

United 4 Safety & Open House

Page 17

Extraordinary Educator

Page 7

Henna: body art goes mainstream

Page 20

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 26, 2018

Vol. 16 No. 26

Nature Learning Genter offers environmental exploration

By Zoya Hajee
Photos courtesy of Fremont
Environmental Services

Starting out in a vacant swim lagoon snack shack at Lake Elizabeth, Fremont's Nature Learning Center set out to develop an educational field trip to enhance third grade students' knowledge of clean water while meeting education requirements. Seven years later, in 2010, the Recreation Commission

Continued on page 32

Halal Fest

SUBMITTED BY IRFAN RYDHAN PHOTOS BY MARYAM HADI

On Saturday, June 30, Halal Fest, America's largest Halal Food & Eid Festival, will be holding its 6th annual event at the brand-new Town Fair Plaza in Fremont.

What better way to celebrate the Bay Area's rich and diverse culture than through some of the best culinary feasts by some up-and-coming local chefs and dishes delivered by favorite local restaurants? And don't forget the food trucks! This year's Halal Fest will feature local culinary experts and chefs Lisa Ahmad of Mirchi Cafe (Fremont) and Terry Braggs with Bragging Ryt's Catering (Pittsburg).

Halal Fest will have over 20 different food, dessert, and specialty vendors whose cuisine may have had their origins overseas but have now become an integral part of the American culinary landscape with foods such as hummus, lamb gyro and chicken over rice as well as frozen halal foods being widely available across the whole of the United States.

Continued on page 14

When the Revolutionary War broke out in April 1775, not everyone wanted complete independence from the British Empire; but, as hostility toward England grew, so did the move for complete separation.

In June of 1776 Congress appointed Thomas Jefferson (VA), John Adams (MA), Roger Sherman (CT), Benjamin Franklin (PA), and Robert R. Livingston to draft a resolution justifying colonial independence. On July 2 the congress approved Richard Henry Lee's (VA) resolution for independence of the colonies and two days later, on July 4, the statement (drafted largely by Jefferson) was formally adopted as the Declaration of Independence. Interestingly,

Adams believed until his death (on July 4, 1826, the same day as Jefferson) that July 2nd should have been the official date of America's independence.

King George III's birthday had always been a time for speeches, parades, and bonfires, but by the summer of 1776, some colonists were holding mock funerals for the King as a symbolic end of monarchical rule. When July 4 was first celebrated as Independence Day in Philadelphia in 1777, revelries included bonfires and fireworks.

Adams did say he hoped the anniversary of independence would be marked for years to come by "guns" and "bonfires" and "illuminations."

Continued on page 5

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business8

Classified	25
Community Bulletin Board	36
Contact Us	29
Editorial/Opinion	29
Home & Garden	13

It's a date	2
Kid Scoop	 18
Mind Twisters	10
Obituary	30
Protective Services	3

Public Notices					34
Real Estate					15
Sports					26
Subscribe					33

Keep Mosquitoes From Spoiling Summer Fun

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

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

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

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

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

The best approach is to try to minimize the bite risk. First, wear protective clothing: long-sleeved shirts, long pants or a swimsuit cover-up when possible. Second, avoid scented lotions, perfumes or cologne. Mosquitoes are attracted to certain fragrances. This is one of the designs of insect repellant—masking attractive odors. Dr. Martin suggests spraying clothing with a bug repellant to keep the mosquitoes away. "Many people don't like to spray their skin with a bug repellant, such as DEET, because they are concerned about the possible toxicity of the spray,' Dr. Martin explains. "Spraying clothing achieves the same

repellant effect without having the bug spray end up on your skin," she says. Mosquitoes are most prevalent at dawn and dusk, so taking extra precaution during those times is recommended. Showering after being outdoors is also a good idea.

In addition to yourself, to minimize the risk of bites, you'll want to minimize your home's attractiveness to the insects. Mosquitoes can lay their eggs in as little as one inch of standing water. It's important, therefore, to check your home and garden for standing water in garden pots, drain pipes and other containers. Bird baths, fountains and fish ponds also can be a breeding place for mosquitoes. Bird baths should be cleaned weekly. If water is collecting in street gutters, clean away debris so

that the water will drain. Keep your outdoor pool properly chlorinated. Dr. Martin recommends that you check with the county health department or your local garden store for strategies to combat mosquito larvae in fish ponds.

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

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

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

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

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

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

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	
	6/26/18	6/27/18	6/28/18	6/29/18	6/30/18	7/1/18	7/2/18	
2:00 PM 2:00 AM 2:30 PM 2:30 AM	Updated Treatments for Knee Pain & Arthritis	Diabetes Matters: Gastroparesis	Deep Venous Thrombosis	Eating for Heart Health by Reducing Sodium Minimally Invasive	Arthritis: Do I Have One of 100 Types?	Latest Treatment Options for Wound Care Inside Washington Hospital: Advanced Treatment of Aneurysms	Learn If You Are at Risk for Liver Disease	
00 PM 00 AM	Chinalas		Minimally Invasive Options in Gynecology	Surgery for Lower Back Disorders	Stop Diabetes Before it Starts	Alled yshis	Cognitive Assessment As You Age	
30 PM 30 AM 00 PM 00 AM	Shingles Learn the Latest	Washington Township Health Care District Board Meeting	Women's Health Conference: Women & Stroke: Are You at Risk?	Pain When You Walk? It Could Be PVD	(Late Start) Menopause: A Mind-Body	Washington	(Late Start) Family Caregiver Series: Pane	
SO PM	Treatment Options for GERD	June 13, 2018	Superbugs: Are We Winning the		Approach	Township Health Care District	Discussion	
00 AM	(Late Start) Voices InHealth: Healthy		Germ War?	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Respiratory Health	Board Meeting June 13, 2018	Mental Health	
00 AM 80 PM	Pregnancy						Education Series: Crisis Intervention	
30 AM	How to Talk to Your Doctor	Understanding HPV: What You Need to Know	Raising Awareness About Stroke					
00 AM 30 PM	Diabetes Matters: Type 1.5 Diabetes	Strengthen Your Back! Learn to Improve		Washington Township Health Care District	Alzheimer's Disease	Women's Health Conference: Reclaiming	Heart Health: What You Need to Know	
00 PM 00 AM	Strategies to Reduce the Risk of Cancer Recurrence	Your Back Fitness	Good Fats vs. Bad Fats	Board Meeting June 13, 2018		Your Confidence	(Late Start) Sports Medicine Program: Why Does My	
80 PM 80 AM	Prostate Cancer: What You Need to Know	Nerve Compression Disorders of the Arm	Family Caregiver Series: Tips for Navigating the Health Care System		11th Annual Women's Health Conference: Patient's Playbook	Your Concerns In- Health: Sun Protection	Shoulder Hurt? Inside Washington Hospital: The Green Tean	
00 PM 00 AM	Digestive Health:	Sick Feet?	Care system	W. T	Colon Cancer: Prevention & Treatment	(Late Start) Mindful	Diabetes Matters: Diabetes & Stroke: What's the Connection?	
SO PM SO AM	What You Need to Know	Skin Health: Skin Cancer & Fountain of Youth		Kidney Transplants	(Late Start) Your Concerns InHealth:	Healing	Washington Township Health Care District Board Meeting	
O PM O AM	Vitamins & Supplements: How	(Late Start) Learn More About	Washington Township Health Care District Board Meeting June 13, 2018	Learn About the Signs & Symptoms of Sepsis	Senior Scam Prevention	Surgical Treatment of Obstructive Sleep Apnea		
60 PM 60 AM 90 PM 90 AM	Useful Are They?	Kidney Disease		(Late Start) Diabetes Matters: Living with Diabetes	New Treatment Options for Chronic Sinusitis Voices InHealth: New Surgical Options for Breast	(Late Start) Stress Management		
SO PM SO AM		Understanding Mental Health			Cancer Treatment	Sports Medicine	June 13, 2018	
00 PM 00 AM	Washington Township Health	Disorders	Family Caregiver Series: Advance Health Care	Series: How Can		Program: Nutrition & Athletic Performance		
O PM O AM	Care District Board Meeting June 13, 2018	District Meeting	Planning & POLST Obesity: Understand the Causes, Consequences & Prevention	This Help Me?	Washington Township Health	Mental Health	Women's Health Conference: Gender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women	
00 PM 00 AM			Palliative Care Series: Palliative Care	Diabetes Matters: Diabetes: Is There an App for That?	Care District Board Meeting June 13, 2018	Education Series: Understanding	Diabetes Health Fair: Quick Meals On A Budge	
30 PM 30 AM 00 PM 00 AM		New to Medicare? What You Need to Know	Demystified	Keeping Your Heart on the Right Beat		Psychotic Disorders The Patient's Playbook	(Late Start) Early Detection & Preventio of Female Cancers	
30 PM 30 AM	Urinary Incontinence in Women: What You Need to Know	Know Keys to Healthy Eyes	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Strategies to Help Lower Your Cholesterol and Blood Pressure	Diabetes Matters: Exercise IS Medicine	Community Forum: Getting to the No-Mistake Zone	Women's Health Conference Quality of Life Before and Aft	

Babies Do Not Come With Instruction Manuals—Classes Can Help

Washington Hospital offers array of educational classes to prepare parents for labor, delivery and care for newborns

This is your first child and you and your spouse are nervous about how it is all going to go. What about breastfeeding? Is it as easy as others say? Should you worry when the baby cries? What if he/she doesn't sleep as much as the books say an infant normally sleeps?

Or, if you are an experienced parent with an older child, what are the best ways to deal with and minimize sibling issues? What if you are about to have twins — or even triplets — and you are looking for advice on how best to manage caring for multiple infants at the same time?

Washington Hospital's
Maternal Child Education
Center offers programs and
seminars to meet these and other
concerns of new and experienced
parents. Programs range from
preparation for a new baby to a
popular support group for new
parents. Classes also include: a
workshop for babysitters; infant
massage and how to continue
breastfeeding once back at work.
Most programs charge a
participation fee.

"New parents and parents-to-be as well as more experienced parents can find programs to help them through this major life event. While some may benefit from the breastfeeding program, others may enjoy prenatal yoga or CPR for family and friends," says Shayna Mann of the Maternal Child Education Center staff.

The free Baby 'n' Me Support Group is open to moms and babies from birth to eight months. Mann says the drop-in program, with its "come as you are, as often as you like" invitation is an excellent way for moms to share the trials and joys of living with a new baby.

The free Babysitting Workshop is open to boys and girls, ages 12-17. Students learn

Preparation classes and a new mom support group can help parents feel less overwhelmed.

how to be effective babysitters. Topics include safety strategies, how to entertain children of different ages, how to deal with injuries and emergencies, among other topics. Certificates are distributed at the completion of the course. While the workshop is free, registration is required (see contact information below).

Other popular programs include:

Prepared Childbirth, a series of programs for couples in the last trimester of pregnancy offers detailed information about preparing for labor. Subject matter includes: signs and symptoms of labor, stages of labor, relaxation and breathing techniques, the coach's role, variations in labor, analgesics and anesthetics, cesarean birth, the

basics of breast feeding, and postpartum recovery tips. The center offers a variety of programs within this category to meet the schedules and needs of participants. These include:

- Prepared Childbirth/Comprehensive Class: Once a week for five weeks, 2.5 hours for each class. One full class period is devoted to the basics of breastfeeding. Fee \$150.
- Prepared Childbirth/Intensive Class: Two six-hour Sunday classes that also include the basics of breastfeeding. Fee \$150.
- Prepared Childbirth/Saturday Express: One all-day Saturday session that does not include breastfeeding. A separate breastfeeding class is recommended. Fee \$150.

• Prepared Childbirth/Refresher Class: For the mother and coach who have taken Prepared Childbirth classes within the last three to five years. Information about sibling adjustment also is discussed. Fee \$90.00

CPR for Family and Friends is an American Heart Association course teaching adults rescue breathing (cardiopulmonary resuscitation) and how to relieve choking in infants and children. Fee \$30.

Becoming New Parents is a one-time, three-hour workshop offering sensible tips, demonstration and information on caring for your infant in those first important months. Fee \$50.

Other programs offered include: Crawler's Group; Infant

Massage; Prenatal Breastfeeding; Mastering Multiples; Big Brother/Big Sister; Back to Work Breastfeeding; Prenatal Yoga and Prenatal Bollywood Fitness (light cardio/stretching).

All programs are open to dads, except the support group which is limited to moms only. For more information about programs offered by the Maternal Child Education Center, please call (510) 818-5040 or email maternalchildeducation@whhs. com. All programs are held at the Maternal Child Education Center, 3569 Beacon Ave., in Fremont. The center is open Monday-Friday, 9:30 a.m. to 4:30 p.m.

'Big Clocks' on view at Foothill Gallery

SUBMITTED BY HAYWARD ARTS COUNCIL

A unique art exhibit is waiting for you in downtown Hayward this summer. You've probably never seen an exhibit like the one hanging in the Hayward Arts Council's (HAC) Foothill Gallery through August 8.

Local artist and HAC board secretary Jeanne Bertolina has always had a love for big outdoor clocks. She has been photographing them since she got her first digital camera in 2002. Bertolina is a digital artist who works in Photoshop and turns her clock photos into unique and beautiful compositions. Some of the clocks are local, and you are sure to recognize them. There is a brief description of each clock, including its location. Don't miss this very special show, "The Big Clocks," sponsored by Hayward Arts Council.

