

on the farmland

Page 39

comes to life at museum open house

Railroad lore

Page 4

California Trail habitat to open at Oakland Zoo

Page 40

TRI-CITY VOICE

Fremont, Newark, Union City & Castro Valley, Hayward, Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 19, 2018

Vol. 16 No. 25

Sulphur Creek educates community on Wildlife

By Toshali Goel PHOTOS COURTESY OF WENDY WINSTED

As the world around us becomes more industrial and urban, wild animals are rapidly shrinking in number. Facilities to protect them as well as to re-familiarize today's technologically advanced generation with the wonders of the natural world are growing increasingly important. Sulphur Creek Nature Center, located in Hayward, is one such facility. They offer various educational programs to help encourage the community

Continued on page 19

Field Day

demonstrates science, skill, and service

ARTICLE AND PHOTOS COURTESY OF STEVE WILSON

Members of the South Bay Amateur Radio Club (SBARA) will be participating in the national Amateur Radio "Field Day" exercise, Saturday and Sunday, June 23 and 24 at Central Park/Lake Elizabeth near the corner of Sailway Drive and Paseo Padre Parkway. Since 1933, Amateur Radio operators across North America have established temporary radio stations in public locations

the science and skill of Amateur Radio. This event is open to the public and all are encouraged to attend.

For over 100 years, Amateur Radio — sometimes called ham radio — has allowed people from all walks of life to experiment with electronics and communications techniques, as well as provide a free public service to their communities during a disaster, all without needing a cell phone or the Internet. Field Day demonstrates ham radio's ability to work reliably under any conditions

Photo by Victor Carvellas

Music at the Grove

SUBMITTED BY DAVID ZEHNDER

The City of Newark Recreation and Community Services Department is proud to announce the 31st season of free concerts at the beautiful Shirley Sisk Grove, located on NewPark Mall Road across from Macy's. Newark was one of the first cities in the Bay Area to offer free community concerts,

modeled after the famous Stern Grove concerts held each summer in San Francisco. Our concert series began back in 1987 with a performance by Bay Area party band Big Bang Beat. And the Big Bang Beat has been with us ever since, opening our annual concert series to the delight of their many dedicated fans. We have some great concerts scheduled this summer culminating with a fan appreciation event on August 3.

Make sure you mark your calendars now and plan on being part of a great summer of family-fun concerts at the Grove!

All concerts will be held on Friday evenings beginning at 6:30 p.m. Concert goers can arrive early to picnic and relax with family and friends. Bring a blanket or low-back chair as all seating is festival style. The concerts are made available through generous sponsorships including the Newark Betterment Corporation, Tri-City Voice (special media sponsor), The Sign Zone, Homewood Suites, Arteaga's Food Center, Cedar Dental Care, Massimo's Italian Restaurant, and Cargill. Long-time concert promotor

Continued on page 16

INDEX Arts & Entertainment 21 Bookmobile Schedule 23 **Business.....8**

Classified 25 **Community Bulletin Board 36** Contact Us 29 Editorial/Opinion 29 It's a date. 21 Kid Scoop 18 Mind Twisters 10 **Obituary** 30 **Protective Services 33**

Public Notices 34 **Real Estate..........15** Sports 26

Get Your Kids Moving This Summer

Family Physician Offers Tips for Staying Active and Healthy

Summer is here and that means your kids will probably have a lot more time on their hands. It's important to get them moving this summer so they don't spend it on the couch.

"Kids need physical activity," said Dr. Shelli Bodnar, a family physician at the Warm Springs Clinic in Fremont and member of the Washington Township Medical Foundation. "You need to figure out ways to keep them active. The first step is to set a screen limit."

She said limiting the time kids spend on their phones and in front of the computer and TV is necessary because they have a hard time self-regulating, and too much screen time is not good for their health.

"When kids get away from their phones and computers, they find things to do," she added. "Kids have the best intentions, but they get sucked in. They start playing video games or looking at social media, and they have no sense of time. You have to step in and set limits." There are plenty of activities that can keep kids occupied, even if you have a tight budget. Encourage your kids to get outside and play, and give them toys that promote physical activity like basketballs, soccer balls, jump ropes and kites.

"Of course, summer camps that provide lots of activities are great, so do that if you can," she said. "But those can be expensive. Cities often offer free and low-cost programs through their parks and recreation departments. Neighborhood pools and recreation centers can also be options for fun summer activities that don't break the bank."

Staying Safe

Bicycle riding and skateboarding are great ways to stay active, but it's important to wear protective gear. Dr. Bodnar recommends wearing a helmet with any activity where you could crash into pavement, including bike and scooter riding, skateboarding, and roller skating or blading. She also said elbow and knee pads should be worn

for skateboarding and roller skating or blading.

"You don't want to be so obsessed with injury that you don't let your kids be active," she added. "But you do need to supervise and take the proper safety precautions."

Most minor cuts, scrapes and bruises can be treated with ice, soap and water, and over-the-counter creams and ointments. But if your child has a deep, dark bruise that appears within a couple hours or has intense pain that doesn't subside after an hour, you should seek medical attention, and always take head injuries seriously, notes Dr. Bodnar.

"Anything other than a minor head bang against a wall should be checked," she added. "If your child has a head injury, you should go straight to the emergency room."

For outdoor activities, sunscreen with an SPF of 30 or higher is important. Make sure your child puts it on 30 minutes before going outside and re-apply every two hours. Hats and long sleeves can also help reduce sun exposure.

Family Affair

"Staying active can be part of your family routine," she said.
"Now that summer is here, the days are longer and there is plenty of time after work to do some physical activity with your kids."

Dr. Bodnar suggested taking your kids out for an evening walk or bike ride around the neighborhood. You could even pedal over to your local park and take a picnic dinner. Weekends could include longer bike rides and hikes, or visits to a local museum.

"There are also a lot of parks in California that families don't have time to visit during the school year," she added.
"Getting out with your kids and introducing them to nature and physical activity can be fun for the whole family."

Getting out into nature can also mean bug bites. When in areas where there are mosquitoes, or if you are out at dusk, you should make sure your child wears bug repellent. After walking through foliage, check for ticks. Mosquitoes and ticks can spread diseases like West Nile virus and Lyme disease, she explained.

"Remember that while it's important to get your kids active, some amount of lounging around is fine," she said. "It is their summer break after all. You don't need to keep them booked all day, every day. Just make sure they get out of the house and moving for at least a few hours each day."

For information about services offered through the Washington Township Medical Foundation and a list of locations, visit www.mywtmf.com.

Minimize screen time and encourage outdoor play, says Dr. Shelli Bodnar.

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	6/19/18	6/20/18	6/21/18	6/22/18	6/23/18	6/24/18	6/25/18	
:00 PM :00 AM :30 PM	Strategies to Help Lower Your Cholesterol and Blood Pressure	- Respiratory Health	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Mental Health Education Series:	Diabetes Matters: Diabetes: Is There an App for That?	Strengthen Your Back! Learn to	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	
30 AM	Solutions for Weight			Understanding Mood Disorders	Women's Health Conference: Reclaiming	Improve Your Back Fitness		
00 AM	Management	Inside Washington Hospital: Advanced Treatment of Aneurysms	Washington Township Health Care District		Your Confidence	Urinary Incontinence in Women: What You	Washington Township Health Care District Board Meeting June 13, 2018	
O PM	New Treatment Options for Chronic Sinusitis	Diabetes Matters: Type 1.5 Diabetes	Board Meeting May 9, 2018	(Late Start) Palliative Care Series: How Can This Help Me?	Diabetes Matters: Mindless vs Mindful Eating	Need to Know		
00 PM 00 AM	Keys to Healthy Eyes	Updated Treatments for		·	Sports Medicine Program: Nutrition &	Women's Health Conference: Women & Stroke: Are You at Risk		
BO PM BO AM		Knee Pain & Arthritis	Latest Treatment Options for Wound Care	Learn About the Signs & Symptoms of Sepsis	Athletic Performance	Minimally Invasive Options in Gynecology		
00 PM 00 AM 30 PM 30 AM	Washington Township Health Care District Board Meeting	Minimally Invasive Surgery for Lower Back Disorders	Eating for Heart Health by Reducing Sodium	(Late Start) Voices InHealth: Healthy Pregnancy		Keeping Your Heart on the Right Beat	Your Concerns InHealth: Senior Scam Prevention	
00 PM 00 AM	May 9, 2018	Crohn's & Colitis	Pain When You Walk? It Could Be PVD	Strategies to	Washington Township Health	Skin Health: Skin Cancer & Fountain of Youth		
BO PM BO AM	Diabetes Matters: Gastroparesis	(Late Start) Menopause: A	Deep Venous	Reduce the Risk of Cancer Recurrence	Care District Board Meeting June 13, 2018	(Late Start) Diabetes Matters: Diabetes Ups & Downs: Troubleshooting	Women's Health Conference: Gender Matters: Why Atrial Fibrillatio (Afib) is More Fatal for Women	
00 PM 00 AM 80 PM	Good Fats vs.	Mind-Body Approach	Thrombosis	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome		High & Low Blood Sugar Levels	Palliative Care Series: Palliative Car	
BO AM	Bad Fats	Obesity: Understand the Causes, Consequences & Prevention	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Surgical Treatment of Obstructive Sleep Apnea		Family Caregiver Series: Legal & Financial Affairs	Demystified	
O PM	Cough and Pneumonia: When to See a Doctor	Family Caregiver Series: Understanding Health Care Benefits	New to Medicare? What You Need	(Late Start)	Family Caregiver Series: Advance Health Care Planning & POLST		Stop Diabetes Before it Starts	
60 PM 60 AM 90 PM 90 AM	(Late Start) Diabetes Matters: Living with Diabetes		to Know Colon Cancer: Prevention	Stress Management	Not A Superficial Problem: Varicose Veins & Chronic	Alzheimer's Disease	(Late Start) Diabetes Matters: Medicare	
o PM	Diabetes	Washington Township Health	& Treatment	Shingles	Venous Disease		ivicuicale	
O AM		Care District Board Meeting May 9, 2018	(Late Start)	3	Latest Treatments for Cerebral Aneurysms	Women's Health Conference: Quality of Life Before and After Cosmetic Surgery	Mental Health	
00 PM 00 AM 80 PM	Raising Awareness About Stroke		Understanding Mental Health Disorders	Sports Medicine Program: Exercise & Injury	Women's Health Conference: Gender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women	Diabetes Matters: Exercise IS Medicine	Education Series: Understanding Psychotic Disorders	
BO AM		Nerve Compression Disorders		Family Caregiver Series: Tips for Navigating the Health Care System	Digestive Health: What You Need			
DO PM DO AM	Kidney Transplants	of the Arm	Women's Heart Health		to Know		Reach Your Goal: Quit Smoking	
30 PM 30 AM :00 PM	,	Sick Feet?	Arthritis: Do I Have	Washington Township Health Care District	Symptoms of Thyroid	Washington Township Health Care District	(Late Start) Learn More About	
:00 PM :00 AM :30 PM	Prostate Cancer: What You Need to Know	11th Annual Women's Health Conference: Patient's	One of 100 Types?	Board Meeting May 9, 2018	Problems	Board Meeting June 13, 2018	Kidney Disease	
:30 AM	Superbugs: Are We Winning the	Playbook	Your Concerns InHealth:		(Late Start) Dietary Treatment to Treat		Women's Health Conference:	
:00 AM	Germ War?	The Patient's Playbook Community Forum:	Sun Protection	Not A Superficial Problem: Varicose	Celiac Disease		Reclaiming Your Confidence	
:30 AM	Understanding HPV: What You Need to Know	Getting to the No-Mistake Zone	(Late Start) Meatless Mondays	Veins & Chronic Venous Disease	Diabetes Matters: Hypoglycemia	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Family Caregiver Series Loss, Grief & Recovery	

Local Students Earn Washington Hospital Service League Scholarships

Throughout Washington Hospital, patients, family members and visitors are certain to encounter one of the Hospital's many Service League volunteers. From the lobby desk and gift shop to one of many patient care areas and departments, the volunteers offer support and information for family and friends of patients. They may also participate in numerous special projects when extra hands are needed.

In addition to providing volunteers who aid with care and support throughout the Hospital, the Service League also awards scholarships to local students, 22 years and younger, who are pursuing a career in health care. Since its establishment in 1961, the Service League has awarded \$318,000 in scholarship funds. The first scholarship of \$150 was awarded to a nursing student training at Highland Hospital in Oakland.

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

Winners of the Washington Hospital Service League scholarships: Jenny Yang, Parishkrita Srivastava and Nyle Almeida.

"Our volunteers love working in the Hospital, helping patients and families," says Dian Zarzycki, Service League Scholarship chair. "It's very meaningful to give assistance and support to budding doctors, nurses and other health care professionals in the local community.'

This year, the Hospital awarded three scholarships. This year's deserving students are:

Jenny Yang is the winner of the four-year Katherine Fusco Health Career Scholarship. Her goal is to become a nurse. Jenny will be attending Dominican College of California in San Rafael this fall. She has logged more than 200 hours of

volunteer work at the Hospital in the Birthing Center snack delivery program. "This scholarship will take me one step closer to achieving my goals," says Yang. "I appreciate the efforts of the scholarship committee. By giving a helping hand, they help make students' dreams become reality."

Parishkrita Srivastava is the winner of the four-year Josephine Walton Health Career Scholarship. She plans to major in Integrative Biology at the University of California, Berkeley with the goal of becoming a surgeon. She is co-president of the Washington Hospital Medical Explorer Program and has worked hard to increase the

membership. "Earning the scholarship has made me feel that my efforts to raise awareness about working in the health care field have paid off. I'm excited to continue my premedical education in college," says Srivastava.

Nyle Almeida has been awarded the one-time \$1,000 Anna Elola Health Career Scholarship. He will be attending Oklahoma University College of Medicine this fall with the goal of becoming a physician. Nyle was selected to present research findings at the annual meeting of the American Association for Cancer Research in Chicago, Illinois. He says, "Volunteering through the Washington Hospital Healthcare System was a

formative experience in my decision to pursue medicine and continues to motivate me. This award from the Service League will greatly support my medical school education."

Zarzycki notes, "It is rewarding to meet the outstanding students who apply for a scholarship. Learning about their past accomplishments and future hopes and dreams is incredibly inspirational."

Scholarships are awarded to eligible students living in the Washington Township Health Care District—which includes Fremont, Newark, Union City, and parts of South Hayward and unincorporated Sunol-who are pursuing a career in health care. Students who live outside the Tri-City Area and volunteer at Washington Hospital are also eligible to apply for a scholarship.

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

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Avenue, suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call (510) 791- CARE (2273).

Hours: 8 a.m. to 8 p.m., 7 days a week, 365 days a year.

Railroad lore comes to life at museum open house

SUBMITTED BY SAN LEANDRO HISTORICAL RAILWAY SOCIETY

The San Leandro Historical Railway Society (SLHRS) invites you to its Summer 2018 Model Train Show & Open House on Saturday, June 23rd and Sunday, June 24th. Visitors will be delighted by the amazingly detailed HO Scale model railroad inside the depot and the larger G and O gauge railroads running in the garden. The depot was erected in 1898 as a more modern replacement for the original depot built in 1865. After WWII, the building fell into disrepair serving as a breakroom for railroad employees for decades. When it

was scheduled for demolition in 1988, local railroad enthusiasts saved the depot from demolition by purchasing it (for \$1.00) and negotiating a lease with the City of San Leandro to house it within Thrasher Park.

Today, SLHRS museum houses not only model trains but an extensive collection of railroad memorabilia, much of it local. Maintenance of the museum and construction of the model railroad display are performed by members of the society. Financial support is through membership dues and donations from visitors and railroad enthusiasts. As a 501 (c)(3) Non-Profit Corporation, the San Leandro Historical Railway

FAIR

00

WHAT: Job Fair with a focus on Bus & Van

Drivers, Child Nutrition Assistants and & on-call Substitutes including Paraeducators and Custodians.

WHEN: Thursday, June 21, 2018

3:00 pm to 6:00 pm

WHERE: Fremont Unified School District

Professional Development Room 4210 Technology Dr. Fremont, 94538

Submit your application in advance at www.edjoin.org or www.fremont.kl2.ca.us

Who Should Attend: Anyone interested in becoming a Bus or Van
Driver, Special Education Paraeducator or
on-call Substitute. Walk-in written testing will
be held, a photo ID is required to test.

Van Drivers earn \$17.92 to \$21.10 per hour Bus Driver 1, Type 2 earns \$21.10 to \$24.95 per hour Bus Driver 2, Type 1 earns \$24.56 to \$29.13 per hour Child Nutrition Assistants earn \$17.02 to \$20.19 per hour

We'll see you when our New Date is Rescheduled! The only question is: Will you be in the audience? Or on the awards platform?

Society receives no public funds.

Don't miss this opportunity to speak to SLHRS members and learn about the fascinating 150-year-old history of the railroads in the East Bay.

This year marks the 30th anniversary of the SLHRS and a celebration ceremony is planned for Saturday, June 23

from 11 a.m. to 1 p.m. (Trains will not be running during this time.)

SLHRS Train Show

Saturday, Jun 23 - Sunday,

Jun 24

Jun 24 10 a.m. – 4 p.m. Anniversary Celebration Saturday, Jun 23 1 p.m. 1302 Orchard Ave, San Leandro (510) 569-2490 www.slhrs.org Free, donations accepted

WANTED

Part time (including some weekends)

Computer pre-press newspaper production layout technician

Must be proficient in Photoshop/Illustrator/QuarkXpress or InDesign

Mac-based

Work fast (we have deadlines)

Detailed oriented - Follow instructions

Contact:

510-494-1999

tricityvoice@aol.com

Continued from page 1

Field Day

demonstrates science, skill, and service

from almost any location and create an independent communications network. Over 35,000 people from thousands of locations participated in Field Day in 2016.

"It's easy for anyone to pick up a computer or smartphone, connect to the Internet and communicate, with no knowledge of how the devices function or connect to each other," said Dave Isgur of the American Radio Relay League (ARRL), the national association for Amateur Radio. "But if there's an interruption of service or you're out of range of a cell tower, you have no way to communicate. Ham radio functions completely independent of the Internet or cell phone infrastructure, can interface with tablets or smartphones, and can be set up almost anywhere in minutes. That's the beauty of Amateur Radio during a communications outage."

"Hams can literally throw a wire in a tree for an antenna, connect it to a battery-powered transmitter and communicate halfway around the world," Isgur added. "Hams do this by using a layer of Earth's atmosphere as a sort of mirror for radio waves. In today's electronic do-it-yourself (DIY) environment, ham radio remains one of the best ways for people to learn about electronics, physics, meteorology, and numerous other scientific disciplines, and is a huge asset to any community during disasters if the standard communication infrastructure goes down."

The Amateur Radio frequencies are the last remaining place in the usable radio spectrum where individuals can develop and experiment with wireless communications. Hams not only can make and modify

their equipment but can create whole new ways to do things.

The Hayward Radio Club will also be participating in Field Day at the Air National Guard Base in Hayward. The entrance is a gate in the chain-link fence, west of Clawiter Road, across from Saf Keep Storage. Members will demonstrate their emergency-communications abilities and invite the community to share in the fun they have each year at Field Day.

Anyone may become a licensed Amateur Radio operator. There are over 725,000 licensed hams in the United States, as young as five and as old as 100. And with clubs such as SBARA and Hayward Radio Club, it's easy for anybody to get involved right here in the Tri-City area.

For more information about Field Day, visit www.arrl.org/what-is-ham-radio. For more information about SBARA, visit www.sbara.org; for the Hayward Radio club, go to www.k6eag.org.

SBARA Field Day
Saturday, Jun 23 &
Sunday, Jun 24
11 a.m. Saturday – 11 a.m.
Sunday
Central Park
Paseo Padre Pkwy & Sailway
Dr, Fremont
www.sbara.org
www.arrl.org/field-day
Free

Hayward Radio Club Field Day Saturday, Jun 23 & Sunday, Jun 24 11 a.m. Saturday – 11 a.m. Sunday Air National Guard Base 1651 West Winton Ave, Hayward (510) 924-2040 www.k6eag.org Free

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

Breast Augmentation With Allergan Gel Implants \$6,500.00 Limited Time!

1st time augmentations only

Botox Special!

Breast Augmentation specialist Breast lift

Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction/S Curve Style

Upper/Lower Eyelids

Removal of Excess skin surgery after weight loss

Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

Over 20 years experience in cosmetic surgery

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free!

One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$550 plus recieve I Ounits of botox free

JUVEDERM® Ultra \$550 per syringe plus recieve I Ounits of botox free

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

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

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.

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 Habia Españoi and Marunong Po Kami Mag Tagalog WWW.prasadkilaru.com

facebook instagram yelps

39141 Civic Center Dr. #110, Fremont

Swalwell introduces duty to report act

SUBMITTED BY JOSH RICHMAN

Rep. Eric Swalwell (CA-15), Ranking Member of the CIA Subcommittee for the House Permanent Select Committee on Intelligence, on June 7, 2018 introduced the Duty to Report Act to help protect our elections from foreign interference.

The Duty to Report Act would make it a crime for federal candidates, their immediate families, or people involved with their campaigns to fail to notify the FBI if any of them are told about, offered, or receive in an unsolicited way non-public, materially significant information about another candidate for the same office which they know or should know is from a foreign power or the agent of a foreign power.

"For years, we've advised our citizens, 'If you see something, say something' to prevent terrorist attacks, and the same should apply to safeguarding our elections against foreign manipulation," Swalwell said. "The hours upon hours of witness interviews in which I participated during the House Intelligence Committee's investigation made clear the need for such legislation. Being a candidate for public office requires taking responsibility for helping to ensure that our democracy's foundations aren't attacked by our nation's adversaries."

The Trump family has acknowledged that Russia offered secret "dirt" on Donald Trump's opponent in the 2016 presidential election, former Secretary of State Hillary Clinton. Donald Trump Jr. was told that Russia was offering him this information

as part of its support for his father's candidacy, but instead of reacting with concern or alarm that a foreign power was trying to meddle in a domestic U.S. election, he said he would "love" to get his hands on this information. He, then-Trump campaign manager Paul Manafort, and Donald Trump's son-in-law Jared Kushner later met with the Russian representatives, two years ago this Saturday, June 9.

Another Trump campaign aide, George Papadopoulos, also was told that Russia had "dirt" on Clinton, in the form of "thousands of emails." He also failed to alert anyone that our election could be targeted by Russia.

"Russia clearly tried to help a Republican campaign in 2016, but that nation or some other could just as easily try to swing a future election some other way, so this is not a partisan issue," Swalwell said. "We must make it clear that no foreign attempts to influence our elections will be tolerated."

"As maddening as the Russia investigation has been, we can't just agonize over it – we must act on what we've learned, and this bill does that."

The Duty to Report Act's original co-sponsors include Reps. Steve Cohen, D-TN; Ted Lieu, D-CA; André Carson, D-IN; Mike Quigley, D-IL; Joaquin Castro, D-TX; Yvette Clarke, D-NY; Ruben Gallego, D-AZ; John Garamendi, D-CA; Eleanor Holmes Norton, D-DC; Tim Ryan, D-OH; Val Demings, D-FL; Hakeem Jeffries, D-NY; Jackie Speier, D-CA; and Brendan Boyle, D-PA.

Hungry for literature?

'BOOKS & BRUNCH' AWAITS YOU

SUBMITTED BY POLINA RUBANOVA

'Telling Our Stories' is the title of Union City Library's Summer Book Club Series where literature lovers can come read, reflect, connect, and enjoy delicious brunch!

Union City Library will provide the brunch, you provide the conversation. Discuss books that make an impact in a fun, welcoming atmosphere in our three-part book club series on American identities. All books are available through the Union City Library. To sign up for the book club or more information, please email prubanova@aclibrary.org

Books & Brunch
All meetings 11:00 a.m. – 12:30 p.m.
Sunday Jun 24 - Between the World and Me
Sunday, Jul 29 - Strangers in Their Own Land
Sunday, Aug 26 - Tell Me How It Ends
Break Your Fast Restaurant
1688 Decoto Rd, Union City
(510) 284-0627
prubanova@aclibrary.org
www.aclibrary.org
Pre-registration required

ComicCon

SUBMITTED BY MARINA LUKYANTSEVA

Aliens fans in the Bay Area are up for a special treat from Powerhouse Comic Con coming to Alameda County Fairgrounds July 28 from 10 a.m. to 5 p.m. For the first time on the West Coast, Carrie Henn, known as Newt in the Aliens movie, and Christopher Henn who played Newt's brother, will be reunited with Ricco Ross (Private Frost) and Cynthia Scott (Corporal Dietrich). This is a unique opportunity to meet the actors and go behind the scenes of James Cameron's 1986 classic.

The Aliens Reunion is only part of the celebrity lineup at this year's Powerhouse Comic Con. Vernon Wells, known for his roles in The Road Warrior, Weird Science, Commando, and as Ransik in Power Rangers Wild Force, will make an appearance. Power Rangers will also be represented by Ciara Hanna and Christina Masterson, the Yellow and Pink Rangers from Power Rangers Megaforce.

Classic Hollywood fans will be able to meet Kathy Garver (Cissy Davis on Family Affair and voice of Firestar on Spider-Man and His Amazing Friends), Jon Provost (best known as Timmy from Lassie), and Laurie Jacobson, a celebrated Hollywood researcher and author.

Representing comics are industry heavyweights Danny Bulanadi (Captain America, The Fantastic Four, Daredevil, West Coast Avengers, The Blue Beetle, The Further Adventures of Indiana Jones), Chris Marrinan (Nova, Excalibur, Doctor Strange), John Heebink (Nick Fury, Agent of SHIELD, Quasar, Mighty Morphin Power Rangers, Elvira) and Peter Secosh (The Bod, Doll and Creature, Nocturnals: Troll Bridge, Vampirella). They will be joined by indie comic creators Tobe Daranouvong (Villain Comic) and Omar Morales (CruZader: Agent of the Vatican, Moongirl).

Calamity Caller Cosplay, Princess Marly Cosplay and West Wylde Cosplayer will be also appearing to take pictures and connect with kids and adults alike.

The vendor hall will feature a variety of comic book, toy and game vendors, as well as an Artist Valley showcasing the art from the best local artists. Attendees will be able to participate in panels and fun activities like video games, laser tag, flight simulator, racing simulator, and much more. Cosplayers will have a chance to compete in the cosplay contest for a grand prize of \$200 and a trophy.

Tickets are on sale online at for a special online rate and at the door. Exclusive photo op packages are also available online.

> Powerhouse ComicCon Saturday, Jul 28 10 a.m. - 5 p.m. **Alameda County Fairgrounds** 4501 Pleasanton Ave, Pleasanton www.powerhousecomiccon.com Tickets \$5 - 15. Family pkg (online only, 4 persons 13+) \$35

Move, Grove and Swing

SUBMITTED BY PATTY DERIDDER

A "Happy Music" program of Dixie and swing standards performed by the East Bay Stompers band is set for Thursday, June 21 at Bronco Billy's Pizza Palace. Admission is free; tips are welcome.

> **East Bay Stompers** Thursday, June 21 7 p.m. Bronco Billy's Pizza Palace 41200 Blacow Rd., Fremont (510) 914-7304 Free; tips welcome

Davis Street continues its

Shoe and Backpack drive

SUBMITTED BY DAVIS STREET FAMILY RESOURCE CENTER

Davis Street Community Center in San Leandro continues in its summer Backpack and Shoe Drive through Aug. 1. More than 300 low-income and homeless students need your help getting the essentials they need for going back to school in the fall. In addition to new backpacks and shoes (kids and teen sizes), Davis Street also needs your donations of new school supplies of all descriptions.

> Shoe and backpack drive Mon-Thu: 8:30 a.m. - 8:00 p.m. Fri: 8:30 a.m. - 6:00 p.m. 3081 Teagarden St., San Leandro (510) 347-4620 www.davisstreet.org

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

and more

Special Packaging/Cases

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.

MULTI STATE CCW

LAW ENFORCEMENT- CIVILIAN INSTRUCTOR
June 2nd CALIFORNIA FSC INCLUDED
CONFIDENTIAL -EMAIL TODAY FOR CLASS
COOL SAFETY
RESERVATION-LIMITED SPACE AVAILABLE

510 541-3580 BESAFE@COOLSAFETYUSA.COM

LETTER TO THE EDITOR

You too? Graduation Politics

Well, it happened yet again, even in the editor's opinion piece [June 12,2018] regarding praiseworthy graduation for (I'm assuming, recent) immigrants, as highlighted at Fremont Adult School...you, Mr. Marshak, had to get political digs in. To which Fremont residents were you referring to that chant "USA" in "bellicose...jingoistic xenophob(ic)" ways? And which city leaders were you referring to who "stray away from the promise of a nation that shunned monarchies and tyrannical authoritarian regimes..."? And, which neighbors of yours are "autocrats who wrap themselves in a flag without conscience..." Well, let me guess...anyone who disagrees with you, or the liberal agenda.

It's unfair for you to pretend to know the heart of anyone who chants "USA." Yes, yes, yes, this is

your opinion, but there must be a better way to inspire, than to put down others whose heart you proport to know and insert politics where it need not be. Your article could have simply outlined the beauty of immigrants coming to America, earning an education.

Now that I know I will be judged when I chant "USA," I'll be sure to do it in places where you are not present, lest you read my heart incorrectly, and attach labels to me undeservedly. Uh, just kidding, I'll chant USA wherever I please.

Stop politicizing everything!

Mary Walker Fremont

This week at the Smoking Pig

Chris Cain - Jazz

SUBMITTED BY KASSIE SHREVE

The entertaining Chris Cain will bring his jazz-tinged, blues-soaked guitar and deep, warm vocals to the Pig on Friday, June 22. Strings start strumming at 9 p.m. and continue until midnight. Then, on Saturday, June 23, Aki Kumar, a rising star among the next generation of SF Bay Area blues artists and a master of the amplified Chicago blues sound, takes the stage from 9 p.m. to midnight.

Chris Cain - Jazz
Friday, Jun 22
Aki Kumar - Blues
Saturday, Jun 23
9 p.m.
Smoking Pig BBQ
3340 Mowry Ave., Fremont
(510) 713-1854
Admission is free. Come for dinner
and stay for the show!

Aki Kumar - Blues

Historia Milpitas Bus Tour

SUBMITTED BY JOSEPH EHARDT

Milpitas Historical Society will host its annual bus tour of historic sites in the city on Saturday, June 23. We will visit numerous locations by coach bus with reserved seating. Docents will provide knowledgeable commentary to participants, including answering any questions, and all will receive a multi-page color pamphlet documenting these sites.

The tour is free and open to the public, but reservations are strongly recommended as previous tours have filled quickly. Pre-registered participants will meet at the Great Mall of the Bay Area at 9 a.m. for check-in outside Entrance 4 (Food Court), on the east side and middle of the mall.

The tour begins at 9:30 a.m. with docent commentary about the society's exhibit of Milpitas historical items, highlighting any recently displayed items or those of special interest, and it will include some history of the Great Mall itself and the 1955-1983 Ford Motor Company Assembly Plant that preceded it.

The group will board the bus to travel on South Main Street to the historic intersection of today's Serra Way and Main Street (formerly Alviso Road and Mission Road). Our docent will relate the historic importance of that location and the various businesses that served the community over the years, going back to the 1850s.

The tour will continue north on Main Street and pause near the former location of the 1922 Winsor Blacksmith shop. In view will be the 1916 Milpitas Grammar School (of neo-Classical design), which after 1955 served as City Hall, then as a Senior Citizen Center, but now embedded in the 2009 Milpitas Library. The Society's historic Leapin' Lena fire engine is on

display in the garage, as well as a wood wall with test burns of branding irons of local ranches.

On the opposite side is a classic Prairie-style home (now a City Cultural Resource) built for Dr. Renselaer Smith in 1915, which also housed his medical office. Both buildings were designed by the well-known architect, Frank Delos Wolfe.

Next stop will be the 1837 José Higuera Adobe on the original 4,394-acre Rancho Tularcitos. Our docent will explain some of the Adobe's different uses over those many years. The group will pose for a commemorative photo in front of the Adobe.

The tour will advance to the next Mexican-era historic site, the José Alviso Adobe Park with its 1835 residence on what was the 4,458-acre Mexican land grant Rancho Milpitas. We will walk around the property to learn about and examine the various buildings with our docent.

Finally, the tour bus will roll south on Piedmont Road to the Silva Apricot Ranch. This is the last working apricot ranch in Milpitas; Kelly Silva and his family have cared for this farm for about 60 years. The hand processing of fresh apricots will be explained and demonstrated by the Silva crew.

