 2. n/a I declare that all information in this statement

9/26/07, 2. n/a
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Laura Nishina, Member
This statement was filed with the County Clerk of Alameda County on June 27, 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 1718, 7/25, 8/1, 8/8/17

CNS-3030232#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532409
Fictitious Business Name(s):
C.P. Construction, 6662 Mayhews Landing
Road, Newark, CA 94560, County of Alameda
Registrant(s):

Road, Newark, CA 94500, County of Planteda Registrant(s): C.P. Enterprises, Inc., 6662 Mayhews Landing Road, Newark, CA 94560; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

07/25/1994 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/ Leslie Hellewell, President

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on June 21, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. filed before the expiration.

nied before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/18, 7/25, 8/1, 8/8/17

CNS-3030228#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532773
Fictitious Business Name(s):
Jalzachih Leather Bros LLC, 32608 Brenda
Way, Unit 4, Union City, CA 94587, County of
Alameda

Alameda
Registrant(s):
Jalzachih Leather Bros LLC, 32608 Brenda Way,
Unit 4, Union City, CA 94587; California
Business conducted by: a Limited Liability

Unit 4, Union City, CA 94587; California 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/ Jaime De Leon, Manager
This statement was filed with the County Clerk of Alameda County on July 3, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1718, 7125, 8/1, 8/8/17

CNS-3030212#

CNS-3030212# FICTITIOUS BUSINESS

NAME STATEMENT File No. 532458

File No. 532458
Fictitious Business Name(s):
Salsa Picante, 3933 Washington Blvd,
Fremont, CA 94538, County of Alameda

Registrant(s): Thi Cuong Bobby Phan Au, 3215 Gold Ct., Fremont, CA 94539 Chin Yi Suzy Nie, 3215 Gold Ct, Fremont, CA 94539

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

/s/ Tri Cuong Bobby Phan Au, Owner
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on June 22, 2017

Alameda County on June 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 affer 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 own new fictitious business name statement must be

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/11, 7/18, 7/25, 8/1/17

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 532236
Ficitious Business Name(s):
Marcos Transport, 87 Brookstone Way,
Hayward, CA 94544, County of Alameda
Mailing Address: 87 Brookstone Way, Hayward,
CA 94544
Registrant(s):

Registrant(s): Teresa Singh, 87 Brookstone Way, Hayward, Teresa Singh, S. – CA 94544 Sukhjit Singh, 87 Brookstone Way, Hayward,

Business conducted by: a Joint Venture
The registrant began to transact business using
the fictitious business name(s) listed above on declare that all information in this statement

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

/s/ Sukhjit Singh, Owner/Partner

This statement was filed with the County Clerk of Alameda County on June 16, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/11, 7/18, 7/25, 8/1/17

CNS-3029324#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532793
Fictitious Business Name(s):
J & B Logistics, 38095 Archer Ct, Fremont, CA
94536, County of Alameda
Registrant(s):
Bikram Sandhu, 38095 Archer Ct, Fremont, CA
94536

Business conducted by: An Individual

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

Is/Bikram Sandhu, Owner This statement was filed with the County Clerk of Alameda County on July 3, 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 1411, 1718, 7/25, 8/1/17

CNS-3028723#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532116
Fictitious Business Name(s):
Shobha Imports, 5795 Forbes Dr., Newark CA
94560, County of Alameda
Registrant(s): Registrant(s): Shobha Shodhan, 5795 Forbes Dr., Newark CA

Business conducted by: an individual
The registrant began to transact business using the fictious business name(s) listed above on 7/32/2001

7/23/2007 declare that all information in this statement

//23/200/
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/Shohba Shodhan, 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.

The defore the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/4, 7/11, 7/18, 7/25/17 filed before the expiration.

CNS-3027482#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532383
Fictitious Business Name(s):
Aria Printing & Shipping, 43575 Mission Blvd.,
Fremont, CA 94539, County of Alameda
Registrant(s):
Aria Investment Corp, 43575 Mission Blvd.,
Fremont, CA 94539; California
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
7/31/2012
I declare that all information in this statement
is true and correct. (A registrant who declares
as true and obliant in the statement
is true and correct. (A registrant who declares
as true and collars [\$1,000].)
/5/s/K.P. Ariathurai, President
This statement was filed with the County Clerk of
Alameda County on June 21, 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).
7/4, 7/11, 7/18, 7/25/17

CNS-3026723#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 532035
Fictitious Business Name(s):
Best Improvement Remodel, 4725 Palos Way,
Union City, CA 94587, County of Alameda
Registrant(s):
Molesc Company

Moises Orozco Barragan, 4725 Palos Way, Union City, CA 94587 Business conducted by: an individual

The registrant began to transact business using fictitious business name(s) listed above or 06/09/2017 declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Moises Orozco Barragan, Owner
This statement was filled with the County Clerk of Alameda County on June 9, 2017
NOTICE: In accordance with subdivision (a) 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) o Section 17920, where it expires 40 days afte

the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/4, 7/11, 7/18, 7/25/17

any change in the facts set forth in the statement pursuant to section 17913 other than a change in

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 532329
Fictitious Business Name(s):
Royal Kicks, 5401 Coliseum Way, Oakland, CA
94604, County of Alameda
Mailing Address: 22328 S Garden Ave #9,
Hayward, CA 94541
Pacietzenty

Registrant(s):
Marcos Flores Compos, 22328 S Garden Ave #9, Hayward, CA 94541

Marcos Flores Compos, 22328 S Garden Ave #9, Hayward, CA 94541
Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Marcos Flores Campos, Owner This statement was filed with the County Clerk of Alameda County on June 20, 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

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/4, 7/11, 7/18, 7/25/17

CNS-3026473#

July 18, 2017

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532612
Fictitious Business Name(s):
Swift PCB, 44847 Fremont Blvd, Fremont, CA
94538, County of Alameda
Registrant(s):