Please visit www.haywardartscouncil.org for more art exhibits and events.

The Big Clocks
Friday, Jun 1 – Wednesday,
Aug 8
Wednesday – Friday,
10 a.m. – 4 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward

(510) 538-2787 www.haywardartscouncil.org A City of Union City and Tri-CED Community Recycling co-sponsored event

ELECTRONIC WASTE DROP OFF EVENT

Saturday June 30, 2018

9:00am—2:00pm

James Logan High School Parking Lot 1800 H Street, Union City

FREE Drop-off!
Recycle your unwanted electronics safely and responsibly!

Acceptable E-waste:

- · Television Sets
- Computer Monitors
- Central Processing Units (CPUs)
- · Laptop Computers
- · Hard Drives
- Mice and Keyboards
- Printers, copiers, fax machines (no industrial size)
- Stereos and radios
- Camcorders
- · VCR, DVD players
- Telephones & Cell Phones

NOT Accepted:

Kitchen appliances

Microwave ovens

Vacuum cleaners

Light bulbs

Fluorescent tubes

Jeanne and Art:
Digital artist Jeanne Bertolina

Breast Augmentation specialist

Mommy Makeover Specialist

Liposuction/S Curve Style

Removal of Excess skin surgery

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

Upper/Lower Eyelids

after weight loss

Breast lift

Breast reduction

Tummy Tuck

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

Moreover, as the 1777 Independence Day fireworks displays happened in the middle of the Revolutionary War, they also functioned as an important morale booster.

With the war's end and increasing concern for public safety, celebratory firearms were replaced by fireworks in a bid to draw citizens to public celebrations and away from dangerous private exhibitions.

Today, though fireworks are now a well-established July 4 tradition, they've still retained some link to their seventh-century Chinese origins: in 2016, according to the U.S. Census Bureau, \$296.2 million worth of fireworks were imported to the U.S. from China.

Celebrating the birth of American independence, the greater Tri-Cities are hosting several family-friendly events:

USS Hornet

Celebrate July 4th onboard the aircraft carrier USS Hornet. Family-friendly activities are scheduled throughout the day, including a flight simulator, jump house, Kids' Zone with crafts, hands-on science, and more. Enjoy live music from Mitch Polzak & the Royal Deuces (Americana), Shark Alley Hobos (New Orleans/Jazz), and Steve Lucky & the Rhumba Bums featuring Miss Carmen Getit (Blues/Boogie).

Explore the Captains Bridge, Sick Bay, Torpedo Room, Officers Quarters, WWII and modern aircraft, Apollo Space Exhibit, and more. A Haunted Foc's'le tour will be offered

between 3 and 7 p.m. At 9:15 p.m., enjoy a view of the San Francisco fireworks. Bring a warm jacket! Active Military & First Responders with I.D. are free; members of the Hornet are always free. Haunted Foc's'le tour \$10/person, tickets available at the admissions desk

Onboard the USS Hornet Wednesday, Jul 4 2 p.m. - 10 p.m.**USS Hornet Museum** 707 W Hornet Ave, Pier 3, Alameda (510) 521-8448 www.uss-hornet.org Tickets: \$25 adults; \$15 7-17; under 6 free with paid adult

Fremont

Break out your red, white, and blue! Fremont is preparing for its 20th annual 4th of July Parade. The parade will roll through downtown with colorful floats, large balloons, marching bands, antique vehicles, dance groups, and much more. This year's theme is 'Journey Across America.'

The parade will take place on Wednesday, July 4 at 10 a.m. in Downtown Fremont and is anticipated to last approximately two hours. The mile-long parade begins on Paseo Padre Parkway at Stevenson Boulevard and runs down Paseo Padre Parkway, turns left on Capitol Avenue to end at Liberty Street.

When attending the parade, please do not park your vehicle in the private lots surrounding the parade route. Also, the Fremont Police Department asks that attendees refrain from bringing backpacks and large bags into the venue. Several major roadways

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!

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 10units of botox free

JUVEDERM® Ultra \$550 per syringe plus recieve 10units 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

LATEST ADDITION FOR CELLULITE PROBLEM Marini CelluliTx

Introductory price of \$99.00 while Supplies last!

SPECIAL PRICING LATISSE 5ML

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

20% OFF SkinCeuticals Exp. 7/3018

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

will be closed during the parade, so please plan ahead.

Fremont 4th of July Parade Wednesday, Jul 4 10 a.m. Paseo Padre Pkwy & Stevenson Blvd To Capitol Ave, Fremont www.fremont4th.org

Ardenwood Farm

Visit Ardenwood Historic Farm for a fun-filled community festival, 1900s style! Celebrate America's birthday with rousing patriotic music on the lawn and fiddle music in the farmyard. There will be games, contests, and races for everyone all day long. Test your skill at nail-driving, egg toss, and watermelon seed spitting, or join a bucket brigade and tug-of-war contest. Bring a picnic and spend the day the old-fashioned way.

Old-Fashioned Independence Day

Wednesday, Jul 4 10 a.m. - 4 p.m. Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797 www.ebparks.org \$8 18 or older, \$6 62 or older; \$5 4-17 years

Milpitas

Milpitas Sports Center will host the annual 'Waving the Red, White and Blue Pool Party,' featuring music, games, and the Food Truck Mafia. Afterward, join the 'Red, White and Boom Fireworks and Concert.' Featured group is 'No Water After Midnight.' Gates open at 5 p.m. for pre-sale and 6 p.m. for general admission. No tents, tables, camping chairs, large umbrellas, animals, alcohol, and glass bottles/containers are allowed. Please bring cash, as well as blankets and beach/stadium chairs to help protect our field.

> Waving the Red, White & Blue Pool Party Monday, Jul 4 1 p.m. – 4 p.m. Milpitas Sports Center 1325 E Calaveras Blvd, Milpitas Free

Red, White & Boom Concert and Fireworks Show Monday, Jul 4 7 p.m. – 9 p.m. Milpitas Sports Center 1325 E Calaveras Blvd, Milpitas For more information and tickets: http://www.ci.milpitas.ca.gov/recreation \$3 (2 yrs+)

Alameda County Firefighters Annual 4th of July Pancake Breakfast

Please join us for our annual 4th of July Pancake Breakfast at Fire Station #27. For \$5 per person, you can enjoy all-you-can-eat pancakes while supporting the Alameda County Firefighters-Local 55 Charity Fund, which works to support local community organizations and projects. We look forward to seeing you there!

4th of July Pancake Breakfast Wednesday, Jul 4 8 a.m. – 11 a.m. Alameda County Fire Station #27 39039 Cherry St, Newark For information and tickets: (510) 632-3473 x 1321; (925) 833-3473 ext. 1321; email: Julio.Munoz@acgov.org www.acgov.org/fire \$5 per person

Fireworks:

"Safe and sane fireworks" can only be bought and used in Newark and Union City; use in all other cities of the Greater Tri-City area is illegal. In Union City, fireworks are not allowed east of Mission Boulevard. City parks will also close at 7:30 p.m. Check with local city officials for fireworks rules and restrictions in your area.

Volunteers needed for the Fremont 4th of July Parade

SUBMITTED BY FREMONT CHAMBER OF COMMERCE

Volunteer and help make a difference!

The Fremont 4th of July Parade can use some more volunteers. Volunteers and sponsors are always needed to make this event a success. This annual event is organized, financially supported and run by the greater Fremont area community and hundreds of volunteers on the front lines and behind the scenes.

The Fremont 4th of July Parade is a communityrun, facilitated, supported, funded, and produced event. They receive no city, county, state, or federal funding to produce this parade unless funding is for parade entry or direct and/or individual sponsorship and elected officials or governmental agencies. This parade relies entirely on funding by your local community and businesses.

Available volunteer positions: Banner Carriers

Balloon Handlers (must be 18 years old) Staging/De-staging Activities Parade Day Parking Coordinator Street and Vehicle Decorations Set-up/Clean up

> Sign up now online: fremont4th.org/volunteer

All America

SUBMITTED BY TENNYSON COMMUNITY COMMITTEE

Join us to celebrate the 242nd birthday of our country at the 5th Annual All America Festival on Saturday, June 30. Build pride in our Tennyson Community and share the diverse culture of our great country! Enjoy music, food, refreshments, a bike rodeo, activities for children, and a car show. Community representatives will be on hand to educate visitors on the wealth of community resources to be found in the Tennyson Community and beyond.

Go green and bike to the festival! Bicycle repairs will be available along with free helmets and backpacks to the first 100 attendees.

If you would like to register to be a vendor and host a table at the event, the fee is \$25. Contact the Hayward Area Recreation and Park District at (510) 881-6700 or go online to https://online.activenetwork.com/haywardrec/Activities/ActivitiesAdvSearch.asp and select 'add'.

> 5th Annual All America Festival Saturday, Jun 30 10 a.m. - 3 p.m. Mt. Eden Mansion 2451 W. Tennyson Rd, Hayward (510) 881-6700

Is there a Pit Bull in you future

SUBMITTED BY CHRIS GIN

For animal enthusiasts who are looking to adopt a new pet, the Hayward Animal Shelter may have just the furry friend they're looking for. On Saturday, June 30, the shelter will hold its annual "Red, White & Blue Pit Bull Adoption" event at 16 Barnes Court. While pit bulls will be featured animals during the 1 p.m. to 5 p.m. event, numerous other animals will be available for adoption, including various breeds of dogs and puppies, cats, bunnies and guinea

Sponsored by Santa Con Hayward and the Hayward Animal Shelter Volunteers, the event is free and open to the public. Hayward residents pay a \$17 licensing fee for each dog they adopt. For details, call (510) 293-7300 or visit the Hayward Animal Shelter Volunteers Facebook page at www.facebook.com/haywardanimalshelter.

> **Pit Bull Adoption** Saturday, June 30 1 p.m. – 5 p.m.

Hayward Animal Shelter 16 Barnes Court, Hayward Admission: Free (510) 293-7300 www.facebook.com/havwardanimalshelter

The secrets of coding explained

SUBMITTED BY NATHAN SILVA

Have you ever wondered how apps and webpages are made?

The Castro Valley Library is offering a weekly five session workshop for young people that explores the coding languages of Python, HTML, and Java starting Saturday, July 7 and continuing through Aug. 4 at 3600 Norbridge Ave.

Sessions will meet from 1 p.m. to 4 p.m. and are recommended for students ages 11 to 14. The class will offer participants the opportunity to learn the basics for different coding languages so that they

will be able to go home and start coding on their own.

Laptop computers will be provided to each participant during class. The class is free, but because space is limited to 20 students per class, advance registration is required and should be made by calling (510) 667-7900.

An Introduction to Coding Saturdays: July 7 – Aug. 4 1 p.m. -4 p.m. Ages 11 to 14 Castro Valley Library 3600 Norbridge Ave.

advance registration required (510) 667-7900

Eyoy an evening

SUBMITTED BY KASSIE SHREVE

Get ready to enjoy an evening of blues on Friday, June 29 when The West Coast Blues Society presents The Caravan of All Stars at The Smoking Pig BBQ restaurant in Fremont. The Caravan has performed with well-known entertainers Bobby Rush, Betty Wright, Etta James, Gladys Knight, The O'Jays, Willie Nelson, Chaka Khan and others. The music starts at 9 p.m.

On Saturday, June 30, the always-entertaining Lydia Pense & Cold Blood bring their own brand of funk/soul and R&B to the stage. The music starts at 9 p.m.

Smoking Pig BBQ is located at 3340 Mowry Ave in Fremont. Admission is free. For more information call (510) 713-1854 or email admin@smokingpigbbq.net

Friday, June 29 The Caravan of All Stars - Blues Saturday, June 30 Lydia Pense & Cold Blood - funk/soul/R&B 9 p.m. Smoking BBQ restaurant 3340 Mowry Ave., Fremont (510) 713-1854

admin@smokingpigbbq.net Admission is free, come for dinner and stay for the show

Elks migrate to San Antonio for 150th anniversary

SUBMITTED BY RICH SPICKLER, PER

Delegates throughout the United States and in Guam, Puerto Rico, Philippines, and the Panama Canal will converge on San Antonio, Sunday July 1, 2018, for the 154th annual National Convention of the Benevolent and Protective Order of Elks of the United States of America. There are 13,416 Members from the state of Texas.

During the convention, The Elks will recognize the top winners in the Elks Most Valuable Student Scholarship Program. The top boy and girl will each receive a \$50,000 college scholarship. Annually, the Elks award college scholarships across the nation totaling more than \$4.2 million.

Last year alone, contributions were more than \$40.2 million to more than 300 Veterans Administration Medical Centers, clinics, and state care facilities. The Elks Community Investment Program will award nearly \$12 million towards enriching our communities.

The Benevolent and Protective Order of Elks has made more than \$4 billion in donations since we first started 150 years ago. Last year alone, the Elks donated approximately \$675 million in cash, gifts, and time to make our communities better places to live. There are more than 1,900 Elks Lodges across the country with a total membership nearing 800,000.

To learn more visit www.elks.org

SUMMER IS HERE AND CAMP **VOLUNTEERS** ARE NEEDED

SUBMITTED BY SHIRLEY SISK

League of Volunteers (LOV) still has a few openings for adult volunteers to work in its award-winning children's summer camp which will operate in Newark July 9 through Aug. 19. There are also some openings available for children to participate.