The tour bus will return to the Great Mall by about 1:30 p.m. To reserve a seat on the bus, or for more information about the tour, call (408) 489-7657.

Historic Milpitas Bus Tour Saturday, Jun 23 9:30 a.m. – 1:30 p.m. Entrance 4, Great Mall of the Bay Area 447 Great Mall Drive, Milpitas (408) 489-7657 Free

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

"A" is for **Affordable.**

"A" is also for Allstate Agent.

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

Bill Stone Insurance Agency 510-487-2225

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

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

ROLEX

OFFICIAL ROLEX JEWELER

ROLEX * OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

BHINDI®

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

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

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

Timing Belt Special

\$269 4 Cyl. Plus Tax **\$369** 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 8/30/18

VOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster** **Drive Safer Stop Faster** Breaks. Performance drilled & Slotted roters Ceramic Formula **Disc Break-Pads**

Installation +Parts & Tax

Ceramic Formula Disc Brake Pads Most Cars Expires 8/30/18

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price |

Most Cars Expires 8/30/18

Minor Maintenance With 27 Point

(Reg. \$86) \$66⁹⁵

Inspection Change Oil & Filter (up to 5 QTS)

 Check Fluids, Belts, Hoses & Evaluate Exhast System

Check & Rotate Tires Most Cars Expires 8/30/18

PASS OR DON'T PAY **SMOG CHECK \$40**

\$30

mall Trucks only

SUV Vans & Big Cash Total Trucks **Price Includes EFTF**

\$8.25 Certificate Included Most Cars Expires 8/30/18

Auto Transmission Service | \$98 Factory Transmission Fluid

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

TOYOTA ACUPRA Most Cars Expires 8/30/18

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & e a special machine to cre nove moisture from your Air Conditioning unit Most Cars Expires 8/30/18

Normal Maintenance 30,000 Miles

\$229 Tax 30,000 MINE 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 8/30/18

BRAKE & LAMP CERTIFICATION

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

\$107

Not Valid with any othr offer Most Cars Expires 8/30/18

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

Most Cars Expires 8/30/18

New CV Axle

Parts & Labor

Not Valid with any othr offer Most Cars Expires 8/30/18

European Synthetic Oil Service

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 up to 5 Ots.

ALL OTHER TOYOTA Most Cars Expires 8/30/18

OIL SERVICE ACDelco Factory Oil Filter

in USA CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 8/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your Choice

Not Valid with any othr offer Most Cars Expires 8/30/18 **BRAKES FREE INSPECTION** Replace Brake Pads, Resurface

Rotors Front or Rear Made in USA akebono

| Brake Experts Not Valid with any othr offer Most Cars Expires 8/30/18

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Out- Only \$69 Repair Flickering/Diming Lights
 Repair or Replace Circuit Breaker Fuses, Panels/Meter Boxes

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Upgrade Fuses Aluminum Wires Replaced Inspection Report/CorrectionGFI Outlets, Lights, Fan, New Circuts Switches Outlets, Service Upgrade

Check Engine Light Service Engine Soon FREE

(\$45 Value) **If Repairs Done Here**

Not Valid with any other offer Most Cars Expires 8/30/18

Most Cars Additional parts and service extra Expires

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service

Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot ■ Costco West 1 Cedar Blvd Albrae St.€ **↓**East **≺** SOUTH HWY.880

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 DISCOVER 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

Senator Wieckowski praises state budget

SUBMITTED BY JEFF BARBOSA

On June 14 the California State Senate passed an on-time, record budget that includes the highest investment in school funding, the biggest reserves in a generation and investments in climate adaptation, fire prevention, and transportation improvements.

"California's strong recovery continues and this budget's record investment in K-12 schools and funding increases to higher education to avoid tuition hikes will provide more opportunities to people seeking a diploma," said Senator Bob Wieckowski (D-Fremont), a member of the Senate Budget and Fiscal Review Committee. "This budget is the product of months of hard work and almost 70 committee hearings. It keeps our economy moving while also setting aside reserve funds in case there is a downturn in the future."

Wieckowski, who chairs the budget subcommittee on Resources, Environmental Protection, Energy, and Transportation, touted the budget's funding for fixing our roads, highways and public transit to address needed road repairs, create jobs and improve

commutes. Locally, the budget includes funding for a feasibility study, to be completed by the Metropolitan Transportation Commission, on the potential for an intermodal transit station in Fremont linking BART, the Altamont Commuter Express and AC Transit.

"I believe such a transfer station will provide commuters more transit alternatives, add convenience and shorten commute times," Wieckowski said.

Senator Wieckowski, one of the Legislature's leading advocates for climate adaptation funding, was instrumental in getting millions into the budget for San Francisco Bay wetlands restoration.

"This increased funding for San Francisco Bay wetlands restoration will benefit people and wildlife by accelerating creation of marsh habitat and our region's adaptation to climate change," said David Lewis, executive director of Save The Bay.

The budget also addresses another Wieckowski priorityproviding low income Californians access to justice—by making permanent a \$10 million funding increase to the Equal Access Fund, which provides financial assistance to legal aid organizations. Legal aid providers help low-income

Californians in many ways, including preventing violence by obtaining, renewing and enforcing restraining orders; preserving access to health care; fighting unnecessary foreclosure or repossession; securing unpaid wages; stopping elder abuse; and, helping immigrant and blended families. They also step in to resolve their clients' problems to avoid lawsuits altogether.

On healthcare issues, the budget provides \$50 million to develop options for universal healthcare and expanding Covered California subsidies. Wieckowski also helped include almost \$500,000 to have the Office of Environmental Health Hazard Assessment (OEHHA) conduct a literature review and risk assessment on the potential impacts of synthetic food dyes on children.

"Few organizations are as well equipped to thoroughly assess the risks posed by food dyes, and to advance our understanding of how they affect children, as California's OEHHA," said Lisa Lefferts, senior scientist with the Center for Science in the Public Interest (CSPI). "Children and their families owe a debt of gratitude to Senator Wieckowski for this sensible budget provision."

Tri-City Health Center receives positive review

SUBMITTED BY CONNOR RAMEY

Tri-City Health Center (TCHC) was successful in its 2018 Health Resources and Services Administration's (HRSA) Operational Site Visit (OSV), conducted every three years.

The HRSA site visit, which is the standard federal reviewing arm for Federally Qualified Health Centers (FQHC) that confirms health clinics are committed to financial and service delivery work plans, took place in early June for TCHC's six clinic sites. The HRSA assessment confirmed Tri-City Health Center's ability to

meet its goals and mission during these uncertain times, while offering the best-quality health care to its patients regardless of economic conditions.

The OSV included a detailed review of TCHC documents, and interviews with Staff and Board Members. In the positive review, Tri-City Health Center successfully met 98 percent of the elements inside HRSA's Bureau of Primary Health Care (BPHC) Compliance Manual, and the remaining policy revisions will be completed shortly.

The three reviewers stated that staff distinguished themselves by not only performing well but by exhibiting a strong willingness to help and offer timely care that was not previously observed in other site visits.

Tri-City Health Center is dedicated to providing the community of Southern Alameda County with affordable, full service healthcare. Our personal approach recognizes every person's unique financial and cultural needs and helps them take control of their health. Our mission has proudly served our community for more than 40 years, delivering primary, behavioral health, dental and vision. Join us as a patient, partner or donor at www.tri-cityhealth.org.

Tri-City Health Center 40910 Fremont Blvd., Fremont (510) 252-6800 www.tri-cityhealth.org.

BART Silicon Valley extension moving forward

SUBMITTED BY VALLEY TRANSIT AUTHORITY

Another step in the process of extending BART into downtown San Jose and eventually into Santa Clara fell into place on June 4 when the Federal Transit Administration (FTA) issued a Record of Decision (ROD) to the Valley Transit Authority (VTA) to move the six-mile project forward.

Receiving the ROD is a required next step for projects seeking federal funding, making this a critical milestone. It signifies that VTA satisfied the requirements of the National Environmental Policy Act (NEPA) for the \$4.7 billion project.

"This Record of Decision by the FTA puts us in a strong position to secure the final federal funding necessary to extend BART all the way to Downtown San Jose and Santa Clara," said VTA Board Chair Sam Liccardo. "As we come one step closer in our two-decade campaign to complete a ring of rail around the Bay, I'd also like to thank my predecessors – Mayors Ron Gonzales and Chuck Reed — as well as leaders

like Carl Guardino at the Silicon Valley Leadership Group who've played instrumental roles in advancing this transformative project for our residents.

As the project sponsor, VTA is applying for \$1.5 billion in FTA New Starts Program funding, completing the Phase II funding plan. VTA has already secured 70 percent of the funding through two local sales tax measures and a \$750 million Senate Bill 1 grant.

The ROD is issued once extensive environmental analysis and public review is completed, which is documented in the Final Supplemental **Environmental Impact Statement** (FSEIS). The FSEIS assessed alternatives considered, public comments made during the draft environmental document phase and responses to those comments and provides the basis for the decision and measures required to mitigate potentially adverse

Now that a ROD has been issued, VTA will begin the engineering phase of the project and apply for federal funding.

VTA's BART Silicon Valley Phase II Project is a six-mile,

four-station extension that will expand BART operations from Berryessa/North San José through downtown San Jose to the City of Santa Clara. The Phase II Project completes the full 16-mile extension from the Warm Springs/South Fremont Station into Santa Clara County, enhancing regional connectivity linking BART with VTA's light rail and bus network, Amtrak, ACE, Caltrain and Capitol Corridor. It will help reduce regional traffic congestion and spur transit-oriented development around stations, providing increased access to jobs, housing, and education.

Phase II includes an approximately five-mile subway tunnel, three underground stations (Alum Rock/28th Street, Downtown San Jose, Diridon), and one at-grade station (Santa Clara). Construction is planned to start by 2021 with passenger service by 2026, serving a projected 52,000 weekday riders by 2035. Once constructed, the extension will be operated by BART, as part of its regional rail system.

Personal Injury Law Firm

- *Traffic Accidents
- *Dog Attacks
- *Defective Products

*Premises Injuries

3900 Newpark Mall Rd. Newark, CA 94560

Tel: 510-277-0191

Web: http://comerfordlawfirm.com

Auto Review

Cadillac CT6 plug-in - Upscale electric motoring

By Steve Schaefer

Cadillac's large flagship sedan, the CT6, with battery power and a motor added to a gasoline engine, offers a premium electric car experience. CT6 sits between the all-electric Tesla luxury sedans and the smaller and less costly all-electric models and hybrids, such as GM's own Chevrolet Bolt EV and Volt plug-in hybrid. When GM announced last fall that it would offer 20 electrified vehicles over the next five years, they were thinking mostly of cars with this technology.

The CT6 combines a 2.0-liter turbocharged four-cylinder engine with a two-motor electric drive system and an 18.4-kWh lithiumion battery pack, driving the rear wheels. You may think a small four-cylinder in a 4,537-pound sedan makes no sense, but between the three powerplants, the system puts out 335 horsepower and 432 pounds-feet of torque, great for acceleration and effortless cruising. The battery, unfortunately, takes up the front third of the trunk, but there is still 10.6 cubic feet of cargo space—enough for an electric bass guitar and practice amplifier (or, I am guessing, a set of golf clubs).

CT6 consistently displayed 29 or 30 miles of range when I charged up at work or at home (the EPA rates it at 31). So, my 18-mile commute was totally battery-powered, along with in-town errands. I only used the engine once, on a slightly longer trip.

I essentially was driving an electric car for the week, and the numbers back it up. The gauges told me I averaged 250 mpg over 248.4 miles. And the instant torque and silent, smooth drivetrain made the luxury of the car stand out. The EPA numbers are 62 MPGe for electricity and gasoline and 25 mpg for just gas. Green numbers are 3 for Smog but an awesome 9 for Greenhouse Gas.

Electric cars tend to cost more than equivalent

internal-combustion models for now, and my Deep Amethyst Metallic test car, with no options listed, came to \$76,090.

Price that against Tesla's least-expensive Model S, the 75D, at \$75,700, before factoring in the federal and state deductions and the \$5,500 you save not buying gasoline. The Cadillac qualifies for the same rebates and tax breaks. A major difference is that the all-electric Tesla has a 259-mile range, and needs recharging, while the Cadillac runs as a gasoline vehicle when the battery is depleted and has a combined 430-mile range.

The Cadillac CT6 is today's version of the full-size luxury sedan, for a diminishing pool of traditional customers who choose them in this era of crossover vehicle ascendancy. Though handsome, the design is hardly radical. If you look closely, you'll see the Cadillac shield motif everywhere, from the rear trunk shape to multiple elements on the instrument panel to the stitching on the leather seats. Materials and assembly are about as good as GM gets. An attractive interior blends wood and carbon fiber with metallic detailing.

The Cue system inside has taken some hits in reviews, but I found it to be nearly flawless. It provided a big screen full of useful, colorful information. It starts up with a whooshing sound when you enter the car, starting in the instrument panel and dramatically migrating to the 10.2-inch center console display. The Apple CarPlay integration (it has Android Auto as well) provides large colored buttons and gave me the texting and navigation services I use regularly. The Bose audio sounds clean and powerful in the well-insulated cabin. The only annoyance was swiping the screen to move audio presets, which sometimes didn't work. There's also a center console touchpad, as in a Lexus, for controlling the screen remotely.

Over the past 25 years, Steve Schaefer has tested more than 1,200 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists.

Contact Steve at sdsauto53@gmail.com My blog for alternative vehicles: stevegoesgreen.com

This car has the electronic camera interior rearview mirror, which gives an unobstructed, wide view of what's behind. I've enjoyed that in my Bolt EV. It also features a Rear Seat Reminder when it senses anything back there. This is good for babies and pets but also for leftover Chinese food and your briefcase.

To charge the car, I plugged into a ChargePoint station at work and dispatched it in a few hours at 240-volt Level 2. At home, I simply plugged it in to household current and it was full in the morning.

The CT6's instrument panel shows you whether you're using or generating electricity—and how much. The left-hand gauge center also provides various views, including numbers and bar graphs. You can easily configure all three parts of the instrument panel to show various information, as in other GM vehicles.

The CT6 Plug-in offers attractive sedan styling, plenty of traditional luxury, and amazing electric-car performance if you stay close to home. It'll provide economy-car fuel economy on long trips with no inconvenience. Its little secret? It's built in Shanghai, China.

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour Founder Disputes and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

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 S69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99

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

Denied Social Security

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

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

Tell A Friend Call Rachel Parra 510 745-1480

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

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

- Pain Management

Digestive Disorders

Allergies

 Dry eye/Floaters / Macular degeneration

- Depression/Anxiety
- Insomnia Prostate Disease
- Stroke
- Facial Paralysis

39803 Paseo

Padre Parkway, Suite D Fremont, CA 94538

 Parkinson's Disease Tourette's Syndrome

408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle 25 42 50 62 63

Across

- 2 Relax (2 wds.) (8)
- 6 Disease caused by a thiamine deficiency (8)
- Env. contents (3) 11
- Japanese drama (3) 12
- Works of optical intrigue (2,3) 13
- Place of bliss (2 wds.) (7-2) 14
- 16 Astronaut Grissom (3)
- 17 Major, to Mozart (3) Signal receivers (2 wds.) (9,6) 18
- _ Arann (Irish carrier) (3) 23
- Always, to Donne (3) 24
- 25 Set in one's ways (4 wds.)
- (8,2,1,4)
- Kennel sound (3) 28
- Find fault with (3 wds.) (4,9,2) 29
- 30 Lack (4 wds.) (2,2,4,2)
- 31 Chemical ending (3)
- 1972 Jack Lemmon comedy (6) 33
- Flowers named for a Swedish 37 botanist (7)

- Forever, poetically (6) 39
- 40 Old, old style (3) 42
- Confederate soldier, for short (3) Very expensive (2 wds.) (3-6)

- 48 Bauxite, e.g. (3)
- _ Mujeres, Mexico (4)
- 50 Mary ___ cosmetics (3)
- 51 Couples (5)
- 53 Collection of sayings (3)
- 56 Bikini, e.g. (7,4)
- 59 Codeine source (5)
- 61 1990's sitcom (5) 62 Set of moral principles (5)
- 63 Lubed (7)

Down

- 1 Keeps at it (2 wds.) (5,4)
- 2 Dictionary features (2 wds,) (15) 3 The Monkees' "___ Believer"

(2 wds.) (3)

- Lad (2 wds.) (6,6)
- 180° turn, slangily (3)
- 6 "___, humbug!" (3)
- Carries on (5)
- Measure (3) 8
- Not up to snuff (10)
- Spanish wines (8) 10 180° from NNW (3) 14
- 15 Available (2 wds.) (2-6)
- Cause for a lawsuit (4)

- Bar bill (3)
- 21 Nazareth native (7) 22 Serenity (10)
- 26 Turned over (7)
- Valentine present?
- wds.) (3,2,10) 32 Bullfight cheers (4)
- 34 Make sense, with
- "up" (3)
- 35 Some sculptures (6)
- 36 Ball honoree, for short (3)
- 38 Intestinal parts (4)
- 41 Kraft Nabisco Championship
- org. (4)
- 43 "Ciao!" (3) 45 Tattoo, slangily (3)
- 46 Audition (6)
- -mutuel 47
- 49 Absurd (5)
- Antler point (5) 52 Ammonia derivative (5)
- 54 "It was ___ mistake!" (2 wds.) (4)
- Gentle (4) 55
- 57 "Fat chance!" (3) Big Apple inits. (3)
- Criminal patterns, for short (3)

Sudoku:

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

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

	¹ T	-	² C	Κ	³ L	Ε	⁴D	Р	⁵	N	⁶ К				⁷ P				8 M	Υ
	Н		Н		_		0		S		⁹ A	Р	Р	Е	Α	R	¹⁰ S		Α	
	ΞE	Χ	U	L	Т		Z		¹² O	0	Н				G		¹³ T	Е	Χ	
	Р		Т				14 E	Α	Р		J			15 K	0	L	Α			¹⁶ B
	R		Z						0		Ν			Е			¹⁷ R	Е	Α	L
	¹⁸ O	0	Р	S				¹⁹ E	D	G	Α	²⁰ R	О	ш	G	Α	S			Ε
	М		Α			^{21}V		N				Е		Р			²² A	L	Α	s
²³ H	-1	G	Н	²⁴ P	R	1	Е	S	Т			²⁵ D	R	Υ	R	U	N			s
	s			Е		s		Н		²⁶ E	N	Α		0			²⁷ D	U	N	Е
	Е			²⁸ S	0	U		Ε				Ν		U			s			D
	²⁹ D	U	С	Т		³⁰ A	s	Α	N	³¹ A	L	Т	Ε	R	N	Α	Т	Ι	٧	Ε
	L			Е		L		Т		Р				S			R			V
³² M	Α	Н	Α	R	Α	J	Α	Н		_		33 B	Α	Н	R	Α		N		Е
	Ν			Ε		0		³⁴ E	М	С	Ε	Ε		-			Р			N
	³⁵ D	٧	³⁶ O	R	Α	Κ				Е		³⁷ S	Т	R	Ι	Κ	Ε	0	38 U	Т
³⁹ P			N			⁴⁰ E	⁴¹ S	N	⁴² E	S		Т		Т			S		S	
43 L	Α	W	S				0		Н			Е		440	Υ	45 L			Ε	
Α			⁴⁶ A	L	47 L	0	F	Α	s	⁴⁸ U	D	D	⁴⁹ E	N		50S	L	⁵¹ Y	Ε	⁵² R
Z			L		E		Т			Α			K			Α		М		Е
⁵³ A		R	Ε	D	Α	L	Ε	Т	Ε	R	R		Ε	R		⁵⁴ T	Α	Н	0	Е
							N											Α		ΙĸΙ

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

Tri-City Stargazer for week: June 20 – June 26, 2018

For All Signs: Mars, known to the ancients as the god of war, turns retrograde on June 26 and remains so until August 27. Historically, those who draw a sword or attempt to expand power during these periods eventually find it turned against themselves. In our personal lives we are well advised to avoid extending our boundaries or initiating 'war' on any front. The defendant, not the aggressor,

will win in any conflict as long as the god of war moves backward, and it doesn't matter how big or right the initiator may be. When Mars is retrograde we are well advised against filing suit, hunting for game, or opting for elective surgery (a different type of sword.)

Aries the Ram (March 21-

April 20): You may be backpedaling your way out of one or more relationships right now. What you fear is being smothered or overwhelmed. Your ruling planet, Mars, is retrograde. Be aware that the war is really internal. Perhaps you let yourself become closer than you really wanted.

Taurus the Bull (April 21-May 20): Relationships are problematic now and probably through the summer. You may be caught into power games with one who does not let go. It is time- and energy-consuming so you would be wise to find some way to rise above the fray. Make an effort to stay out of quarrels that are about ego.

Gemini the Twins (May 21-June 20): You have been spending with a bit of grandiosity. It has been fun and probably worth it to you. However, it appears that you are confronted with the bill that causes you to reel in and stop in your tracks. That is OK. Just don't continue to pay all the tabs and travel everywhere. You will be fine in the end.

Cancer the Crab (June 21-

July 21): Probably you have recently experienced a fine vacation or you may be anticipating one right away. Relationships with children and lovers are flowing easily. You may feel challenged by a partner (marital or business) who is not in the best of moods. You know there is little point in arguing, so get around it the best way you can and steer clear.

Leo the Lion (July 22-August 22): Within relationships of intensity, there is often a strong sexual attraction, whether or not your personalities are compatible. If the sexual component is not recognized, it may be transmuted into a competition. Avoid commitment to any new relationship on your radar. You need to know more about the individual who is making the offer.

Virgo the Virgin (August 23-September 22): Overall you have been in a charmed place during this month and next. However, there may be a crisis with your children or a lover this week. There are elements of obsessive thinking and criticism

involved. Be intentional about keeping an open mind and don't insist on a black and white answer.

Libra the Scales (September 23-October 22): You and your child or a lover may not be seeing eye to eye at this time. It may be best to find other things to do for distraction than spend much time together. This is not a time for open quarreling. It will only create resentment that follows you around and turns up later at inconvenient moments.

Scorpio the Scorpion (October 23-November 21): Give special attention to the lead

paragraph because Mars is an Avatar for you. This week it seems as though everywhere you go, there will be troublesome and antagonistic people. Perhaps the real issue is inside of you. The slope is slippery related to career. Keep your nose clean.

Sagittarius the Archer (November 22-December 21):

Warning to those on diet and exercise programs: this week it is just too easy to break training. If you mean what you've promised to yourself, don't go anywhere in which you would be in harm's way. Social life may be over the top, even more than you prefer.

Capricorn the Goat (December 22-January 19): Prepare for a period of scarcity between now and the end of August. This could be due to debt or reduced income. Make every effort to not indebt yourself further. You will need your savings for back up. Otherwise you must work extra hours to manage your resources. Many of you have seen this time coming and have already prepared.

Aquarius the Water Bearer (January 20-February 18): Read the lead paragraph carefully. Mars, the god of war, is turning retrograde in your sign.

Take to heart the message about non-aggression, lest you be sorry you ever attempted it. Perhaps someone deserves your ire, but this is not the time to tackle. However, if you are on the receiving end of someone's anger, it is safe to defend yourself.

Pisces the Fish (February 19-March 20): Allow your intuition to be your guide. The Muse wants to speak through you during this period of two to three weeks. Focus on art, music, dance, and color-whatever gives you pleasure. Take long breaks if possible. Being near the water will be most soothing, even if it is only the bathtub.

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

www.horoscopesbyvivian.com

Have real estate questions?

Can I buy? Should I sell? Rent? Renovate or "As-Is"?

Call me!

I offer effective, customized solutions to your real estate goals and no pressure advice to help you make informed decisions.

CA BRE# 01818076

"To give real service, you must add something that cannot be bought or measured with money, and that is sincerity and integrity." - Douglas Adams

Brenda Avilla-Kintz

REALTOR®, ABR, CRS, SRES, SRS 408.828.2020

CaRealEstateOnline.com

Fremont resident serving Alameda, Contra Costa, Santa Clara, & San Mateo Counties.

Solutions for Changing Lives

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

Ippolito's NEWARK JEWELRY CENTER Service Repairs

510-797-5993

www.newarkjewelrycenter.com 5646 Thornton Ave., Newark

Every Thursday from 8:30-11 pm Sing Your Heart Out

Happy Hour Every Day 4-6pm Wednesdays, 7-9 pm for 10% off of all sushi rolls!

Lunch Specials

Devour a delicious pasta bowl every day from 11-2:30 pm at our Build Your Own Pasta Bowl lunch special.

ENTERTAINMENT

Friday and Saturday All Performances are from 9 pm - I am

DoubleTree by Hilton Hotel Newark - Fremont

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

John Juarez, REALTOR® 510-673-0686

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

2620 GREAT ARBOR WAY, UNION CITY, CA

Upgraded Single-Level Union City Condo

- ♦ 2 Bedrooms, 1 Upgraded Bath
- ♦ 950 Sq. Ft. Living Area
- ♦ Upgraded Kitchen with Stainless Steel Appliances, New Quartz Counter Tops, Refaced Cabinets
- ♦ In-Unit Laundry Room
- ♦ New Laminate Flooring Throughout ◆ Attached Two Car Garage
- ◆ Great Commute Access to I-880, Dumbarton Bridge and BART.

List Price: \$499,950

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

Registration is underway for **National** Night Out

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Now in its 35th year, National Night Out provides an opportunity for communities to meet one another, have parties, play games, cook out, and more. Additionally, it is also a great way to meet elected officials, law enforcement personnel, firefighters, service organizations and corporate outreach organizations that serve local communities.

In Fremont, police want to make local events in this year's National Night Out, slated for Tuesday, Aug. 7 the biggest in the city's history. Volunteers from neighborhoods all over the city are being asked to participate by organizing a block or neighborhood party or even an ice cream social where neighbors share good food, laughter and updates on what is happening in the neighborhood.

National Night Out provides the opportunity for neighbors to get to know each other a little better and sends a strong message to criminals that our community will look out for each other by reporting suspicious activity in their neighborhood. Throughout the night, city staff will make visits to the registered parties where they will share information, network and answer questions that community members may have.

Registration is now open for Fremont community members to register their parties to participate in this year's event. Registrations can be made by visiting the Fremont Police Department webpage, and then typing "National Night Out Registration" into the search box and then following the link.

The registration deadline is 5 p.m. Friday, July 27, to be considered for a visit by the Police or Fire Department. Our goal is to provide each party with one visit from city staff, but it will be dependent upon the number of parties and staff who sign up to participate.

Requests for a visit from the Fire Department must be made separately. First register your party and then contact Pam Franklin at pfranklin@fremont.gov. If your group plans to block off your street for the celebration, you will need to obtain a \$20 block party permit from the City of Fremont by contacting Barbara Yee-Charlson at (510) 494-4561 or by sending an email to byee-charlson@fremont.gov. The deadline to file for a permit is Friday, July 8.

To learn how National Night Out is celebrated in other communities, visit the National Association of Town Watch website at www.natw.org.

Walk to **End Alzheimer's**

SUBMITTED BY BONNIE LANTIEGNE

In a recent resolution, Thursday, June 21 has been proclaimed "The Longest Day" by the Union City Council in recognition of Alzheimer's and Brain Awareness month.

The number of people living with Alzheimer's can be surprising: more than 650,000 throughout California, 26,000 in Alameda County and about 1,200 in Union City. Families of Alzheimer's patients are affected, too. An estimated 75,000 people in Alameda County are caring for a loved one with Alzheimer's, 3,525 of whom live in Union City.

Bay Area residents are invited to join the fight to end Alzheimer's disease by wearing purple on June 21 in support of Alzheimer's patients and their caregivers. They also are encouraged to register for the upcoming Walk to End Alzheimer's, the world's largest event to raise awareness and funds for Alzheimer's care, support and research.

People are encouraged to sign up for the walk as a team captain or register as an individual walker by visiting their website at www.alz.org/walk. For details, call (925) 284-7942 or send an email to eastbaywalk@alz.org.

> Walk to End Alzheimer's Saturday, Oct. 20 7:30 a.m. Registration 8:30 a.m. Opening Ceremony 9:30 a.m. Walk **Heather Farm Park** 301 N. San Carlos Dr., Walnut Creek www.alz.org/walk (925) 284-7942

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273).

Open 8am to 8pm, 7 days a week, 365 days a year

LEAF's Community Garden is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.

FremontLEAF@gmail.com 925-202-4489

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

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

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

Ages 12 and up

No Appointment Necessary

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Home & Garden

Plant foods that produce payoffs

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

It is rare for any professional sports team to have one outstanding player who will almost single-handedly lead a team to victory. The Cleveland Cavaliers with LeBron James is one of those exceptions. Most teams have multiple players whose individual skills make a winning team. The same scenario is true for organic fertilizers. Although compost is the all-around superstar, there are some lesser-known fertilizers that

(70 percent) is generally filler. There are 14 other macro essential elements for optimal plant growth and health as well as some micro beneficial elements. This is where some lesser-known organic

There are many different brands of bat guano on the market that can be used in the same manner as a general fertilizer. It usually has a 9-3-1 ratio that makes it great for prolific fruit and flower development and promotes robust leaf growth. It also contains a broad spectrum of the other

Feather meal

can make a significant contribution to a winning garden.

The purpose of a fertilizer is to supply a plant with nutrients that are not readily available in the soil. There are many natural or synthetic compounds that can feed plants; some are better than others based on how much nutrition they can provide.

There are 17 nutrients essential for plant growth. Nitrogen, phosphorus, and potassium are the primary three. A general plant fertilizer focuses on supplying a mbination of the three. A national uniform labeling system called the N-P-K ratio reflects the three primary nutrients' percentages by weight that are in a bag of fertilizer. The ratio is usually printed directly above or below the fertilizer's name on the front of the package.

A 50-pound bag of 10-10-10 fertilizer will contain five pounds (10 percent) of nitrogen, five pounds (10 percent) of phosphorus, and 5 pounds (10 percent) of potassium. The other 35 pounds

fertilizers can enter the game.

Fish emulsion

fungicide, is fast acting, and high expect guano to have a strong

and other trace elements. When

and them milling them into a coarse powder. Feather meal is primarily used for its high nitrogen content. It has a 12-0-0 N-P-K ratio. What makes it different from other high nitrogen fertilizers is that the nitrogen in it comes from a fibrous protein called keratin. Keratin is hard for soil microbes to break down, making feather meal an excellent source of

Bat guano

mixed into the soil seaweed or liquid seaweed can increase a plant's nutrient uptake, increase vegetable yields, increase the number of buds a plant produces, grow more disease-resistant plants, help make plants more frost tolerant, and even extend the shelf life of fruits and vegetables. Seeds soaked in liquid seaweed prior to planting increases germination,

Bison Brew Compost Tea

long-term, slow-release nitrogen.

Fish emulsion is made from the "unusable" leftover pieces of fish from the seafood industry. Fortunately, these items are also very high in nutrients when given the time to break down. With a N-P-K ratio of 5-2-2, fish emulsion can be used as a general fertilizer any time during a plant's growth cycle. It is a good source of food for many native plants that do not have high nitrogen requirements. It is also a great source of many of the other essential elements such as calcium, magnesium, sulfur, chlorine, and sodium. Fish have been used for centuries as one of the most effective fertilizers for plants. Adding lavender oil to the mix can

a healthy environment. Hunted almost to extinction, they are now making a comeback. Bison Brew Compost Tea in the garden will add another success story to the buffalo's rebound.

mitigate the fish odor, allowing today's modern garden to benefit from the knowledge of the past.

Compost tea is made from a process of submerging compost in

warm water, aerating it overnight, and then spraying the mixture onto foliage. The brewing process

greatly increases the beneficial

disease, increase nutrient

availability, speed up the

microbe population, and when

sprayed on the plant can suppress

breakdown of toxins, and improve

the flavor of fruits and vegetables.

Bison Brew from North Dakota

(www.bisoncompost.com) sells

thousands of years contributing to

a compost tea bag made from

composted buffalo manure. Bison roamed North America for

Gardening is a lot like a sporting event. The best chance of winning is to have many talented players. Using a team of uncommon fertilizers is a slam-dunk if want your plants to go the distance.

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

smell; fortunately, it is odorless. Seaweed can be collected or purchased as an organic liquid fertilizer. It contains more than 70 minerals, vitamins, enzymes,

THE ACWD CONNECTION

As the weather heats up, it's important to think about water conservation. Now is the perfect time to check your irrigation systems for leaks, and adjust your watering times. It's best to water your landscape between the hours of 2 a.m. and 6 a.m. to take advantage of

relatively low winds and you will lose less water to evaporation. If possible, replace water thirsty turf with water-wise plants and natives. Go ahead and test your water conservation knowledge with this fun word search. We will

3. Calla Lilly 5. Turf replacement 7. Drip irrigation 1. Poppy

give you a hint that you are searching for the following water-wise terms:

2. Mulch 4. Butterfly 6. Rain barrel rebate 8. Bees

For more water conservation ideas, visit www.acwd.org/conservation.