Registrant(s): Sheila Matin, 5239 Colonial Pk Ct, Fremont, CA

Regisurants):
Sheila Matin, 5239 Colonial Pk Ct, Fremont, CA 94528
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/S Sheila Matin, Owner
This statement was filed with the County Clerk of Alameda County on June 27, 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).
7/4, 7/11, 7/18, 7/25/17

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 507819

The following person(s) has (have) abandoned the use of the fictitious business name: Niles Pie

Company, 32990 Alvarado Niles Rd Suite 960, Union City, CA 94587 The Fictitious Business Name Statement being abandoned was filed on 07/31/2015 in the County

Carolyn Berke, 390 Riverside Avenue, Fremont, CA 94536 S/ Carolyn Berke
This statement was filed with the County Clerk of
Alameda County on June 6, 2017.
7/4, 7/11, 7/18, 7/25/17

CNS-3025624#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532484
Fictitious Business Name(s):
MRA Enterprises, 36057 Caxton Pl., Fremont, CA 94536, County of Alameda Registrant(s):
Matthew Alexander, 36057 Caxton Pl., Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on NIA 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/ Matthew Alexander
This statement was filed with the County Clerk of Alameda County on June 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).

7/4, 7/11, 7/18, 7/25/17

CNS-3025617# FICTITIOUS BUSINESS

FILE TIME STATEMENT
File No. 532388
Fictitious Business Name(s):
Pyramid Classics, 37173 Fremont Blvd,
Fremont, CA 94536, County of Alameda
Registrant/Fremont Registrant(s): Sayed Hashimi, 37173 Fremont Blvd, Fremont, CA 94536 Business 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].)

The registrant began to transact business using the fictitious business name(s) listed above on N/A

/s/ Sayed Hashimi, Owner This statement was filed with the County Clerk of Alameda County on June 20, 2017 Alameda County on June 20, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county

date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal state or common law (see Section

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/27, 7/4, 7/11, 7/18/17

CNS-3024576# **FICTITIOUS BUSINESS**

File No. 532086 Fictitious Business Name(s): Gennie's Nail, 43334 Bryant St. #4, Fremont, CA 94539, County of Ala

CA 94539, County of Alameda.
Registrant(s):
Tuyet Anh Nguyen, 120 Dixon Landing Rd Spc 137, Milpitas, CA 95035
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 26/12/2017 declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Tuyet Anh Nguyen
This statement was filed with the County Clerk of Alameda County on June 12. 2017

Is/ Tuyet Anh Nguyen
This statement was filed with the County Clerk of
Alameda County on June 12, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/27, 7/4, 7/11, 7/18/17

CNS-3024320#

CNS-3024320#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531896
Fictitious Business Name(s):
Parkside Dynasty, 2211 Parkside Drive, Suite
G, Fremont, CA 94536, County of Alameda
Registrant(s): Registrant(s):
Richard I. Hashimoto, Co-Trustee of the Richard

Richard I. Hashimoto, Co-Irustee of the Richard I. Hashimoto and June L. Hashimoto 1993 Trust, 46000 Paseo Padre Parkway, Fremont, CA 94539 Steven C. Fong, Co-Trustee of the Fong Family Trust as Amended and Restated, 1623 Edgehill Court, San Leandro, CA 94577 Roger P. Lusch, Co-Trustee of the Lusch Family Trust, 893 Barcelona Drive, Fremont, CA 94536 Robert Glen South, Jr., 1884 Flynn Creek Road, Gainesboro, TN 38562

Gainesboro, TN 38562
David Law, Trustee of the David Law Child's Exempt Trust UDT Dated Apr 2, 1984, 308
McGraw Street, Seattle, WA 98109
Phillip Lan, Trustee of the Phillip Lan Child's Exempt Trust UDT Dated Apr 2, 1984, 104 Twin Oaks Drive, Los Gatos, CA 95032
Janice C. Fong, Co-Trustee of the Fong Family Trust, as Amended & Restated, 1623 Edgehill Court, San Leandro, CA 94577

PUBLIC NOTICES

Karen M. Ingram, Trustee of the Ingram 1982 Trust UDT June 16, 1982, as Amended and Restated, 271 Stratford Place, Los Altos, CA

Trust UDT June 16, 1982, as Amended and Restated, 271 Stratford Place, Los Altos, CA 94022
June L. Hashimoto, Co-Trustee of the Richard I. Hashimoto and June L. Hashimoto 1993 Trust, 46006 Paseo Padre Parkway, Fremont, CA 94536
Diane K. Lusch, Co-Trustee of the Lusch Family Trust, 893 Barcelona Drive, Fremont, CA 94536
Business conducted by: A General Partnership
The registrant began to transact business using the ficitious business name(s) listed above on May 17, 1988
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/Richard I. Hashimoto, Co-Trustee of The Richard I. Hashimoto, Co-Trustee of The Richard I. Hashimoto and June L. Hashimoto 1993 Trust This statement was filed with the County Clerk of Alameda County on June 7, 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). 6/27, 7/4, 7/11, 7/18/17

CNS-3024317#

FICTITIOUS BUSINESS NAME STATEMENT File No. 532064

Fictitious Business Name(s): Sandhu Transport, 4108 Venus PI, Union City, CA 94587, County of Alameda

Registrant(s): Gurpreet Sandhu, 4108 Venus PI, Union City, CA 94587

CA 9450/ 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].)

one thousand dollars [\$1,000].)
/s/ Gurpreet Sandhu
This statement was filed with the County Clerk of
Alameda County on June 12, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration. new fictitious business na filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal state or common law (see Section under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/27, 7/4, 7/11, 7/18/17

FICTITIOUS BUSINESS NAME STATEMENT

File No. 532228 Fictitious Business Name(s): Excel Filtration Technologies, 41325 Kathlean St, Fremont, CA 94538, County of Alameda

Registrant(s): Jiqing Zhang, 41325 Kathlean St, Fremont, CA 94538

Registrant(s).
Jiqing Zhang, 41325 Kathlean St, Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Jiqing Zhang, CEO
This statement was filed with the County Clerk of Alameda County on June 16, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, 7/14, 7/11, 7/18/17