This year marks the 38th season of LOV's Summer Recreation in the Park which will meet 10 a.m. to 2 p.m. Mondays through Thursdays at Mayhews Landing Park, 6251 Montcalm Ave., Newark. LOV's goal is to have 500 Tri-City children ages 5 to 12 enjoying arts and crafts, sports, games, music, dance, special events featuring the Wildlife Associates, the Bike Mobile, the East Bay Astronomy Society and much more. It also includes a daily lunch, breakfast snacks and lots of fun

Volunteers can sign up for the full six-week program or just a single day, a week or one of the camp's special Thursday events. LOV's Summer Recreation volunteers are people ages 13 and older, and community service hours are available.

For children, participation in camp activities is free, except for an initial \$10 registration fee. Registrations for children can be made by visiting the LOV website at www.lov.org. For more information about volunteer opportunities, call Sherrie Valdez at (510) 793-5683.

> **LOV Summer Camp** Mondays - Thursdays July 9 - Aug. 19

Mayhews Landing Park Montcalm Ave., Newark

\$10 registration fee for children www.lov.org (510) 793-5683

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

Service is our number one product!

CUSHION REPLACEMENTS FOR: MATTRESSES Sofa, Chairs, Window Seats, Boats

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability. **OPEN TO THE PUBLIC** LARGEST SELECTION IN BAY AREA

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

Reporter/WriterWanted

San Jose Campus, Near Milpitas Great Mall

Must be:

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

Time Commitment:

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

Duties:

- Report on council and board meetings
- Write/Edit articles as assigned by Editorial Staff
 - Assist Editor-in-Chief

Send resume and one 300-500 word writing sample to:

tricityvoice@aol.com **Subject: Reporter/Editor Application**

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience CYNTHIA G. STARKEY

|-888-972-3454

No Fee if No Recovery

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Extraordinary Educator

George Kwong was presented the Bob Grimm Award for Extraordinary Educator at the 2018 Tech Challenge

By Robbie Finley PHOTOS BY DON FERIA

Teaching the next generation is an awesome responsibility and public service, one that fifth grade

teacher George Kwong of Schafer Park Elementary in Hayward takes very seriously. His dedication to his students was recently honored during the 31st Annual Tech Challenge in San Jose, when

Kwong was awarded the Bob Grimm Award for an Extraordinary Educator.

"This is my 15 year of teaching," Kwong said of his long career, which wasn't his first career at all. "It was a change, I used to be an accountant in the restaurant business," he explained, adding, "but I went back to school to become a teacher." He hasn't looked back yet, and his mentorship has done wonders for the students of Schafer Park. Alongside the school's science teacher Isabel Suoto, they have arranged for the school's participation in the annual Tech Challenge engineering event. "When I moved to fifth grade," Kwong said, "I started doing the Tech Challenge." In the eight years since, he's been an integral part of assembling the teams, fundraising, and keeping the school's teams on track with their projects.

Tech Challenge is held at the Tech Museum of Innovation in San Jose. Grades 4-12 can participate in the event, which creates an engineering challenge for the teams to solve using basic materials and their knowledge of math and science. Each year, specifics of the challenge change, with this year's theme being "Drop and Dash," meaning that teams would have to develop a container with one U.S. penny inside of it. That container would be dropped from 10 feet in the air onto a target, earning points for landing in a specific area of the drop zone. But the challenge wasn't over with a successful drop; the container was then required to launch the penny onto an adjacent ramp. The farther up the ramp the penny landed, the more points earned. The challenge was divided into three groupings based on age. Each team was allowed two attempts.

"Inspire the innovator in everyone" is the challenge's motto, which could be Kwong's motto as well. "I had learned about the Tech Challenge when I was attending a class in Milpitas," he said, "and I was like, 'Okay we can do this!""

Tech Challenge kicks off in October when rules for the new challenge are released. Kwong springs into action, organizing teams and, with the help of Suoto, finding space for the teams to design their solutions. "The kids sign up and form their own teams. This year, we had five teams, a total of 24 kids," Kwong said. "A lot of kids may want to do it, but don't have the resources to travel to the Tech Museum," He added that each student must commit to meeting on Saturdays.

Another challenge is funding. On occasion they are able to secure funding, as they did one year

from the Hayward Education Foundation with a \$1,000 grant. "Besides that, pretty much anything the kids want to use, Ms. Suoto and I buy for them," Kwong said. It's this spirit and dedication that drew the attention of Tech Challenge personnel who selected Kwong for the Bob Grimm Award. "Bob Grimm was one of the founders [of the Tech Challenge]. He was an engineer superstar in the Silicon Valley [and] designed the tech challenges. He passed away three years ago," Kwong explained. He had no idea he was even nominated. "I was just watching to see if our kids won anything and then... all of a sudden, I see my name on the screen and I was like, Whoa! I was just in shock."

Though Schafer Park didn't place in any of the Tech Challenge's categories this year, Kwong's recognition is a testament to the wonderful accomplishment of being part of the challenge. For Kwong, the entire experience is much more than participating. "We just want people to open their eyes and see that there's a lot more out there in Hayward. I wish more schools in Hayward participated in the challenge. Mrs. Souto and I are just teachers, we don't know that much about engineering," he said, laughing, "we'll just keep trying because that's what engineers do!"

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

Drive Safer - Stop Faster

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

Installation +Parts & Tax

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean &

Most Cars Expires 8/30/18

Normal Maintenance

Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads
 Coolant Service • Rotate Tires

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

Set Tire Pressure • Test Drive • Inspection

Not Valid with any othr offer Most CarsExpires 8/30/18

BRAKE & LAMP

CERTIFICATION

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

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

Coolant System Service

Factory Coolant

Drain & Refill

up to 1 Gallon

\$229 Tax 30,000 Miles With 27 Point Inspection

AC Cabin Filter

\$107

nove moisture from your Air Conditioning unit

30.000 Miles

Most Cars Expires 8/30/18

Ceramic Formula Disc Brake Pads

Replace Catalytic

Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 8/30/18

Minor Maintenance (Reg. \$86) With 27 Point

\$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 \$30 **\$40**

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 1 \$98 Factory Transmission Fluid

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

New CV Axle

\$169°5

Parts & Labor

European Synthetic

Oil Service

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

Most Cars Expires 8/30/18 **OIL SERVICE**

ACDelco Factory Oil Filter

\$26⁹⁵

in USA CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 8/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER CHEVRON Your MOBIL

or 5W40 or 5W30 Mobil I er Most Cars Expires 8/30/18 Not Valid with any othr offer Most Cars Expires 8/30/18

Up to 6 Qts.

TOYOTA GENUINE SYNTHETIC **OIL CHANGE OW20**

up to 5 Qts.

\$79_{+ Tax}

ALL OTHER TOYOTA FACTORY OIL FILTERS

BRAKES FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear** Made in USA akebono OME & ORIGINAL

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

Most Cars Expires 8/30/18 **Electric & Computer Diagnostics**

We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Out- Only \$69 ets
• Repair Flickering/Diming Lights
• Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes
• C

 Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan,
Suiteber. Upgrade Fuses ninum Wires Replaced New Circuts Switches Outlets, Service Upgrade

Most Cars Additional parts and service extra Expires

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

10% OFF **AUTO REPAIR SPECIAL**

Includes Major Work Install Rebuilt or Used Engine & Transmission

■ Costco

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

Shuttle drop off available with 15 miles

Plastic Depot West 1 Cedar Blvd 3 Fru Albrae St.←

✓ SOUTH East HWY.880 North ➤ Take HYW 880, Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot

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

Apple inks deal with Sesame Workshop for kids' shows

ASSOCIATED PRESS

Apple is getting into business with the prestigious Sesame Workshop. On Wednesday, June 20 Apple said it has given a multiple-series order to the nonprofit organization.

The shows will be part of a slate of children's programming for Apple's upcoming streaming service. Apple said the long-running "Sesame Street" program, which airs on PBS and HBO, isn't part of the

Apple has been making content deals with other big names, including Oprah Winfrey, as it prepares to compete with Netflix, Amazon and other streaming services.

A century after deaths, Native American kids to return home

ASSOCIATED PRESS

The remains of four Native American children who died over 100 years ago at the government-run Carlisle Indian Industrial School in Pennsylvania were being disinterred June14 so they can start the long journey home.

The U.S. Army started the process June 14 at the cemetery on the grounds of the Carlisle Barracks, which also houses the U.S. Army War College. The exhumations are expected to wrap up in early July.

The children being exhumed include 10-year-old Little Plume, of the Northern Arapaho; George Ell, also known as George Eli, of the Blackfeet Nation; Herbert Little Hawk, also known as Herbert J. Littlehawk and as Good Boy, of the Oglala Sioux; and Her Pipe Woman, also known as Dora Brave Bull, of the Standing Rock Sioux. The remains will be transferred to the children's descendants in Wyoming, Montana, North Dakota and South Dakota, who requested the exhumations.

'The Army's commitment remains steadfast to the four Native American families whose sacrifice is known to only a few. Our objective is to reunite the families with their children in a manner of utmost dignity and respect," said Karen Durham-Aguilera, Executive Director of Army National Military Cemeteries.

The first children were disinterred in 2017 at the request of a delegation of Northern Arapaho tribe members. The grave thought to contain Little Plume, also called Hayes Vanderbilt Friday, didn't match his age. Last year's disinterment results combined with newly discovered information and research supports confidence in a different gravesite for Little Plume, the Army said.

The remains of 15-year-old Little Chief, also known as Dickens Nor, and 14-year-old Horse, also called Horace Washington, were returned to the Northern Arapaho last year. They were reburied in Wyoming's Wind River Reservation.

In the early 1880s the children attended the school founded by an Army officer where they were forced to cut their braids, dress in uniforms, speak English, and adopt European names.

It's unclear how they died, although infectious disease and harsh conditions caused other deaths at the school. More than 10,000 children were taught at the school.

Net neutrality backers fume as California bill watered down

By Jonathan J. Cooper ASSOCIATED PRESS

California legislation that was billed as one of the nation's most aggressive efforts to revive net neutrality was watered down during a tense legislative hearing Wednesday, leading the author to repudiate what he called a "mutilated" bill.

The legislation has been closely watched by energetic net neutrality advocates, who quickly denounced the decision. Sen. Scott Wiener has been pushing legislation to revive regulations repealed last year by the Federal Communications Commission that prevented internet companies from exercising more control over what people watch and see over the internet.

Wiener urged the Communications and Conveyance Committee not to move forward his legislation, but the panel voted 8-2 to advance it to another Assembly committee. Wiener, a San Francisco Democrat, said passing the diluted measure would be worse than passing nothing at all.

"California is the progressive bastion for the country right now. People look to us to lead the way," Wiener told The Associated Press. "If California passes a weak, watered-down, ineffectual net neutrality bill, that sets a terrible standard not just for other states but for the federal government."

Assemblyman Miguel Santiago, a Los Angeles Democrat who chairs the committee, did not give a specific reason for the amendments. In a tense exchange with Wiener, he said his committee deserves input and said Wiener was trying to be a martyr for a purest view of net neutrality.

Internet providers remain opposed even with the changes. They say it's unrealistic to expect them to comply with internet regulations that vary across the country. "We strongly believe that state-by-state regulation of the internet is inappropriate," Steve Carlson of the wireless industry group CTIA said.

Wiener's bill would prohibit internet providers from ocking or slowing data based on its content or from favoring websites or video streams from companies that pay extra. Those protections remain.

But other provisions Wiener sought were removed — including a ban on so-called "zero rating," in which internet providers don't count content from their own subsidiaries or partners against a monthly data cap. The bill also no-longer includes provisions that Wiener says are necessary to close loopholes that might allow internet providers to get around the spirit of net neutrality.

Wiener's bill has drawn a letter of support from U.S. House Minority Leader Nancy Pelosi, a San Francisco Democrat who rarely weighs in on state legislative matters

"I urge you to maintain all of the comprehensive protections in SB 822 to ensure that California citizens, not the companies we pay to get online, are able to decide which apps, services and websites they use," Pelosi wrote in the letter on June 18.

U.S. Rep. Edward Markey, a Massachusetts Democrat, tweeted a day before the hearing that "California lawmakers need to stay strong; everyone is watching."

Sierra Club endorses county's **Climate Coalition**

SUBMITTED BY JANICE ROMBECK

The Loma Prieta Chapter of the Sierra Club has endorsed the County's Climate Coalition and promised to help enlist other counties across the country to join the commitment.

In a June 18 letter, the Sierra Club praised the initiative, which was launched last year by Supervisor Dave Cortese in response to the United States' withdrawal from the Paris Climate Agreement. Santa Clara County was the first county in the nation to adopt a resolution to continue the efforts locally and to recruit other counties to sign on to the commitment. It was approved unanimously by the Board of Supervisors.

"We wanted to let the world know that Santa Clara County and Silicon Valley have a long-term commitment to sustaining our environment and we have successfully enlisted other counties to join us," said Supervisor Cortese. "Having the support of the Sierra Club will help us step-up our efforts."

Gladwyn D'Souza, Chair of the Sierra Club's Climate Action Team, wrote: "Your efforts to guide the County towards making significant, measurable and sustainable greenhouse gas emissions reductions are to be commended. In the current national discord, where climate science is often being undermined, your leadership is greatly appreciated."

https://www.sccgov.org/SITES/OSP/Pages/osp.asp x to learn more about the County's sustainability efforts and visit https://www.sccgov.org/sites/d3/climate-initiatives/Pages/climatecoalition.aspxhere to find out more about the County Climate Coalition. Supervisor Cortese can be reached at (408) 299-5030.