Proud to provide a reliable supply of high quality water at a reasonable price to Fremont, Newark and Union City

Summer Days

arrive at Olive Hyde Art Gallery

SUBMITTED BY SEEMA GUPTA

Olive Hyde Art Gallery is pleased to announce its latest exhibit, "Summer Days," presented by the Women's Caucus for Art (WCA), a national organization unique in its multi-disciplinary, multicultural membership of women artists, art historians, students, educators, and museum professionals. The exhibition will open on Friday, June 22, with an Artists Reception and will remain on display through July 21.

Founded in 1972 as an offshoot of the College Art Association, the WCA is committed to recognizing the contribution of women in the arts; providing women with leadership opportunities and professional development; expanding networking and exhibition opportunities for women; supporting local, national, and global art activism; and advocating for equity in the arts for all.

The "Summer Days" exhibition will focus on the works of WCA's Peninsula Chapter. It will employ a wide range of media and demonstrate a remarkable variety in style and content. The following artists' work will be on display:

- Annette Wagner: With a diverse background in spirituality and technology, she is an Intentional Creativity teacher and coach. She specializes in sumi-e, sketching in nature and connecting to the essence of what she's drawing.
- Christine Cianci: A self-taught artist, who has learned from studying the works of ancient and modern masters. Her preferred medium is oils, and her favorite subject the human form.
- Carol Golemme: Grew up in Georgia, loving the outdoors and capturing it on paper. Her compositions are characterized by "bold colors, fluid strokes, harmony and motion.
- Marian Yap: An abstract artist striving for "simplicity and visual clarity" in her work. She likes to explore subtle variations and effects of colors while moving between mediums, from painting to mixed media to pastels and mono prints.
- Deanna Taubman: Works with a variety of media, including ceramics, printmaking, and painting, consistently uses letters and words in her art as powerful tools to communicate.
- Kris Idarius: An art therapist who works with several populations of different ages with mental health issues.
- Debbie Bakker: Grew up in Canada, earned a BFA in Illustration from the Academy of Art University, and now specializes in watercolors, illustration, and murals.
- Yvonne Newhouse: Is awestruck by the stature and grandness of the mountains and meadows of California. Being an avid hiker, she has "witnessed and recorded many vistas of infinite beauty" that she enjoys painting using transparent watercolor.
 - Greta Waterman: An

accomplished artist, whose works have been described as a "cross between cubism and fauvism and sometimes a reminder of stained glass." She likes to paint in oils, oil pastels, ceramics, and mixed media and is known for her vivid colors and abstract views.

- Marie LaPrade: Developed the habit of looking beyond the everyday. She learned to spot "subtle hints of the extraordinary, "which are astutely captured in her photographs.
- Lorraine Capparell: A sculptor, photographer, and painter from New York, who studied sculpture at San Francisco State University. She was exposed to Buddhism and Hindu culture during her travels in Asia, which has greatly influenced her art and spiritual philosophy.
- Patricia Keefe: Received her B.A. and M.A. in Fine Arts and Sculpture from the University of San Francisco. Her work is "surreal, whimsical and metaphoric," each piece being one of a kind.
- Rebecca Lambing: Her abstract acrylic and mixed-media paintings have a multidimensional quality that is rendered by the application of many layers of paint. Her process involves an exploration of color and texture, rhythm and balance, until the painting is rotated 90 degrees four times, and she "loves it equally in each orientation."
- Sherri Hanna: Earned a Fine Art degree from Stanford and continues to pursue her passion for art. She paints "because it makes her happy."
- Rachel Tirosh: After experimenting with various mediums including painting, collage, papier-mache, mosaic, clay-print, photography, and digital-design, she is now focused on polymer clay and mixed-media abstract painting.
- Xuan My Ho: During a visit to Barcelona she was greatly inspired by Antoni Gaudi's use of mosaics in his architectural structures which led her to practice mosaic art, first as a hobby, and later professionally.
- Tanya Lin: She uses photography, x-rays, assemblage and holography to communicate visually. Most of what she does is process oriented.

Works by artist Breeze Momar also will be part of the exhibit.

Whatever their reason for creating art, each one of these artists have a story to tell. You are invited to come meet them and enjoy the diversity of their work.

Summer Days Friday, Jun 22 – Saturday, Jul 21 Thursday - Sunday Noon - 5 p.m.

> Artist's reception Friday, June 22 7 p.m. – 9 p.m.

Olive Hyde Gallery 123 Washington Blvd., Fremont (510) 494-4324 www.fremont.gov/OliveHyde Free

MILPITAS | TOTAL SALES: 15

95035 1,800,000 -

Median \$: 1,280,000

Average \$: 1,243,900

- 1900 05-14-18

ZIP SOLD FOR BDS SQFT BUILT CLOSED

95035 850.000 3 995 1956 05-14-18

95035 1,280,000 2 1459 1983 05-11-18

95035 1,450,000 4 1884 1978 05-14-18

95035 1,416,000 4 1946 1996 05-16-18

95035 600,000 3 1102 1962 05-16-18 95035 1,101,000 3 1401 2015 05-11-18

95035 1,450,000 4 2398 1977 05-14-18

95035 1,100,000 3 1016 1962 05-11-18

Highest \$: 1,800,000

Lowest \$: 600,000

```
June 19, 2018
 CASTRO VALLEY | TOTAL SALES: 12
 Median $: 790,000
 Highest $: 1,550,000
 Lowest $: 522,000
 Average $: 872,667
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
 94546 810,000 3 1176 1949 04-26-18
 1478 Ashland Drive
19212 Almond Road
21927 Baywood Avenue 94546 800,000 4 1812 1947 05-02-18
 819 De Anza Court
 94546 1,550,000 4 3282 2004 04-26-18
2883 Eugene Terrace
 705 Folsom Circle
 94546 925,000 3 1781 1961 04-27-18
 2079 Frank Court
5008 Foxboro Drive
2849 Jennifer Drive
 94546 1,070,000 3 1620 1964 05-02-18
 1305 French Court
1835 Knox Street
 94546
 760,000 3 1302 1961 05-02-18
 1560 Hidden Creek Lane 95035 1,067,000 3 2318 2017 05-11-18
 980 1953 04-30-18
 94546
 522,000 2
 1562 Hidden Creek Lane 95035 1,087,000 3 2413 2017 05-16-18
3480 Middleton Avenue
3938 Stevens Street
 94546
 790,000 3 1428 1954 04-30-18
 465 La Baree Drive
2636 Vegas Avenue
 94546
 675,000 3 1405 1948 05-02-18
 158 Newbury Street
4291 Veronica Avenue
 94546
 750,000 3 1269 1952 04-27-18
 2151 Pedro Avenue
20650 Yeandle Avenue
 94546
 600,000 3 1292 1955 05-02-18
 781 Penitencia Street
25552 Crestfield Drive
 94552 1,220,000 4 2334 1998 04-30-18
 FREMONT | TOTAL SALES: 38
 Highest $: 2,950,000
 Median $: 1,050,000
 Lowest $: 415,000
 Average $: 1,117,974
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
3371 Baywood Terrace #21294536
 415,000 1
 714 1987 04-27-18
3655 Birchwood Terrace #21494536
 487,000
 1984 04-27-18
 936
35523 Centeno Road
 94536
 1,225,000
 3
 1232
 1967 04-30-18
 ADDRESS
 94536
 975,000 3
4462 Gibraltar Drive
 1232
 1967 04-26-18
260 Hillview Drive
 1,123,000 3 1316
 94536
 1954 04-27-18
37155 Holly Street
 94536
 778,000 2
 794
 1947 05-01-18
949 Huntington Common 94536
 800,000 2
 1168
 1988 04-26-18
3321 Kipling Place
 94536
 1,475,000 4
 1805
 1971 04-30-18
 1,155,000 3 1741
35698 Mission Boulevard 94536
 1980 05-02-18
 749,000 3 1104
365 Morrison Canyon Road 94536
 1930 04-30-18
 1,140,000 4 2052
 94536
 1967 04-27-18
535 Posada Way
 975,000 2
 1296
 1987 04-30-18
37050 Reynolds Common 94536
 ADDRESS
38017 Vallejo Street
 94536
 511,500
 1165
 1976 05-02-18
5363 York Drive
 94536
 1,180,000 3
 1504
 1963 05-01-18
4491 Cahill Street
 94538
 905,000 3
 950
 1955 04-30-18
 1960 05-02-18
5018 Curtis Street
 94538
 1,150,500 5
 1830
41158 Ellen Court
 94538
 1,230,000
 4
 1600
 1960 04-30-18
4613 Fanwood Terrace
 94538
 802,000 3
 1242
 1971 04-27-18
39059 Guardino Drive #21194538
 773,000 2
 1077
 1987 04-27-18
39224 Guardino Drive #31494538
 493,000
 1
 693
 1990 04-30-18
 94538
 1,265,000 3 1233
4366 Hardwood Street
 1959 05-01-18
4410 Inyo Court
 94538
 1,050,000 4 1996
 1961 05-02-18
38581 Princeton Terrace #1794538
 559,000 2
 822
 1990 05-01-18
 94538
 1,060,000 3
 1437
4243 Providence Terrace
 2007 04-26-18
42743 Roberts Avenue
 94538
 1,053,000 3
 1000
 1958 04-26-18
40311 Robin Street
 94538
 1,115,000
 3
 1321
 1959 05-01-18
 94538
 1,041,000 3
 1962 04-27-18
39421 Seascape Road
 1344
41646 Sherwood Street
 94538
 1,361,000 3 1543
 1959 04-30-18
 ADDRESS
41005 Cornac Terrace
 94539
 850,000 2
 1066
 1972 05-01-18
 2,950,000 5
 1995 05-02-18
45434 Grapevine Court
 94539
 5341
492 Ironwood Terrace
 94539
 1,360,000 3
 2009
 2008 04-27-18
166 Leal Way
 94539
 1,684,000 5
 2628
 1999 05-01-18
6700 Mill Creek Road
 94539
 2,800,000 4
 3604
 1984 04-27-18
43684 Southerland Way
 94539
 1,885,000 3 2388
 1988 05-02-18
34192 Aberdeen Terrace
 94555
 715,000 3 1166
 1970 04-26-18
 1,605,000 4 1871
32940 Falcon Drive
 94555
 1979 04-30-18
5238 Tacoma Common
 94555
 870,000 2
 1050
 1989 05-01-18
 2007 04-30-18
34167 Torino Terrace
 94555
 918,000 3
 1387
 HAYWARD | TOTAL SALES: 43
 ADDRESS
 Highest $: 1,560,000
 Median $: 625,000
 Lowest $: 325,000
 Average $: 638.314
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
22739 1st Street
 94541 739,000 4 1976 1928 04-27-18
 410,000 2 989 1984 04-26-18
1315 A Street #112
 94541
 94541 410,000 2 1056 1984 05-01-18
1315 A Street #208
1315 A Street #301
 94541 434,000 2 1056 1984 05-01-18
 4608 Delores Drive
1315 A Street #309
 94541 425,000 2 1080 1984 05-01-18
 35263 Garcia Street
 944 1984 05-02-18
1318 B Street #109
 94541
 360,000 1
 4647 Granada Way
1318 B Street #204
 94541
 387,000 2 1047 1984 04-27-18
 4800 La Habra Street
 425,000 2
 989 1984 05-02-18
1318 B Street #302
 94541
 540,000 3 1265 1984 04-30-18
 4346 Redlands Street
1318 B Street #310
 94541
 31416 San Jose Court
1318 B Street #B114
 94541
 430,000 2 1080 1984 05-01-18
 3262 Santa Monica Way 94587 955,000 3 1762 197104-27-18
22501 Bayview Avenue
 94541
 730,000 3 1240 1935 04-27-18
 33893 Washington Avenue94587959,000 3 1452 196405-01-18
22573 Center Street
 94541
 500,000 1 1025 1942 05-02-18
 620,000 2 1330 1947 04-27-18
135 Cherry Way
 94541
2489 East Avenue
 94541 1,100,000 3 1438 1949 04-27-18
351 Elmwood Lane
 94541
 570,000 2
 841 1950 04-27-18
 94541
 530,000 2 756 1949 04-26-18
474 Grove Way
3359 Kelly Street
 94541 625,000 2 1069 1875 04-27-18
921 Marin Avenue
 94541 650,000 4 1162 1952 04-26-18
539 Meek Avenue
 94541
 360,000 1
 576 1922 05-02-18
1985 Nina Court
 94541
 790,000 4 1998 1969 05-01-18
21715 Vallejo Street
 94541
 650,000 3 1251 1940 04-27-18
 94541 706,000 3 1620 1951 04-30-18
```

94542 1,430,000 4 4117 2016 04-26-18

94542 1,125,000 4 2647 2008 05-02-18

94544 430,000 2 1000 1982 04-30-18

94544 772,000 4 1507 1944 04-30-18

94545 761,000 3 1276 1958 04-26-18

94545 925,000 4 2134 2007 04-26-18

94545 650,000 3 1128 1957 04-27-18

600,000 3 1011 1950 04-26-18

666,500 3 1086 1952 04-30-18

680,000 3 1466 1953 04-30-18

371,000 2 910 1981 04-27-18

750,000 3 1254 1956 04-30-18

761,000 3 1285 1956 04-30-18

643 1988 04-26-18

951 1950 05-01-18

783 1940 05-02-18

1133 Central Boulevard 94542 653,500 5 1678 1956 05-01-18

25119 Old Fairview Avenue945421,560,000 5 3682 1998 04-30-18

361,000 1

850,000 2

94544 410,500 3

26897 Huntwood Avenue #294544 325,000 2 1104 1980 05-01-18

27444 Ponderosa Court 94545 350,000 3 1254 1970 04-26-18 27569 Portsmouth Avenue94545 625,000 3 1128 1957 04-26-18

94542

94544

94544

94544

94545

94545

19425 Waverly Avenue

50 Adair Way

22 Carrick Drive

938 Devon Drive

33 Ballard Court #2 695 Bristol Drive #380

26574 Colette Street

26453 Mocine Avenue

27505 Tampa Avenue #29 94544

26088 Peterman Avenue 94545

506 Ramos Avenue

1087 Seymore Place

26390 Adrian Avenue

1071 Avondale Lane 2881 Baumberg Avenue

28559 Starboard Lane

26637 Wauchula Way

95035 1,400,000 3 1769 1977 05-15-18 1112 Pescadero Street 1934 Shenandoah Avenue95035 1,500,000 4 2142 1966 05-11-18 95035 1,350,000 4 1499 1971 05-15-18 2149 Shiloh Avenue 95035 1,207,500 3 1344 1955 05-11-18 234 Sylvia Avenue NEWARK | TOTAL SALES: 6 Highest \$: 1,380,000 Median \$: 910,000 Lowest \$: 616,000 Average \$: 970,313 ZIP SOLD FOR BDS SQFT BUILT CLOSED 945601,020,000 3 2006 199904-27-18 7318 Carter Avenue 36857 Newark Boulevard #B94560803,000 3 1330 198704-30-18 39967 Parada Street #A 94560 616,000 2 1000 199004-27-18 39668 Potrero Drive 945601,060,000 2 1627 199404-30-18 94560 910,000 2 1168 198604-26-18 5895 Woodbine Place 35255 Wycombe Place 945601,380,000 4 1636 197104-26-18 SAN LEANDRO | TOTAL SALES: 12 Highest \$: 900,000 Median \$: 552,000 Lowest \$: 375,000 Average \$: 605,417 ZIP SOLD FOR BDS SQFT BUILT CLOSED 1672 Brookside Drive 94577 480,000 3 1196 194205-02-18 499 Estudillo Avenue #10794577 475,000 2 1208 198104-30-18 1599 Hays Street #108 94577 375,000 2 814 196504-27-18 14185 Maracaibo Road 94577 770,000 4 1616 196304-27-18 94577 715,000 2 1074 193904-27-18 359 Pershing Drive 2321 Sitka Street 94577 650,000 3 1317 195105-02-18 1321 145th Avenue 94578 660,000 5 1828 190604-26-18 14419 Kings Court 505,000 3 1195 197404-26-18 94578 900,000 4 2280 195505-01-18 16725 Selby Drive 730 Fargo Avenue #7 94579 538,000 3 1136 196504-26-18 14323 Juniper Street 94579 645,000 3 1096 195204-30-18 14809 Wiley Street 94579 552,000 3 1319 195304-27-18 SAN LORENZO | TOTAL SALES: 7 Highest \$: 800,000 Median \$: 655,000 Lowest \$: 579,000 Average \$: 669,714 ZIP SOLD FOR BDS SQFT BUILT CLOSED 16124 Channel Street 94580 665,000 3 1450 195104-30-18 15592 Sharon Street 94580 579,000 2 1125 195505-01-18 1937 Via Buena Vista 94580 585,000 3 1444 195304-27-18 800,000 3 1473 195105-01-18 17061 Via Corona 94580 1475 Via La Paloma 94580 781,000 3 1570 195505-01-18 94580 655.000 3 1578 194404-30-18 18090 Via Segundo 16026 Via Sevilla 94580 623,000 3 1024 195004-26-18 UNION CITY | TOTAL SALES: 14 Highest \$: 1,400,000 Median \$: 955,000 Lowest \$: 518,000 Average \$: 942,143 ZIP SOLD FOR BDS SQFT BUILT CLOSED 33414 10th Street 94587 553,000 3 1091 195504-30-18 945871,045,000 3 1728 199404-26-18 2452 Andrew Court 33136 Basswood Avenue 94587 960,000 3 1540 195704-27-18 945871,010,000 4 1909 197004-30-18 2578 Bina Court 2613 Copa Del Oro Drive94587 518,000 2 966 198605-02-18 35957 Copper Street 945871,400,000 5 3306 200505-01-18 94587 940,000 4 2031 197205-02-18

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

510-494-1999

SINCE 1979 NDEPENDENT REAL ESTATE BROKERS BRE#01519487

KEEP YOUR COMMISSION 90% Split! Call 510-914-6917

94587 900,000 4 1374 196504-27-18

94587 650,000 3 1155 197204-30-18

945871,325,000 4 2762 198005-02-18

945871,065,000 3 1388 198604-26-18

94587 910,000 4 1530 196904-30-18

Summer brings Live Music

With concerts running through September, there is plenty of time to hear your favorite bands, discover new ones, and make the most of those summer days.

FREMONT

Central Park Summer **Concert Series** Thursdays, 6:00 p.m. – 8:00 p.m. **Central Park Performance Pavilion** 40204 Paseo Padre Pkwy, Fremont (510) 494-4300 www.fremont.gov Free

Jul 19: Pop Fiction ('80s hits, '70s disco & more) Jul 26: Tortilla Soup (Latin, funk Aug 2: Rock Skool ('80s rock) Aug 9: Kenny Metcalf (Elton John early years) Aug 16: East Bay Mudd (big horn band playing R&B hits)

Niles Home Concert Series

Saturday, 6:00 p.m. – 10:00 p.m. Historic Niles 37735 Second St, Fremont (510) 825-0783 www.facebook.com/NilesHome

Concert/ Tickets: \$25 minimum donation; attendance by advanced RSVP only Aug 25: Static & Surrender, Hannah Jane Kile Band

Niles Plaza Summer Concert Series

Sundays, 12:00 p.m. Niles Plaza 37592 Niles Blvd, Fremont (510) 742-9868

www.niles.org/summer-concert-series/ Free

Jul 15: TBD Sep 9: TBD

Pacific Commons Summer Concert Series

Saturdays, 7:00 p.m. – 9:00 p.m. The Block (near Dick's **Sporting Goods**) (510) 770-9798

www.pacificcommons.com Free

Jul 21: Dr. D Band Jul 28: San Leandroids Aug 4: Tinman Aug 11: Last One Picked Band

HAYWARD Havward Street Party

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

Jun 21: West Coast Blues Society Caravan of All Stars, Shark Punch, The Royal Deuces, Ruckatan Jul 19: Third Sol, The Royal Deuces, Aug 16: Patron, The Royal Deuces, Hayward High School Marching

Hayward Municipal Band Concerts in the Park

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

www.haywardmunicipalband.com Free

Sundays, Jun 17, Jun 24, and Jul 1. Concerts include classical, popular, Big Band, jazz, musicals, Latin and

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 5: Celebration of Hayward's Mexican heritage with Ballet Folklorico Mexico Danza, Velvet Hammer Band, Youth Orchestra of Southern Alameda County. Benefits East Bay Center for the Preservation of Cultural Arts

Aug 12: Blues Concert: Giant Garage Spiders with the Sycamore 129 Blues Band to benefit the Family **Emergency Shelter Coalition** (FESCO), with Celebrity Chef City Council Member Mark Salinas

Aug 26: Original Feel Good Music of Kari and the SweetspOts with Sezu, Gary O and Dee Smith benefiting the South Hayward Parish

Sep 9: Jazz Concert: 3 O'Clock Jump with the Mt. Eden High School Choirs to benefit Mt. Eden High School Choirs, with Celebrity Chef City Council Member Francisco Zermeno

Sep 16: Jazz Concert: In Full Swing and the La Honda All Stars to benefit the Hayward-La Honda Music Camp Sep 23: Blues & Beatles Concert: Fault Line Blues Band with the Sycamore Beatles to benefit H.A.R.D. Foundation, with Celebrity Chefs Dennis Hancock, Paul Hodges, and Dennis Waespi

Sep 30: Original Rock 'n' Roll: Hypnotones, The New Naturals, the HHS String Orchestra, Jazz Band and Marching Band, benefit the Hayward High SchoolInstrumental Music Program, with Celebrity Chef City Council Member Mark Salinas

MILPITAS Milpitas Summer Concert Series

Tuesdays, 6:30 p.m. **Murphy Park** 1645 Yellowstone Ave, Milpitas (408) 586-3210 www.ci.milpitas.ca.gov Free

lun 26: The Houserockers Jul 17: The Speakeasies Jul 31: Sang Matiz

NEWARK Music at the Grove

Fridays, 6:30 p.m. – 8:00 p.m. **Shirley Sisk Grove** Cedar Blvd at NewPark Mall, Newark (510) 578-4405

www.newark.org Free

Jun 22: Big Bang Beat Jul 6: The Drifters Jul 20: Long Train Running -A Tribute to the Doobie Brothers Aug 3: Orquesta Latin Heat

SAN LEANDRO

Music in the Park Thursdays, 6:00 p.m. - 8:00 p.m. Marina Park 14001 Monarch Bay Dr., San Leandro (510) 577-3462 www.sanleandro.org Free

Legislators give time and wisdom at State Capitol

SUBMITTED BY JANICE ROMBECK FOR **SUPERVISOR CORTESE**

Assemblymember Evan Low was out to make a point. He asked who in the audience of

about 200 gathered on the lawn at Capitol Park in Sacramento had a favorable opinion of nurses and teachers?

Lots of hands shot up. But most of the hands went down when he asked who had a

Continued from page 1

Music at the Grove

Long Train Running

Joel Nelson Productions is our feature sponsor for the July 6 Drifters concert.

Friday, Jun 22 **Big Bang Beat**

San Francisco's very own legendary rock 'n' soul review... and the most enduring and amazing party band of them all. From swing, Motown, disco, '80s, contemporary and beyond, Big Bang Beat is renowned for being the best and most versatile party band ever! Featuring an awesome variety and a phenomenal repertoire, this band has to be seen to be believed. But most of all, this band has SOUL. You can feel it in every song at every show. Only a band that has stayed together and performed together as Big Bang Beat has can bring you this much genuine warmth and entertainment. From "Respect" to "Love Shack" and Glen Miller to Adele, Big

Bang Beat will take you on a musical journey you will never forget.

Friday, Jul 6 The Drifters

The Drifters were founded in 65 years ago by George Treadwell and Ahmet Ertegun, the founder of Atlantic Records. Since their creation, the band has featured more than 65 vocalists, including icons such as Clyde McPhatter, Ben E. King, and Johnny Moore. With the exception of the much-loved icon Moore, the current lineup is the only complete one in the group's history to have recorded on both of the group's historic labels - Atlantic Records with the release in 2009 of "Five Decades & Moore" and in 2011 on Sony Music. The Drifters have sold over 214 million singles and 114 million albums worldwide. They were inducted

into the Rock & Roll Hall of Fame in 1988 in recognition of their global success spanning almost six decades.

Friday, Jul 20 Long Train Running - A Tribute to the Doobie Brothers

This group of outstanding South Bay musicians have formed a rockin' band that pays tribute to the music of the Doobie Brothers. With their extensive Bay Area musical backgrounds, these musicians perform songs from the Doobie Brothers' record catalog with the live energy of a Doobie Brothers concert. Performance songs include "Listen to the Music," "Long Train Runnin'," "Black Water," "Takin' It to the Streets," and "What a Fool Believes." The Doobie Brothers' catalog includes many favorite top hits and outstanding arrangements for a rockin' live concert experience.

Friday, Aug 4 Fan Appreciation featuring Orquesta Latin Heat

Orquesta Latin Heat is a hot new salsa band based in San Jose, featuring a strong rhythm section, authentic Latin percussion, and a swinging horn section. Latin Heat is a 10-piece Latin band that specializes in playing red hot salsa, sizzling Latin jazz, cha cha cha, and more.

For further information about the concert series, please call (510) 578-4405 or visit www.newark.org.

Big Bang Beat Friday, Jun 22 6:30 p.m. – 8:00 p.m. **Shirley Sisk Grove** Cedar Blvd at NewPark Mall, Newark (510) 578-4405 www.newark.org Free

favorable opinion of politicians. Low didn't take offense but told his own story. His grandfather immigrated to the U.S. and started a Chinese restaurant, bought a home and put four children through college. Low grew up in San Jose, the son of an optometrist and a doctor, and attended Leland High School and San Jose State University. Along the way, he found his calling.

"I'm here because I want to be part of the solution, he said. "Most of us care a lot, but we can't do it alone. We need you to be engaged and hold us accountable so your government fundamentally works for you."

His point was echoed by the other state Senators and Assemblymembers who generously gave up their time to join the forum at our 16th annual Bus Trip for Education on May 15 in Sacramento: Get involved, stay involved and let us know what you think. Our guest speakers talked about their backgrounds and the bills they were working on and answered questions. Besides Assemblymember Evan Low, visiting us were Senators Jim Beall, Bob Wieckowski and Jerry Hill, and Assemblymembers Anna Caballero, Marc Berman, Ash Kalra, Kansen Chu, Mark Stone and Kevin Kiley.

Conversations were engaging, and the students from Oak Grove and Silver Creek High Schools and Downtown College Prep were well-prepared with questions about the teacher shortage, lack of vocational and technical programs, school safety and the high cost of college tuition.

For Senator Jim Beall, who heads the Housing and Transportation Committee, housing is a priority. With Senator Nancy Skinner from Berkeley, Beall proposed a bill to invest \$5 billion to increase affordable housing for people who are homeless that will also create thousands of jobs. He also supports more funding for mental health counselors in schools to help students get through school successfully. Beall: "If you can't focus on your schoolwork, you will not be successful."

Assemblymember Anna Caballero spoke about a pilot program she initiated, the Emergency Student Housing Loan Program, to help college students who are at risk of being homeless. Caballero: "I don't want them to drop out of

Senator Jerry Hill, concerned about the need to increase the state's workforce, told the group about his bill to extend a pilot program that allows some community colleges to offer four-year degrees. That piqued the interest of a student at Silver Creek High School who wanted to know about majors and the nearest school to San Jose. Hill: "It's in San Mateo County right now for X-ray technicians. We're waiting for an assessment to go through a process to extend to others. "

Senator Bob Wieckowski wants to level the playing field by limiting private student loan collections to 15 percent of a person's income, the same rate as on federal student loans in his SB16, making it less likely that the borrower will default. At \$1.3 trillion, education debt outpaces credit card and auto loans debts.

Assemblymember Ash Kalra is happy that the Governor's Budget revise included more funds for K-12 and higher education. He would like to see the state pay tuition for a student's first year of community college. Kalra: "We want to make sure that higher education is there for all of you."

Marc Berman serves on a select committee to the 1960 Master Plan for Higher Education, which was initiated to open up access to state colleges

and universities. While today's student population is more diverse, faculties are not, he said, and the education system needs to work on that. Mental health is also a concern. He sponsored a suicide prevention bill that focuses on training teachers to recognize the needs of troubled students. He spoke of his own experience with failure - rejected from seven of nine colleges he applied to and losing big in his first try at the Assembly. "It's OK to fail. You learn from it and do it better the next time."

Assemblymember Kansen Chu is working on three bills that support education: AB2022 would place at least one mental health professional in K-12 schools to expand access for children to services. AB1763 requires high school students to receive crucial information about college options, career technical education and financial aid before they graduate. And AB1978 requires that all school buses be equipped with seat belts by 2028.

Assemblyman Mark Stone also believes that mental health services in the juvenile justice system are a priority and initiated a bill that changed how children are evaluated to stand trial, including a mandate for mental health services. Stone: "Give these kids a chance to grow and be in our community."

Even though he doesn't represent Santa Clara County in the Assembly, Kevin Kiley also dropped by to talk to us. Vice-Chair of the Education Committee and Vice-Chair of the Privacy and Consumer Protection Committee, he answered a question about accountability of Charter Schools. "Almost all Charters report weekly. Or they can't renew their right to get their Charter."

For more information about the trip or legislation, please call my office at 408-299-5030 or email me at dave.cortese@bos.sc-

Hayward rent control survives – for now

SUBMITTED BY CITY OF HAYWARD

The City Council enacted an 18-month emergency ordinance on May 29 to preserve Hayward's remaining rent-controlled housing, suspending a process through which landlords can move to have residential rental units permanently exempted from local rent control.

A provision of the city's Residential Rent Stabilization Ordinance (RRSO) allows landlords to apply to have a rental unit permanently 'decontrolled' once voluntarily vacated by a tenant and after making a certain dollar-value of improvements to the dwelling, ranging from \$1,500 to \$3,100 depending on unit size.

Of approximately 46,700 total housing units in Hayward, about 22,200 are rentals. Of those, approximately 14,900 are covered by the RSSO, which regulates units held by landlords who own at least five residential rental units in the city.

Of 14,900 rentals covered by the RRSO, only about 9,500 have been subject to ordinance's rent-increase limitations, because approximately 5,400 are single-family homes exempted from rent-control under state law. To date, the city has received about 7,900 applications for decontrol of rent-controlled units, leaving an estimated range of 1,000 to 1,600 remaining under rent control in all of Hayward.

During the 18-month moratorium, city staff will evaluate the administrative process of decontrolling units under the RRSO, as well as the appropriate dollar threshold for unit improvements to qualify.

Water district to expand bill payment options credit of options addition The will produce access to

SUBMITTED BY LAURA HIDAS

Alameda County Water District is set to launch an upgraded online billing and payment system on July 9, offering customers greater flexibility to view and pay their water bills. The new service will provide new and improved payment options for customers, including online payment enrollment, updated AutoPay options, payment by debit or credit card, and paperless billing options. There will be no fees or additional costs for these services.

The updated payment portal will provide customers with quick access to their account to view bills, check their balance and make payments. Customers will also be able to schedule one-time or automatic payments, securely store payment information and receive email and text (optional) reminders. Creating an account is recommended to access all the new and improved features, however, it is not required to pay bills online.

Customers enrolled in previous AutoPay and e-Bill programs will have to re-enroll in the new upgraded system in order to continue using these services. The enrollment process will be quick and easy, and instructions will be provided with upcoming water bills for quick reference.

"This upgrade will give our customers a variety of new and improved options to pay their water bill anywhere, anytime — and to go paperless," said Paul Sethy, Board President. "With so many options and an easy-to-use customer portal, there will be something for everyone!"

Beginning July 9, customers can make payments online or enroll in the upgraded system by visiting the District's website (www.acwd.org) and clicking on the "Pay my Bill" or "Your Account" links.

For more information, visit www.acwd.org.

MOVE RICH!!!

Call for FREE consultation!