CNS-3023759#

FICTITIOUS BUSINESS NAME STATEMENT File No. 532288

Fictitious Business Name(s): Bacio Gelato, 160 Sobrante Ct, Fremont, CA 94536, County of Alameda Registrant(s): Gaetano Bonfiglio, 160 Sobrante Ct, Fremont,

94536, County of Alameda
Registrant(s):
Gaetano Bonfiglio, 160 Sobrante Ct, Fremont,
CA 94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on NIA
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/ Gaetano Bonfiglio, Owner
This statement was filed with the County Clerk of
Alameda County on June 19, 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).
6/27, 7/4, 7/11, 7/18/17

CNS-3023545#

FICTITIOUS BUSINESS NAME STATEMENT File No. 532213

Fictitious Busines Teawhispers, 5528 Beau Ct., Fremont, CA 94538, County of Alameda

94538, County of Alameua Registrant(s): Yor Sequoia Organic Life Corporation, 5528 Beau Ct., Fremont, CA 94538; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares

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].)

/// Jing Huang, CEO
This statement was filed with the County Clerk of Alameda County on June 15, 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). 6/27, 7/4, 7/11, 7/18/17

CNS-3023080#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532073
Fictitious Business Name(s):
Keen Support Services, 41755 Sherwood St,
Fremont, CA 94538, County of Alameda

Registrant(s): Inocencio Basit, 41755 Sherwood St, Fremont, CA 94538

Inocencio Basit, 41755 Sherwood St, Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on NIA 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 [S1,000].)
/s/ Inocencio Basit, Owner
This statement was filed with the County Clerk of Alameda County on June 12, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself

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). 6/27, 7/4, 7/11, 7/18/17

GOVERNMENT

CITY OF FREMONT
SUMMARY OF ADOPTED
ORDINANCE NO. 11-2017
AN ORDINANCE OF THE CITY OF FREMONT
ADDING FREMONT MUNICIPAL CODE
CHAPTER 18.156 REGARDING AFFORDABLE
HOUSING FOR NONRESIDENTIAL
DEVELOPMENTS

HOUSING FOR NONRESIDENTIAL DEVELOPMENTS
On June 20, 2017, the Fremont City Council introduced the above ordinance. The ordinance would add a new Chapter 18.156 (Affordable Housing for Nonresidential Developments) to Fremont Municipal Code Title 18 (Planning and Zoning), as described below.
The ordinance establishes an affordable housing

fee on non-residential development as an implementation measure of the Housing Element of the General Plan (adopted in December 2014) which includes Action 3.01-G, Commercial Linkage Fee, which states that the City "will evaluate its fee structure to determine feasibility for a commercial linkage fee and proceed with Nexus Study." The ordinance adds a new Chapter 18.156 entitled "Affordable Housing for Nonresidential Developments" that includes:

A basic requirement imposing an affordable housing fee per square foot on all nonresidential developments exclusive of parking garages, trash enclosures, equipment yards, exterior arcades, and atriums; and instituting annual increases based on a construction cost index (provided the resulting fee is at or below the allowable fee pursuant to the nexus study). Exemptions from the basic requirement for governmental and other public purpose buildings such as hospitals and utility districts; and for additions of less than 1000 square feet. Alternatives to payment of the fee including construction of affordable housing or property dedication for affordable housing. A requirement that fees generated under the ordinance be used exclusively to acquire, construct, develop, rehabilitate, and/or finance affordable housing, and for administering these programs. No more than five percent of the fund may be used for direct administrative costs. A provision allowing the City Council to enact exemptions or reductions of the fee by resolution. The ordinance will not go into effect until January 1, 2018 and rates will be phased in over a period of two years to reach the full fee level. This is a similar approach to that used for the affordable housing fee for residential development, which was also phased in over a two year period. The phase-in period lessens the financial impact on projects that were conceived and financed prior to the adoption of the fee.

This Ordinance was adopted at a regular meeting of the City of Fremont City Council held July 11, 2017, by the following vote, to w

ABSENT: None
ABSTAIN: None
A certified copy of the full text of Ordinance No.
11-2017 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
7/18/17

CNS-3031309#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 131370 Title No. 170063953 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 07/05/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, ITMAY BE SOLDATA PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 08/08/2017 at 12:30 PM, The Mortgage Law Firm, PLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 07/20/2006, as Instrument No. 2006280926** and Modified by Modification Recorded 1/25/2007 by Instrument No. 2007039335**, in book xx, page xx, of Official Records in the office of the County Recorder of Alameda County, State of California, executed by Paquito C. Dizon and Emelda C. Dizon, Husband and Wife, as Joint Tenants, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (payable at time of sale in lawful money of the United States), At the Fallon Street entrance to the

County Courthouse, 1225 Fallon Street, Oakland, CA 94612. All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State, described as: FULLY DESCRIBED INTHE ABOVE DEED OF TRUST. APN 483-0107-052 The street address and other common designation, if any, of the real property described above is purported to be: 32427 Regents Boulevard, Union City, CA 94587 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said 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 said Deed of Trust, with interest thereon, as provided in said note(s), advances, if any, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$232,843.10 If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder and letivered to the undersigned a written Declaration of Default and Demand for Sale, and written Notice of Default and Demand for Sale, and written Notice of Default and Election to Sell. The undersigned caused a Notice of Default and Willer and written Declaration of Default and Demand for Sale, and written Notice of Default and Election to Sell. The undersigned caused a Notice of Default and Election to Sell. The undersigned caused a Notice of Default and Demand for Sale, and written Notice of Default and Election to Sell. The William Sale Sentencia Sale Sentencia Sentencia Sale Sentencia Sentencia Sentencia Sentencia Sentencia Sentencia Sentencia