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

California Lottery sales boom, schools not seeing more funds

ASSOCIATED PRESS

An investigation finds contributions to California schools from the state lottery are unchanged from 12 years ago, despite revenues that have soared in recent years thanks to enormous jackpots.

KPCC-FM reported June 19 that rule changes implemented by state lawmakers eight years ago eliminated the requirement that 34 cents of every

lottery dollar go to education. The idea was to free up the California Lottery to sweeten jackpots in the hope that while the percentage going to schools would dip, the extra ticket sales would push the dollar amount higher.

But the changes mean it takes longer to reach the same level of support. These days the contribution is just 23 cents. Lottery spokesman Russ Lopez told the news station that the strategy to maximize sales to boost revenue is working.

New role gives mayor national visibility

SUBMITTED BY ALICE KIM

During their annual conference in Boston, members of the United States Conference of Mayors elected San Leandro Mayor Pauline Russo Cutter to the group's advisory board.

The influential role will help Cutter increase San Leandro's visibility on the national stage. "I am excited to serve in my new capacity on the USCM's Advisory Committee, which I view as an opportunity for San Leandro," Cutter said. "The position and visibility allows our voice to be heard at the national level in advocating for expanded federal funding and grant opportunities."

The theme of the conference was "Infrastructure, Innovation and Inclusion," which provided an opportunity for Cutter to collaborate with her counterparts from other cities to advocate before a national audience on behalf of the shared needs of cities.

Mayor Pauline Russo

"I look forward to continuing to work with my colleagues in our coalition, building momentum for future business and economic development opportunities in our respective cities, and advocating for San Leandro's needs," Cutter said.

The Advisory Board functions in an advisory capacity to the USCM Executive Committee on all matters of policy and program. Cutter serves with fellow mayors joining the advisory board, including: Hillary Schieve, Reno, Nevada; Sharon Broome, Baton Rouge, Louisiana; Hardie Davis, Augusta, Georgia; Gary Soiseth, Turlock, California; Mark Mitchell, Tempe, Arizona and Francis X. Suarez, Miami, Florida.

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

Reporter/WriterWanted

Must be:

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

Time Commitment:

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

Duties:

- Report on council and board meetings
- Write/Edit articles as assigned by Editorial Staff
 - Assist Editor-in-Chief

Send resume and one 300-500 word writing sample to:

tricityvoice@aol.com **Subject: Reporter/Editor Application**

California counties see higher turnout under new vote model

By Sophia Bollag ASSOCIATED PRESS

Election officials in five California counties that mailed ballots to every voter for this month's primary said the new model appears to have boosted turnout.

Counties were still counting ballots from the June 5 primary, so turnout numbers were preliminary. But the tally done so far in the counties using the new model — Sacramento, Nevada, San Mateo, Madera and Napa — shows turnout on track to exceed or meet voter numbers in the last midterm primary.

In Sacramento County, the largest of the five, turnout among registered voters was on pace to surpass 40 percent, up from just below 30 percent in 2014.

In Napa County, turnout appeared to be at least 47 percent, up from 39 percent in 2014. San Mateo and Nevada counties do not have updated numbers available on their websites, but officials said the rollout went smoothly and that early results are promising. Madera County could not be reached for comment.

It's too early to make a direct comparison to statewide turnout. It's surpassed 32 percent, but up to 1.2 million ballots still need to be counted. It's also too soon to fully assess how the new model, enacted under a 2016 law called the Voters Choice Act, affected turnout, said Mindy Romero, who studies elections and voting at the University of California, Davis.

Numerous other factors could have boosted it, including more competitive races and public outreach from counties about the new model. The 2014 midterm ballot, for example, had no U.S. Senate contest.

The five counties chose to switch to the all-mail ballot model this year, and others have the option to use it moving forward.

Many say the changes make voting easier because people can return their ballots by mail or drop them in boxes located throughout the counties. They also can cast their ballot at any voting center in their county instead of having to vote at the polling place in their neighborhood. Officials said the rollout went smoothly, and the same model will be used in November.

Greg Diaz, Nevada County's top election official, said it takes several election cycles for voter behavior to change and that the law's effects will only become clear in two to three cycles. He noted that the number of provisional ballots fell from thousands in 2014 to less than 100 this election.

When a person's voter eligibility can't immediately be determined, such as when they show up at the wrong polling place, they must cast a provisional ballot that takes longer to process than a regular ballot.

For the November election, Diaz said he plans to add better signs, install more drop boxes at popular locations and collect ballots from the boxes more frequently.

Alice Jarboe, Sacramento County's interim registrar, described the rollout as "fantastic," adding that "we saw a crazy wonderful amount of ballots being returned at a vote center or at a drop box."

"Voting by mail is the wave of the future," said Mark Church, San Mateo's chief elections officer. "The counties that implemented the Voters Choice Act in this election will help to determine the future course of elections throughout the state."

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

Connie Tsai

408-888-3616

 Parkinson's Disease · Tourette's Syndrome

Wind Twisters

Crossword Puzzle 20 26

- 1 French chef's mushroom (4)
- 3 Sacred beetle of ancient Egypt (6)
- "Bad Behavior" star, 1993 (3)
- 8 "Love ___ Ball" (1963 comedy, 2 wds.) (3)
- 9 Flunking letters (3)
- 11 Density symbol (3)
- 12 Kind of income (2 wds.) (3,6)
- 13 Switch positions (3)
- 15 Clam, musically (2 wds.) (5,4)
- 17 Overpower (6)
- 19 Pierre's key (3)
- 20 Cop's postarrest recitation (2 wds.) (7,6)
- 24 Psychologist's study (6)
- 26 Knots (4)
- 27 It has its ups and downs (2-2)
- 28 Eventually (3 wds.) (6,2,5)
- 29 Fan mag (4)
- 30 Geom. solid (3)
- ___ artery (5)
- 33 Fast, e.g. (2 wds.) (9,6)

- 36 Citrus drink (7)
- 37 Calif. climate watchdog (3)
- 39 Atl. crosser (3)
- 40 Dutch city (3)
- 41 Sea rescue need (2 wds.) (6,5)
- 43 Poet's "below" (5) 44 Language of Lahore (4)
- 45 Reprimand (4 wds.) (4,2,3,6)
- 47 Hits (9)
- 48 Voting groups (5)

- 1 Bike messenger's obstacle,
- maybe (2 wds.) (3,4)
- 2 Projecting part (5) 3 BBQ pest, slangily (7)
- 4 Biochemistry abbr. (3)
- 5 In need of strong glasses (4 wds.) (5,2,1,3)
- 6 Clear out (4wds.) (4,3,3,5)
- 7 Dorm overseers, for short (3) 10 Cheers (7)
- 14 Ready for battle (4 wds.)
- (5,2,3,5)

- 15 Don Juan, e.g. (9)
- 16 "20,000 Leagues" harpooner
- Land (3) 18 Sight from Mt. Nebo (3 wds.)
- 21 Opinion opener (4 wds.)
- (2,1,3,2)
- 22 Quite some time (4 wds.)
- (1,5,2,7)
- 23 Getting there (2-7) 25 Space opener? (2)
- 30 Doodler's aid (2 wds,) (5,5)
- 32 Elemental ending (0-3)
- 34 Part of E.E.C.: Abbr. (3)
- 35 Discover (7)
- 37 Charges (7)
- 38 Second-century date (3)
- 41 Poison plant (5)
- 42 Takes it easy (5) 43 AKA Pounce (5)
- 46 Addition (3)

Sudoku:

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

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

Tri-City Stargazer for week: June 27 – July3, 2018

For All Signs: The Full Moon in Capricorn occurs on Thursday, June 26. It is surrounded by difficult aspects. There likely will be impediments to forward motion during this week. The challenges are related to some situation that was not well grounded in the first place. The general attitude is likely to be negative.

'No' will flavor the week, so choose another time if you want a 'yes' answer to a request. At the worst extreme we'll see The Critic everywhere we turn. At the most favorable we will have satisfying educational experiences and wise mentors.

Aries the Ram (March 21-

April 20): This looks like a week in which you really want to say your piece, but you have a sense that would be a bad idea. Agreed. Your ruling planet, Mars, is retrograde. If someone 'attacks' you, then you may safely defend yourself. But if you want snipe at anyone else, you'd best keep it to yourself for now.

Taurus the Bull (April 21-May 20): Your mind is restless and easily bored this week, so find a variety of interesting things to read. You are feeling independent and you may want more alone time than is the norm. Sometimes we just need to see different surroundings. If you have these symptoms, try a brief weekend trip. Ground your energy in your body to avoid the jitters.

Gemini the Twins (May 21-

June 20): A surprise may alter your plans and turn your cart upside down for a time. Don't waste time and energy trying to keep things the same. Interruptions cannot be avoided, so do your best to go with the flow.

Cancer the Crab (June 21-

July 21): The Full Moon (see lead paragraph) is particularly favorable for a conversation with partners. It is a no-nonsense, 'put your cards on the table,' type of candor that can help each of you see the other's point of view. Partner may have a negative attitude, but it is up to you to enlighten him or her.

Leo the Lion (July 22-August 22): Issues among people in the workplace may be prominent now. This is the time to seek out win-win solutions for anyone involved. If you have been focused on a physical self-improvement program in recent months, now is the time for display of the outcome. You will be rewarded with what you deserve.

Virgo the Virgin (August 23-September 22): Negative attitudes or habit patterns of

thought may be your undoing this week. Reach beyond them, question your mind, look for a meditative place that gives answers to serious questions and encouragement from your source. Avoid signing contracts at

this time because it is possible your thinking is skewed.

Libra the Scales (September 23-October 22): Your activities this week may be limited to things which you feel you must do, whether or not you want to do them. Requirements call. You also have a responsibility to care for your body. If it is unhappy enough, it may prevent you from going forward. Take good care of yourself this week.

Scorpio the Scorpion (October 23-November 21): Activities involving travel, legal interests,

the internet, or education are put on hold temporarily. It is hard to get answers to your questions. Although this is frustrating, you will not make anything better by making demands. Your vehicle may interfere with your normal forward motion.

Sagittarius the Archer (No-

vember 22-December 21): You do not have new aspects this week, so this is a good time to give yourself a breather. It is also favorable for self-reflection. This kind of thing requires time. Don't let the demands

or wants of others rob you of this quiet, restorative time.

Capricorn the Goat (December 22-January 19): It would be all too easy to carry

around a dark and critical attitude this week. Don't lash out with blame unless you have examined yourself for your contribution to the problem. It is important to respect the Other, whether you agree or not. Keep your mind open to the possibility of a rational and frank discussion of the facts.

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

This is not your smoothest week. For every step forward, you may be taking two or more steps in reverse. Don't raise your blood

pressure by fighting it. Allow yourself to go with the flow. On an unconscious level, you may be needing all this interference.

Pisces the Fish (February **19-March 20):** You may be

recognizing an illusion you have had about yourself and your direction. This may be disappointing, but you need to see it. Monitor your inner critic this week. It may be serving up a plate of neurotic guilt to interfere with your attitude. You are not better or worse than anyone else.

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

YOU'VE GOT A TEAM TO LEAN ON

Doctor

worker

Home care aide

Activity leader

Dietitian

Mental health

professionals Van driver

Rehab therapist

Medical **specialists**

Dentist

So you can live in your own home.

For over 45 years, On Lok has been serving Bay Area seniors. On Lok Lifeways® helps seniors continue to live in their own homes with the support of a dedicated team of healthcare and social service professionals. On Lok Lifeways provides comprehensive, coordinated care to help seniors lead healthy, fulfilling lives.

OnLokLifeways.org

Learn more about On Lok Lifeways—call today! 1-888-886-6565 TTY 1-415-292-8898

When enrolled in On Lok Lifeways, your services must be received through On Lok contracted providers or you could be personally liable for costs incurred, unless it is an emergency or urgent situation.

H5403_2016_001_HI (CMS Approved 04/13/2016)

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

Free Admission!

FOOD • GAMES • ENTERTAINMENT SILENT AUCTION & MORE!

FUN for the whole family!

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

BINGO & Arcade Games!

FOOD – Chicken Teri & Burgers, Sushi, Shave Ice...

ENTERTAINMENT – Japanese & Hula Dancers, Taiko Drums,
Kendo, Ikebana & Bonsai Exhibits, Buddhism Mini-lecture,
Boutique, Crafts, & More!

Southern Alameda Co. Buddhist Church

32975 Alvarado Niles Rd., Union City, CA For more information: 510-471-2581

www.SACBC.org

4075 Papazian Way, Ste. 101

FREMONT CA 94538

June 26, 2018

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

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**

Home & Garden

Can't decide on rustic or modern decor? Use both

By Anna Jacoby

If you've been paying attention, you have probably noticed an immensely popular design trend called 'Rustic Modern' all around us. It involves combining clean, modern lines with more rustic, earthy, organic elements. What do I mean by rustic elements? Examples are reclaimed wood beams, or distressed wood floors, or chunky, hand-crafted furniture. In my mind, rustic means it's got some history to it; maybe the item is handed down from grandparents, or repurposed from an old building, or, as happens today, a brand-new item is made to look old. While I love modern spaces, with their minimalistic decor and smooth, simple lines, sometimes they can appear sterile and unwelcoming. Adding rustic elements helps make modern decor look more friendly and approachable.