List with us and get ★★★★Services

Anita Sher
Realtor® CalBRE#01939961

510-648-1806 anitarealtor007@gmail.com

41111 Mission Blvd. Fremont CA 94539 Staging*
Moving Services*
Contractor Services *
Professional Photo & Virtual Tour
Magazine Style Open House Brochure
Carpet Cleaning Or Landscaping
Professional Home Cleaning*
Detailed Market Analysis
Exposure to 600+ Websites
Advertising

Neighborhood Specialist and Fremont Resident 26+ Years

* One visit per service - services come with a maximum dollar limit

Summer & fall Gardening workshops

SUBMITTED BY LILI KHALILI

Novice gardeners or those who want to learn more about gardening are invited to attend gardening workshops this summer at the Union City Library. Lori Caldwell, a landscape and professional garden educator will lead two workshops at the library, 34007 Alvarado-Niles Road. Workshops include:

• Wednesday, June 27: Big Gardens in Small Places; Adventures of Container Gardening.Landscape. This class is geared toward people who don't have a lot of space and want to grow their own food. Topics such as maintaining soil fertility, best plants for container gardens and crop rotation will be covered.

Wednesday, July 11:
 Prepping Your Garden for Fall.
 One of the many benefits of our climate is being able to garden year-round. The Fall and Winter

seasons are still a great time to garden. This class will cover great techniques on how to transition to your Fall garden: cool-weather, edible crops, starting seeds, crop rotation, sheet mulching and planting natives.

Both workshops will meet from 4:30 p.m. to 6:30 p.m. Admission is free, and reservations aren't required. The Union City Library is a branch of the Alameda County Library and is wheelchair accessible. To request accommodations for library sponsored events, contact branch library at least six working days prior to event.

Gardening Workshops Wednesdays, June 27 and July 11 4:30 p.m. – 6:30 p.m. Union City Library 34007 Alvarado-Niles Rd., Union City (510) 745-1464 Free

Students launch environmental campaign

Karen Li and Serena Huang

By Toshali Goel

In a world where the environment is increasingly endangered, it is more important than ever to safely dispose of waste materials. People often unknowingly contribute to this growing problem by improperly disposing of medical waste, an issue that Mission San Jose High School sophomores Serena Huang and Karen Li are trying to address. Huang and Li launched their environmental campaign, The Disposal Proposal, in December of 2017 to urge Bay Area residents to drop off any medication, such as expired painkillers or antibiotics, at local hospitals.

Huang and Li researched the effects of improper medical waste disposal at the encouragement of their chemistry teacher and found that the result can be water contamination and loss of biodiversity. Contamination of the water supply with hormones, antibiotics, and other residual medication affects the lives of up to 40 million Americans, especially those who drink bottled water. Fish were found to have slower responses to stimuli after being exposed to antidepressant remnants in the water, leading to decreased fish defense mechanisms.

Huang and Li decided to spread awareness about the issue

and inform the community that local hospitals contain facilities to properly dispose of this waste. "This is something that applies to everyone," they said. "We chose this topic because it had a tangible effect on our local community, and everyone can take simple steps like dropping medicine off at Washington Hospital in Fremont. Just doing that can help everyone and benefit our community."

Huang is interested in pursuing a medical profession in the future and felt that the marriage of medicine and the environment would be impactful and meaningful. "For us personally, it's an issue that we weren't aware of. We were shocked that we didn't know about this. It had been affecting our lives, and the lives of people in our community, and it was still a relatively unknown issue. We wanted to use that and help students around our school as well as residents in the Bay Area become aware of this issue through our project," said Li.

Huang and Li have hosted several drives at various Walgreens locations across the Bay Area, where the two set up a booth and educate the public about goals of their project and steps people can take to reduce medical waste. They also provide customers with links to their website, that provides more

information about the research behind this issue, how improper medical disposal has impacted the community, and what people can do to stop it. Over 70 companies and small businesses throughout the Bay Area have displayed The Disposal Proposal team's flyer in their offices. Data detailing medicines dropped off at various locations is used to track Huang and Li's progress.

"The main problem was that people didn't know there were programs. That was our first step, to spread awareness about the pre-existing facilities," said Li. "In the future, we're thinking about starting a program in our own name to transfer medication ourselves, using library locations, medical foundations, or hospitals that do not have such a system already in place. We hope to have our own disposal boxes to make sure people aren't just dumping their medicines down the drain. We also want to expand our impact internationally by translating our flyers into various languages and posting them in those communities."

For more information, visit tinyurl.com/thedisposalproposal, or contact The Disposal Proposal team at disposalproposal@gmail.com or (510) 248-9606.

National Home Ownership Month

SUBMITTED BY DAVID STARK

The Bay East Association of REALTORS® (Bay East) is celebrating National Home Ownership Month through ongoing advocacy for home owners, home buyers and home sellers.

Home ownership builds long-term personal wealth, strengthens social stability and drives the national economy and Bay East pledges to continue its efforts to ensure the American dream is possible for those who want to attain it. "Creating home ownership opportunities is a top priority for Bay East," said REALTOR® Tim Ambrose, 2018 Bay East President.

brose, 2018 Bay East President.

Ambrose said anyone who is able and willing to assume the responsibilities of owning a home should have the opportunity to pursue that dream in an affordable and responsible way. "National Home Ownership Month is a time to celebrate and promote the American dream of owning a home," said Ambrose. "Home ownership changes lives and enhances futures, and many Americans see it as one of their greatest hopes to grow their financial future and build wealth."

Through ongoing public policy efforts, Bay East keeps home ownership issues on the forefront of local policy debates. Ambrose explained Bay East is currently working with city leaders from communities in southern and eastern Alameda County to ensure they understand the important roles home ownership, and housing in general, play in making and keeping communities viable. "Bay East members testify at public hearings on a regular basis on issues ranging from residential land use policies, to how affordable housing funds are allocated and managed," Ambrose said.

He continued, "But, we also put our money on the table, too." Ambrose explained that the Bay East recently secured a \$50,000 grant from the California Association of REALTORS® Housing Affordability Fund for a Closing Cost Assistance Grant program for low-income first-time homebuyers. "The grant will be administered by the Bay East Foundation and will provide critical help for those families who will certainly benefit from home ownership." He added the Bay East Housing Opportunities Committee will conduct fundraising activities to leverage the startup grant.

Ambrose concluded, "We're happy to celebrate June as National Home Ownership Month, but after it's over, we'll keep working to keep home ownership top of mind with our elected officials at the same time we're helping families to achieve the American Dream."

#SchoolsOut Recycling Tips

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

- * Recycle unwanted papers and save your old folders and binders for next year.
- Many schools reuse textbooks to save money and reduce waste. Share your textbooks with friends, relatives, or younger schoolchildren.

Have a fun and safe summer! REPUBLIC Proud sponsor of Kid Scoop

mentioned in today's newspaper? Select one and write a paragraph about why this animal is in the news.

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

Write On! 🐗 **Fun Family** Adventure Tell about a fun outing you went on with your

family.

Fox Trot Walk around on all fours like a little fox.

Eagle's Flight Flap your arms and pretend to fly.

Panda Belly Rub

Roll over onto your back and wiggle your arms and legs in the air. Wiggle as if someone was rubbing your tummy!

Read this in a mirror:

One of the earliest known zoos was built by Emperor Wen Wang of China. He called it the Garden of Intelligence. It had animals from all over his empire.

Kid Scool

This week's word:

EXTINCT

The adjective extinct means

to no longer exist, usually

meaning an animal species

that no longer exists.

Loss of natural habitat is

one of the most common

reasons an animal species

becomes extinct.

Try to use the word extinct in

a sentence today when talking

with your friends and family.

Continued from page 1

Sulphur Creek educates community

on Wildlife

to learn more about nature and wildlife preservation, and nurse wild animals that are sick, orphaned, or injured. The center's mission is to "instill a sense of responsibility for the welfare of our world by bringing people and animals closer together through wildlife rehabilitation and education." They take an interest in orphaned, native wildlife, ranging from raccoons and squirrels to more exotic animals like river otters and Townsend long-eared bats, all of which are part of California's heritage. Their goal is to heal these animals and settle them back into the wild.

The center was originally established as The Nature Center in 1944 by the Hayward Area Recreation and Park District and was up the street from its current location. In 1970, it moved to the 10-acre Sulphur Creek property, originally an old ranch. It was converted it into a nature and wildlife education and rehabilitation center and began taking in animals that needed care. Today, the center houses a wildlife rehabilitation hospital, a Discovery Museum, several aviaries, and animal enclosures. It has grown from hosting around 20-30 programs a year to the over 1,300 programs it now provides annually. The center is home to about 70 species of resident animals that are nursed by the 12-person part and full-time staff of Sulphur Creek along with 200 volunteers; they take in between 600 and 700 animals for rehabilitation every year. Some native wildlife currently onsite

includes golden eagles, falcons, coyotes, foxes, pond turtles, and the latest addition, skunks. The longest resident animal is a turkey vulture, that came to Sulphur Creek in 1989 as a juvenile with the tip of its left wing missing. Fox, squirrels, opossums, and baby birds are brought in most often for rehabilitation.

Park Coordinator Wendy Winsted spoke about the animals that do not fully recover while under the center's care. "Ones that do survive but have problems, like maybe they've got a wing that doesn't work and they can't fly again, or maybe they've become imprinted, or maybe they've got a bad eye and they need their eyes to survive - like a hawk does. Those animals, sometimes we can get permitted to stay here at Sulphur Creek or at another wildlife facility. We use those animals to educate the public about the native wildlife that's around us. Our educational programs all involve participants getting to meet native wildlife up close."

The center offers programs that differ by age group, giving people the chance to meet the animals and learn about the rehabilitation process. A variety of programs are offered for a wide range of ages, including "Toddler Time" for ages 1-3. The most popular program is for children grades K-2, and features a "Walk with the Animals," where participants get to meet four different groups of animals: a

WELTThe "kinds do not have been all a single in a large of the weather than the same of the weather than the weather the weather than the weather than the weather than the weather the weather than the weather than the weather than the weather that the weather than the weather than the weather that the weather than the weather that the weather that the weather the weather than the weather than the weather that the weather the weather t

hosts "Wild Things" birthday parties, popular among younger children. Older age groups can find programs tailored to their interest level as well, including the popular "Bats in Focus," and "Owls on the Prowl." The Sulphur Creek staff also tries to enrich the lives of elderly citizens by visiting rest homes, convalescent homes, and dementia units. The center engages in Scout programs to help Boy and Girl Scouts earn their badges and organizes special events such as "Flight to Freedom" to release owls back into the wild, and the "Unhaunted House" Halloween

event to share wild animals in an educational manner along with carnival games, night hikes, campfires, and storytelling.

"The programs offer a really valuable educational experience. With kids that are so into video games, and being inside, they get a chance to be outside and experience what nature's really about. They get to see and understand about an animal, that can hopefully excite them, and make them want to go out into the wild even more, to explore the trails in the hopes of spotting an animal," said Winsted. "We are trying to encourage people to appreciate the wild world around

us. It's a precious gift. With the encroachment of housing, and development, and businesses, their habitats are shrinking, and we are not seeing as much native wildlife around. For kids and adults, the chance to see wildlife up close will give them a chance to see how precious these lives are."

Sulphur Creek Nature Center 1801 D St., Hayward Daily, 10 a.m. – 5 p.m. (510) 881-6747 www.haywardrec.org/129/Sulphur-Creek-Nature-Center Free

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

mammal, a bird, a reptile, and

an amphibian. The center also

Now hiring Class C Van Drivers and Class B Bus Drivers to safely operate a district Van or Type 1 or Type 2 School Bus, to safely transport children to and from home and school.

We offer on--site Bus Driver training.

Current openings:

Van Drivers earn \$17.92 to \$21.10 per hour Bus Driver 1,Type 2 earns \$21.10 to \$24.95 per hour Bus Driver 2,Type I earns \$24.56 to \$29.13 per hour

We offer:

Up to 8 hour per day routes CalPERS Retirement Paid Holidays and paid time-off

Requirements:

- A current California Driver's License (minimum 3 years driving experience) and
- · A clean DMV record

Details:

Van Drivers require a Class C Driver's License.

Bus Driver I classification requires Type 2 certification to drive a 15 passenger school bus and Bus Driver 2 requires a Type I certification to drive an 85 passenger school bus.

QUESTIONS:

510-657-1450

510-659-2545

Human Resources

Transportation Department

How to apply:

- www.edjoin.org or
- www.fremont.k12.ca.us

and clicking on the employment tab

Applicants must pass a Department of Justice background check and Drug Test

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

WELCOMING SUMMER WITH A SPICY COMPETITION

Annual Chili Cook-Off Honors Local First Responders

Although the Union City Police Department (UCPD) and Alameda County Fire Department (ACFD) are usually summoned to cool down heated situations in the Tri-City community, on May 30, they were called upon to heat things up!

More than 30 first responders were invited to the Masonic Homes campus to serve as judges for the Fourth Annual Chili Contest, sponsored by the Masonic Homes and Acacia Creek retirement communities. This fun-filled event united residents and staff members from both senior living communities in a lively competition.

As they listened to Latin music performed by Avante Latin Duo, participants sampled eight delicious chilis prepared by residents and staff members.

Ultimately, three winners were chosen – all members of the Masonic Homes Dining Services staff! Congratulations to this year's chili champs:

- First place: Jennifer MacRae, administrative assistant
- Second place: Sailesh Chand, sous chef
- Third place: John Marshall, director of Dining Services

The first place win is shared with Masonic Homes resident Barbara Sullivan, whose original recipe MacRae adapted to build her own delicious concoction.

A highlight of this annual event is recognizing the significant contributions of UCPD and ACFD members.

"We are truly grateful for the extraordinary service that the UCPD and ACFD provide to the Tri-City community, and to the Masonic Homes and Acacia Creek in particular," says Gary Charland, president and CEO of the Masonic Homes. "Because of their dedication, professionalism, and selflessness, we are able to rest assured that our families and loved ones will remain healthy and safe."

Among the first responders who attended the event were ACFD Battalion Chief John Walsh; Union City Police Chief Darryl McAllister; UCPD Captain Gloria Lopez-Vaughn, who is retiring this year; and UCPD Officer of the Year Josh Vasicek.

Charland presented plaques of appreciation to the UCPD and ACFD leaders in attendance, as well as to Vasicek for his special recognition this year. He also led the crowd in giving a special thanks to Lopez-Vaughn for her years of dedicated partnership to the Masonic Homes.

The Masonic Homes and Acacia Creek thank all who contributed their recipes, taste buds, and time to make this a memorable event.

FIVE TIPS FOR STAYING COOL

Hot weather can be lovely, but it also has the potential to become dangerous – especially for older adults, who may experience physical challenges when dealing with the heat. When the thermometer rises, follow these tips to keep yourself cool.

- 1. Stay out of the sun. You don't need to become a couch potato; just limit your outdoor hours to times when the sun is low evenings or early in the morning.
- 2. Stay hydrated. Try carrying a reusable water bottle and refilling it often. This will make it easy for you to determine how much water you've consumed.
- Find air conditioning. If you can't afford an air conditioner of your own, visit an air-conditioned public space like a library, shopping mall, or senior center.
- 4. Dress for the weather. Choose loose, lightweight, natural fiber clothes in light colors. Wear a large-brimmed hat for extra sun protection.
- 5. Apply sunscreen regularly. Apply sunscreen of at least 30 SPF first thing in the morning, and reapply every five hours or more often if you perspire.

Remember: When it comes to summer heat, taking the right precautions can mean a world of difference for you and your loved ones.

(510) 475-2137

View our video at:

masonichome.org/Transitions

Acacia Creek: Come Live the Dream!

Cherished friends. Continued learning and growth. Busy, active lifestyles to keep you 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

510-944-3450

info@reshameventcenter.com

Dates available for May and June

Catering

Event Coordinator

Audiovisual Systems

Networking Events Corporate Events Birthday Celebrations Reunions

Anniversary Parties Holiday Parties and more

www.reshameventcenter.com

3101 Walnut Avenue, Fremont CA 94538

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.

I need a Forever Home

Tibby is just one of 4 sweet Guinea pigs who recently arrived at the shelter. He's a 1 year old who's still getting used to being handled. He loves playing in his guinea pig castle and nibbling on treats. His fur coloring is mainly white, with a tan

stripe around his midsection. He also has a bit of black on his forehead and a spot on his back. Info: Hayward Animal Shelter. (510) 293-7200.

4 month old Scooter, along with 3 siblings, was also a shy, timid little furball when he arrived at the shelter. Staff and volunteers gave him lots of love and TLC and he's

blossomed into a sweet, active, playful and curious kitten. He has short, easy to care for orange and white Tabby markings. Scooter and his siblings hope to find a loving family soon. 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 - Saturday1pm - 5pm

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

Arts & Entertainment

CONTINUING EVENTS

Feb 26 - June 20

Spring Exhibit

Monday – Friday, 9 a.m. – 4 p.m. Photography, watercolors, oils and

Hayward Chamber of Commerce 22561 Main St., Hayward (510) 538-2787 www.haywardartscouncil.org

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment **During WWII**

History exhibition HAHS Gallery 22392 Foothill Blvd., Hayward (510) 581-0223

Friday, May 25 - Friday, Jul 27

First Impressions

Monday – Friday, 9 a.m. – 5 p.m. Variety of media from 15 artists Iohn O'Lague Galleria Hayward City Hall 777 B St., Hayward (510) 538-2787 www.haywardartscouncil.org

Fridays, May 4 - Oct 26

Downtown Street Eats

4:30 p.m. - 9:00 p.m. Food trucks, beer, and wine Downtown Fremont Capitol Ave. Between Fremont Blvd. & State St., Fremont www.fremontstreeteats.com

Wednesdays, May 9 - Jul 25 **Basic Computer Courses for** Seniors

3 p.m. - 5 p.m. Internet, Microsoft Office, social media instruction. Free to Senior Citizens

Global Women Power 39159 Paseo Padre Pkwy, Suite 105, (844) 779-6636 www.globalwomenpower.com

Thursdays - Sundays, May 17 - Aug 26

Patterson House Tours \$

2:30 p.m. (Thurs. & Fri.) 11:30 a.m. (Sat. & Sun.) Tour the Patterson House Museum Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Thursday, Friday & Sunday, May 17 - Aug 26

Train Rides \$

10:15 a.m. - 3:30 p.m. All aboard! Check the daily schedule. Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 26 - Saturday,

The Magic of Collaboration

Thursday - Saturday, 11 a.m. - 3

Reception: Saturday, May 26 from 1-3pm Art from an array of collaborators Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735

Thursday, May 31 - Sunday, Jun 30

VISA

Animal Feeding \$

www.ebparks.org

www.AdobeGallery.org

Check for eggs and feed them hay. Meet at Chicken Coop Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

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

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

Expires 7/30/18

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

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

3765 | Niles Blvd. Fremont

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Serving Prime Rib \$29.95 each

Prime Rib with Special garlic bourbon rub and slow smoked to a beautiful medium rare. This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans.

Available Sunday's from 3 pm or until we run out

Happy Hour

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

Great Prices Appetizers

At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions

and prices, for quick in an out! Mon - Fri I lam - 2pm \$13.99 each

Rib & Chicken Combo Hot Link & Chicken Combo Pulled Pork & Brisket Combo Chicken and Bratwurst Combo Chicken and Pulled Pork Combo Pulled Pork & Hot link Combo Pulled Pork & Bratwurst Combo

We Deliver CATERING

510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

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

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

Farmers' Markets

FREMONT:

Centerville

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

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

Kaiser Permanente Fremont Farmers' Market

Thursdays 10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m. Year-round

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

Niles Farmer's Market

Saturdays 9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Bayfair Mall Saturdays

9 a.m. - 1 p.m.

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

www.cafarmersmkts.com

Kaiser Permanente San Leandro

Wednesday 10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro

www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. – 1 p.m.

Year-round **GREAT MALL** 882 Great Mall Drive., Milpitas 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

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 800-949-FARM

Helping Cancer Patients Making a difference, one survivor at a time.

FREE

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments

Drivers For Survivors provides this FREE service to ambulatory cancer patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteercompanion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056 or email

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Friday June 1 - Monday, August 6

Davis Street Annual Backpack and Shoe Drive

Drop off donations at: 3081 Teagarden Street, San Leandro http://davisstreet.org/ (510) 347-4620

Saturday, Jun 2 - Sunday, Jun 30

Discovery Days

10:30 a.m. 3:30 p.m. Family crafts and exploration Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Mondays, Jun 4 - Jul 9

Gently Yoga for Seniors \$

11 a.m. - 12 noon 6-week series; \$10 per class New Bridges Church 26236 Adrian Avenue, Hayward (510) 786-9333

Tuesdays & Thursdays, Jun 5 - Aug 30

Gentle Flow Yoga \$

Tues 4:00-5:00 p.m., Thurs. 9:30 -10:30 a.m.

Gentle poses designed to help reduce pain, stiffness, and stress

San Leandro Senior Community Ctr 13909 East 14th Street, San Leandro (510) 577-3462

Friday, Jun 9 - Sunday, Aug 3 Life to Art: A Portuguese American Story in Art

11 a.m. - 5 p.m. Works by Portuguese-American artists Opening reception June 9, 3:00-7:00 p.m. Sun Gallery 1015 E St., Hayward

Wednesdays, Jun 13 - Jul 25 **Ballroom Dancing \$R**

Beginners (Tango, Waltz, Samba) 7-8 p.m.

Intermediate & Advanced (West Coast Swing) 8:15-9:15 p.m. Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd.,

Union City (510) 675-5495 (510) 675-5357

(510) 581-4050

Aug 26 **Lego Display**

(510) 612-7962

1 p.m. - 6 p.m. 75 square foot display and play area. Closed July 13-15 Bay Area Family Church 2305 Washington Avenue, San Leandro (510) 483-4712

Friday - Sunday, Jun 15

Saturday, Jun 16 - Saturday,

Toastmaster Youth Leadership Program - R\$

9 - 12:00 pm (except July 7) Practice public speaking Friends of Children with Special Needs 2300 Peralta Blvd, Fremont (510) 739-6900 (510)790-0740

Sundays, Jun 17 - Aug 5 Genesis: the Art of New **Beginnings**

11:45 a.m. - 12:15 p.m. The beauty of creation and spiritual

Park Victoria Baptist Church 875 S. Park Victoria Dr., Milpitas (408) 464-5011 carolhamilton123@comcast.net

Sundays, Jun 17 Aug 26

Sunday Chat To Practice Your **English**

2 p.m. - 3 p.m. Improve your English by discussing everyday topics

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Fridays, Jun 22 - Jul 27

Ballroom Dancing \$R Beginners (Rumba, East Coast

Swing, 2 Step) 7-8 p.m.

Intermediate & Advanced (West Coast Swing) 8:15-9:15 p.m. Couples only Fremont Adult School

4700 Calaveras Ave, Fremont (510) 793-6465

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

More Info: 510 676-3314 21406 Foothill Blvd., Hayward

THIS WEEK

Tuesday, Jun 19

Real Reads

6:30 - 7:45 p.m. The Wright Brothers Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Tuesday, Jun 19 - Friday, Jun 22

Grand Opening

Days of free car washes Quick Quack Car Wash 1367 A St., Hayward

Wednesday, Jun 20

Toddler Time \$ 10:30 a.m. - 11:45 a.m.

Little kids help with farm chores. Ages 1 - 4 Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Wednesday, Jun 20 Wednesday Walk

9:30 a.m. - 1:30 p.m.

Walk the Bay Trail on this 8+ mile hike. Bring a snack

Hayward Shoreline Robert's Landing 2655 Grant Ave, San Lorenzo (510) 881-6700 (510) 544-3187

Wednesday, Jun 20

Parenting Workshop

Raising Bicultural Children in a Challenging Environment Fremont Family Resource Center, Pacific Room #H800 39155 Liberty St. (at Capitol), Fremont (888) 308-1767 https://www.fremont.gov/228/Fam-

ily-Resource-Center

Wednesday, Jun 20 Aging in Harmony R

Workshop exploring the challenges of aging Villa at Castro Valley 19960 Santa Maria Ave, Castro Valley (510) 582-2765 bchristensen@northstardsl.com

Thursday, Jun 21

Hayward Nonprofit Alliance Meeting 10 a.m.

How to Build a Winning Staff at your Organization

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223

Thursday, Jun 21

East Bay Stompers Band 7 - 9 p.m.

Dixie, swing and standards - happy music. No cover

Bronco Billy's Pizza - Irvington 41200 Blacow Road, Fremont (510) 438-0121 (510) 914-7304

Thursday, June 21 World's Largest Swimming

Lesson R

1 - 2:30 p.m. Free swim lesson and CPR training. Children ages 4-16.

Mills College Aquatic Center 5000 MacArthur Blvd, Oakland (510) 618-2050

Thursday, Jun 21

Hayward Street Party

5:30 - 8:30 p.m. Live music, food, vendors, car show Downtown Hayward B St. and Foothill, Hayward (510) 537-2424 www.hayward.org

Friday, Jun 22

Latino Business Roundtable

Meeting

Presentation on Hayward's new official electricity supplier, EBCE Sherman L. Balch Pavilion - St. Rose Hospital

27190 Calaroga Ave., Hayward www.hayward.org

Friday, Jun 22

Music at the Grove: Big Bang 6:30 p.m. - 8:00 p.m. Versatile party band Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 578-4000 http://www.newark.org/depart-

Friday - Saturday, Jun 22 Jun 23

ments/recreation-and-community-

services/music-at-the-grove/

Talking With \$

8:00 p.m. CVDAA presents play with intriguing female monologues

Douglas Morrison Theatre 22311 N Third St., Hayward www.artful.ly/store/events/15367

Friday, Jun 22

Chris Cain

9:00 p.m. Blues Master Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854

www.smokingpigbbq.net

Friday, Jun 22

Movie Night Out

8 p.m. Beauty & the Beast Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 https://www.eventbrite.com/e/milpitas-movie-night-out-beauty-and-thebeast-2017-tickets -42544372363

Friday, Jun 22

Call to Artists!

Submission deadline for upcoming Textile Exhibit Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 olivehydecurator@fremont.gov

Saturday, Jun 23 Wonderful Wool \$

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

Saturday, Jun 23

Aki Kumar

9 p.m. Harp player blending traditional with

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

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

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

Expires 7/30/18

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

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

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

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

Tuesday, June 19

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

Wednesday, June 20

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 6:00 - 6:30Camellia Dr. & Camellia Ct., FREMONT

Thursday, June 21

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

Monday, June 25

1:45 – 2:45 Delaine School, 34901 Eastin Dr., UNION CITY4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

22 VETERANS

VETERANS

Crisis Line

TEAM AMVETS

1-800-273-8255 PRESS

Tuesday, June 26

4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, June 27

1:00 – 2:00 Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 – 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Court, 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

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

Wednesday, June 20

1:50 - 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Saturday, Jun 23

Family Bird Walk - R

10 a.m. - Noon Explore marsh trails for birds. Ages 5 - 10 with supervision SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsfamilybird.eventbrite.com

Saturday, Jun 23

Bay Bike Ride - R

10:00 a.m. Docent led 11-mile shoreline trail ride. Paved and dirt trails SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://doned-

Saturday, Jun 23

wardsbike.eventbrite.com

Giant Redwoods! \$

7:30 p.m. "Valley of the Giants", "The Big Swim", "Vacation Waves" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Jun 23

Hens Lay Eggs \$

10:30 a.m. - 11:00 a.m. Gather eggs, hear stories Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 23

Old Fashioned Butter Making \$

1:30 - 2:30 p.m. Churn cream into butter

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

Saturday, Jun 23

Rabbit Rendezvous \$

1 - 1:30 p.m. Interact with bunnies

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

Saturday, Jun 23 - Sunday,

Jun 24 **SBARA Field Day**

Learn aspects of Amateur Radio Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont (510) 793-5683 http://sbara.org

Saturday, Jun 23

Fremont Area Writers Meeting

Creating your own media image

DeVry University Campus 6600 Dumbarton Cir., Fremont (510) 791-8639 www.cwc-fremontareawriters.org

Saturday, Jun 23

Northern California Premiere \$

Chesley Bonestell: A Brush with the **Future**

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

Saturday, Jun 23

Enfold India: From Classrooms to Courtrooms

11 a.m. - 12 noon Learn how to prevent and redress child

sexual abuse India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.indiacc.org

Saturday, Jun 23

SunWork Volunteer Training

9:30 a.m. - 12:15 p.m. Learn how to install solar systems Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Jun 23

(510) 745-1421 www.aclibrary.org

Going Solar Workshop

12:30 p.m. - 1:45 p.m. Learn about solar technology and how it can work for your home Fremont Main Library 2400 Stevenson Blvd., Fremont

TECHNOLOGY MUSIC ACADEMY

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

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

avward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Renew MD Wellness

Dr. Sethi, MD and Owner

INTEREST FREE CARECREDIT AVAILABLE

Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck

or décolleté. Need I-2 treatments a year.

Coupon for \$500

towards full face

- Lose 2-5" in one treatment Lose 5-25" in 12
- treatments Shrink your stomach fat, love handles, & double chin

\$500 coupon

FREE CONSULTATION

Freeze or Melt Stubborn Fat with 6 Different Lasers

510-744-1582 or 510-793-2277 Renewmdwellness.com

210 Fremont Hub Courtyard, Fremont

Saturday, Jun 23

Walk in the Wild \$

4 p.m. - 10 p.m. Cuisine, live music & desserts Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525

Saturday, Jun 23

(510) 632-9523 x 158

Reading and book signing by **Laura Austin Wiley**

1 - 3 p.m. Author reading Playing Hooky Books on B 1014 B Street, Hayward (510) 538-3943

Saturday, Jun 23

Fitness, Nutrition, and Trigger **Points**

2 p.m. Learn about fitness from Christopher

Randle, acupuncturist for the Warriors Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Jun 23 - Sunday, Jun 24

Relay for Life - Tri-City F.U.N.

10 a.m.

Cancer walk, entertainment, activities Newark Community Park 35501 Cedar Blvd., Newark (510) 742-4840 www.relayforlife.org/tricityfunca

Saturday, Jun 23 - Sunday,

Hayward Radio Club Field Day

11 a.m.

Demonstration of amateur radio Air National Guard Base 1651 West Winton Ave, Hayward (510) 924-2040 www.k6eag.org

Saturday, Jun 23

Milpitas Historical Society Annual Tour R

Free bus tour of historical sites. Meet at

(408) 489-7657

Entrance 4 Great Mall 447 Great Mall Dr., Milpitas (408) 956-2033

Saturday, Jun 23 **Keep Hayward Clean and** Green R

8:30 a.m. - 12 noon 25051 Whitman St. Downtown Hayward (510) 537-2424 www.hayward.org

Saturday, Jun 23

Fixit Clinic

1 - 4 p.m. Fix your broken items Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 fixitclinic.blogspot.com

Sunday, Jun 24

Wake Up the Farm \$

10:30 a.m. - 11:00 a.m. Prepare morning snack for farm animals

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

Sunday, Jun 24

Hay Harvesting \$

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

Sunday, Jun 24

Berry-Picking Basket R\$

10 a.m. - Noon Create a basket out of tule. Ages 18+ Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Sunday, Jun 24 **Books & Brunch**

11 - 12:30 p.m.

Discuss books over breakfast. This week: Between the World and Me Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Tuesday, Jun 26

Summer Concert Series

6:15 p.m. - 8:15 p.m. The Houserockers Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 http://www.ci.milpitas.ca.gov/milpitas/departments/recreationservices/37244-2/

Wednesday, Jun 27 **Family Movie Night: Lego Batman Movie**

Bring lawn chairs, blankets and snacks. Film rated PG

Washington Manor Park 14900 Zelma St., San Leandro (510) 577-3462 www.sanleandro.org

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes**

Richard Kendrick M.A. Beginning through Advanced Training

Any Age FREE LESSON With One Month Sign Up - New Students Only

Great Group Discounts

Morning & Evening Sessions rwkendrickguitarjr.com Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion. and Music Theory

510-661-9147

152 Anza St., Fremont rwkendrickjr@yahoo.com

WANTED

Part time (including some weekends)

Computer pre-press newspaper production layout technician

Must be proficient in Photoshop/Illustrator/QuarkXpress or InDesign

Mac-based

Work fast (we have deadlines)

Detailed oriented - Follow instructions

Contact:

510-494-1999

tricityvoice@aol.com

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

Irma Louise Vargas celebrates 100th birthday

SUBMITTED BY ELAINE VARGAS RODGERS

Irma Louise Vargas celebrated her 100th Birthday Wednesday, June 13, 2018 surrounded by her family and friends at the Brookdale Care Facility. She is a native of Mission San, the Daughter of Mr. and Mrs. Joseph Azevedo, who had an apricot orchard on Mission Boulevard. She married Frank Vargas (deceased), and had a son Richard (deceased), daughter-in-law Virginia, and two grandchildren. Irma Louise is a graduate of Washington High School, Class of 1936. She belongs to the Parish of St. Joseph's in

Mission San Jose and was an active member of many Portuguese Organizations. Her favorite past time is playing Bingo.