CNS-3030681#

National Day of the Cowboy

Rowell Ranch Rodeo Park NATIONAL DAY Cowboy for All Ages! Come join in as the State of California recognizes a "true American icon." Spend the National Day of the Cowboy with all of us, and learn why the American Cowboy continues to be an important part of our history, our economy, and our imaginations. Saturday, July 22, Sunday, July 23, grab a seat for the first annual come out and experience the Cowboy way of life! Bring the whol Day of the Cowboy Ranch Bring the whol family with you for an Rodeo! Get your Family entire day of Western and friends ready for a themed activities and wild day of Cowboys demonstrations! Watch real Cowand Cowgirls action! Come out boys, while they shoe and spectate exciting horses, build saddles, Western States Ranch work metal, & more. Rodeo events for a Stop by the main traditional take on arena and see working Rodeo! dog demonstrations, Be a part of the and learn all about excitement as teams of working cattle and Cowboys and Cowgirls riding horses! Don't forget to come compete to claim a spot Western States out to the Rowell Ranch Ranch Rodeo Association Rodeo Park for a day of learn-Finals, in Winnemucca, Nevada ing, food and FUN! Check out ROWELLRANCHRODEO.COM for more information!

SUBMITTED BY JANET LEMMONS

On June 7, 2012, the California Senate voted to award the third Saturday in July as National Day of the Cowboy. California became the second state in history, (Wyoming is the first) to establish the Cowboy Day in perpetuity. A day to recognize and celebrate the cowboy culture and pioneer heritage.

The Rowell Ranch Pro Rodeo is excited to announce the inaugural 'Ranch Rodeo' to be held July 22 and 23. This will be a weekend of Cowboy Culture and Western Heritage.

Saturday will feature displays from saddle makers, horse shoeing, Chuck Wagon cooking, and Dutch oven cooking. The arena will feature dog and horse demonstrations. Events: 12 noon - 4 pm.

Sunday, beginning at 8 am the 'Ranch Rodeo' introducing events like those performed every day on the ranch. Contestants include local ranchers, as well as cowboys, and cowgirls from throughout California and Oregon, all competing for a spot in the Western States Ranch Rodeo

Experience Cowboy Culture and Western Heritage with a weekend of fun, food, family, and friends. For

Association Finals.

more information about how you can take part in the full Ranch Experience and a complete calendar of rodeo activities visit rowellranchrodeo.com

National Day of the Cowboy Saturday, July 22 12 noon- 4 p.m. Sunday, July 23 8 a.m. – 5 p.m. Rowell Ranch Rodeo Park (off Dublin Canyon Road and Highway 580) (510) 581-2577 www.rowellranchrodeo.com

Admission and Parking: Free

Arrest made in series of armed street robberies

SUBMITTED BY LT. ISAAC BENABOU, SAN LEANDRO PD

After several weeks of investigation, detectives from the San Leandro Police Department believe they have identified the man behind a trio of armed street robberies that occurred this past spring.

Detectives recently presented their case against Devon Craft, 31, of Oakland, to the Alameda County District Attorney for pros-

ecution. Craft, who is on state parole was arrested on Tuesday, July 11 on suspicion of committing at least three separate street robberies in San Leandro.

The case stretches back to May and June when Craft reportedly lured male victims to the 1100 block of Jefferson Street during the evening hours after making text arraignments for prostitution. Craft would communicate with his victims using a smartphone application called Backpage.com.

Once the victims arrived at the location, Craft approached them and brandished a firearm and robbed them of their valuables. At least three victims came forward and reported the robberies to the San Leandro police department, but it is unknown exactly how many victims fell for Craft's scheme.

Detectives found a lead in the case by investigating cell phone records and found calls associated with Craft's cell phone using the Backpage.com app used by the robbery victims. Craft was arrested in Oakland; he had been living with his girlfriend at an address in San Leandro near the location of the robberies.

"Our detectives and patrol officers did an excellent job investigating these cases that lead to the identity of the suspect," said Lieutenant Isaac Benabou. "Sophisticated suspects use third-party smartphone applications to conceal their identity. It takes a committed group of detectives and officers to investigate and explore all possible avenues in an attempt to identify the suspect. Regardless of the reason why the victims came to the area, it was important that this suspect was caught."

The Alameda County District Attorney charged Craft with three counts of armed robbery and an additional gun enhancement charge as a parolee. Craft is in custody of the Alameda County Sheriff's Department and is awaiting his next court appearance.

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

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/

St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. Household & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

American Assoc. of **University Women**

Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

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

Fremont Branch

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

Scholarships for Women!

Assembly District 20 & **Assembly District 25** Local issues discussed Second Sun month 5:30 PM - 7:00 PM Monthly meeting Call (510) 657-8645

Alameda County

Republican Party

"Maker Fun Factory" July 24-28 - 12:45-4pm Family Celebration

2190 Peralta Blvd., Fremont 510-739-0430 www.newhopefremont.org

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

Vacation Bible School

July 30 9:30am New Hope Community Church

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

Do you get nervous when you have to speak in public?

Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

http://www.alamedagop.org

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 of Worship 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

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

Shinn House Mission Peak Heritage Foundation

1269 Peralta Blvd. Fremont Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

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

58th yr.! San Leandro **Art Association**

a non-profit group of artists, is hosting an ART FEST 9/15 & 16 at main library in San Leandro on Estudillo open to the public where art work will be for sale along with entertainment and prizes. Monthly free demos at library 2nd Tues. of month 7 pm. See us in facebook 510-483-1208.