In my daughter's apartment, she combined a hand-me-down oak dining table with contemporary white and chrome dining chairs. A client of mine

paired a burl wood coffee table, kept for sentimental reasons, with a mid-century modern sofa. The result is a room filled with warmth and personality, as well as a sense of history.

This design trend is really about contrasting textures—think rough and smooth, honed and polished, rustic and refined. Consider these suggestions

when planning your own interior design projects:

For cabinetry, keep perimeter cabinets clean-lined and modern—perhaps Shaker style, or slab-front doors and drawers—but give your island some character by making out of knotty alder, or distressed oak.

If your house has exposed beams, consider wrapping them in reclaimed wood planks. Keep the walls smooth and simple but repeat the distressed look with wood floors.

Mix textures by topping a rustic bath vanity or kitchen island with polished, refined quartz or granite countertop. Use shiny chrome fixtures. Or, try the reverse—rustic bronze fixtures on a crisp white countertop and modern cabinetry.

Use a farmhouse sink in an otherwise contemporary kitchen.

Select unique and interesting light fixtures. There are so many to choose from nowadays; In a dining room, install a very modern fixture above a farmhouse trestle table. Or how about wall-mounted lantern lights in a contemporary living room? Note the pendant lights

and barstools in the kitchen photo; the bronze iron trim and old-looking Edison light bulb, along with the reclaimed wood on the stools, provide rustic elements to an otherwise contemporary kitchen.

Use wood planks, or even bricks or stone, on a wall to create an amazing focal point in a room. How about installing wood plank porcelain tiles in a shower?

I don't see this trend leaving us anytime soon, but, in my opinion, as with all interior design, subtle and understated is much better than being hit over the head with it. In general, aim to keep things simple, by incorporating just a few rustic elements into your contemporary decor, or vice versa. Doing too much of one thing can quickly take a room from elegant to over-the-top. Adopting a 'less is more' philosophy is usually your best bet.

Anna Jacoby is a local
Certified Interior Designer.
Contact her
at 510-378-6989 or
info@annajacobyinteriors.com
You could also
visit her website at
www.annajacobyinteriors.com

THE ACWD CONNECTION

New Customer Payment System

Are you looking for more ways to go green? Starting July 9, customers can go paperless and receive and pay water bills online. You can save time writing checks, mailing payments and tracking due dates. These new features will increase bill payment options with no additional fees PLUS it benefits our environment! The upgraded payment system offers customers the following payment options:

- ⇒ Online bill pay 24/7
- ⇒ Pay by text or phone
- ⇒ AutoPay
- ⇒ Schedule payments
- ⇒ Paperless billing
- ⇒ Pay using credit card, debit card or e-Check

SIGN UP STARTING JULY 9

Karaoke

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 Buld You' Own Pasta Bowl lunch special.

ENTERTAINMENT

Friday and Saturday
All Performances are from 9 pm - 1 am

DoubleTree by Hilton Hotel Newark - Fremont

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

Continued from page 1

Halal Fest

What is halal? "Halal" means "permissible" in Arabic and refers to the dietary law of Islam, which practicing

Devon Bank, Main Street Burgers, and Islamic Relief will also be giving away great prizes at this year's Halal Food Festival.

We invite everyone to come and enjoy the festival with their families, try out some new and delicious ethnic foods while making new friends and learning about different cultures at the same time.

Admission to Halal Fest is only \$7 for general admission. There are also VIP passes available for \$25, \$30, and \$40, which includes carnival ride tickets and food tokens for food vendors. Children 10 years and younger get free admission into the festival. Parking is also free. Tickets can be bought online at tix.HalalFest.com.

For more information, visit http://ha-lalfest.com/ or call (510) 974-3378.

Muslims follow. Similar to kosher food for Jews, halal food avoids anything derived from swine flesh (pork, bacon, lard, gelatin, etc.) as well as alcohol (beer, wine, etc.). Animals which are considered lawful to consume for Muslims include halal chicken, beef, lamb, goat, turkey, deer, and seafood. In order for the meat to be considered "halal" the animal must be slaughtered in a specific way and the name of God must be mentioned at the time of slaughtering the animal by a Muslim. Of course, there are different interpretations of what is considered halal and what is not, but the main goal is to keep away from those items which God has instructed us to avoid for better health and a longer life. Usually, but not always, animals used for halal meat are fed natural grains, grass or corn and are not injected with any hormones or harmful chemicals.

"I love exploring different cultures, and my favorite way to do it is through food! Halal Fest is the perfect chance for fun food explorations for people of all faiths," says Abbas Mohamed, one of the main organizers of Halal Fest 2018. "Since it has been so popular these past few years, we have extended hours to accommodate more attendees from noon to 10:30 p.m. on Saturday, with an evening music program," Mohamed added.

There will also be a special entertainment session on Saturday night

featuring an ensemble of American jazz, Moroccan, and African musicians from around the Bay Area, as well as a showcase of reggae & hip-hop performer Ummissa (Los Angeles), and American Muslim hip-hop artists Alia Sharrief (Oakland) and Brother Ali (Minnesota).

A large bazaar featuring vendors selling a wide variety of items such as clothing, jewelry, gifts, toys, and artwork from around the world will be onsite, as well as carnival rides and games the whole family can enjoy!

The Grand Sponsors of Halal Fest, Turkish Airlines, will be giving away two free airline tickets to anywhere in the Middle East. Event sponsors Yelp,

Halal Food & Eid Festival Saturday, Jun 30 12:00 p.m. – 10:30 p.m.

Town Fair Plaza 39100 State St, Fremont (510) 974-3378

info@halalfest.com http://halalfest.com/ Admission: \$7, children 10 years and younger free Free parking

CASTRO VALLEY | TOTAL SALES: 9 Median \$: 845,000 Highest \$: 1,500,000 Average \$: 923,333 Lowest \$: 525,000 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94546 1,430,000 4 4033 1991 05-03-18 3099 Massachusetts St 94546 525,000 2 986 1978 05-04-18 20204 San Miguel Ave 20089 Sapphire Street 94546 845,000 3 1684 1950 05-08-18 4362 Shamrock Way 94546 860,000 3 1694 1961 05-04-18 709,000 3 1100 1930 05-03-18 18810 Stanton Avenue 94546 2028 Vivian Street 94546 806,000 - 05-04-18 21143 Wilbeam Avenue 94546 965,000 4 1839 1925 05-04-18 18508 Mountain Lane 94552 1,500,000 5 2039 1963 05-04-18 94552 670,000 3 1640 1981 05-03-18 5321 San Simeon Place FREMONT | TOTAL SALES: 32

Highest \$: 2,480,000 Median \$: 1,288,000 Lowest \$: 345,000 Average \$: 1,259,109 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 35871 Adobe Drive 94536 820,000 3 1405 1963 05-03-18 36074 Asquith Place 94536 1,450,000 4 2160 1965 05-08-18 1,200,000 3 1959 05-09-18 4458 Burke Way 94536 1582 38627 Cherry Lane #73 94536 415,000 623 1974 05-07-18 94536 590,000 3 195205-08-18 37138 Dondero Way 939 280 Hirsch Terrace 94536 761,000 2 1016 1975 05-04-18 94536 712,000 2 1230 1971 05-07-18 4846 Los Arboles Place 3290 Lubbock Place 94536 1,410,000 3 1523 1972 05-07-18 37414 Parish Circle #7B 94536 595,000 2 1989 05-07-18 942 36066 Pizarro Drive 94536 1,000,000 3 1140 1955 05-04-18 3238 Red Cedar Terrace 94536 345,000 2 750 1986 05-08-18 1,353,000 4 1808 1994 05-09-18 38851 Tyson Lane 94536 580,000 2 5746 Birch Terrace 94538 945 1970 05-04-18 42557 Fern Circle 94538 1,465,000 3 1633 1987 05-04-18 42741 Mavfair Park Ave 1,315,000 3 1455 1964 05-04-18 94538 4811 Mowry Avenue 94538 890,000 3 1806 1960 05-09-18 94539 1,400,000 2147 1985 05-07-18 43298 Banda Terrace 3 44976 Cougar Circle 2600 1988 05-04-18 94539 2,128,000 5 45159 Cougar Circle 94539 2,100,000 4 3549 1991 05-03-18 434 De Leon Avenue 94539 1,375,000 4 1215 1953 05-08-18 112 Esparito Avenue 94539 1,915,000 4 2087 1978 05-03-18 40150 Lucinda Court 94539 1,770,000 4 1914 1967 05-04-18 1,170,000 2 48398 Sawleaf Street 94539 1164 1964 05-07-18 1,410,000 3 1991 05-09-18 2223 Shadow Brooke Com 94539 1695 248 St. Henry Drive 94539 2,349,000 6 3278 1957 05-03-18 2,480,000 5 42848 Travis Layfield Pl 94539 3423 2015 05-08-18 1,510,500 3 884 Wisteria Drive 94539 1340 1960 05-09-18 34443 Colville Place 94555 750,000 1291 1977 05-09-18 34305 Gadwall Common 94555 1,095,000 3 1590 1981 05-04-18 32473 Lake Mask Place 94555 1.220.000 5 3230 1975 05-04-18 2810 Langhorn Drive 94555 1,288,000 3 1496 1969 05-04-18

HAYWARD | TOTAL SALES: 26 Highest \$: 2,111,000 Median \$: 600,000 Lowest \$: 343,000 Average \$: 726,058 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 600,000 2 1027 1947 05-08-18 1573 170th Avenue 94541 22941 Ashwin Court 94541 990,000 -- 05-09-18 398 B Street 94541 670,000 2 1231 1915 05-09-18 1297 C Street 94541 788,000 2 1707 1905 05-04-18 900,000 3 2296 1941 05-07-18 22579 Center Street 94541 2801 East Avenue 94541 805,000 3 1529 1959 05-08-18 680 Grand Terrace 94541 570,500 2 1170 2003 05-03-18 433 Holly Lane 615,000 2 1121 1950 05-03-18 213 Poplar Avenue 94541 515,000 2 1272 1980 05-08-18 94541 600,000 3 1069 1949 05-04-18 94541 850,000 4 2130 1989 05-04-18 23350 Thurston Court 25468 Belmont Avenue 94542 585,000 3 1415 1942 05-09-18 94542 1,250,000 5 3412 2007 05-08-18 230 Carrick Circle 94542 2,111,000 5 4044 2016 05-09-18 3 Country Club Drive 29300 Dixon Street #106 94544 343,000 1 598 1984 05-09-18 28379 East 13th Street 600,000 - 1100 1942 05-04-18 94544 26147 Evergreen Drive 94544 568,000 3 1276 1952 05-08-18

1,430,000

94555

1977 05-03-18

1298

32 Newhall Street 94544 640,000 3 1728 1954 05-09-18 500,000 3 1000 1954 05-04-18 28013 Pompano Avenue 94544 910,000 8 2778 1965 05-04-18 94544 761 Shepherd Avenue 25715 Soto Road 94544 643,000 2 1175 1951 05-04-18 420,000 2 1040 1991 05-07-18 25525 Southwick Dr #110 94544 2044 Aldengate Way 94545 585,000 3 1702 1968 05-09-18 94545 548,000 3 1220 1970 05-09-18 27818 Del Norte Court 25281 Mohr Drive 94545 711,000 3 1053 1928 05-09-18 94545 560,000 3 1119 1955 05-08-18 27564 Orlando Avenue

MILPITAS | TOTAL SALES: 5 Highest \$: 1,275,000 Median \$: 818,500

 Lowest \$: 626,000
 Average \$: 943,900

 ADDRESS
 ZIP
 SOLD FOR BDS SQFT
 BUILT CLOSED

 578 Barcelona Loop
 95035
 1,275,000
 3
 1861
 2015 05-18-18

 1365 Highland Court
 95035
 818,500
 3
 1155
 1971 05-18-18

 355 San Petra Court #2
 95035
 626,000
 2
 882
 1971 05-18-18

 183 South Temple Drive
 95035
 1,200,000
 3
 1200
 1961 05-17-18

 304 Sylvia Avenue
 95035
 800,000
 3
 1040
 1955 05-21-18

NEWARK | TOTAL SALES: 7 Highest \$: 1,310,000 Median \$: 975,000

Lowest \$: 645,000 Average \$: 930,214 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 578 Barcelona Loop 95035 1,275,000 3 1861 201505-18-18 1365 Highland Court 95035 818,500 3 1155 197105-18-18 355 San Petra Court #2 95035 626,000 2 882 197105-18-18 183 South Temple Drive 95035 1,200,000 3 1200 196105-17-18 95035 800,000 3 1040 195505-21-18 304 Sylvia Avenue

> SAN LEANDRO | TOTAL SALES: 15 Highest \$: 1,139,000 Median \$: 679,000 Lowest \$: 380,000 Average \$: 713,367

ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED 94577 435,000 2 1180 196705-09-18 245 Castro Street 821 Estudillo Avenue 94577 806,000 2 1288 192505-04-18 94577 727,000 4 1741 193005-09-18 106 Euclid Avenue 2264 Sitka Street 94577 380,000 3 1042 195105-03-18 189 Warwick Avenue 945771,139,000 4 3333 196205-04-18 2140 West Avenue 135th94577 679,000 3 1158 194005-08-18 2241 Windlass Way 94577 557,000 2 1062 197805-03-18 580,000 3 1134 194605-04-18 14984 Western Avenue 94578 15309 Andover Street 94579 640,000 3 1000 195005-08-18 15214 Beatty Street 94579 645,000 3 1020 195005-04-18 1383 Breckenridge Street94579 801,500 3 2134 195605-04-18 15674 Hebron Court 94579 701,000 3 1190 195605-08-18 2386 Lagoon Court 94579 950,000 4 2778 199905-04-18 787 Woodgate Drive 94579 580,000 3 1356 197305-04-18