AC Transit unveils new third phase of AC GO

SUBMITTED BY ROBERT LYLES

The Alameda-Contra Costa Transit District (AC Transit) recently announced the third installment of AC Go — AC Transit's unprecedented expansion in the number of operating buses, service hours and the streamlining of routes for improved reliability. This iteration of service changes is now in effect and includes routes in Hayward, San Leandro, and the unincorporated areas of Castro Valley, Ashland, Cherryland, and San Lorenzo.

Riders in these communities will experience route redesigns that share corridors for improved frequency, and some bus stop optimizations. AC Transit riders, in these Central Alameda County communities, will experience a better ride via the following newly created bus lines.

New bus lines, service areas

and additions:

- Line 28: Hayward BART to San Leandro BART via Castro Valley, Bay Fair BART, and Alvarado Street
- Line 34: Foothill Square to Hayward BART via downtown San Leandro, Washington Manor, and Meekland Avenue
- Line 35: Foothill Square to Bay Fair BART via downtown San Leandro, San Leandro Marina, and Lewelling Boulevard
- Line 41: Hayward BART to Union Landing Transit Center via Whitman Street, Gading Road, South Hayward BART, and Huntwood Avenue
- Line 56: Hayward BART to Union Landing Transit Center via Alameda County Offices, Underwood Avenue, Ruus Road, and Industrial Parkway West

Service improvements, extension of routes and service hours:

• Line 60: Extension to Chabot College via Winton Avenue and Southland Mall - hours extended

- to 11:00 pm on weekdays and weekends
- Line 83: Frequency increases from 60 minutes to 30 minutes
- Line 86: Full route from Hayward BART to South Hayward BART – served both weekdays and weekends
- Line 93: Frequency increase from 60 minutes to 40 minutes on weekdays

Route redesign to operate from Bay Fair BART to Castro Valley BART via San Lorenzo, A Street and Grove Way

Numerous other existing routes have also undergone redesign to enhance hours of operation with the added advantage of serving more Central Alameda County destinations. More information, including all AC Transit maps and schedules, is available online at www.actransit.org or by calling Customer Service at (510) 891-4777.

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

corner of Grand and Winton

MONDAY: ALL SOUPS, BEEF, CHICKEN, MENUDO, POZOLE, BIRRIA, TLALPENO

TUESDAY: TACO WEDNESDAY: TORTAS THURSDAY: BURRITOS

FRIDAY: All BEER half price

FRESH HAND MADE CORN TORTILLAS, MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS**

MEXICAN PASTRIES, DESSERTS and many more

Monday 10-8 Tuesday - Friday 10-9 Sat, Sunday 9-9

Catering and Private Parties

Authentic Mexican Food Beer and Wine

El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

LETTER TO THE EDITOR

Safety on Morrison Canyon Road

Single-lane Morrison Canyon Road was designed for horse-drawn wagons and carved through a steep canyon in the 19th century. The road is narrow (nine-feet wide), dangerous and substandard. For the better part of the last century, locals have been walking and biking on the formerly-peaceful, wooded path. However, it carries a surge of afternoon commuters from Mission Blvd to the Vargas Road ramp for I680, and head-on conflicts are not uncommon.

Alarmingly, illegal roadside dumping has left piles of trash along the creek. Mission Peak Conservancy is asking Alameda County Flood Control and city Environmental Services to clean up the creek and put a stop to the

The city council will vote soon on specific plans to make the road safer and protect the creek. If motor vehicles were restricted, the illegal dumping would slow down or stop. The park district could someday acquire land in the canyon and convert the road to a scenic walking trail. Ask your elected officials to put environmental protection and pedestrian safety on the front burner, at the city council meeting on June 19, 2018.

Kelly Abreu

Free eye checks

SUBMITTED BY **STEPHEN HOUSE**

As a public service, the Dawn Breakers Lions Club of Fremont will be performing free eye screenings during the Fremont Street Eats program on Friday, June 22.

With a snap of the Spot Camera Vision Screener adults and children as young as 6 months old can get a basic check of their eyes. It is especially useful for children that have trouble communicating vision issues. The Spot Camera program is bringing the latest technology to the Fremont community. The public is encouraged to come check out the camera and talk to the Lions about how these cameras are being used

throughout Alameda county. Club members will also be

accepting donations of used prescription eyeglasses for the Lions in Sight of California and Nevada. These eyeglasses are used to change lives all over the world. All types of glasses are accepted. Children-sized glasses are especially needed.

The outdoor Street Eats food event will be 4:30 p.m. to 9:00 p.m. Friday, June 22 on Capitol Avenue between State Street and Fremont Boulevard. Admission is free.

Since 1974 the Dawn Breakers have been serving the Fremont area, notably with a scholarship program supporting both the California School of the Blind and the California School for the Deaf. For more information about the group, including future Street Eats dates, send an email to: dawnbreakerslionsclub@gmail.com.

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

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

CLASSIFIEDS

Need an Editor For Your Book?

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

Call Venkat Raman 510-497-4097

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

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

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

License #834696

The unconscious, subconscious or reactive mind underlies and enslaves Man. It's the source of yournightmares, unreasonable fears, upsets and any insecurity GET RID OF YOUR REACTIVE MIND **BUY AND READ**

Dianetics

The Modern Science of Mental health

by L. Ron Hubbard PRICE: \$25

Church of Scientology 1865 Lundy Ave. San Jose, ČA 95131 408-383-9400 stevenscreek@scientology.net

www.scientology-sanjose.org

Increase the Value and Usability of Your Home!

Let your home pay for your Sunroom (Restrictions Apply)

Above The Rest Patio Covers and Sunrooms

Financing Available Over 22 years Experience

925-447-1771

yelpak Lic # 803409 - Insured

www.abovetherestpatio.com

Fences/Decks

Fence Leaning? Don't Replace... Repair & Save!

Reinforcement of existing fences is my only business. Rotted posts are my specialty.

FREE ESTIMATES! 510-706-6189

Randy McFarland

Rent a Planter! Grow your own veggies this summer

at the LEAF Center in Niles

LEAFGardenSup@gmail.com 510-449-4111 (text OK)

TBON Lab

www.tbonlab.com

ENVIRONMENTAL SERVICE LAB

LABORATORY ANALYTICAL SERVICES FOR: Air Quality and Drinking Water Test for:

Bacteria, Lead, and Mold

SUMMER SCHOOL ENVIRONMENTAL SCIENCE TRAINING PROGRAM Air Quality Monitoring for Allergy and Asthma

Building Material Damage Testing for Wood Rot

3526 Investment Blvd, #214, Hayward, CA 94545 CONTACT: Tara/Neeraj Dubey 510-396-2291/894-5231, email ndjab@yahoo.com

Electronic Engineer. BS in EE & 2 years exp. req. Send resume to Transceive Communications Inc., 7300 Central Avenue #A, Newark, CA 94560

Program Coordinator. Analyze and provide project requirement to customers for EMS projects. Job site: Fremont, CA. Send resume to: Sparqtron Corp. 5079 Brandin Ct. Fremont, CA 94538

EXPERT APPLIANCE REPAIR

Mr. Appliance of West Hayward

Mr. Appliance specializes in appliance repair and maintenance to keep your appliances in peakworking condition.

- Prompt, efficient attention
- Prompt, etticient attention
 A solid quote before the service begins no surprises • Courteous and skilled in-home service professionals
 - All work & parts guaranteed

When your appliances are in need of repair, contact the appliance repair experts at Mr. Appliance.

www.mrappliance.com/west-hayward (510) 736-2800

Find us on Facebook - Mr-Appliance-of-West-Hayward

Alameda County Healthy Homes Department

HOME REPAIR GRANTS

Minor Home Repair Program

This program provides small grants to low-income homeowners for minor repairs such as plumbing, electrical, carpentry, railings, grab bars, toilets and other minor health and safety repairs.

Lead Hazard Repair Program

Grant funds are available to address lead hazards in older housing with lower income occupants. Housing built before 1960 with children under six is a priority.

For more information call the Alameda County Healthy Homes Department

510-567-8280 www.achhd.org

ARROW CONSTRUCTION **Now Hiring**

Local Underground Construction Company Hiring Laborers, Foreman, Operators and Class A Truck Drivers. Experience in Paving, Concrete, Underground Utilities a plus but willing to train 401K - Medical - Dental Motivated Team Player

510-352-0600 Apply at: 1777 Neptune Dr. San Leandro

VARROW CONSTRUCTION INTRIGO SYSTEMS, INC. (Fremont, CA) F/T positions. Sr SAP Business Systems Analysts: resp for admin & optmiz SAP Sys; req Bach or equiv +5 yr prog prof exp + spec skills. SAP Systems Analysts III (CA/TX): resp for admin & optmiz SAP Sys; req Bach or equiv +5 yr prog prof exp + spec skills. Lead SAP Business Systems Analysts: resp for admin & optmiz SAP Sys; req Bach or equiv + 5 yr prog prof exp + spec skills. Visit intrigosys.com or send resume to: careers@Intrigosys.com. Principals only. EOE.

Network Systems Administrator New Pacific Direct, Inc. in Newark, CA. Build & maintain computer network systems (Internet communication systems, website & online e-business portals). MS in CS/Network related + 2 yrs. exp Resume send to H. Limarta, 7411 Central Ave, Ste B, Newark, CA 94560.

Park It

By NED MACKAY

Naturalist Programs in the Regional Parks

No matter the season, the East Bay Regional Park District's nature educators offer enjoyable, interactive programs in the parklands, and there's a topic for every interest.

There are a couple of good programs coming soon at Black Diamond Mines Regional Preserve in Antioch.

'Snakes Fast and Slow' is from 9 to 11 a.m. on Saturday, June 23 with naturalist Eddie Willis. featuring the Alameda whipsnake and other reptiles for which the park is a safe home. And from 1 to 2 p.m. Sunday, June 24, Eddie will preside over 'Owl Barfology.' Owls help to keep down the rodent population, and you can dissect an owl pellet to find out what the birds have been eating.

Both programs meet at the parking lot at the upper end of Somersville Road, 3.5 miles south of Highway 4. While you're at Black Diamond Mines, check out the underground Greathouse Visitor Center, where you can also purchase tickets for the newly expanded mine tour. Greathouse entry is free; the tours cost \$5 per person and are restricted to ages seven and older.

The cool thing about the mines is that it's always about 57 degrees underground, regardless of the outside temperature. For Black Diamond information, call (888) 327-2757, ext. 2750.

At Big Break Regional Shoreline in Oakley, there's an easy, one-mile stroll planned through the willows atop the levee to look for various plants and evidence of wildlife. It's from 2 to 3 p.m. on Sunday, June 24.

Big Break is at 69 Big Break Road off Oakley's Main Street. Call (888) 327-2757, ext. 3050. Insects are the focus of two upcoming programs at Tilden Nature Area near Berkeley. Naturalist Anthony Fisher will lead a safari from 10 a.m. to noon on Saturday, June 23 in search of insects in grasses and trees. You can view the results under the superscope, which will probably make you grateful that the bugs aren't any bigger. Anthony also plans a steep hike to Wildcat Peak in search of spring vegetation and grand views of the Bay. It's from 2:00 to 3:30 p.m. the same day.

Naturalist Trent Pearce will lead a catch-and-release insect expedition to Vollmer Peak from 2 to 3:30 p.m. on Sunday, June 24. Nets will be provided.

For either of Anthony's programs, meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. For Trent's insect program, meet at the Vollmer Peak Trailhead, which is on the road that leads off Lomas Cantadas, near the Steam Train.

For directions and more information on all three of these programs, call (510) 544-2233.

A couple of interesting programs are on the books for Wednesday, June 27. The first is a Wednesday Walk from 9:30 a.m. to 1:00 p.m. at Garin Regional Park in Hayward. The Wednesday Walks are naturalist-led hikes to explore various regional parks. This one is a moderately strenuous four-miler led by Christina Garcia. Garin Park is at the end of Garin Avenue off Mission Boulevard. Meet at the red barn near the parking lot. For information, call (510) 544-3282.

The other is a full moon walk from 7:30 to 9:30 p.m. the same day at Anthony Chabot Regional Park, led by naturalist Susan Ramos. It's a short walk to a hilltop to view the rising full moon. Bring a snack and blankets to sit on.

Meet at the parking area down Marciel Road, accessed via Chabot's Marciel Gate. Marciel

Gate is on Redwood Road about halfway between Oakland and Castro Valley. Drive towards the campground. For information and directions, call (510) 544-3187.

At Coyote Hills Regional Park in Fremont, a volunteer work session is planned from 9 a.m. to 11 a.m. on Saturday, June 30 at the park's reconstructed Ohlone village, led by naturalist Kristina Parkison. Volunteers will learn about Native American culture while cleaning, weeding, and renewing the village structures. Snacks, water, gloves and tools will be provided.

The activity is for ages 12 and older and registration is required. For registration and information, call (888) 327-2757. Select option 2 and refer to program number 20725.

This is just a sample. For a complete listing of park district programs and facilities, visit the website, www.ebparks.org.

www.topflightfremont.net

SUMMER CAMP

Morning Half-Day: 9:00 AM - 12:30 PM \$150 full week Afternoon Half-Day: 12:30 - 3:30 PM \$150 full week

Full Day: 9:00 AM - 3:00 PM \$275 full week

Sibling discounts

Sibling discounts available*.

Siblings get 50% off.

Summer Camp is available for the following weeks:

 June 18th
 July 16th

 June 25th
 July 23rd

 July 9th
 July 30th

August 6th August 13th August 20th

≥ 2018 SUMMER SPECIAL €

ONE Full Day, Full Week Summer Camp Special

Normally \$275 - only **\$225*** with the presentation of this coupon! "Must be prepaid; all sales are final & nonrefundable. Rules and restrictions apply.

Try a FREE Class Today!

5127 Mowry Avenue Fremont, CA 94538

510-796-FLIP

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad |
Exp. 7/30/18

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

Youth volleyball instructional league opens registration

SUBMITTED BY ANAHI TORRES

The United States Youth Volleyball League (USYVL) announced that registration for the 2018 fall program in Fremont, California is open. The instructional volleyball league will provide boys and girls ages 7-15 the opportunity to learn and play volleyball in a fun, safe, and supervised environment.

The eight-week developmental league provides participants instruction twice per week that is designed to teach basic volleyball skills in a positive environment. The program is structured around the principles of participation, teamwork, skill development, sportsmanship, and fun. Practices and games operate in a coed format and offer participants the opportunity to develop self-esteem and confidence.

USYVL's Fremont league will begin September 12th and run through November 3rd at Irvington Community Park. Practices for the league will be held on Wednesdays 5:30 PM – 6:30 PM and

games on Saturdays 10:00 a.m. – 11:00 a.m. Registration for participants is currently available online at www.usyvl.org. The registration price includes a volleyball, t-shirt, and end of season participation award.

USYVL is a volunteer organization that is built around community involvement. Under the direction of the USYVL National Office, Site Director, Clinician (Volleyball Instructor), parents, and volunteers assist with coaching, equipment set-up, and administrative duties. The league offers multiple opportunities for parents to be actively involved in the success of the program. Individuals interested in volunteering with USYVL can click on the "Get Involved" section of our website.

For information on registration, programs, locations, schedules or volunteer opportunities visit www.usyvl.org or contact us at 1-888-988-7985 or info@usyvl.org.

Life Chiropractic College West Gladiatrix Repeat as D1 National Champions

SUBMITTED BY MARGARITA ABLAZA

Life Chiropractic College West congratulates the women's rugby team, The Life West Gladiatrix for competing at the highest level and winning the recent Emirates Airline USA Rugby Women's Club D1 National Championship held in Glendale, CO. Not only has the team dominated in the sport of rugby, they have also spread awareness of the power of vitalistic chiropractic. Catie Benson earned Most Valuable Player honors, scoring four tries and providing the spark the Gladiatrix needed to cruise to their victory.

Dominance is a word that denotes the Gladiatrix rise to the top. Their undefeated streak spans over three seasons — and in those seasons they have captured two

D1 National Championships and a D2 National Championship back in 2016. The players and coaching staff continue to rise to the challenge, "We have a group of committed players who work extremely hard on and off the field. We want players to drive their own development and challenge themselves to work hard on the areas of their game they need to improve," says Life West Athletic Director, Adriaan Ferris.

The team is built with veterans, Catie Benson, Amy Naber, Elizabeth Cairns, Hali Deters and Jenn Severs. The Gladiatrix have more depth this year with the additions of USA Eagle player Nicole Strasko, and first-year player, Madison Porter.

Dominance of the Life West Gladiatrix for the past three seasons has caught the eye of the Women's Premier League. The WPL, which celebrates its 10th season this fall, had suspended its promotion/relegation process when the National Championships moved to the spring season. The league grew to 10 teams starting in 2017, and now the WPL will reinstate the challenge matches. WPL commissioner, Milla Sanes, has invited the Gladiatrix to challenge the bottom two teams of the WPL 2018 season for inclusion in the 2019

The College would like to thank rugby sponsors, California Capital & Investment Group, Standard Process, Erchonia, RockTape, and Canterbury Clothing Company for their continued support. They also acknowledge Drs. Scott Lessard and Robert Logan from the Life Chiropractic College West Sports Performance Institute for providing chiropractic performance care to all athletes.

Summer fun at 'Truth Thursdays'

SUBMITTED BY LAUREN SPINELLI

Downtown San Leandro's "Truth Thursdays" returns on Thursday, June 28, bringing more food and fun to surround the iconic 55-foot "Truth is Beauty" statue at the San Leandro Tech Campus. The event features multiple food trucks presented by Food Truck Mafia, beer, wine, recreational games, and live entertainment.

Food trucks and live music are rotating each month, so the community can return to expect something new at every event. All can also enjoy recreational games like corn hole and bocce ball on the grass in front of "Truth is Beauty" in addition

to the live music, food and drinks for the entire evening.

Dates for the remaining 2018 "Truth Thursdays' summer event series are Thursday, July 26 and Thursday, August 23.

Truth Thursdays
Thursday, Jun 28
5 p.m. – 9 p.m.
San Leandro Tech Campus
1600 Alvarado St, San Leandro
(510) 281-0703
www.downtownsanleandro.com
Free

Centerville
American/Fremont
American
win District 14
Junior
Shaughnessy

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

CA/FA (Centerville American/Fremont American Little Leagues) handled the Juniors from Niles-Centerville LL 13-8 to advance on June 15th. Meanwhile, Warm Springs LL (WSLL) and Mission San Jose LL (MSJLL) Juniors fought until the last out, a double play on a fly ball caught by the WSLL right fielder, throwing a strike to his catcher in time to nab the runner coming from third, who tagged up on the fly ball. WSLL emerged with a 12-11 victory.

It all came down to a showdown between CA/FA and WSLL on June 16th. In a thrilling game, CA/FA won the contest during which each team gained and lost the lead. This was not to be an easy victory for either team as even in a losing effort, WSLL threatened with baserunners in the final innings. Final score: CA/FA 10, WSLL 8.

Congratulations to all teams for an exciting series and to Centerville American and Fremont American Little Leagues on their victory at the 2018 CA District 14 Junior Shaughnessy!

LETTER TO THE EDITOR

Peterson Farm

In two previous letters, Elizabeth Ames and Subru Bhat both discuss the East-West Corridor and its effect on the open land around the Peterson Farm. What is missing from the discussion, although Ms. Ames does mention it briefly, is the historical significance of the Peterson Farm.

John H. Peterson farm as built in 1884. In 1994, Ward Hill, an historical architect, reviewed the Peterson farm and found it be historically significant under Criteria A and C for the National Register of Historic Places. He also found it historically significant under Criteria 1 and 3 of the California Register of Historic Resources.

Basin Research also performed an historic analysis of the farm in March 1995 and came to the same conclusions as Ward Hill. In October 1995, the State Historic Preservation Office agreed with the conclusions of both Ward Hill and Basin Research. An updated historical analysis was done in 2008 by ICF Jones & Stokes and agreed with all the previous conclusions about the historical significance of the Peterson Farm.

No other building in Union City has been so thoroughly reviewed for historical significance. Alvarado and Decoto were founded as farming towns; the Peterson farm is one of the few farmhouses left in Union City.

The Final EIR (April 2009) for the East-West Connector shows that the new roadway (including the new path of Quarry Lakes Drive) will not touch any buildings on the Peterson farm. What is worrisome is the Special Area Elements document (Feb. 1, 2018) from the City of Union City in which the area around the Peterson Farm is labeled the Gateway Site. The document shows housing proposed for the Peterson farm. Policies listed for the Gateway Site make no mention of the Peterson farm, which leads to the conclusion that City of Union City does not consider the Peterson farm historically significant and that it will be demolished.

The City of Union City has consistently allowed older buildings to be demolished stating that their lack of historical significance did not allow the City to deny demolition applications. The Peterson farm has thrice been deemed historically significant. Hopefully that will be enough to allow the building to be preserved for future generations.

Timothy Swenson
Secretary, Washington
Township Museum of
Local History
Secretary, Washington
Township Historical Society

SUBMITTED BY
MC3 THEODORE QUINTANA
(NAVY OFFICE OF
COMMUNITY OUTREACH)
PHOTO BY PETTY OFFICER
1ST CLASS MARCUS STANLEY

Senior Chief Master-at-Arms David Mills, from Castro Valley,

Castro Valley sailor participates in the Wounded Warrior Games 2018

Calif., marks his score sheet during the archery competition at the 2018 Department of Defense Warrior Games at the U.S. Air Force Academy in Colorado Springs, Colo. Team Navy is omprised of athletes

from Navy Wounded
Warrior- Safe Harbor, the
Navy's sole organization for
coordinating the non-medical
care of seriously wounded,
ill, and injured Sailors and
Coast Guard members,
providing resources and support
to their families.

A's, B's and O's are missing

SUBMITTED BY CHRISTINE WELCH

Every two seconds, someone in the U.S. needs blood. But for the past four years, new Red Cross donors have declined by about 80,000 each year. This is not just a Red Cross trend, but a challenge that blood collection organizations face across the country and around the world.

As part of an international movement, the American Red Cross is launching the Missing Types campaign today to recruit new blood donors—and those who have not given recently—to ensure lifesaving blood is available for patients. During the Missing Types campaign, the letters A, B and O—the main blood groups—will disappear from brands, social media pages, signs, and websites to illustrate the critical role of every blood donor. When the letters A, B and O vanish from everyday life, the gaps are striking. And when A, B and O blood types are missing from hospital shelves, patient care could be impacted.

"Unfortunately, blood shortages still happen, and the number of new Red Cross blood donors is shrinking each year," said Cliff Numark, senior vice president, Red Cross Blood Services. "That's why the Red Cross is asking those who have never donated blood and those who haven't given in a while to make a lifesaving donation. You are the missing type patients need."

Don't wait until the letters A, B and O go missing from hospital shelves. Join the #MissingType movement today—make an appointment to give blood by visiting RedCross-Blood.org/MissingTypes, using the Red Cross Blood Donor App or calling 1-800-RED CROSS (1-800-733-2767).

Donating blood is a simple process and only takes about an hour from start to finish:

- Registration: Sign in, show ID and read required
- Health check: Answer questions and receive a
- Donation: Giving a pint of blood only takes about
- eight to 10 minutes.
 Refreshments: Donors enjoy snacks and relax before

resuming their day.

The Red Cross appreciates the support of its 18 lead partners who have joined the #MissingType campaign,

including: Adobe, Anheuser-Busch, AvalonBay Communities, Inc., Domino's, Dropbox, Google, IBM, Land O'Lakes, Inc., Mastercard, Nationwide, Neiman Marcus, the New York Yankees, Oreo, PayPal, Salesforce, State Farm®, Sunoco and U.S. Bank.

Blood donation opportunities: Castro Valley

6/29/2018: 9 a.m. - 3 p.m., Eden Medical Center, 20101 Lake Chabot Road

Newark (All times at Fremont - Newark Blood Donation Center, 39227 Cedar Boulevard)

6/19/2018: 11:45 a.m. - 6:15 p.m. 6/20/2018: 11:45 a.m. - 6:30 p.m. 6/21/2018: 11:45 a.m. - 6:30 p.m. 6/22/2018: 8:15 a.m. - 3 p.m. 6/23/2018: 8:15 a.m. - 3 p.m. 6/24/2018: 8:15 a.m. - 2:45 p.m. 6/26/2018: 11:45 a.m. - 6:15 p.m. 6/27/2018: 11:45 a.m. - 6:30 p.m. 6/28/2018: 11:45 a.m. - 6:30 p.m. 6/29/2018: 8:15 a.m. - 3 p.m.

6/30/2018: 8:15 a.m. - 3 p.m.

7/3/2018: 11:45 a.m. - 6:30 p.m.

HONOR ROLL

University of Dayton 2018 Dean's List Laura Hubacek of Fremont Hofstra University 2018 Provost's List Matthew Saleem of Fremont

Mary Baldwin University May 20 graduation Eunbee Choi of Fremont, Bachelor of Science State University of New York at New Paltz Spring 2018 Dean's List Jeffrey Pietkiewicz of Fremont University of Dayton Spring 2018 Dean's List Laura Hubacek of Fremont

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

San Leandro City Council 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 11th St., Oakland (866) 403-2683 www.ebmud.com

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

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).

Fremont City Council

June 12, 2018

Consent Calendar:

- Authorize five-year agreement with Mission Peak Heritage Foundation for use of Shinn House.
- Approve 2018 cape and slurry seal project with California Pavement Maintenance Company, Inc. for \$3,707,402.95.
- Authorize purchase of sweeper vehicle from Atlantic Machinery, Inc. in an amount not-to-exceed \$258,788.12.
- Authorize two-year agreement with Central Valley Toxicology for forensic toxicology testing services for the police department.
- Adopt City of Fremont Salary Schedule incorporating salary changes resulting from MOU negotiations and any changes implemented by the City Manager. The salary schedule reflects negotiated pay increases which go into effect on June 24, 2018.
- Authorize a professional services agreement with Kittelson & Associates, Inc. in an amount not-to-exceed \$234,372.52 for a systemic safety analysis report.

Public Communications:

- Public comment commending those involved with Mission San Jose Town Center Task Force.
- Public comment regarding the need for pedestrian pathways around Harvey Community Park.
- Chris Moylan, District Director for Congressman

Ro Khanna spoke about Mini Roundtable for Pride Month to discuss federal laws and congress actions scheduled for June 23rd; up to 100 members of the public are invited with signups available at the congressman's website. He clarified responses at a recent town hall meeting held in Fremont last weekend saying that only none-campaign related and house business items can be addressed at these meetings. Other comments will violate congressional ethics.

Scheduled Items:

• Second public hearing and adoption of 2018/19 Operating Budget and Appropriations Limit. Public speaker commented about the impact fees on immediate neighborhood of development and how these fees will integrate with the city as a whole.

Other Business:

 Approve increase of salaries for the mayor and councilmembers using the annual salary increases approved for all City employees (except police) of 3.00% increases effective July 1, 2017, and July 1, 2018. At that annualized rate, Councilmembers' salaries will increase to \$2,247.93 per month and the Mayor's salary increases to \$3,993.78 per month. Salary increases would become effective upon the seating of the newly elected City Council in December 2018.

PASSED 4-1 (Nay, Salwan)

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

TAKES FROM SILICON VALLEY EAST

Bay Area Makes another Move toward Greater Regional Collaboration

By Kara Gross, Executive Director, Silicon Valley Economic Development Alliance

Last month, the Bay Area took a big step toward coordinating its varied economic development interests across the region by adopting a Comprehensive Economic Development Strategy (CEDS). Led by the Association of Bay Area Governments (ABAG) and the Metropolitan Transportation Commission (MTC), this effort will ultimately lead to the designation of a Regional Economic Development District (EDD) by the U.S. Department of Economic Development.

This designation, leveraged by many other metropolitan areas, will make jurisdictions and organizations in the Bay Area more competitive for grants and other programs from federal and state agencies and foundations. Becoming a regional EDD also establishes a framework for intraregional cooperation on economic initiatives and concerns among elected officials and jurisdictions, economic, workforce, business, labor, and community organizations and directly with businesses.

The concept of an EDD is not new, and other metropolitan areas have utilized the tool for years as a way to organize major initiatives or projects. The truth is that the Bay Area has prospered for so long, thanks to the strength of its economic assets, that the need for an EDD was historically not obvious. However, with

serious issues like housing and transportation necessitating much stronger regional collaboration, a shifting perspective is afoot with local leaders and influencers more often speaking on behalf of the Bay Area, not one jurisdiction over another.

And let's face it, other regions across the U.S. are making great strides, and it's important for the Bay Area to be proactive to maintain its competitive edge. As an example, one of the most important outcomes of the CEDS is the creation of Priority Production Area (PPA) designations. This policy provides a framework for encouraging land use decisions that protect industrially zoned or employment-generating land, recognizing that these areas contribute heavily to the region's economic vitality. PPAs will help ensure that the region can continue to accommodate manufacturing and other supply chain activities.

Creating the EDD and the process of producing the CEDS will improve our collective understanding of the regional economy and can support broader initiatives within a wide range of federal, state, foundation and local partners. In turn, it will facilitate a much greater ability to address shared problems, realize mutual goals, and leverage regional resources.

To learn more about the Bay Area Regional Economic Development District visit https://abag.ca.gov/planning/economic_more.html#recent.

\$3.1 Billion Budget Proposed for Alameda County

SUBMITTED BY GUY ASHLEY

Alameda County Administrator Susan S. Muranishi has proposed a \$3.1 billion County Budget for FY 2018- 19 that is balanced and would close a \$65.9 million funding gap without significant reductions

to services or staff. Muranishi said the proposed spending plan includes funding increases to community service providers, allows the County to continue building its financial reserves, and supports a workforce of more than 9,700 employees. It also expands funding for initiatives addressing some of the County's most difficult challenges-including the lack of affordable housing, chronic homelessness, and maintenance and improvement of aging infrastructure. These efforts benefit from a strong regional economy and energized housing market that continue to provide much-needed revenues to the County.

The Proposed Budget was presented June 12 to the Alameda County Board of Supervisors against a backdrop of concern about what lies ahead. While County finances are sound, the current economic expansion is less than a month shy of becoming the longest in modern history. Many economists are predicting a recession within the next two years, which will create significant challenges in funding services for County residents.

As it is, the task of keeping the County's budget in balance is complicated by many factors, including rising employee salary and benefit costs, growing pension obligations, and expanding financial responsibility for mandated services such as In-Home Supportive Services for the elderly and disabled.

Even as local communities benefit from the region's robust economy—including an unemployment rate that is about half of what it was four years ago—demand for County-administered safety net services remains high. Soaring home prices and a lack of affordable housing surely play a role, as relatively sluggish wage growth for lower- and middle-income workers results in many residents—even those working full-time—struggling to make ends meet.

"Our resources remain under significant strain, as many residents find it extremely difficult to cover the costs of housing and other basic necessities," said Wilma Chan, President of the Alameda County Board of Supervisors.

Rising real estate values have fueled a nearly 7 percent increase in the County's assessment roll, resulting in increased revenues for the County. This helps the County fund increases to many of the Community Based Organizations (CBOs) that receive County General Fund support. As proposed, annual spending by the County will grow to about \$558 million to the 332 CBOs that provide health and human services, housing, community development, and public safety services.

This year's \$65.9 million funding gap underscores the fact that—even with bolstered property tax revenue—Alameda County is grappling with a structural deficit in which State and federal funding combined with limited discretionary revenues continue to fall short of the rising cost of providing services to residents.

The projected funding gap represents the difference between the cost of maintaining existing programs and projected revenues. The Proposed Budget would close more than half of the funding gap by using Fiscal Management Reward savings accrued by County agencies/ departments that have operated well within budget to avoid future funding cuts and maintain the continuity of services. With over 60 percent of its General Fund budget supported by State and federal revenue, including Medicaid and Medicare charges for services, uncertainty over those sources add to the complexity of Alameda County's fiscal outlook.

The sweeping tax cuts signed by President Trump in late 2017 have prompted predictions of spiraling federal deficits, which over time could result in cuts to safety net programs and a rise in interest rates that could slow down the economy and make it more expensive for local governments to finance capital projects.

Threatened moves to weaken the Affordable Care Act (ACA) would also negatively impact the County's health care delivery system, while grants funding vital law enforcement services may be at risk as the US Department of Justice considers shifting eligibility requirements based on compliance with current immigration priorities.

Questions about State support for local government also persist. With State finances surging amid California's continued economic expansion, Governor Brown remains committed to building State reserves and holding the line on spending for local priorities such as affordable housing, subsidized childcare, and assistance to seniors, undocumented immigrants and other vulnerable populations.