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

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

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

FREE Festival Community Church of Hayward Sat. Aug 12 - 11-3pm **Everything is FREE!**

BBQ Lunch, Games, Raffles **Family Activities** kids school backpacks Live Music & Resources 26555 Gading Road, Hayward 510-782-8593

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

Our Savior Preschool Fall Enrollment is OPEN

Call 510-794-6844 or 793-0857

858 Washington Blvd., Fremont Students 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Lic. #010204114 Call for tour 510-657-9269 oslpsfremont@gmail.com www.oslps.com

SENIORS IN SCHOOLS

Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email

'Neighborhood Village"

Non-profit to help people stay in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall 777 B Street, Hayward

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org or call (510) 936-0570

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

Summer Art Contest and Exhibit

July 29 and July 30 Saturday 10 am to 12 pm Sunday 10:30 pm to 2:30 pm \$5 entry fee South Bay Community Church 47385 Warm Springs Blvd, Fremont 510-490-9500 www.sobcc.org Official rules and Registration: https://art4justice.eventbrite.com

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

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Applications for Mobility Task Force

Fremont citizens who would like to help the city address traffic issues and guide future transportation policies are invited to apply for a position on the newly-created Mobility Task Force. The community-based group was approved by Fremont Mayor Lily Mei and the City Council on May 16 to serve as an advisory committee for the City of Fremont.

The purpose of the Mobility Task Force is to guide the development of a Mobility Action Plan that will help the city address traffic congestion issues and safety, and prepare for future transportation trends such as autonomous vehicles. The Mobility Action Plan will go to the City Council for consideration in May 2018.

The City of Fremont aims to have the Mobility Task Force be comprised of a variety of community perspectives, including: residents from each Council District; a representative from the Planning Commission, Bicycle and Pedestrian Advisory Committee, and Environmental Sustainability Commission; and local businesses and professionals that are involved with the transportation industry.

A professional consultant is also planned to assist the Mobility Task Force

and city staff with navigating relevant issues and plans, exploring transportation improvement ideas, conducting community outreach, interviewing stakeholders and experts, and preparing the Mobility Action Plan.

The Mobility Task Force will meet on the third Thursday of each month from October 2017 through April 2018 at the Fremont Development Service Center. Planned meeting dates are Oct. 19, Nov. 16, Dec. 21, Feb. 15, March 15 and April 19; meetings will start at 7 p.m.

Applications for the Mobility Task
Force are available at the City Clerk's office
at 3300 Capitol Ave., Building A,
Fremont. Completed applications must be
returned to the City Clerk's office by July
31. Interviews for the most qualified
applicants will be held between August 2
and August 10.

Selection of members to serve on the committee will be made by the mayor with consultation from city staff members. More information about the Mobility Task Force is available by visiting its webpage at www.fremont.gov/MobilityTaskForce.

Fremont transitions to district-based election system

The City of Fremont will have six new council districts for future City Council elections starting in November 2018 and the Mayor will continue to be elected

at-large by all city voters. Under Fremont's new district-based election system, voters may elect City Council candidates only from their district.

This change to transition from at-large to district-based elections was adopted on June 13, 2017 by the City Council with an ordinance approving six new Council districts as shown in the map posted online at www.Fremont.gov/DistrictElectionsMap and establishing a phase-in schedule. The City is in the process of developing an interactive council districts map that will provide an easy way for residents to look up a location and the resulting district number.

Beginning with the November 2018 election, voters will participate in the first district-based election when four City Council seats will be up for election. Those will be in District 1 (Northwest portion of the city (two-year term), District 2 (Central north portion), District 3 (Central portion), and District 4 (Eastern portion).

In the November 2020 election, voters in District 1 (Northwest portion), District 5 (South portion) and District 6 (Central south portion) will each elect a City Councilmember, and all voters will decide the Mayor's position.

How did this election system change come about? Fremont's move to district-based elections began after the City received a letter on February 15, 2017 from an attorney in Southern California. The letter stated that Fremont's at-large elections violate the California Voting Rights Act of 2001 (CVRA) and alleged that there was evidence of racially polarized voting in the Fremont election system. Under the CVRA, minimal evidence of racially polarized voting can result in a court ordering a change from at-large voting to district-based voting.

The process and timing were controlled by State and Federal laws. To comply, Fremont was required to identify the number of districts, adopt a map, and determine the election sequencing all within 90-days and with a minimum of five public hearings.

To learn more about Fremont's transition from at-large to district elections and to view the district map, visit the district elections webpage at www.Fremont.gov/DistrictElections.

Phone:

E-Mail:

Youth nominees sought

SUBMITTED BY CITY OF HAYWARD

The Hayward City Council proudly announces formation of the Hayward Youth Achievement Hall of Fame and first annual Youth Achievement Hall of Fame awards.

The awards will recognize Hayward youth for outstanding achievement in seven categories: academics, athletics, arts, community service, heroism, innovation and leadership.

Young people age five to 19 years old can be nominated for the Hall of Fame. Nominees must live or attend school in Hayward, California. Nominations are accepted from any adult parent, teacher, coach, mentor, youth leader, family member, neighbor, friend or other sponsoring adult who wishes to recognize a Hayward youth for outstanding achievement.

Awards will be announced in October 2017. Hall of Fame awardees will be recognized on local television in a special ceremony at City Hall on Nov. 14, 2017.

The deadline for nominations is July 31. For more information and rules, guidelines and award category descriptions, visit the Council Youth Achievement Hall of Fame website: https://www.hayward-ca.gov/content/council-youth-achievement-awards-rules-and-guidelines, or call (510) 881-7956.

SERVING FRENCHT, HAVMARD, MEDITAS, NEWARK, BLIND, LIND LIND LIND LIND LIND LIND LIND LIND	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com 12 Months for \$75							
Subscription Form PLEASE PRINT CLEARLY								
PLEASE PRINT CLEARLY	Renewal - 12 months for \$50							
Date:	☐ Check ☐ Credit Card ☐ Cash							
Name:	Credit Card #:							
	Card Type:							
Address:								
	Exp. Date: Zip Code:							
City, State, Zip Code:								
	Delivery Name & Address if different from Billing:							
Business Name if applicable:								
☐ Home Delivery ☐ Mail								

Authorized Signature: (Required for all forms of

Subscribe today. We deliver.

HISTORY

The Longest Bridge in the World

An Illustration of the toll gate featured in the dedication program.