Highest \$: 721,000 Median \$: 721,000 Lowest \$: 721,000 Average \$: 721,000 ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED 855 Via Mariposa 94580 721,000 3 1360 194405-08-18

SUNOL | TOTAL SALES: 2

Highest \$: 2,500,000 Median \$: 1,300,000 Lowest \$: 1,300,000 Average \$: 1,900,000 ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED 244 Kilkare Road 945861,300,000 4 3890 199305-08-18 3961 Little Valley Road 945861,300,000 3 1888 191205-08-18

UNION CITY | TOTAL SALES: 8

Highest \$: 1,450,000 Median \$: 900,000 Lowest \$: 375.000 Average \$: 957,188 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 2458 Becket Drive 945871,000,000 3 1320 196905-08-18 5705 Del Monte Court 945871,450,000 5 2534 199905-08-18 32603 Kenita Way 94587 375,000 - 1738 197805-08-18 32405 Monterey Drive 94587 900,000 4 2577 199405-09-18 35580 Monterra Terrace #20494587557,5001 715 200105-08-18 945871,090,000 4 1919 197205-08-18 2604 Nevada Street 945871,385,000 3 2708 199305-07-18 4218 Remora Drive

3134 San Ramon Court 94587 900,000 3 1396 196805-03-18

County approves first-time homebuyer assistance

SUBMITTED BY BRUCE HERMAN

3013 Wolsey Place

The County of Santa Clara Board of Supervisors unanimously approved \$25 million of 2016 Measure A Affordable Housing Bond funds (Measure A) to finance a new, first-time homebuyer down payment loan program. Through a partnership between the County's Office of Supportive Housing and Housing Trust Silicon Valley (that will administer the program) the funds will assist approximately 250 households over the first five years of the program by providing deferred loans for down payments of up to 17% of a home's purchase price.

In November 2016, Santa Clara County voters approved Measure A, a \$950 million affordable housing general obligation bond. A portion of those assets were earmarked to fund a loan program for first-time homebuyers with incomes not exceeding 120% of the Area Median Income (AMI).

"As part of our overall strategy to expand affordable housing options in the county, this loan program gives us the opportunity to offer many first-time home buyers a financially viable way to fulfill their dream of homeownership," said County of Santa Clara Supervisor Mike Wasserman, Vice Chair of the Board's Housing, Land Use, Environment and Transportation Committee.

As the number of loan assistance programs have declined over the past eight years, many potential first-time homebuyers have either postponed purchasing a home or chosen to relocate to find more affordable housing options.

"Affordable housing has been one of Santa Clara County's biggest challenges for several years now, and it seems to get worse every month. The first-time homebuyer assistance program will give many residents an opportunity that would

otherwise be out of reach. Our people are Santa Clara County's most valuable asset, and this program will help ensure that the County remains the vibrant, welcoming place to live that we all love," said County of Santa Clara Supervisor Ken Yeager.

The County's down payment loan program does not require monthly principal or interest payments. Borrowers will repay

the principal loan amount plus a share of the appreciation based on the percentage of the loan borrowed. Payment is deferred until the Maturity Date is reached, sale of the home, or refinance of the first mortgage.

"Housing Trust is a natural fit to administer the County's program," said Kevin Zwick, CEO of Housing Trust Silicon Valley. "We have over 18 years of lending experience to over 2,500 homebuyers. We're glad to be in a position to assist the County of Santa Clara with this Measure A initiative."

For information regarding the county-wide first-time homebuyer program, call Housing Trust Silicon Valley at (408) 436-3450, ext. 234.

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 & more)
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 ww.facebook.com/NilesHom

www.facebook.com/NilesHome Concert/ Tickets: \$25 minimum donation; attendance by advanced RSVP only Aug 25: Static & Surrender,

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 Hayward Street Party

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

Jul 19: Third Sol, The Royal Deuces, Andre Thierry Aug 16: Patron, The Royal Deuces, Hayward High School Marching Band

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

Jul 1. Concerts include classical,

popular, Big Band, jazz, musicals,

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

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

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

Honor Roll

Azusa Pacific University Deans' List:

Madison Alexander of Fremont
Isaac Bocage of Fremont
John Breslow of Castro Valley
Justine Brown of Castro Valley
Conner Edstrom of Fremont
Austin Gee of Fremont
Kirsten Harte of Milpitas
Eleeza Mecua of Fremont
Sydney Walla of Fremont
Samantha Wu of Fremont

California Connections Academy @ Ripon Graduation (K-12 virtual school):

Sarah Garcia Sumaya Rachdan Hannah Winzel Taja Ungos Elizette Ureno Linda Luisotti Jerri Marie Macairan Zakiya Mohammad

Oregon Institute of Technology Graduation:

Rachelle Ridao of Hayward - Bachelor of Science degree in Medical Laboratory Science Gregory Spallas of Fremont - Bachelor of Science degree in Mechanical Engineering.

Wheaton College (III.) Dean's List:

Sara Grace Rosselli of Fremont

Georgia Tech Graduation:

Chengming Liu of Fremont - Master of Science in Computer Science

Estelle Yeh of Fremont - Master of Science in Computer Science

Pranit Kedarisetty of Fremont - Bachelor of Science in Chemical and Biomolecular Engineering Rohit Bothra of Milpitas - Master of Business Administration

Phillip Cai of Fremont - Bachelor of Science in Computer Science

Brian Wang of Union City - Bachelor of Science in Computer Science

Dine at Strizzi's and help our Orchestra!

SUBMITTED BY FREMONT SYMPHONY GUILD

Support the Fremont Symphony Orchestra when you dine in for lunch or dinner anytime at Strizzi's Fremont on Tuesday, June 26th. Strizzi's will donate 20 percent of the proceeds from our supporters directly back to the Fremont Symphony. You simply need to tell your server, as you order, that you are dining in support of the fundraiser to insure your purchase is credited.

Two ways to support our symphony:

- 1. Dine-in anytime on Tuesday, June 26
- 2. Purchase gift cards at Strizzi's Fremont (only) on Tuesday, June 26th for use on any future date, with no expiration. They make great gifts!

Join with your family and friends to support the Fremont Symphony and "let the music play on."

FSO Symphony of Flavor Tuesday, Jun 26 11:30 a.m. – 9 p.m. Strizzi's 2740 Mowry Ave, Fremont (510) 797-9000 www.strizzis.com

Afternoon Jazz Concert

SUBMITTED BY CHRIS SELIG

Live music enthusiasts are invited to enjoy an afternoon jazz concert featuring a trio of performers lead by trumpet and flugelhorn player Dave Rocha on Sunday, July 8 at the Castro Valley Library.

Rocha, who lives in Castro Valley, has been performing with his jazz group for more than 20 years, including performances in New York, Los Angeles, San Francisco and Seattle.

The band plays an eclectic mix of jazz standards, "pop" tunes, and original compositions, including a wide variety of styles from up-tempo bebop, "modal" tunes, swing and blues, Latin jazz, ballads and jazz waltz.

The free concert will be 2 p.m. to 3 p.m. and is open to the public. No registration is required.

Afternoon Jazz Concert
Sunday, July 8
2 p.m. – 3 p.m.
Castro Valley Library
3600 Norbridge Ave, Castro Valley
Admission: Free
(510) 667-7900

Opportunity Academy Charter has first graduation

SUBMITTED BY ALAMEDA COUNTY OFFICE OF EDUCATION

A record numbers of graduates donned caps and gowns for high school commencement at the Alameda County Office of Education recently, as students who have been served directly by ACOE's Student Programs and Services participated in the Spring graduation ceremony. A combined total of 113 graduates of the Class of 2018 participated in ceremonies in the ACOE Courtyard on Wednesday, June 20 and Friday, June 22.

On Friday evening, ACOE proudly presented its first graduating class from the Opportunity Academy Charter. Opportunity Academy, ACOE's

first county-run charter, serves students ages 16 and older who have previously separated from school or have been unsuccessful in school. These are students who desire a high school diploma and can benefit from support with employment readiness and job search skills.

Opportunity Academy uses a personalized approach to learning, where each student embarks on an individualized plan for graduation.

Opening its doors in
September 2017 with one
teacher, Opportunity Academy
has plans to launch a pilot high
school for adult learners. The
school has quickly grown and
currently has 90 students, 80%
of whom are over 18. Currently,
the school has a waiting list and
a growing staff that now

includes three teachers. More than 60 students at Opportunity Academy have completed graduation credits and participated in the commencement.

"The rapid growth of Opportunity Academy, which targets students in need of options within the public school system, is gratifying and is the result of the hard work and commitment of ACOE staff and our partner, the Youth Empowerment Program (YEP)," said L. Karen Monroe, County Superintendent of Schools. "We are proud of this new group of graduates along with all of our ACOE graduates. These students continue to be an inspiration to all of us who believe great things happen when you don't give up."

Organize your neighborhood for National Night Out

SUBMITTED BY TIM JONES

Join the Newark Police Department staff along with RAVEN Volunteers, CHP, Paramedics Plus, CERT, Alameda County Fire, neighborhood groups, and City leaders in celebrating the 35th annual National Night Out on Tuesday, August 7, 2018, from 6:00 - 9:00 p.m.

The typical way to participate in National Night Out is to organize a block or neighborhood party. 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. Individuals can participate by turning on their porch light to support taking a stand against criminal activity. Throughout the night, public safety personnel will make visits to the parties, neighborhoods and get-togethers where they will share information, network, and answer questions that community members may have.

If you are planning to host a party, please register your event with the Newark Police Department by visiting: https://city-ofnewark.wufoo.com/forms/pmlp52v0neh 49h/ or visit the City Of Newark web page and enter "National Night Out" in the

search box: http://www.newark.org/

If you have questions about National Night Out in Newark, please call the Community Engagement Unit at 510-578-4209 or email at tim.jones@newark.org.

Also, Newark residents will have the opportunity to bring up to four banker sized boxes to a free shredding event hosted by the Newark Police Department and the Community Engagement Team on August 4th, 2018, from 10 a.m. - 2 p.m., curbside at 37101 Newark Boulevard (City Administration Building). The event is only open to Newark, California residents; identification and verification of residency is mandatory to participate.

CENTERVILLE

an historic part of Fremont

510-797-2772 www.hallersrx.net

37323 Fremont Blvd. Fremont Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 7 p.m. Sat: 9 a.m. - 5 p.m. Sun: 10 a.m. - 5 p.m.

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

Medical Supplies Scooters Lift Chairs **Bath Accessories** Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living

Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

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

4067 Peralta Blvd. Fremont

Wholesale/Bulk Flowers

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

BAY AREA WHOLESALE **FLOWERS**

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers Located behind Fremont Flowers

4050 Alder Ave., Fremont

Tues - Thurs

Fri: 11am - 6pm Sat: 10am - 6pm

Sun: 12pm - 5pm

Mon: Closed

GGIANT.

Liv/

AFANA ENTERPRISES

MOBILE MARKETING SOLUTIONS

ADVERTISING ~ BRANDING ~ MARKETING ~ SALES

98% OF FORTUNE 500 COMPANIES HAVE AN APP! WHY NOT YOUR BUSINESS OR ORGANIZATION? Business Owners Join The Mobile Revolution Today DO YOU REGULARLY USE A SMARTPHONE OR TABLET? SO DO YOUR POTENTIAL NEW & EXISTING CUSTOMERS! EFFECTIVELY MARKET TO YOUR LOYAL CUSTOMERS ON MOBILE TECHNOLOGY!

MENTION PROMO CODE TOV OR ENTER CODE IN OUR WEBSITE CONTACT FORM FOR SPECIAL OFFER PRICING APPS ~ PUNCH CARDS ~ QR CODES ~ SMS/TEXTING VIDEO ~ WALLET ~ WEBSITES

AFFORDABLE PRICING ~ FREE CONSULTATION

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

Competitive sales personal service and maintenance

Sales, Service & Repair

Your lawn & garden needs

TORO. shindaiwa

MECHO

尚Husqvarna

Power Vacuums Power Blowers Pruners Drills Pruners

Sprayers Lawn & Garden Tractors Chippers/Shredders and more

Centerville Saw & Tool BEAR CAT 510-793-0432

Chain Saws

Brush Cutters

Trimmers

Generators

Lawnmowers

Tillers

Pumps

Log Splitters

www.centervillesaw.com

VISA DISC. VER **Our New Location** 3686 Peralta Blvd | Fremont

United 4 Safety Open House

SUBMITTED BY San Leandro POLICE DEPARTMENT

Get to know your local police department when the San Leandro Police Department hosts their 7th annual "United 4 Safety and Open House" Saturday, June 30. The free, fun community event for the whole family will include department tours, special demonstrations from our Traffic, K9 and SWAT Units, safety vendors, games, photo op with McGruff, dunk a cop, and a free BBQ.

United 4 Safety is a crime prevention initiative in San Leandro aimed at reducing crime and improving the quality of life through increased

community involvement in public safety. The core of this initiative is full community engagement towards improving safety. Whether you work, live or

play in San Leandro, you can help make San Leandro one of the safest cities in the Bay Area.