These uncertainties further complicate long-term planning efforts by the Board of Supervisors. Earlier this year, the Board approved a new strategic plan, 'Vision 2026,' that outlines County priorities for advancing local communities toward a healthy, prosperous future. Details about the plan are vision2026.acgov.org

Supervisor Keith Carson, who chairs Alameda County's Budget Workgroup, said fiscal discipline and strong management by County department heads are allowing the County to keep its finances in order without disrupting services. This is no small feat and—with the threat of an economic downturn looming—it's not going to get any easier.

"While our finances are relatively stable during what historically are pretty good times, we've got to get out in front of some looming challenges that await us," Carson said, "If we don't, many vital services in our communities will be placed in peril."

The Proposed Budget will be the focus of Budget Hearings held by the Board of Supervisors June 25-27. The Board is scheduled to adopt the Final Alameda County Budget for 2018-2019 on Friday, June 29. All sessions will be in the Board of Supervisors Chambers, 1221 Oak Street, 5th Floor, Oakland. For more information contact Susan S. Muranishi, Alameda County Administrator (510) 272-6984.

OPINION

WILLIAM MARSHAK

Just as individuals and families struggle to define and allocate income within a reasonable budget, so does government. It's difficult enough when a couple tries to match hopes and dreams with reality, but when a larger group with significantly different priorities tries to do the same, it can be a complex and confusing process. Finance professionals at all levels of government try to make sense of this by submitting [hopefully] logical and accurate reports to unravel the fiscal weave of income and costs. This is no easy task when not only is income a moving target but when it is received can be variable as well. As a consequence, budgets are almost always estimates, subject to revisions on a continual basis.

For those who follow public agendas, it is obvious that at this time of year local councils and boards are asked to consider and approve budgets that may actually extend over multiple years. It can be confusing to follow the trail of priorities and projects that span many years; some remain incomplete and unfunded. For example, Fremont's Capital Improvement Plan (CIP) spans five years but has a

Money is the root of all budgets

two-year cycle for capital investment projects and infrastructure maintenance. It can be updated at any time since priorities, income and expenditures may change dramatically during that time. However, even when long term economics are uncertain, it makes sense to plan ahead.

An Operating Budget is composed and reviewed annually. It is here that a myriad of cash flows is analyzed and described. A massive document, due to the efforts of finance departments, attempts to be comprehensive, yet understandable for public officials and the general population. Many of our cities have received the prestigious Government Finance Officers Association (GFOA) of the United States and Canada Distinguished Budget Presentation Award that recognizes the results as an exceptional document, "a policy document, as an operations guide, as a financial plan and as a communications device."

Do you want to know how much your government spends and what it intends to do with your tax dollars over the next year or multiple years? Are you interested in salaries and compensation or department priorities? Budget documents will reveal the answers – although often raising new questions. A truly transparent government reveals its income and expenditures to everyone for inspection and discussion. As an important part of our democratic system, budgets are a critical part of the process. Not only does the budget attempt to define city/county/board priorities and use of funds, it may also assess a larger financial

picture to understand outside factors that could influence the amount and collection of funds - and therefore expenditures. We, the public, are given an opportunity to weigh in at work sessions and public hearings preceding approval of these documents. Although current budget considerations are in the final stages, this is an ongoing process, so careful consideration is never out of date.

Just as families try to maintain a "rainy day" fund, so do larger organizations. How much is enough? And, is it feasible to put such funds aside? Is money received from a particular source restricted to a specific use? If so, how flexible is this fund? Another consideration is when and how to reallocate funds when no longer needed for a particular project?

Even with a cursory look at your local budget, most will find that with just a bit of concentration, these documents are understandable and make sense. This is your opportunity to inspect your government at its roots, to see how it really works. Take a little time and check out the CIP and Operating Budget for your city, county or public organization [usually found online]. It will give you a sense of participation and reveal a wealth of knowledge about their operations.

William Marshak **PUBLISHER**

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

OFFICE ADMINISTRATOR Gail Hansen David R. Newman

> **BOOKKEEPING** Vandana Dua

DELIVERY MANAGER Carlis Roberts

ARTS & ENTERTAINMENT Sharon Marshak

ASSIGNMENT EDITOR Julie Grabowski

> **CONTENT EDITOR** Victor Carvellas **Rob Klindt**

> > REPORTERS

Frank Addiego Roelle Balan Victor Carvellas Daniel O'Donnell **Robbie Finley** Janet Grant Julie Huson Philip Kobylarz Johnna M. Laird Maria Maniego David R. Newman Mauricio Segura Rhoda J. Shapiro **Margaret Thornberry**

> **INTERN** Toshali Goel Zoya Hajee

PHOTOGRAPHERS Victor Carvellas Mike Heightchew Thomas Hsu Don Jedlovec

APP DEVELOPER AFANA ENTERPRISES **David Afana**

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

> Subscribe Call 510-494-1999

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

COPYRIGHT 2018® written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

Alameda County wins big in national awards program

SUBMITTED BY GUY ASHLEY

Alameda County made a stellar showing in this year's National Association of Counties (NACo) awards program, drawing national distinction with 19 Achievement Awards for innovations and accomplishments covering a wide range of services. One of the winning Alameda County programs, an effort led by the Department of Public Health to improve immunization rates in local schools, was named Best in Category (Civic Education and Public Information). Public Health's "Community Immunity Honor Society," helped spark a one-year immunization rate improvement in local schools of nearly eight percent, highest in California. "Alameda County surpassed the State average and became one of the best immunized counties in California," NACo said in announcing the award.

The County's haul of NACo Achievement Awards was impressive not only for its large number, but for the diverse array of services commended by judges from around the country. Award-winning programs included campaigns to reduce gun violence and improve residents' health; a new app that gives users instant information on the latest road closures; and numerous innovations to improve business practices and reduce waste. "This past year has been marked by amazing work across the County organization," said Susan S. Muranishi, County Administrator. awards should be a source of pride for every member of our workforce."

In addition to Public Health's countywide school immunization program, Alameda County's 18 other Achievement Award winners were:

- Authorized Approvers System for
- IMPROVE.NET, business/personal
- "Our impressive showing in this year's NACo
- Online Forms
- Boards and Commissions App
- property valuation system

- Reimagining the Ashland-Cherryland Healthy Community Collaborative
- "Save a Life Gun Safety Campaign and **Toolkit**
- Contract Renewal Management System for Community-based Organizations
- Special Assessments Portal for Taxing
- Agencies • Care Partners
- Shoo the Flu, Influenza Vaccination in Schools
- ULEP Mental Health Services Impact
- Assessment Tools CalWORKs Public Service Trainee Program
- Advanced Visibility in the Cloud
- Earned Income Tax Credit (EITC) Online Appointment Scheduling
- League of Women Voters Affidavit Tracker
- Technology Refresh of Desktop Environment
- Wellness at Work
- Emergency Tracking System
- Road Closures Tool

LIFE CORNERSTONES

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

Birth Marriage Obituaries

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

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

Price Taylor, Jr.
RESIDENT OF FREMONT
June 17, 1925 – June 16, 2018

Teresita Lorenzana RESIDENT OF HAYWARDSeptember 5, 1959 – June 15, 2018

Tara Housman

RESIDENT OF SAN FRANCISCO August 5, 1958 – June 6, 2018

Marguerite "Peggy" Gerling
RESIDENT OF FREMONT
August 6, 1922 – June 12, 2018

Fredirick T. Alfred
RESIDENT OF FREMONT
June 15, 1929 – June 11, 2018

Melvin Pascual Domingo RESIDENT OF UNION CITY August 2, 1942 – June 9, 2018

Isabelle Medeiros RESIDENT OF HAYWARD March 10, 1927 – June 9, 2018

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

Aurelio Garcia
RESIDENT OF FREMONT
October 27, 1942 – June 14, 2018

Dominga Seymour

RESIDENT OF FREMONTMarch 19, 1938 – June 13, 2018

Sreenivasan Chatayan RESIDENT OF INDIADecember 30, 1953 – June 11, 2018

Jacqueline Budd RESIDENT OF FREMONTApril 1, 1929 – June 8, 2018

Eunice Burnett
RESIDENT OF MODESTO
August 18, 1924 – June 8, 2018

Sister Jean Creager RESIDENT OF FREMONT March 13, 1921 – June 7, 2018

Kannan Tirumanjanam RESIDENT OF SAN JOSE January 10, 1934 – June 7, 2018

Devon Hill RESIDENT OF SAN LEANDROMarch 25, 1992 – June 4, 2018

Letticia Webb RESIDENT OF FREMONTMay 27, 1931 – June 4, 2018

Astrid Lang RESIDENT OF UNION CITY April ,1921 – June 3, 2018

Jayanti Patel RESIDENT OF MUMBAIFebruary 1, 1957 – June 2, 2018

Thomas Trebotich
RESIDENT OF FREMONT
April 27, 1933 – May 29, 2018

Affordable Options to High Priced Funerals www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)
Traditional COMPARE OUR PRICES

LANAS ESTATE SERVICES

Lana August Puchta

Estate Sales, Complete or Partial

Clean out, Appraisals and more

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

it is an overwhelming task.

Lana provides solutions for quick completion

allowing you to move through the process with ease.

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

Call direct or contact Lana online

510-657-1908

www.lanas.biz lana@lanas.biz

Licensed Estate Specialist In Resale Over 30 Years

Traditional Funerals Available 510-494-1984

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

Obituary

Eunice Elizabeth Burnett

August 18, 1924 – June 8, 2018

Eunice passed away peacefully on Friday, June 8, 2018 at the age of 93. She was born in Petaluma, CA on August 18, 1924. Eunice was preceded in death by her loving husband Robert Burnett, Jr. and by her son, Bryan Burnett. She was also preceded in death by her brother, Henry (Buddy) Fiori.

She is survived by her son, Robert Burnett III, daughter Diane Mikuni (Alan) and daughter Debbie Garber (Greg). Grandchildren Cory Willette, Kristy Mikuni (Josh) and Andrew Garber (Jessica) and Great-Grandchildren Angelina Ruiz, Ryan Garber, and Carson Romaine. She is also survived by her brother Vernon Fiori.

Eunice loved her family and friends very much. She was involved with DeMolay and Job's Daughters with her children. She traveled with her husband and later her friends. She was an avid seamstress, quilter and enjoyed gardening in her spare time.

We would like to thank the staff of the Generations unit at "The Stratford at Beyer Park" in Modesto, CA for all their love and care they showed Eunice over the last three years while she was living there.

Services will be held 11:00 AM, Friday, June 15, 2018 at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Boulevard, Fremont, CA 94538. In lieu of flowers you can make a donation in Eunice's name to the Shriner's Children's Hospital or a charity of your choice.

LETTERS POLICY The Tri City Voice

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

Obituary

Aurelio "Gene" Garcia

Oct. 27, 1942 - Jun. 14, 2018

Aurelio Garcia was 75 years old and peacefully passed away at home with his loved ones. Born in Rio Piedras, Puerto Rico. Grew up in the Bronx, NY and resided in Fremont, CA for the past 34 years. He was the president of Advertisers Mailing Service. Survived by his loving wife of 51 years, 3 children, 10 grandchildren, 3 great

grandchildren and 5 remaining siblings. Aurelio had a heart of gold. He was the most amazing and loving father and husband. He will be forever in our hearts and greatly missed. We love you very much.

Family and friends are invited to attend a visitation, Monday, June 18, 2018 from 4:00-8:00 p.m. with a 6:00 p.m. vigil held

at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd, Fremont, CA. Funeral mass will be at 9:30 a.m. Tuesday, June 19, 2018, at St Joseph's,

43128 Mission Blvd., Fremont, CA. Aurelio will be laid to rest at Oakhill Memorial Cemetery in San Jose.

Obituary

Sister M. Jeanne Creager, SHF

Sister M. Jeanne Creager, SHF, died peacefully at the Motherhouse of the Sisters of the Holy Family in Fremont on June 7, 2018, at the age of 97. She was born Helen Jeanne Creager on March 13, 1921, in Edna, California, and entered the Sisters of the Holy Family from St. Mary's Parish in Sanger, California, on January 21, 1945, at the age of 23. She was given the name Sister M. Thomas, which she kept until 1980 when she chose to return to her baptismal name.

Sister Jeanne served in catechetical ministry as principal and teacher, in day homes, parish and community ministry in parishes in the dioceses of San Francisco, Los Angeles, Fresno, Alameda, San Jose and Monterey. In 1999 she came to

the Motherhouse in Fremont, where she remained in community ministry and volunteer ministry, until her retirement and death.

Sister Jeanne enjoyed cooking, painting and sewing. Some of her artwork was exhibited as part of art projects conducted by On Lok Lifeways in Fremont.

The Mass of Resurrection will be celebrated on Friday, June 15, at 10:30 a.m. at the Sisters of the Holy Family Oratory. Interment will take place at Holy Cross Cemetery in Colma.

Obituary

Thomas "Ted" Budil Jr.

November 25, 1935 – June 8, 2018

Resident of Fremont

Thomas was born on November 25, 1935 in Illinois. He passed away on Friday, June 8th, in Fremont, CA.

Predeceased by his loving wife, Helen Budil (2015). Survived by his beloved children Rich, Debi, Robin Mathers, Thomas Wyland and Michael Budil. Devoted grandfather to 14 grandchildren and 5 great grandchildren.

Ted was a bright light with the best attitude and will be greatly missed by family and friends. He enjoyed the outdoors especially fishing and camping.

Fremont Chapel of the Roses 510-797-1900

SB 262 creates new climate agency

SUBMITTED BY JEFF BARBOSA

The California Assembly Natural Resources Committee overwhelmingly passed a bill by Senator Bob Wieckowski (D-Fremont) on June 11 to create the California Council for Adaptation and Resiliency (CCAR) to maintain a climate adaptation clearinghouse, provide technical and scientific support to local, regional and state agencies, and to handle various climate adaptation resiliency and financing documents.

SB 262 builds on legislation authored by Wieckowski in 2015 that created the Integrated Climate Adaptation and Resiliency Program (ICARP). It provides a permanent structure in the Office of Planning Resources for state, local, and regional collaboration on climate adaptation.

"Comprehensive adaptation and resiliency actions are crucial to protect California from the unavoidable impacts of climate change on our environment and our infrastructure," said Wieckowski, the chair of the Senate Environmental Quality Committee. "Many scientific forecasts on climate change are finding the effects could be more devastating than previous estimates. Whether it is rising sea levels, more extreme weather events, or vector borne diseases, adapting to these challenges, requires improved collaboration, access to the latest scientific and technical information and financing. SB 262 will improve the state's interactions with local governments, agencies and non-profits on climate change."

After the Little Hoover Commission issued a report, "Governing California Through Climate Change" that found there was a need for a more unified approach to adaptation from the state government, Wieckowski

chaired a series of hearings across California in 2015. He successfully authored SB 246 that year to create the ICARP, an information clearinghouse, and technical advisory council.

The East Bay Regional Parks District supports SB 262. "As operators of over 55 miles of Bay-Delta shoreline and 121,000 acres of open space, the East Bay Regional Park District experiences firsthand the effects of a changing climate on natural and built infrastructure," said EBRPD General Manager Robert E. Doyle. "EBRPD supports SB 262 to enhance California's coordination of climate adaptation strategies and protect infrastructure for years to come."

The bill is also supported by the Midpeninsula Regional Open Space District, the Union of Concerned Scientists, U.S. Resiliency Council, and other organizations.

LETTER TO THE EDITOR

Rowell Ranch rodeo

I am writing to express my disgust regarding the atrocities that took place at Rowell Ranch last month. The rodeo has a long, incredibly well-documented history of violence and egregious animal abuse.

Anybody can file a CA Public Records Act request with the DCA (department of consumer affairs) for the "rodeo reporting forms." These are the forms that the veterinarians are required to complete for injured or killed rodeo animals.

You can see multiple samples of these reporting forms, posted as photos on Rowell Ranch's Yelp review online: Rowell Ranch Rodeo - Castro Valley, CA

Actually, when poring over the last five years of such DCA forms, Rowell Ranch had the highest incidence of injuries and fatalities. This is 100% AVOID-ABLE. These are innocent, docile farm animals. They would never willingly put themselves in harm's way. These injuries are also documented in great detail by former USDA meat inspectors- injuries that are concealed by the fur coats but are fully visible in all their horror upon necropsy.

Broken bones, torn ligaments, ruptured organs, punctured lungs, broken backs, crushed windpipes, torn muscles- these are the unspeakable atrocities that vicious humans are deliberately inflicting upon these creatures. If we did these things to other animals (i.e. dogs), there would be public outcry! The notion that "large animals do not suffer or feel pain" is completely untrue.

I am a health care professional with nearly 30 years of experience in shock-trauma, emergency, and the operating room. I have seen most of these injuries in humans and been a part of treating them. But when the patients are rodeo animals- they are either killed right there in the arena, or they are shipped out to be slaughtered. It is absolutely unconscionable. A growing number of cities, states, municipalities in the US and abroad are finally banning rodeos due to their inherent cruelty and outright violence.

This has to stop!

Heather Hamza Los Angeles, CA

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

Fremont Memorial Chapel 510-793-8900

Obituary

Tara Housman

Resident of San Francisco August 5, 1958 – June 12, 2018

Tara Housman left us Tuesday, June 12, 2018. She is survived by her husband of 11 years Kelly Zimmerman, sister Lucinda (Azi Ben-David), brother Damien Housman (Flora) and niece Jennifer. She is also survived by numerous loving family and friends.

Born in New York City in 1958. She graduated from the University of Florida. She made her way to San Francisco where she became a Taxi driver. She loved being in her cab and meeting new people. She loved the craziness of it all. She

advocated on taxi worker issues both at city and state levels. Her love of science fiction brought her to science fiction

fandom where she met her husband and made numerous friends. She was an avid reader with a curious mind. Tara loved musical theater. He was also an avid collector of taxi memorabilia. Tara will be greatly missed.

A Memorial Mass will be held Saturday, June 23, 2018 at 11:00 AM, Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont.

East Bay Community Energy begins service

SUBMITTED BY CITY OF **H**AYWARD

East Bay Community Energy (EBCE) this month officially became the electricity provider for unincorporated Alameda County and eleven of its cities, including the City of Hayward. Businesses within EBCE's service area are being automatically enrolled to receive cleaner energy in June, and residential customers will be enrolled in November.

EBCE partners with PG&E for power distribution, customer service, and billing while providing more renewable energy at lower rates. EBCE is locally governed, with Board and Community Advisory Committee meetings and business processes open to public attendance and review. Earnings will be reinvested back into the community, creating local jobs and retaining local involvement

in energy choices.

EBCE customers will have two choices: Bright Choice and Brilliant 100. Bright Choice service uses approximately the same amount of clean energy sources as PG&E but costs les Brilliant 100 service is greener than PG&E electricity at the same price. In an effort to support Hayward climate-protection goals, commercial customers in the city are being enrolled in Brilliant 100 automatically at the start of service.

"Hayward is proud to be a member of EBCE and is leading the way when it comes to clean, renewable energy," said Hayward Council Member Al Mendall, the city's representative on the EBCE Board of Directors. "EBCE will play a significant role in helping Hayward meet the goals of our Climate Action Plan."

"We're excited to bring clean electricity service to Alameda

County," said Nick Chaset, EBCE chief executive officer. "Our business customers will now be able to power their work with more renewable energy that doesn't affect their bottom line."

EBCE will be purchasing solar, wind, and hydroelectric renewable energy as sources for its renewable and carbon-free power. Over time, EBCE will increase the amount of renewable energy in its power mix.

EBCE is a public agency power supplier, committed to providing electricity generated from a high percentage of renewable sources. With commencement of EBCE service from June through November 2018, Alameda County businesses and residents will have a greener alternative for the source of their electricity.

For more information about EBCE, please visit www.ebce.org.

Tips to apply for citizenship

SUBMITTED BY EILEEN MENDEZ

Anyone that is wondering about how the process of becoming a United States citizen works, should mark Monday, July 9 on their calendar. That's the date the Fremont Main Library is hosting a Naturalization Information Session with speaker Jennifer LaForce, a Community Relations Officer with the United States Citizenship and Immigration Services. LaForce will deliver a step-by-step presentation on how to prepare to become a U.S. citizen.

The program will start at 6:30 p.m. in the library's Fukaya Room with a presentation on the naturalization process and requirements. There will be a demonstration interview followed by a Q&A session related to the citizenship process. Following the program, free naturalization preparation materials will be given to attendees.

The Library will provide an ASL interpreter for any event with at least seven working days' notice. For more information, call (510) 745-1401 or TTY (888) 663-0660.

> **Naturalization Information Session** Monday, Jul 9 6:30 p.m. – 8:30 p.m. Fremont Main Library, Fukaya Room 2400 Stevenson Blvd., Fremont (510) 745-1401 Free

Union City City Council

June 12, 2018

Ceremonial Items:

- Declare June 21 as "The Longest Day," a day of awareness and effort to fight against Alzheimer's dementia. June also proclaimed as "Alzheimer's and Brain Awareness" month.
- Proclaim June as Pride Month in recognition of the 1969 Stonewall Riots in New York City.
- Recognize June as Immigrant Heritage Month, accepted by chair of the Human Relations Commission Derrick Richardson.
- Rising Sun Energy Center presentation by outreach manager Lindsey Roark on the California Youth Energy Services program.

The program runs "Green House Call," a visit to a resident's home where they install green friendly LED lights, and other water and energy saving equipment for the home. Youth ages 15-24 also gain professional development skills and job experience.

Consent Agenda:

- Adopt a resolution authorizing the City Manager to sign a three-year contract with the City of Fremont Animal Shelter Services. The city has been on the previous contract for 30 years and it expires on June 30 of this year. The contract can be renewed for two more three-year terms for animal shelter operation and services.
- Adopt a resolution to pay the final construction cost of the Union City Teen Center remodel project in the amount of \$3,441,272. Construction projects for the center include new rooms,

- a kitchen for commercial use, energy efficient LED lights, and a wooden canopy entrance. Additional renovation and modification of rooms is included in the final project amount.
- Develop a resolution announcing and organizing a local general election on Tuesday, November 6, 2018. The elections would fill three vacant seats on the City Council.

Public Hearings:

• Conduct a second public hearing on the Charter City proposal. City Council would vote on putting the proposal on the November ballot on July 24. Residents would then decide whether Union City becomes a charter city.

Public Comments:

• Resident asked if she can continue her campaign on Alzheimer's awareness by posting on the City Council board.

Dutra-Vernaci directs her to a staff member.

City Reports:

- · Create a resolution that would repeal the elimination of the Civil Engineering position, fund that position with the gas tax fund, and fund the new Environmental Analyst position with the Clean Water fund. The gas tax fund would be an annual increase in salary and benefits for the Civil Engineer which equals to \$183,000 per year. The Environmental Analyst position would have a \$54,000 decrease in salary and benefits per year. The Environmental Analyst position is still a full time position that would
- fund the employee with grants. • Adopt a resolution for the fee increase of the city's solid waste, organic waste, recycling and storm water runoff programs. The services are coming from Tri-CED

- and Republic. There is a \$1.62 increase for single-family homes that have all three carts and a \$1.23 increase for a two cart service.
- Adopt the 2018-2019 budget with recently made adjustments. Councilmember Singh raised a concern of the 2% decrease in the city's fire department program, also called a "brownout". His main worry is the slower response time for emergency events especially for senior citizens. City manager Tony Acosta explains why cuts were made on this specific program. One public comment was made on this item about public safety.

Mayor Carol Dutra-Vernaci Aye Vice Mayor Lorrin Ellis **Emily Duncan** Aye Pat Gacoscos Aye Gary Singh Aye

Want an entry-level job? Brush up on your skills

By Anne D'Innocenzio Associated Press

Asia Thomas knew she was at a disadvantage. It had been 16 years since she quit a job at McDonald's to raise her kids. When she left, restaurants didn't have kiosks to take orders, people didn't use smartphones to pay, and job seekers did applications on paper. "Things have changed," said Thomas, who lives in Baltimore. "And there were a lot of things I forgot."

Getting a job at a store or fast-food restaurant — often a way into the economy for an unskilled worker — used to be as simple as walking up and down the mall and applying. Now, with store chains closing and laying off thousands of workers, that path is more complicated. The stores that remain financially healthy are raising wages in a tight labor market. But they're seeking a new type of worker — one who has a lot more skills up front.

Thomas, 44, was able to get a job at wholesale club B.J.'s for \$12 an hour — but that was only after signing up for computer lessons and taking a class in retail basics like how to track inventory and handle issues like returns. That led her to another opportunity at a casino.

Across all entry-level retail jobs, the number of skills being demanded rose from 2010 to 2016, according to an analysis done for The Associated Press by Burning Glass Technologies, which scours 25 million job postings.

Burning Glass found a greater emphasis on customer service and communications skills for cashier, stock clerk and sales floor support jobs. And for many other entrylevel jobs, employers want even more skills, like the ability to use customer relations software like Salesforce. Even forklift operators are being asked to be proficient in inventory management software.

This has major consequences for workers without college degrees or vocational training trying to get an economic foothold. A decade ago, workers, especially young ones, could start as cashiers and move up to become store managers or even higher. But now, it's harder to even get in the door. "The bottom may be coming out of the career ladder," said Burning Glass CEO Matt Sigelman.

Experts say those who might otherwise have started out at working at a store may head instead to cleaning, dishwashing or health aide jobs. The number of jobs in those fields is expected to grow far more than in retail. While these jobs may pay about the same as retail, they can be more demanding physically and provide less opportunity to move up.

"This phenomenon is creating more pressure on incomes at the lower end of the middle class and will push people down closer to and even below the poverty line," said Fred Crawford, senior vice chairman of consulting firm AlixPartners. "It will exacerbate the growing gap between the haves and have-nots."

These changes are being driven by companies' use of large amounts of data not available a generation ago. Supermarkets, for instance, use loyalty programs to better track customers' shopping habits. Clothing chains are now quickly reacting to the latest fashion trends, adjusting the merchandise on store shelves within days. That means front-line workers must do more.

Take cashiers. Employers asked for five skills in 2016, up from three in 2010. The job often requires running sophisticated registers that track loyalty

cards, digital coupons and realtime inventory. "We are looking for workers who are not only friendly and passionate but people who are tech-savvy," said Marisa Velez, store director of DSW Designer Warehouse in New York's Union Square.

That's a shift from just five years ago, when the technology a sales clerk at the serve-yourself shoes and accessories chain would use would involve a calculator or calling another store to check if they have an item.

At DSW, Phoebe Li swiftly navigates the aisles stacked with boxes of shoes, seeing if customers need help while she scans an iPad to check on online inventory. The tablets DSW uses will soon be able to ring up a sale as well. "If I see someone bending down looking for a size, I ask them, "How is everything?" said Li, 24, who has worked at DSW part-time since February.

"Customers are coming in with limited time," Velez said. "They're rushing. They want what they are looking for. We're able to expedite that through the app, through the iPad and making sure we are respecting their time while still capturing the sale."

Online home goods retailer Wayfair is increasingly looking for customer service and warehouse workers with problemsolving skills. Its employees help customers design a room, or they figure out how to pack a truck without damaging fragile items. It's now recruiting gamers at places like Comic Con for those roles, said Liz Graham, who oversees customer service and sales.

Nearly a third of all first jobs in the U.S. are in retail. But 62 percent of service-sector workers, which includes jobs like cashiers and store sales assistants, have limited literacy skills and 74 percent have limited math abilities, according to the National Skills Coalition, funded by Walmart Inc.'s charitable arm.

Chains like Target and Walmart are increasing training on the job. And the nonprofit arm of the industry's trade and lobbying group, the National Retail Federation, launched a training and credential program for entry-level workers last year, joining with nonprofit groups like Goodwill to teach classes. But that may not be enough to fill the skill gap. There were more than 700,000 current job openings in retail in March, according to government data.

The retail industry "relied on a largely unskilled entry labor force. Now, it's leaning more toward skilled people and competing with other sectors" like technology, said economist Frank Badillo, founder and director of research at MacroSavvy.

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

Officers take three guns off city streets

SUBMITTED BY SAN LEANDRO PD

In recent days, San Leandro Police Officers recovered three handguns during separate traffic incidents. Each of the weapons recovered were possessed illegally by individuals who were also arrested.

The first incident occurred on Sunday, June 10 when an officer on patrol conducted a routine traffic stop around 11:50 p.m.

near Davis Street and Doolittle Drive. One of the two occupants in the vehicle was on probation which led to a search of the vehicle. A loaded 9 mm handgun was found the vehicle as well as narcotics that were packaged for sales. Both occupants were arrested.

Then, about 20 minutes later, at 12:10 a.m. June 11, another officer on patrol conducted a traffic stop near MacArthur Boulevard and Fortuna Drive.

A male in the vehicle was found to be on probation due to a previous firearm offense. Officers searched the vehicle and found a loaded 9 mm handgun. Both occupants of the vehicle were arrested.

Finally, at around 10:45 p.m. Wednesday, June 13, a patrol officer made a traffic stop on a vehicle in the 3000 block of Alvarado Street. The driver of the vehicle did not have any form of identification which required the

officer to investigate further. As the driver exited the vehicle, the officer found that the man was carrying a loaded 9 mm handgun in his waistband. The gun was safely recovered, and the driver was placed under arrest.

"These incidents are just a few over the past several days," said San Leandro Police Lieutenant Isaac Benabou. "So far this year officers have recovered approximately 31 handguns from cars and individuals in San Leandro.

These incidents should remind us of the dangers that our officers face every day during routine calls. Fortunately, all guns were recovered safely, and without incident, however, any weapon present during a police encounter is dangerous and a reason for concern."

Illegally carrying a firearm in California is a misdemeanor unless other circumstances exist, making it a felony.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Tuesday, June 12

• With assistance from detectives from the Newark Police Department, Union City officers arrested Kristina Romo, 39, of Union City on suspicion of attempted arson. Romo was identified by a community member who watched a surveillance video of a suspected arson attempt at the Safari Kids preschool in Union City and tipped police. Police contacted Romo at her home and made the arrest. The motive behind the incident is being investigated.

Thursday, June 14

• At 7:04 p.m. police responded to several 911 calls about shots being fired at the Chapel of the Chimes cemetery on Mission Boulevard. Arriving officers initially found three people with gunshot wounds near the main mortuary. They were taken to a hospital for treatment. During the investigation, two

Kristina Romo

more victims were found, one was contacted by police a distance away from the shooting scene, while the other one was leaving to go to a local hospital for treatment. During the investigation, the Northbound lanes of Mission Boulevard were closed, and portions of the cemetery's buildings were placed on temporary lockdown. The identifies of the shooting victims have not been released. An investigation is ongoing. Anyone with information about the incident is asked to call police at (510) 675-5207 or send an email to Tips@union-city.org.

BART Police Log

SUBMITTED BY LES MENSINGER

Monday, June 11

- At 1:21 a.m. a man identified by police as Edwards Daniels, 61, of Richmond, was arrested at the Bay Fair station in San Leandro on suspicion of making threats, probation violation, public intoxication. He was issued a BART prohibition order.
- At 10:44 a.m. a person reported their Schwinn 1250 bicycle was stolen sometime between 3:30 p.m. Friday, June 8 and 10:30 a.m. Monday, June 11. The bicycle had been secured with a cable and lock.
- At 12:13 p.m. a man identified by police as Timothy Knockum, 51, of Oakland, was detained at the Union City station on suspicion of fare evasion and then arrested on an outside agency warrant. He was booked into Santa Rita jail.

Bank robber arrested

SUBMITTED BY SAN LEANDRO PD

Around 5:30 pm, June 15th, a San Leandro Police Sergeant on patrol located and arrested an Oakland man responsible for robbing the Chase bank at the Greenhouse Marketplace. The incident occurred on June 14th at 4:47 pm when San Leandro Police received a bank robbery call at the Chase bank located at 699 Lewelling Blvd. Officers arrived on scene and learned that the suspect presented a robbery note to the teller demanding cash. The suspect fled the bank before he received any money from the teller.

Officers immediately began broadcasting the suspect description, including the vehicle he used to get away. Less than 30 minutes later, while officers were searching the area, a neighboring law enforcement agency broadcasted a similar style bank robbery that just also occurred at a Chase bank. The description of the suspect and his vehicle matched that of the San Leandro incident.

Approximately 30 minutes later, around 5:45 pm, a San Leandro Police Sergeant on patrol searching for the suspect, located the suspect vehicle traveling on Bancroft Ave., near 90th Ave. in Oakland. The suspect vehicle was stopped, and the driver, who matched the physical and clothing description was detained. The suspect was later positively identified by the victims.