SUBMITTED BY JOHN CHRISTIAN, HAYWARD AREA HISTORICAL SOCIETY

The Hayward-San Mateo Bridge was originally proposed in 1922 by the Oakland Chamber of Commerce to jump-start commerce between the Peninsula and East Bay. The original proposal however, did not include Hayward. Instead it called for the construction of the "San Mateo-Alvarado Bridge." This idea never came to fruition, but it did highlight a need for an additional automotive crossing of San Francisco Bay (the Dumbarton Bridge opened first in 1927).

The Toll-Bridge Company began raising money for the span in the late 1920s. Construction began in December 1927, but dredging of the bay and large-scale work did not start until the spring of 1928. In March of that year, oyster shells were harvested from the area to make the cement mixture for

A Hayward cannery truck crosses the bridge bringing Hayward "Quality tomato Catchup" to San Mateo as part of the 1929

all the concrete necessary for bridge construction.

On March 2, 1929, the so called "San Francisco Bay Toll-Bridge" was ready for opening (it was later renamed the Hayward-San Mateo Bridge). It cost \$7.5 million to build. The original bridge was only 30 feet wide with just two lanes, and 7.1 miles long. Until the Lafayette Bridge in Louisiana opened in the early 1950s, the span remained the longest over water crossing in the world.

water crossing in the world.

The dedication ceremony featured a host of big name politicians including,
San Francisco Mayor James
Rolph. Even United States president Calvin Coolidge participated in the dedication.
According to the Oakland
Tribune newspaper, Coolidge pressed a telegraph button in Washington D.C., directing the unfurling of an American flag from the bridge.

The new bridge featured an electric drawbridge section that

allowed marine traffic to pass underneath. A newspaper proudly reported that "New York newspapers and many other eastern papers have told their readers of this new evidence of California's improvement." The original toll to cross the bridge was 45 cents.

For the next few decades the bridge is mentioned only sporadically in local newspapers. In the 1950s however, the bridge became a hot topic of debate. In 1951, the State of California purchased the Hayward-San Mateo Bridge (as well as the Dumbarton Bridge) for \$8.35 million. It was sold to the state by the Toll-Bridge company which had operated the bridge privately since its construction. The state celebrated its takeover of the bridge by lowering the toll to 35 cents.

By 1954, 7,400 cars were crossing the narrow bridge every day. Numerous articles describe the quarter-century old bridge as an "antique." By 1957 the bridge

was at a complete standstill on average six times a day to allow boats and ships to pass underneath much to the frustration of commuters.

By the end of the 1950s, politicians agreed that the area had outgrown the original bridge. In 1961, the groundwork was laid for the construction of a wider bridge. The new span was built just a few feet north of the original span.

On October 20, 1967, the new Hayward-San Mateo Bridge was dedicated. Since its opening, the new bridge has been expanded a few times to ease traffic jams along the span — guess some things never change.

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

The souvenir program given out at the dedication of the new bridge

Local concerns, charitable giving focus of talks

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Alameda County Supervisor Richard Valle will give an update on a variety of local issues at the chamber's Hayward Nonprofit Alliance on July 20 at the Hayward Area Historical Society Museum.

Also on hand will be Robert Ulloa, manager of Hayward's new HD Supply / Home Improvement Solutions at 31281 Wiegman Road, who will talk about the store's charitable giving program.

Valle is founder and president of Tri-CED Community Recycling, California's largest non-profit recycling company. Tri-CED awards grants to nonprofit groups that enrich the community with education, arts, and culture. Partners in Hayward include Soulciety and the Hayward Adult School.

HD Supply's charitable aid occurs in the form of volunteerism, product donations, and grant donations to nonprofit organizations that positively impact communities. A team of associates oversees community efforts on behalf of HD Supply, volunteering time to give back to their communities. The mission of the associate-led team is to support nonprofit organizations in the areas of education, wellness, and supporting our troops.

Hayward Nonprofit Alliance
Thursday, Jun 20
10 a.m.
Hayward Area Historical Society
22380 Foothill Blvd, Hayward
(510) 537-2424
www.hayward.org
Free

Got wheat? It's time to Harvest at Ardenwood

SUBMITTED BY ARDENWOOD HISTORIC FARM

After rice, wheat is the second most widely grown cereal grain in the world. It's a staple in human diets worldwide and is processed into many forms including cereals, breads, bagels, pretzels, beer and even vodka.

Wheat harvesting played a big part in the rich agricultural history of the Tri-City area during the 19th and 20th centuries. Although many of the area's wheat fields have been paved over for development, Ardenwood Historic Farm still harvests wheat in a quiet corner of Fremont near busy freeways, housing and industrial parks.

Ardenwood is offering a series of drop-in Wheat Harvesting programs this summer that give curious visitors a hand-on experience of what harvesting wheat was like in years past.

Participants will follow a plump wheat berry's journey from the farms field to the dinner table and have a chance to bring in the sheaves of grain and thresh it to separate the wheat the chaff. Finally, they will mill the grain into wholesome, stone-ground flour. During the program, participants also will see a vintage 1930 Case stationary threshing machine in action.

The popular summer program, led by instructor Jenna Scimeca, is open to children and adults and will take place from 1:30 p.m. to 2:30 p.m. Saturdays

and Sundays, July 22-23 and July 29-30. Participation in the program is free and no registration is required, but visitors must pay park admission.

Wheat Harvesting program
Saturday, Jul 22 – Sunday, Jul 23
Saturday, Jul 29 – Sunday, Jul 30
1:30 p.m.—2:30 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797
Free, with paid park admission
\$3 adults; \$2 children on Saturdays
\$6 adults, \$5 seniors, \$4 children on
Sundays

Free to children under age 4 every day

Parking, \$5 per vehicle

Fremont City Council

July 11, 2017

Announcements:

• Mayor Mei announced that applications for the community based Mobility Task Force are due by July 31, 2017. Information and applications are available at www.fremont.gov.