United 4 Safety includes programs and technology to increase civic engagement in public safety, focusing on social media, crime prevention, intervention and technology. Programs offered include:

- Smartphone application to connect to police department services
- National Night Out
- Residential/ Commercial surveillance camera registration

- Neighborhood Watch
- Virtual Neighborhood Watch Program
- Safety Summit
- Quarterly Coffee with the Cops
- Gun buyback program
- Social Media/ Technology Campaign

Save the date for San Leandro Police Department's best event of the year! Anyone who attends gets a prize! For more information, contact Crime Prevention at (510) 577-3228 or crimeprevention@sanleandro.org.

United 4 Safety & Open House Saturday, Jun 30 9 a.m. – 2 p.m.

San Leandro Police Department 901 E 14th St, San Leandro

(510) 577-3228 www.sanleandro.org/depts/pd/ default.asp www.facebook.com/events/223 545438208753/

Free

See you at the Fremont 4th of July Parade July 4th at 10 a.m.

Paseo Padre Parkway

Wild Water Slides

Can you figure out where each water slide

REPUBLIC Proud sponsor of Kid Scoop

Find Kid Scoop on

Facebook © 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 29

Water parks are great fun in the summertime. Thrilling, twisty water slides, relaxing lazy rivers and spraying fountains that drench you in cool water make for the perfect place to spend a summer vacation day.

But you need to be careful so you don't get too much sun! Too much sun can cause a painful burn and even increase your chances of skin cancer.

Protect Your Skin!

Replace the missing vowels to discover how to protect your skin from burning at a water park.

Amazing Water Parks 🛸 Do the math to discover amazing facts about these water parks!

The Wisconsin Dells boasts more than twenty indoor and outdoor water parks. They hold a combined total of million gallons of

Kid Scoop Puzzier 🕰 🥍

8+2+6 water. Standards Link: Math: Addition to 100. Noah's Ark, located in the Dells, is America's largest water park. It covers _acres with three

47+23 miles of water slides.

A water slide at the Atlantas resort in the Bahamas features a

foot slide with a clear tube through a shark pool!

can you find in today's newspaper that mean the same as HOT? SCORE:

1-3: Cool Dude! 4-6: Hot Stuff! 7+: Steaming!

Words How many words

How many sunglasses can

you find on this

Standards Link: Research Use the newspaper to locate information.

How many pool noodles do you see? 0 Standards Link: Reading Comprehension: Follow simple written directions

Kid Scoop Find the words by looking up, WISCONSIN

GALLONS CAPITAL **SLIDES SPLASH** RIVERS LAGOON WATER NOAHS SHADE PARK **SWIM** WAVE

down, backwards, forwards, sideways and diagonally. SNISNOCSIW PLISHAONSA SHIRHWLONV PEGEAAALNE LDDVTTPLDS ASWIMEPALA SSPRLRHGRH HAQUASINGK

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

Kid Scoop Together:

Make Your Own Water Park

If you can't make it to a water park, try making your own water playground in your back yard or at a local park. Here are some ideas!

Juggle or toss water balloons.

Create a squirt gun shower. Squirt water out of the gun and over your head and see if you can turn around two times before the water hits the ground.

Make a water blob. Use two thick sheets of plastic sheeting and a roll of duck tape to make a giant sack to fill with water. Roll around and slide on your water blob!

Play baseball and/or basketball with water balloons instead

Play a water balloon head catch game by taping a plastic mixing bowl to the top of a bike or batting helmet. One person throws the balloon and the other one tries to catch it in the bowl. Lots of splashes guaranteed!

Always remember to collect broken water balloons at the end of your game and put them in the trash.

Kid Scoop

This week's word: **BEHAVIOR**

The noun behavior means the way in which a person acts, especially toward others.

The twins were on their best behavior so they would get a treat at the end of the day.

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

ELESSON LIBRARY

Safe or Unsafe?

Look through the newspaper for examples of safe and unsafe behaviors. Cut out pictures and articles that illustrate both safe and unsafe activities and create a poster to educate others.

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

AQUA

HAT

What's the most in the ocean?

ANSWER: Whale of Fortune

Write un!

Make up a game that includes water. It could be played in water or with water. It might use a hose or a squirting device.

Fremont Tolk Fremont

Fremont 4th of July **Parade**

Break out your red, white, and blue! The Fremont 4th of July Parade will take place on Wednesday, July 4 at 10 a.m. in Downtown Fremont and is anticipated to last approximately two hours. The parade—a family-friendly event—will feature more than 60 parade entries, including giant helium balloons, colorful patriotic floats, marching bands, and equestrian units.

The mile-long parade begins on Paseo Padre Parkway at Stevenson Boulevard and runs down Paseo Padre Parkway, turns left on Capitol Avenue to end at Liberty Street.

Only parade entries will be allowed to enter the closed roadways for the event. Anyone interested in participating as

a parade entry, must contact the Fremont 4th of July Committee at https://www.fremont4th.org/contact/.

When attending the parade, please do not park your vehicle in the private lots surrounding the parade route. Also, the Fremont Police Department asks that attendees refrain from bringing backpacks and large bags into the venue.

Several major roadways will be closed during the parade, so please plan ahead. Also, expect heavy traffic and delays in the area for the duration of the event.

Special Safety Note

During this and other Fremont events, be aware of your surroundings and report suspicious activity. "If you see something, say something." If you see suspicious behavior or situations, do not confront the individuals involved. You can:

- 1. Text Anonymous: send tips by texting "Tip FREMONTPD" followed by your message, to 888-777.
- 2. Webtip Anonymous: Send your tip via the web, simply visit Fremont Police Department's NIXLE page at

http://local.nixle.com/tip/fremont-policedepartment-ca.

- 3. Email: Contact the Fremont Police Department to send a tip or photograph at fremontpolice@fremont.gov. This method is NOT anonymous.
- 4. Phone: To report non-urgent information via phone, silent witness hotline at 510-494-4856.

In case of a life threatening and/or inprogress criminal activity, please dial 9-1-1.

No backpacks allowed at the parade.

No drones allowed at the parade.

Due to the safety of all involved in the parade, entries, and spectators, drones are not allowed over the Fremont 4th of July Parade Route or anywhere near. This is requested by the Fremont Police Department, the City of Fremont, and the Fremont 4th of July Parade Committee.

City of Fremont Salutes the Fremont 4th of July Parade Committee

This parade is organized and funded by the Fremont 4th of July Parade, a

501(c)(3) nonprofit community organization. For more information, visit www.Fremont4th.org.

The Fremont 4th of July Parade Committee is looking for a large number of volunteers the day of the parade to help make this event a success! Please consider volunteering as an individual or with a group. For information, visit https://www.fremont4th.org/volunteer/.

Fireworks are banned in Fremont

Fremont's public safety departments would like to remind Fremont residents, businesses and visitors that the sale, possession, and use of all fireworks are banned within the City of Fremont. This ban includes the "safe and sane" variety of fireworks that are legal in some other cities. The ban, in effect since December 1986, has helped reduce the number of injuries, wildland fires, and structure fires caused by fireworks in the city of Fremont.

Fire and Police resources will be on patrol in Fremont during the peak times of concern to maintain an active vigilance against fireworks use.

In California, possession of illegal fireworks is considered a misdemeanor, which is punishable by a fine of not less than \$500 or more than \$1,000, or by imprisonment in a county jail for up to one year. If you are found to be in possession of a sufficient amount of illegal

fireworks, you may be guilty of a felony and punished by a fine up to \$5,000 and/or imprisonment in a state prison or county jail. Parents may be held liable for any damages or injuries caused by their children's use of illegal fireworks.

To report illegal fireworks use, call the Fremont Police Department Dispatch Center at 510-790-6800 and select option 3.

Please be extremely careful during the Fourth of July holiday season and throughout the summer months with all outdoor activities. The abundance of dry grass and brush in the area has created an extremely dangerous fire condition

Start organizing your neighborhood to participate in the 35th Annual National Night Out on Tuesday, August 7, 2018, from 7 p.m. to 9 p.m. Join Fremont Police staff along with community organizations, neighborhood groups, and City leaders in celebrating the 35th

Annual National Night Out. The typical way to participate in National Night Out is to organize a block or neighborhood party. Many will organize barbecues or ice cream socials 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

Fremont National Night Out Registration Underway

Help make 2018 the biggest National Night Out event in Fremont's history!

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. Register your event with the Fremont Police Department at www.FremontPolice.org/NNO Registration. The registration deadline is 5 p.m. on July 27, 2018, 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; however, 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 you plan to block off your street for your celebration, you will need to obtain a block party permit from the City of Fremont by contacting Barbara Yee-Charlson at 510-494-4561 or byee-charlson@fremont.gov. The deadline to file for a permit is Friday, July 8, 2018. The cost of the permit is \$20. More information is available at www.Fremont.gov/SpecialEvent-Permit.

To learn how other communities celebrate National Night Out, visit the National Association of Town Watch online at https://natw.org.

If you have questions about National Night Out in Fremont, please call the Fremont Police Department's Community Engagement Unit at 510-790-6740.

Henna: Body Art

By Johnna M. Laird Photos courtesy of Rachel-Anne Palacios

An ancient body art, steeped in cultural traditions, henna has now moved into the mainstream. Henna products can be found on store shelves, henna designs are posted on collaborative sharing websites like Pinterest, and how-to videos appear on YouTube by the dozens.

Just as the ancient ruler Cleopatra used paste made from leaves of the lawsonia inermis plant that grows wild in hot, arid and drought-stricken countries to adorn her body, middle school students wear henna wristlets, made from the same plant and painted on during school festivals.

No longer is henna reserved for ceremonial occasions. Women host home henna parties for friends to socialize, and decorate hands and feet with intricate, cherry-brown designs made from the natural herb.

Henna artist Ravinder Kattaura of Fremont remembers summers growing up in India where lawsonia inermis plants grow wild, reaching heights of eight feet tall. She and her friends plucked leaves then spent afternoons grinding them into a powder. Evenings they made paste from the powdered leaves and painted each other's hands and feet, telling stories. "There were no video games. No iPads. We did this for fun," recalls Kattaura.

Not until college did henna or mehndi – the traditional body art from ancient India – captivate Kattaura. She was asked to model for a henna exhibition by a professional artist. "I was totally mesmerized," Kattaura recalls. She sat motionless, her hand transformed with painted curves, twists, and intricate lines of design. "I had scribbled [with henna] as a child," she says. "This was organized into a beautiful pattern."

From the experience Kattaura knew she wanted to master the artistry of henna. She asked the artist to teach her to make the tiny, sharp-pointed cones that artists use to deliver colored paste onto the skin.

Kattaura's enthusiasm was met with disapproval from her father, and she practiced in secret until she arrived in the United States.

Even as she worked as a software engineer in Silicon Valley for 20 years, Kattaura continued her artistry, working once or twice a week in the evenings, primarily for brides and bridal showers. "It was my way of unwinding. Some people go to the gym or to the movies. I paint a bride and get paid for it," she explains.

The designs she creates are primarily her own since she developed her skills prior to the Internet and henna classes. "I had no reference points from which to learn. As I practiced, I got better," she says. She has painted the Golden Gate Bridge for a bride who wanted to honor where she and husband met. She has painted Seattle's skyline with the Space Needle and Mount Rainier. To honor a groom, both a football player and medical doctor, Kattaura designed a stethoscope on one hand of the bride and a football on the other, amid an intricate design.

Henna artists today have the opportunity to learn formally, says Kattaura, who is in demand at conferences to teach and demonstrate.

Oakland professional artist Rachel-Anne Palacios, a practitioner with Latin-American roots, has worked as a henna artist for 17 years as well as an instructor. She has taken henna into the Alameda County Public Library system, conducting

workshops for seven years, mostly for tweens, teens, and mothers and daughter who fill demonstration classes to capacity.

"Henna is an easy, beautiful and temporary form of art to have on one's body. It reminds a person of a special experience in their life," says Palacios. "It is definitely a conversation piece and a way of feeling blessed, sacred, and sensual."

Her interest in henna sparked in the 1990s when Gwen Stefani and Madonna adorned their bodies with henna. Palacios sought out experiences in Berkeley from a henna artist who painted an Arabic design on Palacios' back. "The rest is history," says Palacios, who pursued henna artists and learned to make her own paste. From the budding Internet and books, she became a self-taught artist. For seven years, Palacios practiced on herself and anyone who would hire her, mimicking designs and creating her own. She then acquired a business license and began to advertise.

As an artist, she enjoys most the traditional, cultural experience when henna is used for Indian weddings or bridal showers, events that require a bride to sit for hours. "I learn a lot about customs and process from people who are adding me into their traditional celebration," she says.

Palacios has recently responded to more unusual requests. She adorned a deceased person's body to aid "their journey into the afterlife," honoring a Kenyan tradition. "I have also created henna on one woman who was on her last days," says Palacios, creating an Aztec crown on the woman's head with traditional indigenous Mexican designs on her hands. A cancer patient, the woman wanted her hands and head adorned for her funeral.

While henna is most often associated with India, Africa, and the Middle East, indigenous people in parts of Mexico, Central America, and South America practice body decoration using unripe Jagua fruit. Palacios is fascinated by how ancient the henna art is. When she traveled to Europe in 2001, she found henna on the fingertips of mummies at the Louvre. It is said that henna dates back at least 5,000 years.