"This was an example of excellent teamwork by all involved, including the neighboring agency who assisted in the investigation," said San Leandro Police Lieutenant Isaac Benabou. "A very observant Police Sergeant found the "needle-in-a-haystack" by locating the suspect and his vehicle."

It is believed that the suspect may also be responsible for up to a dozen other banks throughout the East Bay. San Leandro Police detectives are working with other Law Enforcement agencies in those jurisdictions.

The suspect has been taken to Santa Rita's East County Jail in Dublin. The case will go before the Alameda County District Attorney on Monday.

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, June 7

• At 7:40 p.m. Officer Piquette responded to a report of a shoplifter in custody at the Sears store at NewPark Mall. A 55-year-old Concord man was arrested on suspicion of shoplifting, giving false identification information to a police officer and on an outstanding warrant. The suspect was booked into the Santa Rita jail.

Friday, June 8

• At 3:06 p.m. Officer Khairy responded to a disturbance on the 4900 block of Stafford Place. A 34-year-old Newark man was arrested on suspicion of violating a restraining order, possession of a controlled substance, possession of drug paraphernalia, possession of burglary tools and probation violation. The suspect was booked into the Fremont Iail.

Saturday, June 9

- At 9:08 a.m. Officer Mapes investigated a vehicle collision on Newark Boulevard and Thornton Avenue. Two people were taken to a local hospital for treatment of their injuries.
- At 4:05 p.m. Officer Mapes investigated a report of a

suspicious person at Newark Junior High. A 39-year-old Hayward man was contacted and later arrested on an outstanding warrant and was booked into the Fremont Jail.

• At 7:49 p.m. Officer Piquette was contacted by NewPark Mall security who told him Sears loss prevention was watching two male subjects that were concealing merchandise inside the store. Piquette located a vehicle running near the Sears lower entrance with a lone female seated in the front passenger seat. Soon, the two suspects exited Sears and entered the vehicle. Piquette and Officer Taylor contacted the suspects in the vehicle and found that the female passenger, a 30-year-old from San Pablo, had an outstanding warrant. One of the males, a 28-year-old from Oakland had an outstanding warrant and was in possession of drug paraphernalia, and the other male, a 29-year-old from Stockton was arrested on suspicion of probation violation for having pepper spray, a speed loader and a loaded gun magazine in the vehicle. All three suspects were booked into the Santa Rita jail.

• At 8:37 p.m. Officer Horst saw a vehicle stopped on the railroad crossing on Sycamore Street. Horst honked his horn to get the vehicle to move. Unaware that the officer was behind him,

the driver, a 27-year-old San Jose man, decided it would be a good idea to spin the tires creating a cloud of smoke and then take off at a high rate of speed. Horst stopped the driver and issued him a citation for reckless driving and driving on a suspended license. The vehicle was towed from the

Sunday, June 10

• At 11 a.m. Officer Mapes responded to a disturbance call on the 37400 block of Cherry Street. A 38-year-old male transient was contacted and later arrested on suspicion of being under the influence of a controlled substance. The suspect was booked into the Santa Rita jail.

Monday, June 11

• During a 9:03 a.m. pedestrian stop on Cedar Boulevard at St. Mark Avenue, Officer D. Johnson arrested a 59-year-old male transient on an outstanding warrant. The suspect was booked into the Fremont Jail.

• During a citizen requested security check around Truckee Court at Levi Street at 7 p.m., Officer Herbert contacted and later arrested a 23-year-old San Jose man on an outstanding warrant. The suspect was issued a citation and released at the scene.

Auto theft suspects arrested

SUBMITTED BY SGT. STEVEN FOX, MILPITAS PD

On June 6, 2018, at approximately 5:22 a.m., a Milpitas Police officer observed two subjects in the process of stealing a Blue & White Yamaha motorcycle parked on West Capitol Avenue in Milpitas. The officer saw a man, later identified as Robert Kint, drive away on the Yamaha motorcycle and another man leaving the area on a black MV Agusta motorcycle.

Responding officers saw both motorcycles traveling on South Abel Street in Milpitas. The man driving the MV Agusta motorcycle fled southbound on South Abel

Street and eluded capture however officers were eventually able to take Robert Kint into custody without incident. Officers contacted the registered owner of the Yamaha motorcycle and learned it had been stolen from the Ilara Apartments, located at 1102 South Abel Street in Milpitas.

Kint was booked into the Santa Clara County main jail for auto theft, evading a peace officer, grand theft, and reckless driving. On June 8, 2018, Milpitas Police detectives located Colton Hartley driving the MV Agusta motorcycle in the City of San Jose. Milpitas Police detectives detained Hartley after he parked the motorcycle and entered an associated vehicle. Hartley was on Santa Clara County probation for crimes including narcotics violations, possession of a stolen vehicle, and violation of a court order. Hartley was also in possession of suspected crystal methamphetamine and drug paraphernalia. Hartley was booked into the Santa Clara County main jail for possession of a controlled substance, possession of drug paraphernalia, and a probation violation.

Milpitas Police detectives later contacted the registered owner of the MV Agusta motorcycle and learned it was stolen, on June 4, 2018, from an apartment complex in the City of San Jose.

Citizen Police Academy signups

SUBMITTED BY NEWARK PD

Citizens who want to learn about the inner workings of the Newark Police Department and how to promote community engagement are encouraged to sign up for the department's Fall Citizen Police Academy. Among the goals of the 11-week academy are to promote an increased awareness of an effective police force through community partnership. During the academy participants will be exposed to many aspects of police work and will learn about the laws, procedures and policies that govern law enforcement. The idea is to foster lively and informative discussions about issues facing the community, police department and the City of Newark.

Those applying for the Citizen Academy must meet several eligibility requirements:

• Age 21 or older

- Live or work in Newark
- Have no felony convictions
- Have no misdemeanor convictions during the past three years
- Be willing to undergo a background check
- Must attend all class meetings

Classes will meet 5:30 to 9 p.m. Wednesdays, Aug. 15 through Oct. 24 at 37101 Newark Blvd., Newark. There is no participation fee.

For more details about the academy, or to download an application, visit the City of Newark website at www.newark.org, then type "Fall Citizen Police Academy Enrollment" into the search box and follow the prompts. Applications must be received by July 2. For details, call Beverly Ryans at (510) 578-4352 or send an email to beverly.ryans@newark.org.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, JULY 2, 2018, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGIJERA CONFERENCE ROOM CENTER, RANCHO
CONFERENCE ROOM HIGUERA 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

MISSION HOOPS ACADEMY – 42982 Osgood Road – PLN2017-00291 - To consider a Zoning Administrator Permit to allow the establishment of a basketball

training facility for children from 4 to 16 years old in Clifford Osgood Business Park located in the Irvington Community Planning Area, and to consider a Categorical Exemption from the requirements of the California Environmental Quality (CEQA) oursuant to CEQA Guidelines Section pursuant to CEQA Guidelines Section 15301, Existing Facilities.

Project Planner – Hang Zhou, (510) 494-

4545, hzhou@fremont.gov

* NOTICE

If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior to, the public hearing.

> KRISTIE WHEELER ZONING ADMINISTRATOR

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. RG18907157 Superior Court of California, County of Alameda Petition of: Poonam Rajiv Girdhar for Change

TO ALL INTERESTED PERSONS:

TO ALL INTERESTED PERSONS:
Petitioner Poonam Girdhar filed a petition with this court for a decree changing names as follows:
Poonam Girdhar to Poonam Jandial
Poonam Rajiv Girdhar to Poonam Jandial
Poonam R. Girdhar to Poonam Jandial
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

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: 7/20/2018, 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 includes the reasons for the objection at least two

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 Voice

Date: Jun 1, 2018 Wynne Carvill Judge of the Superior Court 6/12, 6/19, 6/26, 7/3/18

CNS-3141856#

SUMMONS CASE No. 18-DI-0090

CASE No. 18-DI-0090 DEPT. No. I In The Ninth Judicial District Court Of the State of Nevada, in and for the County of Douglas

SONIA GIRI,)

-vs-JASVIR SINGH,)

Plaintiff,)

Defendant.)
NOTICE! YOU HAVE BEEN SUED, THE COURT
MAY DECIDE AGAINST YOU WITHOUT YOUR
BEING HEARD UNLESS YOU RESPOND
WITHIN 20 DAYS. READ THE INFORMATION
BELOW.
TO THE DEFENDANT. TO THE DEFENDANT: A civil Complaint has been

filed by the plaintiff against you for the relief set

TO DISSOLVE THE BONDS OF MATRIMONY AND TO SEEK A DECREE OF DIVORCE.

AND TO SEEK A DECREE OF DIVORCE.

1. If you intend to defend this lawsuit, within 20 days after this Summons is served on you exclusive of the day of service, you must do the following:
a. File with the Clerk of this Court, whose address is shown below, a formal written response to the Complaint in accordance with the rules of the Court.

b. Serve a copy of your response upon the attorney whose name and address is shown

below.

2. Unless you respond, your default will be entered upon application of the plaintiff and this Court may enter a judgment against you for the relief demanded in the Complaint, which could result in the taking of money or property or other relief requested in the Complaint.

3. If you intend to seek the advice of an attorney in this matter, you should do so promptly so that your response may be filed on time.

/s/ Illegible Clerk of the Court By: /s/ A NEWTON Deputy Clerk Date: 4-3-18 Douglas County Court Clerk P.O. Box 218 Minden, NV 89423

Issued at direction of SONIA GIRI, pro per Attorney for 6/5, 6/12, 6/19, 6/26/18

CNS-3139375#

SUMMONS

Case No. 18-01-0120
Dept No.: I
In the Ninth Judicial District Court
Of The State of Nevada, in and for the County of Douglas MOHAMMED ARBAAZ MANDOZAI

BUSHRA ASMI SHAREEF Detendant.
NOTICE! YOU HAVE BEEN SUED. THE COURT MAY DECIDE AGAINST YOU WITHOUT YOUR BEING HEARD UNLESS YOU RESPOND WITHIN 20 DAYS. READ THE INFORMATION BELOW.

TO THE DEFENDANT: A civil Complaint has

been filed by the Plaintiff against you for the relief set forth in the Complaint.

TO DISSOLVE THE BONDS OF MATRIMONY

AND TO SEEK A DECREE OF DIVORCE.

1. If you intend to defend this lawsuit, within 20 days after this Summons is served on you exclusive of the day of service, you must do the following:

a. File with the Clerk of this Court, whose address is shown helpow a formal written response to

is shown below, a formal written response to the Complaint in accordance with the rules of

b. Serve a copy of your response upon the attorney whose name and address is shown

below.

2. Unless you respond, your default will be entered upon application of the plaintiff and this Court may enter judgment against you for the relief demanded in the Complaint, which could result in the taking of money or property or other relief requested in the Complaint.

3. If you intend to seek the advice of an attorney in this matter, you should do so promptly so that your response may be filed on time.

response may be filed on time.

MOHAMMED ARBAAZ MANDOZAI

/s/ ---Clerk of the Court Clerk of the Court By: M. BIAGGINI Deputy Clerk Date: 4/23/18 Douglas County Court Clerk P.O. Box 218, Minden, NV 89423 5/29, 6/5, 6/12, 6/19/18

CNS-3136796#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545515
Fictitious Business Name(s):
MTZ Carriers Inc. 2519 Begonia St., Union City,
CA 94587, County of Alameda
Registrant(s):
MTZ Carriers Inc. 2519 Begonia St., Union City,
CA 94587; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Luz G. Martinez, Treasurer
This statement was filed with the County Clerk of
Alameda County on May 30, 2018
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).
6/19, 6/26, 7/3, 7/10/18

CNS-3143773#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545709
Fictitious Business Name(s):
Big Apple Bagels, 3040 Castro Valley Blvd.,
Castro Valley, CA 94546, County of Alameda
Registrant(s):

Registrant(s):
SF Bagel Company, LLC, 25275 Morse Ct.,
Hayward, CA 94542; California
Business conducted by: a Limited Liability

SF Bagel Company, LLC, 2527 Morse CL, Hayward, CA 94542; 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].) I/s/ Brian Schott, Managing Partner This statement was filed with the County Clerk of Alameda County on July 4, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-3143666#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545509
Fictitious Business Name(s):
Help Start Young, 43031 Everglades Park Dr.,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): Hriaan Solutions, LLC, 43031 Everglades Park Dr., Fremont, CA 94538; California Business conducted by: a Limited Liability Company The registrant began to transact business using

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].)

Is/ Roshni Bhonsle, Owner/Manager
This statement was filed with the County Clerk of Alameda County on May 30, 2018

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). 6/19, 6/26, 7/3, 7/10/18

CNS-3143661#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545150 Fictitious Business Name(s): Lilly Studio, 41299 Paseo Padre Pkwy, #227, Fremont, CA 94539, County of Alameda; Mailing Address: PO Box 1176, Fremont, CA 94538

Address: FO BOX 1176, Freinfoll, CA 94538 Registrant(s): Lei Wang, 41299 Paseo Padre Pkwy, #227, Fremont, CA 94539 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

the fictitiou 04/1/2018

04/1/2018

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/ Lei Wang
This statement was filed with the County Clerk of Alameda County on May 18, 2018
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 expent as provided in subdivision (b) of

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 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). 6/19, 6/26, 7/3, 7/10/18

CNS-3142176#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545064-6
Fictitious Business Name(s):
(1) Fremont Acupuncture, (2) Joy Haven, 39813
Paseo Padre Pkwy, Fremont, CA 94538, County
of Alameda of Alameda Registrant(s):
Reyna Ambrose, 616 Metzgar St., Half Moon Bay, CA 94019
Business conduct.

CA 94019
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
(1) Fremont Acupuncture - 8/19/13 (2) Joy Haven
- N/A

(1) Fremont Acupuncture - 8/19/13 (2) Joy Haven - 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/ Reyna Ambrose, Business Owner
This statement was filed with the County Clerk of Alameda County on May 16, 2018

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). 6/19, 6/26, 7/3, 7/10/18

CNS-3142131#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545184
Fictitious Business Name(s):
Dandos Automotive Services, 45554 Industrial
PI #9, Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s):
Registrant(s):
Reneth A Keeler, 319 I St, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code 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/ Keneth A Keeler
This statement was filed with the County Clerk of
Alameda County on May 21, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/19, 6/26, 7/3, 7/10/18

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 530687
The following person(s) has (have) abandoned the use of the Fictitious Business Name(s):
The Fictitious Business Name Statement for the Partnership was filed on 5-04-2017 in the County of Alameda.

Ayurveda Healing Center, 29621 Mission Blvd., Hayward, CA 94544, County of: Alameda. Registered Owner(s):
Usha Khosla, 316 Arrowhead Wy, Hayward, CA

94544
This business is 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 this section 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/ Usha Khosla

one triousand oblins (\$1,000). \$7 Usha Khosla This statement was filed with the County Clerk-Recorder of Alameda County on May 31, 2018. 6/19, 6/26, 7/3, 7/10/18

CNS-3142124#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545210
Fictitious Business Name(s):
Foothill 76, 21494 Foothill Blvd., Hayward CA
94541, County of Alameda
Mailing Address: 10106 Linda Ann Place,
Cupertino CA 95014
Registrant(s):
BW Jackson, Inc., 10106 Linda Ann Place,
Cupertino CA 95014; CA
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on NI/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [81,000].)
/s/ Hong Hai Wang, President
This statement was filed with the County Clerk of
Alameda County on May 21, 2018
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).
6/12, 6/19, 6/26, 7/3/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 545167 Fictitious Business Name(s): Jaleo Trucking, 3675 Santa Maria Ct., Castro Valley, CA 94546, County of Alameda Registrant(s):

Registrant(s): Oscar J. Sanchez, 3675 Santa Maria Ct., Castro Valley, CA 94546 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 one thousand dollars [\$1,000].)

s/ Oscar Jesus Sanchez

/s/ Oscar Jesus Sanchez
This statement was filed with the County Clerk of
Alameda County on May 18, 2018
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 own fictitious business name statement must be 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 14411 et seq., Business and Professions Code). 6/5, 6/12, 6/19, 6/26/18

CNS-3139469#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545300
Fictitious Business Name(s):
AB Sunshine, 37895 Essanay PI. Fremont, CA
94536, County of Alameda
Registrant(s):
Quynh Mo Truong, 37895 Essanay PI. Fremont,
CA 94536
Business conductivities

CA 94030 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

S/15/18

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/ Quynh Mo Truong, Owner
This statement was filed with the County Clerk of Alameda County on May 24, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/5, 6/12, 6/19, 6/26/18

CNS-3139467#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545301

Fictitious Business Name(s): Allusa, 37895 Essanay Pl., Fremont, CA 94536, County of Alameda Negistrant(s): Hoang Do, 37895 Essanay Pl., Fremont, CA 94536

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 05/16/2018 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].

Net industrial to the county Clerk of Alameda County on May 24, 2018

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 the use in this state of a fictitious authorize business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/5, 6/12, 6/19, 6/26/18

CNS-3139465#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545191
Fictitious Business Name(s):
K.S. Automotive Repair, 16210 Foothill Blvd.,
San Leandro, CA 94578, County of Alameda;
Mailing Address: Same
Registrant(s):
Kashmir S. Mutti, 4104 Venus Pl., Union City,
CA 94587
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
1 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 [\$1,0001,)
/s/ Kashmir S. Mutti, Owner
This statement was filed with the County Clerk of
Alameda County on May 21, 2018
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).
6/5, 6/12, 6/19, 6/26/18

CNS-3139459#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545185 Fictitious Business Name(s):

Mr. Kebab, 1760 Decoto Rd, Union City, CA 93950, County of Alameda Alpay, 1760 Decoto Rd., Union City, CA 94587;

Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 05/21/2018

declare that all information in this statement

USI/21/2018

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/ALPAY, Owner, President
This statement was filed with the County Clerk of Alameda County on May 21, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/5, 6/12, 6/19, 6/26/18 CNS-3139386#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544811
Fictitious Business Name(s):
The Kids Workshop, 38303 Oliver Wy, Fremont,
CA 94536, County of Alameda
Registrant(s):
Robert Montoya, 38303 Oliver Wy, Fremont, CA
94536
Business conducted bus Act of the CA

Robert Montoya, 38303 Oliver Wy, 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/ Robert Montoya, Owner
This statement was filed with the County Clerk of Alameda County on May 9, 2018
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 registered owner A pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

new lictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/29, 6/5, 6/12, 6/19/18

FICTITIOUS BUSINESS

NAME STATEMENT File No. 544758 Fictitious Business Name(s): Hindu Education Foundation, 3110 Eggers Drive, Fremont, CA 94536, County of Alameda

Hindu Education Foundation, 3110 Eggers Drive, Fremont, CA 94536, County of Alameda Registrant(s):
Hindu Swayamsevak Sangh USA, Inc., 3110 Eggers Drive, Fremont, CA 94536; California Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [§1,000].)

//s/ Sanjeev Sharma, Treasurer
This statement was filed with the County Clerk of Alameda County on May 8, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/29, 6/5, 6/12, 6/19/18

CNS-3135239#

GOVERNMENT

CITY OF FREMONT

CITY OF FREMONT PUBLIC NOTICE

Pursuant to the California Health and Safety Code, Division 20, Chapter 6.95, Section 25535.2, a Risk Management and Prevention Program (RMPP) has been completed by Lam Research Corporation for Building CA-03, 4400 Cushing Pkwy, Fremont. An RMP is a program designed to reduce the risk of accidental releases of hazardous substances from business facilities and thereby protect the community health and safety and the environment. The RMP is available for public review and comment at the Fremont Fire Department – Fire Prevention Bureau, 3300 Capitol Avenue, Bldg A, Fremont between 8:00 a.m. and 5:00 p.m. from June 19, 2018 to August 2, 2018.

2, 2018.
All comments and questions should be addressed to Fremont Fire Department: Fire Prevention Bureau – Hazardous Materials Branch, 3300 Capitol Ave, Bldg A, Fremont, 94538 or by calling (510) 494-4200 or email at: fremontfire@fremont. gov 6/19/18

CNS-3144016#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B,

Fremont, California, up to the hour of 2:00 PM on July 10, 2018 at which time they will be opened and read out loud in said building for:

CALIFORNIA NURSERY HISTORIC VALLEJO ADOBE CITY PROJECT 8393(PWC)

A MANDATORY PRE-BID CONFERENCE: A mandatory pre-bid conference is scheduled for **Tuesday, June 26, 2018 at 9:00 a.m.** at California Nursery Historic Vallejo Adobe, 36601 Niles Blvd., Fremont, Ca. 94536.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of conjes before compine to pick up documents of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

. LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 6/19/18

CNS-3144004# NOTICE TO CONTRACTORS 2018 ASPHALT CONCRETE STREET OVERLAY PROGRAM, PROJECT NO. 1179 The City Council of the City of Newark invites sealed bids for the construction of public improvements for the 2018 Asphalt Concrete Street Overlay Program, Project 1179, City of Newark, Alameda County, California. Bids shall be enclosed in a sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope/box shall also be clearly marked on its face with the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, July 10, 2018. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Asphalt concrete roadway surface wedge/conform/full width grinding, localized full depth asphalt concrete patch paving of various depths, grading, placement of asphalt concrete, installation of speed bumps and signage, installation of temporary pavement delineation, adjusting existing utility covers to grade, application of thermoplastic traffic striping and pavement legends, and other related items of work as needed to complete improvements. The Bidder, in the preparation of the bid, needs to consider the cost of disposal of the excavated material in the event the removed asphalt concrete includes previously placed pavement reinforcing fabric and may not be accepted at asphalt concrete includes previously placed pavement feeding in the very sealed shall be completed no later th affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged

are available on the internet at www.dir.ca.gov. Dated: June 7, 2018 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, June 12, 2018 Tuesday, June 19, 2018 6/12, 6/19/18 CNS-3141753#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF YUFENG WANG CASE NO. RP18905587

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: YUFENG WANG or both, or: YUFENG WANG
A PETITION FOR PROBATE has been
filed by SHUMIN YANG in the Superior
Court of California, County of ALAMEDA.
THE PETITION FOR PROBATE requests
that SHUMIN YANG be appointed as

personal representative to administer the estate of the decedent.
THE PETITION requests the decedent's WILL and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept

by the court. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act with full authority . (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority the authority.

A HEARING on the petition will be held

on 07/02/2018 at 9:31 a.m. in Dept. 201 located at 2120 MARTIN LUTHER KING JR. WAY BERKELEY CA 94704 Probate. IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file

PUBLIC NOTICES

ritten objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.
YOU MAY EXAMINE the file kept by the

court. If you are a person interested in the estate, you may file with the court a formal Request for Special Notice (DE-154) of the filing of an inventory and appraisal of

estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: PETER N. PELAVIN 1300 GRANT AVE., NOVATO, CA 94945 SBN 131033 SUITE 203 PELAVIN SBN Telephone: (415) 986-5910 6/5, 6/12, 6/19/18

CNS-3138590#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: On the 9th day of July, 2018at or after 10:00am, pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving

& Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the and / or other housenoid items si following people: NameUnit #Paid Through Date Harbinder SinghC11809/19/2017 Katherine DurhamB29304/28/2018 Arthur S StokesAA1144B04/22/2018

Arthur S StokesAA1144B04/22/2018 Patricia PerezB27004/04/2018 Ernest PaniaguaB21904/19/2018 Dwaine CummingsB28704/17/2018 Jeff OuyeAA8034D11/8/2017 Nicholas SisoisC16104/21/2018 Rebekah MeyerC24605/03/2018 Mark WillsB116 04/12/2018 Robert AgorastosC119 06/29/2016 Miguel GonzalezAA6270F 01/15/2018 Edward HerrezB27506/14/2/018 Edward HerreraB27504/14/2018
Dramaine VinegarC212 04/25/2018
6/19, 6/26/18

CNS-3144502#

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 9th day of July, 2018 at or after 12:15pmpursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:

NameUnit #Paid Through Date
Pennie Bowles50806/09/2017

Pennie Bowles50806/09/2017
Daniel Perales31504/29/2018
Michael Danilewicz37903/12/2018
Mary Alvare2274U01/29/2018
Eric Farrell17503/29/2018
William Gruver15804/26/2018
Alex Alugas37804/24/2018
Matthew Ajiakas36712/17/2017
Pennie Bowles50906/09/2017
Hilal Jarrar33204/14/2018
George Gonzalez 31802/19/2018
Glenn Nepomuceno242U03/22/2018
Porfilirio Penaflor14603/29/2018
6/19, 6/26/18 6/19, 6/26/18

CNS-3144501#

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649

Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on July 9, 2018 at 11:15 AM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. Catherine L. Evans Marian Bennett Nancy Padilla Teresa Crain Elisa C. Limon Rose Ann P. Bayani Jose Aguirre Nicole M. Buehler James W. Defrance Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797 Sale subject to cancellation in the event of settlement between owner and obligated party, ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY.

CNS-3144261#

NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DELCARATION

NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DECLARATION -ACWD Kaiser Pond Diversion Pipe Improvement Project. Pursuant to the State of California Public Resources Code and the "Guidelines for Implementation of the California Environmental Quality Act of 1970 as amended to date, this is to advise you that the Alameda County Water District (ACWD) has prepared an Initial Study/Mitigated Negative Declaration (IS/MND) for the Kaiser Pond Diversion Pipe Improvement Project located in Fremont, CA. The proposed project involves: replacement of the existing diversion pipe with a box culvert and erosion repair at the levee bisecting Kaiser Pond. The purpose of the project is to restore hydraulic connectivity between the two segments of Kaiser Pond, enhance groundwater recharge southwest of the Hayward Fault, and prevent further erosion. The IS/MND report describes the proposed project, analyzes whether the project would result in any potential significant environmental impacts, describes measures that would mitigate any potential significant impacts to a less than significant level, and determines that the project, incorporating a number of mitigation

measures, will not have a significant adverse effect on the environment. The IS/MND is available for public review at the following locations during business hours: ACWD Headquarters, 43885 South Grimmer Boulevard, Fremont, CA 94538, and Fremont Public Library, 2400 Stevenson Boulevard, Fremont, CA 94538. In addition, the IS/MND is available online at the following link: www.acwd.org under Customers > News & Information > Public Notices. The period for accepting comments on the adequacy of the environmental documents is from June 8, 2018 to 5:00 p.m. July 11, 2018. Any comments must be in writing and be submitted to the following address: Alameda County Water District, 43885 South Grimmer Boulevard, Fremont, CA 94538, attn.: Carlos Sempere, or email address: carlos.sempere@acwd.com. The proposed IS/MND will be considered for adoption by the ACWD Board of Directors at the regularly scheduled board meeting on August 9, 2018, at 6 p.m. at the ACWD office located at 43885 South Grimmer Boulevard, Fremont, CA 94538.

PUBLIC HEARING NOTICE

The Independent Watchdog Committee reviews all Alameda County Transportation Commission Measure B expenditures and Measure BB expenditures and performance measures. The IWC invites the public to comment on its Draft 16th Annual Report to the Public at a public hearing on Monday, July 9, 2018 at 5:30 p.m. at Alameda CTC, 1111 Broadway, Suite 800, Oakland, CA. The draft report is available on the Alameda CTC website at https://www.alamedactc.org/events/view/21386 or by request at the Alameda CTC office. For more information, please call 510.208.7400.

for rental fee of \$1 per year. • Authorize lease agreement

with Second Chance, Inc. for operation of a multi-purpose shelter at 6519 Central Avenue for rental fee of \$1 per year.

for Head Start Preschool Program

- Authorize amendment to lease agreement for reimbursement of janitorial and pest control services at Newark Library from Alameda County.
- Authorize agreement with All City Management Services for school crossing guards through June 30, 2018, adjusting rate to \$19.95/hr. for 2018-2019 school year.

PARATRANSIT ADVISORY AND PLANNING **COMMITTEE (PAPCO)**

CITY OF NEWARK

6/19, 6/26/18

The City of Newark is seeking a volunteer to serve on the Alameda County Transportation Commission's Paratransit Advisory and Planning Committee (PAPCO).

PAPCO makes recommendations to improve the planning and coordination of transportation services for seniors and people with disabilities in Alameda County. PAPCO members advise Alameda CTC on the development and implementation of paratransit programs. In order to apply for this volunteer position, applicants must be a Newark resident who use transportation that supports seniors and people with disabilities.

PAPCO generally meets on the fourth Monday of the month from 1:30 to 3:30 p.m. at the Alameda CTC offices in Oakland.

Applications are available through the City Clerk at city.clerk@newark, via telephone request 510-578-4266, or on the web at www.newark.org/departments/commissions-committees.

tion of Finance Manager to serve as Division Head of Finance. Salary of \$10,423 to \$15,114 per month effective July 1, 2018. This will result in a salary savings by under-filling an impending retirement vacancy.

• Approve addition of classifica-

- Adopt 2018-2020 Biennial Budget and Capital Improvement Plan as a result of a work session on May 31, 2018.
- Authorize contract with City of Fremont for animal sheltering services for three years with an option to renew the agreement for two additional three-year terms. Total estimated annual cost (July 1, 2018 – June 30, 2019) of \$104,572 is slightly less than current costs.
- Approve agreement with Verde Design, Inc. for professional design services for Sportsfield Park synthetic turf fields and skate park. Initial public workshops will be held to gather input; preferred design concepts are anticipated to be presented to Council in Fall 2018. Construction projected to begin Spring 2019. Design cost for synthetic turf fields for a not-to-exceed amount of \$262,000 and skate park for a not-to-exceed \$175,000.

Newark City Council

June 14, 2018

Presentations and Proclamations:

- Introduction of new employees Child Care Instructors Kim Caton and Fides Lozano
- Introduction of new Newark Police Officers Alexandria Riddles, Frank Wilkerson, , Ariel San Pedro, and Trevor Damewood.
- Commendation to Police Officer of the Year Adeceli Kovach
- Commendation to Dispatcher of the Year Dawn Paige
- Commendation to Missionaries of the Precious Blood Priests who have served the community for the last 39 years. Fathers Jayababu Nuthulapati, James Franck and Frankline Rayappa C.PP.S will be returning to their home Province in Ohio.
- Proclaim June as Elder Abuse Awareness Month. Dena Aindow of Alameda County District Attorney's office and Colette Lee of Alameda County Adult Protective Services accepted the proclamation.
- Presentation by Shelby Sugierfski, Regional Manager of Rising Sun Energy Center's California Youth Energy Services (CYES) Program that informs the public of energy efficiency assessments and hires youth, ages 15-22 to perform Green House Calls at no cost to resident. Goal of 50 home visits in Newark this summer..

Public Hearing:

• Adopt Master Fee Schedule for Fiscal Year 2018-2019.

the Year Dawn Paige

Commendation to Police Officer of the Year Adeceli Kovach

Consent Calendar:

- Authorize lease agreement with Viola Blythe Community Service Center of Newark, Inc. for use of Jerry Raber Ash Street Park Building #1 for a food and clothing distribution center for
- rental fee of \$1 per year. • Authorize lease agreement with Child, Family, and Community Services, Inc. for use of Jerry Raber Ash Street Park Building #2

Proclaim June as Elder Abuse Awareness Month. Dena Aindow of Alameda County District Attorney's office and Colette Lee of Alameda County Adult Protective Services accepted the proclamation.

Introduction of new employees Child Care Instructors Kim Caton

Commendation to Missionaries of the Precious Blood Priests who have

Introduction of new Newark Police Officers Alexandria Riddles, Frank Wilkerson, , Ariel San Pedro, and Trevor Damewood.

• Authorize continuation through June 30, 2019 of four additional open hours of library services each Sunday for approximately \$110,000.

Removed from Consent:

• Accept public subdivision improvement for an 85-unit residential townhouse development (K. Hovnanian at Cedar Lane, LLC) at northeast corner of Cedar Boulevard and Mowry School Road.

City Council Matters:

• Congratulations to graduates; Happy Father's Day, Relay for Life June 23, 24 and birthday wishes for Councilmember Bucci and Administrative Services Director Woodstock.

Oral Communications:

• None

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

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

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

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560

TRI-CITY

DEMOCRATIC FORUM

Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Orozco Teen Workshop 33623 Mission Blvd., Union City

MEETING Every Third Wednesday 7:00 pm

http://www.tricitydems.com/

ABWA-Pathfinder Chap. American Business

provides opportunities for women personally & professionally thru each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

Teen Bicycle Repair Shop Basic Repairs - Brakes, Gears &

510-675-5482

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

510-494-1999 tricityvoice@aol.com Payment is for one posting only. Any change will be considered a new posting and

10 lines/\$10/ 10 Weeks

\$50/Year

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

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-894-0370 vdraeseke@LifeElderCare.org www.LifeElderCare.org

American Assoc. of **University Women Fremont Branch**

Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

Women's Assoc.

leadership, education, networking Dinner Meetings: 3rd Wednesday www.abwa-pathfinder.org

Are you having trouble

controling the way you eat?