Consent Calendar:

- Second reading of Commercial Linkage Fee ordinance.
- Approve agreement with All City Management Services, Inc. for school crossing guard services for an amount not-to-exceed \$771,000 over three years.
- Reject bid protest and award contract with Unlimited Environmental Inc. in the amount of \$542,499 for demolition of buildings at Town Fair Shopping Center.
- Approve agreement with County of Alameda regarding collection of taxes and assessments for FY 2017/18.
- Approve public street improvements and private common area improvements for Patterson Ranch Tract 8288 at NE quadrant of Ardenwood Boulevard and Paseo Padre Parkway. (4-1, Bacon, Nay)
- Approve service agreement with Bay Central Printing, Inc. for off-site photocopying and printing services.

- Approve agreements for construction of public and private street improvements for Tract 8286 located at 44851 S. Grimmer Boulevard. (4-1, Bacon, Nay)
- Authorize Memorandum of Understanding to continue School Resource Officer Program.
- Approve Memorandum of Understanding with:

Fremont Police Management Association

Fremont Professional Fire Fighters, International Association of Fire Fighters

Fremont Battalion Chiefs, International Association of Fire Fighters

Operating Engineers, Local Union No. 3

Professional Engineers and Technicians Association

Fremont Association of Management Employees

City of Fremont Employee Asciation

Teamsters, Local 856 Fremont Police Association

- Approve amendment to employment agreement with City Manager Frederick Diaz.
- Approve amendment to employment agreement with City Attorney Harvey Levine.
- Approve update of Human Services Department Master Fee Schedule.
- Extend solid waste collection agreement with Republic Services for 10 years through June 30, 2029.

Recognize St. James Episcopal Church on its 150-year anniversary. Church consecrated September 27, 1867.

Ceremonial Items:

• Proclaim Saturday, July 1st as Honor Guards Day. Recognizing the efforts and sacrifices of military, police, firefighters, police, emergency responders, agency personnel and their families who protect and serve the nation and public.

• Recognize St. James Episcopal Church on its 150-year anniversary. Church consecrated

September 27, 1867. **Other Business:**

Public Financing Authority; City Council:

- Authorize refunding of Series 2008 Certificates of Participation.
- Authorize refunding of General Obligation Bonds, Series C (2009)

Presentation and Direction:

• Presentation of findings of Rent Control and Just-Cause Eviction Study. Public speakers emphasized both sides of the argument for rent control and just cause eviction. Councilmember Bacon asked for immediate action due to long period of inaction since he raised the issue October 2015 (21 months ago). He stated that the current ordinance, Residential Rent Increase Dispute Resolution Ordinance (RIDRO) adopted in 1997, is voluntary, ineffective and not well known. The presentation by Management Partners showed little change to Fremont rental housing stock with large proportion (greater than 30 percent) of income necessary for rent although not as high as some comparison communities. It was also noted that cost control is limited by State law to units built before 1995.

Three options were submitted for review:

• Modified RIDRO process – require more information; mandatory participation; landlord compliance on fees, compliance with habitability of unit(s). Cost: \$100,000 - \$300,000.

- Rent Regulation/Stabilization rent policy body; due process; housing quality standards; just cause eviction, antiharassment and tenant/landlord mediation; voluntary vacancy triggers option to remove unit from rent increase habitability standards. Cost: \$1.9 million.
- Rent Control all rental units tracked; due process; owner/landlord compliance; just cause eviction, anti-harassment, tenant landlord counseling and mediation, training programs, optional program suspension if vacancy rate above five percent. Cost: \$4.0 \$4.5 million.

Council opted for reviewing current RIDRO and choices to modify and/or strengthen the process. Staff (City Attorney Harvey Levine) agreed to bring an update to council with a variety of choices and costs to address the issue in September 2017.

ssue in September 2017 Council Referrals:

• Designate Vice Mayor Jones as voting delegate and Councilmember David Bonaccorsi as Alternate to League of California Cities Annual Conference.

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

L to R: Police Chief Rich Lucero, Firefighter/Paramedic Daniel Brunicardi, Officer Kelly Snow, Captain/Paramedic Leon Powell, Sergeant Matt Bocage, Battalion Chief Jeff Youngsma, Fire Chief Geoff LaTendresse

Artists in Motion

SUBMITTED BY HELENE MARIE ROYLANCE

Fenestra Winery welcomes "Artists in Motion," the first annual plein air event to take place Saturday, July 22 upon the picturesque winery grounds. Fenestra, in partnership with Niles Canyon Artisans, has invited local artists to let the vineyard's beautiful landscape be their muse. An array of award-winning and celebrated local artists will be setting up easels to paint amid the luscious oaks and vibrant grape vines that surround the property. Visitors can arrive at 10:30 a.m. before the winery opens to watch the

see the artistic process in action. The afternoon will also feature live music by Across Party Lines, as well as mouth-watering catering from Dirty's Wild West BBQ. Visitors can watch the Artists in Motion as they create their newest works of art, peruse a collection of finished paintings by the artists, while enjoying music, food, and of course, wine tasting!

Robin Replogle, event coordinator and daughter-in-law of owner, Lanny Replogle, was eager to host a different kind of art event at the winery. "My mother-in-law was an enthusiastic hobbyist of the arts, and always a huge supporter of the local art community." Robin

Charlotte Severin with watercolor student Helene Roylance. Photo by Steffi Gross.

Adobo Festival

SUBMITTED BY J. S. CAMINS PRODUCTIONS

Once again, the most sought-after Filipino dish – the adobo – is coming your way.

J. S. Camins Productions in cooperation with GMA
Pinoy TV will offer a feast for your senses when the 12th annual "Adobo Festival" comes to the grounds of Yerba Buena High School in San Jose on Saturday, July 22 and Sunday, July 23.

The crowd's enthusiastic reception to the sight and sound treats of the festivities has been evident in the past 11 years of the event. The only Filipino festival that goes around Northern and Southern California, its main purpose is to celebrate Filipino food, music, and culture.