Food Addicts in Recovery Anonymous-FA

WWW.foodaddicts.org

FREE Meetings - Mon. 7-8:30pm

Centerville Presbyterian Church

4360 Central Ave. Rm E204 Fremont

Sat 8-9:30am Holy Trinity Lutheran

Church 38801Blacow Rd. Fremont

510-719-8288

Day in Al-Anon

By Al-Anon Family Groups relatives & friends of alcoholics Sat. July 7 - 9am-3pm Niles Discovery Church 42986 Osgood Rd. Fremont Recovery fellowship, food & Fun Suggested Donation \$20 510-366-6127

Pax Christi

A non-violent peace movement with study and action Free meetings the 1st & 3rd Thursday each month 4:00 p.m. – 5:15 p.m. (510) 862-2953 marykatesherbs@gmail.com

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

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

Is food a problem? Try

Overeaters Anonymous

Mon 7 PM & Wed 7 PM

Fremont Youth

http://fremontsymphony.org 2950 Washington Blvd, Fremont

youth@fremontsymphony.org

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

Like to write? Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org

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 Area Writers

Newark Toastmasters can help Learn this skill and more in a supportive atmosphere

Do you get nervous

when you have to

speak in public?

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

FREMONT PARKINSON'S

SUPPORT GROUP

Fremont Senior Center

40086 Paseo Padre Pkwy., Fremont

Meets 7pm Fourth Monday

except in May, Aug & Dec

Join us for speakers and discussions

with members

Call Bob Dickerson 510-552-1232

Barbara Degregorio 510-693-2884

d.degregorio@comcast.net

Symphony Orchestra Apply online for Audition

New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church

or call (510) 936-0570

Free weekly ESL Classes for Adults

Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or

Beginning to

510-912-1698

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org We welcome all new members

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Cougars Girls Basketball Camp

Ages 7-15 Mon-Fri, June 25-29 9am-12Noon Silliman Activity Center Gymnasium 6800 Mowry Ave Newark Director: CoachDarryl Reina Register Now:

510-578-4620

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more info

Are You Troubled By Someone's **Drinking?** Al-Anon and Alateen are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

TCSME Model RR & Niles Depot Museum 7th Annual Open House **FREE Family Fun**

HO & N Train layouts operating Sat. June 9 - 10am-5pm Sun. June 10 - 10am-4pm 37592 Niles Blvd., Fremont Please visit our web site: www.nilesdepot.org Q: bobcz007@comcast.net

Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday at 510-483-6929

Men's Prostate Group

Join us for monthly support group We discusstreatment options, medical break-throughs, and have informed speakers. Meet at 6:30pm 2nd Tuesday of the month St. Rose Hospital, Room B2, 27190 Calaroga Ave. Hayward. Call Lonnie Silva for info 510-783-5121

Vacation Bible School "Shipwrecked"

July 23-27, 12:45-4pm Family Celebration July 29 9:30am Hope Community Church 2190 Peralta Blvd., Fremont 510-739-0430 Register online at hopefremont.church/children

Are you or a loved one struggling with metal health challenges?

You are not alone. **NAMI - The National Alliance** on Mental Illness offers Free, confidential classes and support groups We can help. Call Kathryn at (408) 422-3831

Leave message

Info: www.buontempoclub.org

SparkPoint Financial Services for Low-Income Residents **FREE financial coaching** & services

SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center 39155 Liberty St, Rm #A120, Fremont To register, call 574-2020 Fremont.gov/SparkPointFRC

Fremont Family Resource Center

with employment, counseling, childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more. M-F 8-5.

24 agencies help Tri-City residents

39155 Liberty St, Fremont 510.574.2000 or

Fremont.gov/FRC

Buon Tempo Italian American Club Family Dinners 1st Tuesday of

COMMUNITY BULLETIN BOARD

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

SPORTS COLLECTOR'S SHOW Saturday July 14 10am-3pm

Hayward Veterans Bldg. 22727 Main, Hayward Hosted by The American Legion Post 68 For more information Edward Castillo 510-348-7771 ercastillo@yahoo.com

Fun Orchid Day On Saturday, June 23 Rotary Club of FUN Sunset

(Meets every Thursday at 7pm)
Come join the fun and learn
about Cymbidium Orchids
Its care, how to split & re-pot
Wine & refreshments served
You will take home a young
orchid to love.
Barry Ripp at 510-386-5066 for
information and tickets

Rotary Club of FUN Sunset Meets every Thurday at 7pm

Crowne Plaza Hotel 32083 Alvarado-Niles Road Union City, CA 94587 Questions: Call Omy 510-585-8897

2018 nominees to U.S. service academies

SUBMITTED BY JOSH RICHMAN

Rep. Eric Swalwell (CA-15) hosted a reception June 9 in Dublin to honor six students from the 15th Congressional District whom he has nominated to the United States Service Academies.

"This diverse group of young men and women represents the best of California's 15th Congressional District: They are leaders in their schools and communities who are eager to apply their amazing talents and skills to the service of our nation," Rep. Swalwell said after the reception. "Just as these students have earned reputations for their determination and success, the United States Service Academies have earned reputations for building character and academic excellence. I know Bianca, Amir, Rohit, Victor, Isabella, and Matthew will give this challenge their all, and be great assets to our armed services."

Bianca Greer, 18, of
Hayward—graduating from
Castro Valley High School in
Castro Valley—will attend the
United States Military Academy in
West Point, N.Y. Bianca is
president of the Black Student
Union, captain of the varsity
basketball team, and is
academically ranked second in

her graduating class. A three-sport varsity athlete, earning letters in basketball, volleyball, and track and field, she received the North Coast Section Scholar Athlete Award for three consecutive years.

Free English Adult Classes

Beginning to intermediate

conversation, pronunciation,

listening, reading

Tues. 10am -11:30am

South Bay Community Church

47385 Warm Springs Blvd. Fremont

510-912-1698

email: eslsbcc@gmail.com

Amir Udler, 18, of San Ramon—graduating from California High School in San Ramon—will attend the United States Military Academy in West Point, N.Y. Amir served as captain of the Mock Trial Team and the Academic Decathlon Team, and is founder and president of the Jewish Student Club. This year, Amir's Mock Trial Team won first place in the Contra Costa County competition, and he received awards for Best Prosecution Opening Statement and Best Direct Examination.

Rohit Menon, 17, of Pleasanton—graduating from Amador Valley High School in Pleasanton—will attend the United States Naval Academy in Annapolis, Md. Rohit is an exceptional track and field athlete, earning a varsity letter in all four years of high school. He received an All-American Bronze Medal in the 4 x 100 at the 2016 U.S.A. Track and Field Junior Olympics, and he was a North Coast Section Track and Field Finalist in 2015, 2016, and 2017. Rohit also was named a National Merit Scholarship Semi-Finalist.

Victor Wang, 19, of San Ramon but formerly of New Jersey, will attend the United States Naval Academy in Annapolis, Md. Victor played varsity lacrosse and basketball at the Bergen County Academies in Hackensack, N.J., and he served as captain for his basketball team. One of Victor's great passions is robotics, which he has pursued with his work in the FIRST Robotics Competition Club, the TSA TEAMS, and the Battlebots Club. His robotics projects have earned him two state-level second-place titles and one third-place title.

Isabella Adamos, 17, of Dublin—graduating from Dublin High School in Dublin—will attend the United States Air Force Academy near Colorado Springs, Colo. Isabella has earned a varsity letter for soccer in all four years of high school; she also has earned a first-degree black belt in Tae Kwon Do. Isabella has volunteered for more than 75 community service hours with the Catholic Community of Pleasanton. Through this organization, she served as Vacation Bible School Leader, Mass Greeter and Usher, and assisted with the Eucharistic preparation courses and church decoration.

Matthew Kim, 18, of
Pleasanton—a graduate of
Foothill High School in
Pleasanton—will attend the
United States Air Force Academy
near Colorado Springs, Colo.
Matthew served as captain of the
varsity swim and water polo teams.
He also participated in the
marching band, playing the
clarinet, piano, and tuba, earning
first chair. Before graduating,
Matthew also founded his own

company, Shard Designs; he crowdsourced more than \$25,000 to design and manufacture a portable sketching tool, and he has sold 1,500 of these tools so far.

"Many thanks to the panel of esteemed 15th District veterans and distinguished community members who reviewed the applications and made these selections," Swalwell said.

The honor of attending a service academy comes with an obligation and commitment to serve in the military for a minimum of five years upon graduation. Nominations are based on a 'whole person' evaluation: Factors such as academic achievements, extra-curricular activities, leadership skills, physical aptitude, character, and motivation are taken into consideration and compared with other applicants.

Union City City Council

June 12, 2018

Ceremonial Items:

- Declare June 21 as "The Longest Day," a day of awareness and effort to fight against Alzheimer's dementia. June also proclaimed as "Alzheimer's and Brain Awareness" month.
- Proclaim June as Pride Month in recognition of the 1969 Stonewall Riots in New York City.
- Recognize June as Immigrant Heritage Month, accepted by chair of the Human Relations Commission Derrick Richardson.
- Rising Sun Energy Center presentation by outreach manager Lindsey Roark on the California Youth Energy Services program.

The program runs "Green House Call," a visit to a resident's home where they install green friendly LED lights, and other water and energy saving equipment for the home. Youth ages 15-24 also gain professional development skills and job experience.

Consent Agenda:

- Adopt a resolution authorizing the City Manager to sign a three-year contract with the City of Fremont Animal Shelter Services. The city has been on the previous contract for 30 years and it expires on June 30 of this year. The contract can be renewed for two more three-year terms for animal shelter operation and services.
- Adopt a resolution to pay the final construction cost of the Union City Teen Center remodel project in the amount of \$3,441,272. Construction projects for the center include new rooms,

a kitchen for commercial use, energy efficient LED lights, and a wooden canopy entrance. Additional renovation and modification of rooms is included in the final project amount.

• Develop a resolution announcing and organizing a local general election on Tuesday, November 6, 2018. The elections would fill three vacant seats on the City Council.

Public Hearings:

• Conduct a second public hearing on the Charter City proposal. City Council would vote on putting the proposal on the November ballot on July 24. Residents would then decide whether Union City becomes a charter city.

Public Comments:

 Resident asked if she can continue her campaign on Alzheimer's awareness by posting on the City Council board. Dutra-Vernaci di-

rects her to a staff member. **City Reports:**

- Create a resolution that would repeal the elimination of the Civil Engineering position, fund that position with the gas tax fund, and fund the new Environmental Analyst position with the Clean Water fund. The gas tax fund would be an annual increase in salary and benefits for the Civil Engineer which equals to \$183,000 per year. The Environmental Analyst position would have a \$54,000 decrease in salary and benefits per year. The Environmental Analyst position is still a full time position that would fund the employee with grants.
- Adopt a resolution for the fee increase of the city's solid waste, organic waste, recycling and storm water runoff programs. The services are coming from Tri-CED and Republic. There is a \$1.62 increase

for single-family homes that have all three carts and a \$1.23 increase for a two cart service.

• Adopt the 2018-2019 budget with recently made adjustments.
Councilmember Singh raised a concern of the 2% decrease in the city's fire department program, also called a "brownout". His main worry is the slower response time for emergency events especially for senior citizens. City manager Tony Acosta explains why cuts were made on this specific program.
One public comment was made on this item about public safety.

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

June is Brain Awareness Month – Dementia on the Rise

SUBMITTED BY RICHARD CAMPAGNA

June is Alzheimer's and Brain Awareness Month® (https://www.alz.org/abam/), and time for the Alzheimer's Association to raise awareness about Alzheimer's and other dementias. "The facts (https://www.alz.org/facts/) about Alzheimer's are startling," says Richard Campagna, an in-home senior services professional with Senior Helpers of Pleasanton serving the Pleasanton area. "More than 5.7 million people are living with Alzheimer's today, and every 65 seconds someone new in the

United States alone develops the disease." These statistics, says Campagna, tell only a part of the story. An Alzheimer's or dementia diagnosis impacts not only the person affected, it can also create physical, emotional, and financial challenges for family members. A recent study from The Alzheimer's Association estimates that unpaid family caregivers provide 18.4 billion hours of care valued at over \$232 billion each year to affected loved ones.

"The difficult reality of Alzheimer's is that, today, there are no therapies that significantly slow or halt the progress of the disease," says Campagna. "But studies do show that active management of Alzheimer's and other dementias can improve quality of life for both an affected loved one and their family, as well as reduce behaviors like wandering and agitation." 'Active management' includes not only seeking out appropriate treatment options and coordinating health care services, but also encouraging the affected individual to continue to participate in meaningful and enjoyable activities and to connect, through support groups and similar services, with others living with dementia.

Another difficult reality of Alzheimer's and dementia, according to Campagna, is that individuals will require increasing levels of supervision and personal care as the disease progresses. "No one should have to

face Alzheimer's alone," said Campagna, "but juggling the demands of caregiving with other family, personal, and professional responsibilities is challenging. As the brain changes progress and cognitive skills decrease over the course of the disease, the burden of caregiving can become overwhelming. That's when services offered by companies like Senior Helpers can offer a real and welcome benefit to both the affected person and their caregivers."

To learn more about techniques and strategies to help support a loved one experiencing brain change, visit https://www.seniorhelpers.com/services/alzh eimers/ to download a video or request a DVD copy of Senior Helpers' Guide to Supporting Family Members with Dementia.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Get Set to Get Wet!

Have fun in the sun this summer at Aqua Adventure Waterpark! Plan your family fun activities with us. The waterpark is open daily from June 18 through August 26 and weekends through September. Aqua Adventure has something for everyone. From the Lil' Squirts Splash Pad and Bucket Bay, to Roundabout River and Oasis Pool, to our 40-foot waterslides—we've got it all! And don't worry about packing a lunch. The Grill will be cooking up pizzas and hot dogs for the kids and whipping up salads and sandwiches for the parents.

Aqua Adventure is the place to be this summer with its aquatic camps, swim lessons, birthday packages, and group events. So, whether you're planning your entire summer itinerary, a birthday party, get-togethers, or a corporate event, remember to have a splashing good time at Aqua Adventure! Visit www.GoAquaAdventure.com for park information, location, and details.

Aqua Adventure Family Friday Nights

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

- Friday, June 29
- Friday, July 20

• Friday, August 10

With fun in the sun and in the water, you can't go wrong. Tickets are \$9 each and are only good for the specific Family Friday event date chosen and are non-refundable and non-transferable between Family Friday dates. Please bring your ID, a copy of your receipt, and all group members to the front gate to be admitted. Your receipt is your entry ticket.

For more information visit www.GoAquaAdventure.com or call (510) 494-4426.

Community Feedback on Mobility Action Plan Extended to July 20

Since launching the Mobility Action Plan survey on April 20, the City of Fremont has received valuable community feedback on local transportation and mobility challenges. Due to popular demand, the survey window has been extended to July 20.

The City continues to seek input from the community to develop the most efficient, timely solutions for its Mobility Action Plan. Guided by the Mobility Task Force, the Plan is a community-developed, five-year framework for regional advocacy and local action to relieve traffic congestion, improve multimodal local circulation, reduce major traffic crashes, and adapt to new transportation technologies.

Fremont is calling on community members to share their thoughts via an online survey conducted on the City's online civic engagement forum, Fremont Open City Hall. Community members will be shown information on the portal about Fremont's transportation challenges, what the City is already doing to address them,

and what is planned for the future. They can then share their input on each of the topics which will later be incorporated into the broader Mobility Action Plan.

Visit
www.Fremont.gov/OpenCityHallMobility to take the survey,
which will run through July 20.
There are 16 questions in the
survey and it should take
approximately 10 minutes to
complete. For more information
about the Mobility Action Plan
visit www.Fremont.gov/MobilityActionPlan.

Summer High School Student Course on Energy and Sustainability

The City of Fremont is pleased to announce a summer course for local high school students on energy and sustainability. The course, titled "Electric Power and Its Impact on the Environment and Economy," will be held on Fridays from 1 p.m. to 3 p.m. from July 6 through August 24 at the City of Fremont Development Services Center, and it will be taught by City of Fremont Environmental Sustainability Commissioner Shiva Swaminathan, P.E., CPA.

Aligning with STEM (science, technology, engineering, and math) principles, the course will provide students with the opportunity to develop their knowledge and skills in electrical engineering while at the same time exploring the environmental and economic impacts of electricity production and consumption. Students from all public and private high schools who reside in Fremont are encouraged to apply by 5 p.m. on Wednesday, June 27. Priority will be given to incoming high school juniors and seniors who have previously completed coursework

in Geometry, Algebra 2, AP Physics 1 (with electricity), and AP Chemistry.

For more information and to apply, please visit www.Fremont.gov/Energy Class or send an email to sustainability@fremont.gov.

Summer Camps

Anything is possible this summer! The City of Fremont's Recreation Services has hundreds of camps with a variety of activities and locations. Whether your child is a hacker in training, passionate about the arts, the next top chef, or an athlete we've got something for everyone. If your child loves nature, science, or cooking, we have camps that will help them explore and try new activities. Just for fun, aquatic, and sports camps emphasize play and meet new friends.

This summer is a world of possibilities with the City of Fremont. Camps run June 18 — August 29 with full-day, half-day, and extended-care options. So, what are you waiting for? Learn more at www.RegeRec.com or call (510) 494-4300.

Spanish Immersion Summer Camps

Fremont Recreation Services offers new Spanish Immersion Summer Camps designed to give children a unique opportunity to learn, practice, and improve their Spanish language skills. Week-long sessions are centered on a specific theme [Central American Adventure (July 9-13) and Secret Formula 'Laboratoriao' (Aug. 20-24)] and consist of interactive games, music and movement activities, and arts and crafts. Each camper, age 5 to 10 years old, will learn basic language skills to

supplement the vocabulary linked to each theme. More advanced students learn useful phrases, grammatical concepts, and practice their conversational Spanish. Join in exploring the savage rain forests, wild rivers, majestic waterfalls, and explosive volcanoes of Central America and make sure not to miss this scientific adventure where we will reveal our confidential formulas! Register at www.RegeRec.com (barcode #'s – 264830 and 264831), or call (510) 494-4349.

Upcoming SunWork Solar Workshops in Fremont

Looking for a volunteer opportunity in the areas of sustainability and clean energy? Interested in learning how solar energy can work for your home? SunWork is a nonprofit solar installer and City of Fremont community partner that specifically targets low energy usage households, schools, and nonprofit organizations. SunWork is hosting the following workshops in Fremont on Saturday, June 23.

Volunteer Training

Become a SunWork volunteer and learn how to install solar systems

> Saturday, June 23 9:30 a.m. to 12:15 p.m. Fremont Main Library 2400 Stevenson Blyd.

Going Solar Workshop

Learn about solar technology and how it can work for your home

Saturday, June 23 12:30 p.m. to 1:45 p.m. Fremont Main Library 2400 Stevenson Blvd.

For more information and to register for the workshops, visit www.sunwork.org/events.

Local Author and Astronomer honored

Former Union City Mayor and Councilmember Bob Garfinkle has received an out-of-this-world honor. In May 2018, Bob received word that the International Astronomical Union (IAU) has officially adopted the name "(31682) Garfinkle" for a Minor Planet (asteroid) originally designated 2000 EY70, which is located in the main asteroid belt between Mars and Jupiter. The object is about 6 km in diameter and has a visual magnitude of 20.5. Bob is also a Fellow of the Royal Astronomical Society and a best-selling author of astronomy books. He is nearing completion of the proofing stage of his major lunar observers' handbook, which will be published by Springer in the near future.

Additionally, Bob is a former president of the California Writers Club (CWC) and in 2009 was a co-founder of the local Fremont Area Writers branch of CWC. He is also the book review editor for the "Journal of the Association of Lunar and Planetary Observers" and the Historian for the Lunar Section of the British Astronomical Association, and he writes articles on the history of astronomy for national and international publications.

Student overcomes homelessness, addiction and depression to graduate

SUBMITTED BY KIMBERLY HAWKINS

"I am homeless. I am addicted to cocaine. I am addicted to alcohol. From head to toe I am covered in addictions that have plagued my life for too long. I've never been so lost or confused in my life. I sleep wherever I can with whoever I can to drown my depression and a lie that I have been keeping from those who have cared so deeply for me. I push away my family to continue living a lie. Nobody has any idea how badly I want to leave this earth. I don't belong here. I am going to sleep now and if you find this, share my life with the world. Share the stories both good and bad. Share the love. Share the happiness. Share life just as I tried to do. I love, and that is all I have to offer you."

Nelson Harrison didn't think he would make it through the night when he wrote this just after midnight in January 2016.

"I really thought at that point, my life was a wreck," the Cal State East Bay kinesiology student said. "There was nothing to live for anymore. I fell asleep, and the very next day, I woke up and that was it. I don't know what happened, how it happened, but that was the turning point of my life."

Harrison says he grew up in an abusive home where drugs were prevalent. By the time he was ten years old he was smoking weed and eventually his addiction turned to alcohol and harder drugs, including cocaine. He enrolled in Cal State East Bay's kinesiology program hoping to clean up his act, but during his studies, his father suffered two strokes. Moreover, his sister battled breast cancer, and Harrison says the stress from those life-changing events sent him spiraling deeper into depression and addiction.

Looking back, Harrison says the night back in 2016 doesn't seem real. He woke up the next morning, quite literally and figuratively. "From that moment on my life completely changed," Harrison said. "Everything that I could ever imagine going wrong started going right for me and now I am finally here, about to graduate. It's the greatest thing."

Harrison worked hard at making amends with his family and getting back on track at school. "Three words really help me—compassion, forgiveness and gratitude," he said. "Every time I wake up, I say thank you and just look at myself in the mirror and say 'You made it! You made it!"

Harrison said he isn't sure about his next step, but he knows his purpose in life is to bring smiles to others and to give back whenever and wherever he can. The 31-year-old runs a free boot camp and cooks fresh meals for the homeless in Berkeley at least once a week.

"Knowing what Nelson had to overcome to get where he is today is inspirational and humbling," said Paul Carpenter, chair of the Department of Kinesiology. "Inspirational in that the challenges he has faced and overcome, the demons he has conquered, offers hope to others that they too cannot only survive but thrive. Humbling in that his willingness to give back and help others gives me perspective on how privileged I am. The support and encouragement he has given me as my personal trainer as I have dealt with a health issue, has been invaluable and for which I owe him a debt of gratitude. He may yet convince me to go vegan!"

Harrison, a tri-athlete, has had a profound impact on his professors who say he is a standout who reminds them of their responsibility to the health of our environment, and of our bodies.

"He's very smart, works incredibly hard, with a driving commitment to a set of values that will make him an invaluable member of any community lucky enough to have him," said Cathy Inouye, associate professor of kinesiology. "There's an altruistic element to the work he plans to do upon being graduated, plans that include international travel and impacting lives of others by teaching and educating others about effective exercise programming and evidence-based benefits of movement and physical activity from a multidisciplinary perspective."

Facebook shared user data with Chinese handset makers

ASSOCIATED PRESS

Facebook has acknowledged it shared user data with several Chinese handset manufacturers, including Huawei, a company flagged by U.S. intelligence officials as a national security threat, as it faces a fresh wave of allegations over its handling of private data.

Chinese firms Huawei, Lenovo, Oppo and TCL were among

numerous handset makers that were given access to Facebook data in a "controlled" way approved by Facebook, the social media giant's vice president of mobile partnerships, Francisco Varela, said in a statement on June 5.

The statement came after The New York Times published reports detailing how Facebook has given device makers deep access to the data of users' friends without their explicit consent. The data included work history, relationship status and likes on device users and their friends.

The Times reported the recipients of Facebook data in-

cluded Chinese firms like Huawei that have been banned by some U.S. government agencies due to security concerns. Facebook told the newspaper it would end its data partnership with Huawei by the end of this week.

Senator Mark Warner, the top Democrat on the Senate Intelligence Committee, said the news raises legitimate concerns and wanted to know how Facebook ensured data was not transferred to Chinese servers. "Given the interest from Congress, we wanted to make clear that all the information from these integrations with Huawei was stored on the device,

not on Huawei's servers," Facebook's Varela said.

Huawei did not immediately respond to requests for comment. It has long denied that its products pose security risks.

For years, Huawei and its

Shenzhen-based rival ZTE have been the subject of security misgivings in the U.S., but they have come under scrutiny since the start of the Trump administration. The Pentagon in May banned the sale of Huawei and ZTE phones on military bases, four months after AT&T dropped a deal to sell a new Huawei smartphone.

Feral Hearts on the farmland

ARTICLE AND PHOTOS BY ROBBIE FINLEY PHOTO COURTESY OF FERAL HEART FARM

Within the confines of the Sunol AgPark's sprawling agricultural landscape is a small farm with a big purpose. With three acres of farmland, Feral Heart Farm produces a variety of unique crops that you won't find at your average grocery store. Food can connect people in the community, and Feral Hearts' mission is to provide accessible foods to the diverse communities in the East Bay.

Sunol AgPark is home to seven small farms in all, with

Feral Heart operating there for the past four years. Small is a funny term in the world of farming, as anything less than 100 acres is considered a small farm, while the AgPark's farms top out at around three acres each. In a sense, these might be called micro farms, if such a term existed. Feral Heart's farmer Aaron Dinwoodie came to the AgPark as part of a joint venture

to start a farm there. Today, he operates it with the help of fellow farmer Mica O'Herlihy, who recently joined him after working for a while at Ardenwood. Dinwoodie, a California native, has been farming for 14 years and spent 11 of those years farming in Half Moon Bay. The dream for the venture is still the same as it is today: Feral Heart is local, organic, and unique.

For a while now, people have been gravitating towards food that is organic or otherwise verified as not containing harmful toxins or additives. "We wanted to grow a substantial amount of food and provide it to our community," Dinwoodie said. "We were certified organic a few years in, and we do plant starters so people can grow in their own gardens," he added. Feral Heart provides organic produce for purchase at farmers markets and directly to local restaurants. "Part of [creating Feral Heart Farm] was creating access to healthy food that isn't always readily available. That we're so close to urban centers is also an important factor," Dinwoodie said of the farm's mission.

Feral Heart grows basically the greatest hits of produce, but with their own twist. While they may grow cauliflower, Dinwoodie explained, they will try to grow a

Sunol farmer Aaron Dinwoodie. Photo courtesy of Feral Heart Farm.

unique version, such as purple cauliflower. "Our niche that we're trying to create for ourselves is that we're growing things that are recognizable to some degree but are a little different, things no one has heard of," Dinwoodie said, adding, "When we go to farmers markets or to our chefs, that's what they want, and a lot of people who go to the farmers markets tend to want to try something new." Past produce includes purple daikon radishes, kohlrabies (type of cabbage), turnips, a variety of peppers, lettuces, tomatoes, carrots, and

The AgPark's seven farms foster a friendly neighbor attitude with one another, often assisting each other when possible. "There is a lot of camaraderie and a fair amount of cooperation," Dinwoodie said, adding, "We're all different businesses serving different markets. Some do farmers markets and some restaurants, but they mainly focus on the markets. Feral Heart grows mixed vegetables, another farm is a flower farm, and another grows veggies and edible flowers for wholesale." Feral Heart's tractor and the greenhouse are often shared among the adjacent farms in the AgPark, often in exchange for work or bartering.

The vision for Feral Heart extends beyond offering produce to the community, as Dinwoodie often takes part in the AgPark's educational outreach. Throughout the school year, students from local districts visit the park and learn about farming. Dinwoodie has also worked to bring Feral Heart to elementary

schools in Hayward and offer produce for sale to the families there. "One thing I've been working on with my friend Sandy Frost in Hayward... Last fall, we sold some produce to an elementary school where the kids set up a farmer's market and basically sold the produce to their parents," Dinwoodie said. The event was a success and a fun exercise in produce education and business for the students. "We're working on a few projects like that to partner with local schools and get kids into farming and other projects around greening or providing access," he added, noting how Hayward is what he describes as a food desert.

"We are trying to find that food accessibility to low income folks," he said.

While Feral Heart has been busy for its four years in operation, it is not easy running a very small farm with very large competition out there. "We are a small farm and we need to pay ourselves a living wage, so we're looking at grants and county initiatives that would provide some income to our farm while subsidizing the cost of veggies for low-income folks so that accessibility can be created," Dinwoodie explained. He's also looking for ways to expand Feral Heart's operations, looking into projects like taking on olive trees at locations throughout the East Bay.

Feral Heart Farm 505 Paloma Way, Sunol (415) 722-1564 feralheartfarm@gmail.com www.feralheartfarm.squarespace.com

STEAKHOUSE

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers Outdoor Patio Seating Live Music Friday & Saturday Thursday Night D J

Capacity: 180 Includes:
Dance floor
Private bar
Sound system
120in, projection HDTV

Martini Mondays

Try our Sunday Brunch 10am - 2pm \$16.95

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com
45915 Warm Springs Blvd., Fremont

California Trail habitat to open at Oakland Zoo

arrive the week of June 25 from the Raptor Education Center in Wisconsin. All of these birds are rescues from the wild and unable to survive on their own.

Two Gray wolves, Sequoia and Siskiyou, from the California Wolf Center, arrived in late December and animal keepers have been conducting 'wolf acclimation training sessions' for these many months with exposure to small groups of people to give them ample time to adjust to their new two-acre home.

CA BRE # 01232943 39644 Mission Blvd., Fremont

them to be taken in by

Oakland Zoo permanently.

birthed in recent weeks),

Fourteen iconic (female)

Buffalo (24 now including calves

Monica Gupta Home Loan Specialist **Home Advantage** CA BRE # 01424265, NMLS # 343986 702 Brown Road, Fremont 510-520-7770

SUBMITTED BY ERIN HARRISON PHOTOS COURTESY STEVEN GOTZ

Almost three years since breaking ground and more than two decades in the making, Oakland Zoo's highly anticipated California Trail opens to the public on July 12, 2018. The expansion more than doubles the Zoo's current size from 45 acres to 100 acres. Six (soon to be eight) new native California animal species, each selected for their historical significance to our state and status in the wild, have settled into their expansive new habitats—among the largest in the world—designed under the collaboration of animal behavior experts, wildlife experts, and notable habitat design experts. These species are American buffalo, Black bears, Grizzly Bears, Brown bears, Mountain lions, Jaguars, California condors, Gray wolves and Bald eagles.

The California Trail also includes the interactive California Conservation Habitarium, Conservation Action Tent, California Wilds! Playground based on California's diverse eco-zones, and Clorox Overnight Experience 'safari-style' campground.

Many of the animals at California Trail come from rescue situations managed by the California Department of Fish

& Wildlife, where re-release into the wild was not possible due to no chance of survival following rehabilitation. These animals would have been euthanized if suitable placements were not found.

Two Grizzly/Brown bear cubs, all orphans, and all males over one year of age arrived on May 25th. The bears' mothers were unfortunately designated as 'public threats' and thus dispatched by Alaska Dept. of Fish and Game, creating the need to find a home for the cubs who would have otherwise been euthanized.

arrived on May 10, from the San Diego Zoo and the Oregon Zoo. Four female bald eagles will

Two Jaguars, the first of whom will arrive the week of June 25 from LA Zoo and is a 5-year old male. A female from ARCASin Guatemala will be arriving as early as this fall.

Three Mountain lion cubs, two male and one female, were brought to the Zoo in December of last year by the California Dept. of Fish and Wildlife in very ill condition. Through the attentive care of Zoo vets and animal keepers, Toro, Silverado, and Coloma have grown healthy and strong over the past few months and have created a tight bond with one another in

Our Black bear family, a mother and her three cubs, were the first to call California Trail their home in summer 2017. Following an incident where the mother entered a home and inflicted human injury, the California Department of Fish and Wildlife (CDFW) picked up the bears and deemed the mother a public safety threat. Per the law, she was initially set to be euthanized by CDFW—her cubs also determined by CDFW to be ineligible for re-release as they were too habituated to humans. An exception was made by

back to 1873, were brought to California Trail by the Blackfeet Nation of Montana in mid-April. They currently enjoy 13 acres of rolling grassland and can be seen the gondola transporting guests to the California Trail.

Pablo-Allard herd which date

California Trail is accessed by 24 eight-passenger open-air gondolas, which transport guests on a four-minute ride up and over the rolling hills of Knowland Park to the California Trail site from the main Zoo. There, at 650 feet above sea-level, visitors arrive at the 3-story Kaiser Permanente Visitor Center, which houses The Landing Cafe, a floor-to-ceiling glass-walled 176-seat restaurant serving artisan menu items not available elsewhere in the Zoo. An observation deck at the restaurant provides panoramic views of six Bay Area counties.

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