A line-up of activities has been meticulously planned in order to provide attendees with an awesome experience and complete satisfaction. Food is central to the festivities. One of its offerings is the adobo dish, which has moved well beyond the bounds of its regional status. Take part and experience the fun and excitement in savoring this vibrant culinary commodity at the on-the-spot Adobo Cook-Off Contest.

Non-stop live entertainment from local bands and talents will liven up the festivities, and the Kiddie Pop Star Contest (open to ages 4-10) will allow all our lovable tykes to showcase their singing prowess. Our guest artist this year is Archie Alemania from GMA's D' Originals and a mainstay in Bubble Gang.

And we can't forget all of the games and freebies! Numerous booths with exciting products to give away and an array of mouth-watering foods await one and all. Get a chance to win a round-trip ticket to the Philippines sponsored by Mango Tours. Also, get a chance to win free balikbayan boxes certificates from LBC. You can also get some freebies and souvenirs from Philippine Airlines, Xfinity, and UFC.

And following tradition, Adobo Festival Producer Joey Camins will showcase the customized Vinta he shipped from the Philippines to the Bay Area so that everyone can actually see what a real Vinta looks like. A Vinta is a vessel of ancient heritage closely associated with the people of Western Mindanao. It was used for travelling from one island to another. Its vivid sail represents the colorful history of the province. Every year in October during the Fiesta del Senora Virgen del Pilar, the local government sponsors the Regatta de Zamboanga in Zamboanga City. It is a Vinta sailing contest where different Vintas take to the sea to determine which is the fastest vessel. What is special about the unique Vinta at the Adobo Festival is that it is the original Vinta that won the 2014 Regatta.

Camins chose the Vinta as a symbol of his festival because it came from his province, and it is a good representation of the festival as the event has sailed to different cities across the bay and beyond in its eleven-year history.

Creating solidarity among
Filipinos in the U.S., the festival
has reached as far as Daly City,
Newark, San Jose, Stockton,
Sacramento and Martinez,
Vallejo, Milpitas, Carson, and
beyond. The festival always goes
where the Filipinos are, which is
all over the bay.

Partners joining the festival include GMA Pinoy TV, GMA News TV & GMA Life TV, LBC, Philippine Airlines, UFC, Mango Tours, Xfinity, Contours, Vistaland, Tancinco Law Offices, Pixel Creations, Lazaro Law Group and many more. We are also thankful to our media partners for always supporting us: Philippine News, Manila Mail, Asian Journal, Philippines Today, and Filam Star.

This festival, on its 12th year, is definitely going to be bigger and better. So, to all the folks out there working extra hard, this is the time to perk-up your senses. Let's all welcome the Adobo Festival. Truly Filipino!

For details regarding how to join the Adobo Cook-Off Contest, Kiddie Popstar, and for booth vendors, call us at (650) 290-0542 or (650) 290-4457 or go to www.adobofestivalusa.com.

Adobo Festival
Saturday & Sunday,
Jul 22 & 23
10 a.m. – 6 p.m.
Yerba Buena High School
1855 Lucretia Ave, San Jose
(650) 290-0542
www.adobofestivalusa.com
Free admission

explained her admiration for Fran Replogle, and wanted to carry on that tradition. When she was approached by Niles Canyon Artisans to let artists come to the location to paint, she felt it was the perfect opportunity to try something new. Visitors will be able to view the artists' work, but more than just a static art display, they will be able to see the entire process unfold from some talented artists within our community.

Livermore's very own
Charlotte Severin, a renowned
watercolorist and signature
member of the California
Watercolor Association, will
be participating in Artists in
Motion. Charlotte has painted en
plein air all over the world, and
currently teaches Art Made Easy,
an adult watercolor class at the
Firehouse Arts Center in
Pleasanton. She has taught her
class for 25 years, and a number
of former and current students
will be participating as well.

Also attending is Simone Archer, the artist who created and designed the 45-foot Livermore Wine Country Wall, the ceramic tile mural in downtown Livermore. Archer's commissioned artwork is well known for its rich European influences, inspiring her vivid oil paintings and ceramic tiles often depicting the rustic beauty of wine country and scenes from her travels. Archer is an avid plein air painter, and enjoys the challenge of capturing the "scent and mood of the day" on canvas as the light and scenery changes. Sheyrl Klingenfuss, a painter for more than 20 years and sometime student of Archer's classes, will be attending as well. For her, plein air is ideal because it lets you leave the studio behind and paint outdoors in natural light.

Clearly, the joy of painting can be infectious. "I always admired artists and wished I could paint, so I took a class," mused Bonnie Bartlett, of Livermore's Charles R Vineyards. Bartlett, along with several other artists, get together frequently to paint, and will be participating at Fenestra.

participating at Fenestra.

Several participants with the East Bay Outdoor Painters
(EBOP) will attend. EBOP is a small informal group of plein air painters that meets Wednesday mornings around the Bay Area to paint. Robyn Leimer, a frequent organizer of the group, says she enjoys the challenge of plein air. "It takes time to be able to capture the essence of a place especially since the light changes so quickly.

Plein air is a great way to study; the eye can capture so much more color and detail than what the camera does." And, she adds, the motivation for plein air requires you to get out into nature in search of new places to paint! Though the beauty of plein air is that the possibilities for a subject are infinite. Dave Casterson, an oil painter who also participates frequently with EBOP, says no subject is off limits for him. "If beauty is anywhere, then it's everywhere. It's just up to us to see it."

Come out and experience the pleasure of watching Artists in Motion at Fenestra's first annual plein air event. It will be the perfect afternoon for a picnic on the picturesque lawn, surrounded by art, while enjoying a glass of wine and listening to live music. Meet and talk with the artists, or bring a sketchpad and get inspired! Wine tasting hours are from 12 p.m. to 5 p.m.

Artists in Motion
Saturday, Jul 22
10:30 a.m. – 5:00 p.m.
Fenestra Winery
83 Vallecitos Rd, Livermore
(925) 447-5246
www.fenestrawinery.com
http://nilescanyonartisans.com