Henna can remain on the skin from seven to 30 days generally, but Palacios suggests using a mixture of lemon juice and sugar mixture to develop the color. Water on the skin should be avoided for 12 to 24 hours, and coconut oil should be applied before each washing to help color last.

For anyone considering henna, Kattaura says stay away from chemical henna that can contain harmful substances. While henna is generally deemed safe, Palacios says that people with sensitivities to citrus or some essential oils can have a reaction. People with a G6PD deficiency, an inherited condition, should avoid henna.

For more information, contact Ravinder Kattaura through www.keyuris.com and Rachel-Anne Palacios through www.instagram.com/devikaspalacio/.

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

School Bus and Van Drivers

WANTED

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.

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

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

Transportation Department 510-657-1450
Human Resources 510-659-2545

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

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

We will be closed for vacation July 1 - July 9

I need a Forever Home

Cookie is a young kitty with luxurious, medium-length black and white fur. She arrived at the shelter very scared. She's had time to decompress and is doling better. She needs a little more

patience and TLC to further build her confidence. She'd love to lay in a sunbeam inside her new home. Info: Hayward Animal Shelter. (510) 293-7200.

Pinto is an affectionate, 2 year old black and white kitty with a flair for the dramatic. He begs for attention and wouldn't mind if you pet him 24/7! He loves people and lives

to get loving. Remember, June is Adopt a Cat Month and Pinto hopes you will adopt him! 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**

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 John 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, Fremont (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

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

Thursday, May 31 - Sunday, Jun 30

Animal Feeding \$

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

Friday, Jun 1 - Wednesday, Aug 8

The Big Clocks

Wednesday - Friday, 10 a.m. - 4 Digital art of outdoor clocks Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787 www.haywardartscouncil.org

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

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

Expires 7/30/18

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

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

3765 | Niles Blvd. Fremont

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

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 and Drinks Bar Only

At the

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 VISA www.reevesmgt.com

OPEN 7 DAYS A WEEK

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

Niles Farmer's Market

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

www.pcfma.com

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

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 \$

(510) 577-3462

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

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

Opening reception June 9, 3:00-7:00 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050

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

Friday - Sunday, Jun 15 Aug 26

Lego Display

(510) 675-5357

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 (510) 612-7962

Saturday, Jun 16 - Saturday,

Toastmaster Youth Leadership Program - K\$

(except July 7) Practice public speaking Friends of Children with Special 2300 Peralta Blvd, Fremont (510) 739-6900

9:00 a.m. - 12:00 p.m.

(510)790-0740

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

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**

(510) 793-6465

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

BINGO

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

Thursdays - Sundays, Jun 22 - Jul 21

Women's Caucus Art Exhibit:

Summer Days 12 noon - 5 p.m. Reception: Friday, June 22 7-9 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

www.olivehydeartguild.org

Wednesday, Jun 23 - Sunday,

Black and White in Black and White

10 a.m. - 4 p.m. Images of Dignity, Hope and Diversity in America

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

Mondays, Jun 25 - Aug 13 **Diabetes Self-Management**

(510) 581-0223

Class R

1 - 3 p.m. Learn the 7 self-care behaviors. Open to first 15 applicants Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Fridays - Saturdays, Jul 6 Jul 21, and Thursday July 19

Hairspray \$

Join Tracy Turnblad as she dances her way into your heart Smith Center 43600 Mission Blvd., Fremont (510) 659-6031

<u>THIS WEEK</u>

Tuesday, Jun 26

www.smithcenter.com

Fremont Symphony of Flavors Fundraiser \$

11:30 a.m. - 10:00 p.m. Organization gets 20%. Dine in or purchase gift cards to use on future date Strizzi's Restaurant 2740 Mowry Ave., Fremont (510) 797-9000

Wednesday, Jun 27

4:30 p.m. - 6:30 p.m.

Big Gardens in Small Spaces; **Adventures of Container** Gardening

Don't have a lot of space and want to grow your own food? Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Wednesday, Jun 27

Wednesday Walk

9:30 a.m. - 1:00 p.m. Moderately strenuous 4-mile hike into a secluded canyon Garin Regional Park

1320 Garin Ave., Hayward (510) 582-2206 (510) 544-3282

Wednesday, Jun 27

Promise Con 2018: Pioneers with Promise

12:30 p.m. - 6:00 p.m. Connect and network with professionals

www.eventbrite.com

California State University, East Bay New University Union Multi-Purpose Room 25800 Carlos Bee Blvd, Hayward (510) 885-4871 http://www.haywardpromise.org/

Wednesday, June 27

Family Movie Night: Lego **Batman Movie**

8:00 p.m. Bring lawn chairs, blankets and a picnic

Washington Manor Park 14900 Zelma, near Manor Boulevard, San Leandro www.sanleandrorec.org

Thursday, Jun 28

Truth Thursdays 5 - 9 p.m.

Food, games, live entertainment San Leandro Tech Campus 1600 Alvarado St., San Leandro (510) 281-0703 www.downtownsanleamndro.co

Friday, Jun 29

Frank Sisk Golf Tournament and Dinner \$R

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

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

Friday, Jun 29

Family Movie Night: Movie **TBD**

8:00 p.m.

Bring lawn chairs, blankets and a

William Cann Neighborhood Park 33001 Marsh Hawk Rd, Union City www.unioncity.org

Friday, Jun 29

The Caravan of All Stars

9:00 p.m. Showcase of West Coast Blues Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Jun 29

Outdoor Movie Night: Nut Job 2

6:00 p.m. Bring a picnic, low back chair and Hayward City Hall

www.haywardrec.org

(510) 208-0410

777 B St., Hayward

Friday, Jun 29 **Hayward State of the City** Luncheon \$R

12 noon - 1:30 p.m. Mayor Barbara Halliday speaker, Leadership Hayward Graduation Chabot College, Little Theatre 25555 Hesperian Blvd., Hayward (510) 723-6600 www.hayward.org

Friday, Jun 29 Jazz Concert \$

8 p.m.

Sharik Hasan of MND FLO ICC Milpitas 555 Los Coches St., Milpitas (408) 934-1130 www.indiacc.org

Saturday, Jun 30 **Halal Food Festival \$**

Food, rides, entertainment, bazaar & more

12:00 p.m. - 10:30 p.m. Town Fair Plaza 39100 State St, Fremont (510) 974-3378 info@halalfest.com http://halalfest.com/

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. I lam - I lpm

Expires 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 26

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

Wednesday, June 27

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

Thursday, June 28

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 29

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

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 27

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

Circle, FREMONT 22 VETERANS **VETERANS Crisis Line** 1-800-273-8255 PRESS TEAM AMVETS

Saturday, Jun 30

United 4 Safety & Open House

9 a.m. -2 p.m. Tours, demos, food, games & vendors San Leandro Police Department 901 E 14th St, San Leandro (510) 577-2740 www.sanleandro.org/depts/pd/de-

Saturday, Jun 30

9 p.m.

Lydia Pense & Cold Blood

East Bay Grease band that's been around since the '60s Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854

Saturday, Jun 30

www.smokingpigbbq.net

Mindful Meditation and Hike

8:30 a.m. - 9:30 a.m. Easy .75 mile walk and guided, seated meditation SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jun 30

All American Festival

10 a.m. - 3 p.m. Music, food, kids' activities, bike rodeo, car show

Mt. Eden Mansion 2451 W. Tennyson Rd, Hayward (510) 881-6700 www.HaywardRec.org

Saturday, Jun 30 & Sunday

Robert Turbin Football Acamedy

10 a.m. - 12 p.m. Ages 8-12 1p.m. Ages 13 - 17 Irvington High School 41800, Blacow Rd., Fremont www.rturbin.com

Saturday, Jun 30

Volunteer Day: Ohlone Village Site R

9 - 11 a.m. Weed, clean and renew structures and site. 12+

Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220

Saturday, Jun 30

1-888-327-2757

1 - 3 p.m. Cone face-to-face with a caterpillar, chrysalis or butterfly

Nectar Garden Fun Day

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

Saturday, Jun 30

Red, White & Blue Pit Bull **Adoption Event**

1 - 5 p.m. Pit bulls, dogs, puppies, cats, kittens, bunnies and Guinea pigs Hayward Animal Shelter 16 Barnes Ct., Hayward

Saturday, Jun 30

(510) 293-7200

Coffee with a Cop \$

10 a.m. - Noon Join neighbors and Hayward Police Officers

Hayward Target 2499 Whipple Road, Hayward

Saturday, Jun 30

Movie Night \$

7:30 p.m. "The Man Who Had Everything" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Jun 30

Evening of Stories and Laughter with Brian Copeland \$

7:00 p.m. Purchase tickets at circulation desk, book sales and signing after show San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971

Sunday, Jul 1

Independence Day Model Train Show

10 a.m. - 4 p.m.Models, children's layout & activity

San Leandro Historical Railway Society

1302 Orchard Ave, San Leandro

TECHNOLOGY MUSIC ACADEMY

(\$25 Value *First time registration only) *Registration with this ad! 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 1-2 treatments a year.

Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

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

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277 Renewmdwellness.com 210 Fremont Hub Courtyard, Fremont

(510) 569-2490

www.slhrs.org/

Sunday, Jul 1 **Meek Mansion Open House**

10 a.m. - 2 p.m. Look inside the beautiful Meek Mansion

Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223

Sunday, Jul 1

Rev. Barbara Meyers: Unitarian

Universalist Assoc

Reflections on General Assembly, introduction to Unitarian Universal-

Mission Peak UU, Cole Hall 2950 Washington Blvd., Fremont (510) 252-1477 www.mpuuc.org

Wednesday, Jul 4

4th of July Pancake Breakfast 8 a.m. – 11 a.m.

Firetrucks and breakfast with local firefighters

Alameda County Fire Station #27 39039 Cherry St, Newark (510) 632-3473 x 1321; (925) 833-3473 ext. 1321 Julio.Munoz@acgov.org www.acgov.org/fire \$5 per person

Wednesday, Jul 4

Independence Day Celebration

10 a.m. - 4 p.m. Games, music, food, and contests Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont

(510) 544-2797 www.ebparks.org

Wednesday, Jul 4

Waving the Red, White & Blue 1 - 4 p.m. Pool party, kids zone, food trucks Milpitas Sports Center

1325 E. Calaveras Blvd., Milpitas (408) 586-3225 (408) 586-3210

Wednesday, Jul 4 Red, White & Boom

5 p.m. - 9 p.m. Fireworks and concert Milpitas Sports Center 1325 E. Calaveras Blvd., Milpitas www.ci.milpitas.ca.gov

Wednesday, Jul 4

Fremont 4th of July Parade 10 a.m.

60 parade entries including floats, giant helium balloons, marching bands Downtown Fremont Capitol Ave. Between Fremont Blvd. & State St., Fremont http://fremont4th.org/

Wednesday, Jul 4

Onboard the USS Hornet

2 p.m. – 10 p.m. USS Hornet Museum 707 W Hornet Ave, Pier 3, Alameda (510) 521-8448 www.uss-hornet.org Tickets: \$25 adults, \$15 children

(7-17 yrs.), children under 6 yrs. Free with paid adult

Call to artists for 2018 Olive Hyde holiday show

SUBMITTED BY OLIVE HYDE ART GUILD

Artists in all fields are needed for the Olive Hyde Art Guild's 2018 holiday show and sale. Whimsical, fun, crafty works of art are especially sought to be featured in the Guild's only fund raiser for the year.

To find out more information about the show and download applications, please go to our olivehydeartguild.org website and pull down the menu for 'Holiday for the Arts.' There you should find answers to your questions about our popular fund raiser.

Help support art in the schools and community as well as enjoy meeting new creative friends!

Pool tournament brings sizzle to summer

SUBMITTED BY JENNIFER TIBBETTS

The Kenneth Aitken Senior & Community Center is hosting a Sizzling Summer Pool Tournament on Tuesday, July 31st at 10 a.m. Join us at this fun event! There will be a beginner and advanced bracket, so all levels are encouraged to participate. Prizes will be given to the top player in each division; their names will be added to our perpetual plaque. Coffee & pastries will be provided. Players must be registered by Friday, July 27th. Call the Senior Center for more details at 510-881-6738.

Fix-it clinic

SUBMITTED BY ALICE KIM

Before you throw them away, it might be worth a shot to fix that old radio, kitchen appliance or favorite toy. And help is available. A free, family-friendly Fixit Clinic for household items is planned for Saturday, July 14 at the San Leandro Library. Sponsored by the City of San Leandro Main Library, Public Works Office of Sustainability and CivicSpark, the clinic will meet from 1 p.m. to 4 p.m.

Items for repair before going to landfill may include bikes, skateboards, clothing and fabrics, computers, phones, toys, kitchen equipment, small devices, and any item for assessment, disassemble, and possible repair.

Volunteers along with fix-it coaches will be available to help participants with their repair projects. The family-friendly event is open to all ages.

Interested volunteers with any fixing expertise may sign up to be a fix-it coach at http://goo.gl/xS1MRK.

The Fix-It program is a part of the all-ages summer reading challenge, "Reading Takes You Everywhere." The community is invited to register for this free program and receive prizes for participating in fun summer activities and for reading. Prizes include invitations to free celebrations and \$10 library fine forgiveness vouchers.

For more information about this event, call the Main Library at (510) 577-3971.

Fix-it clinic Saturday, July 14 1 p.m. — 4 p.m. San Leandro Library 300 Estudillo Ave, San Leandro Admission: Free (510) 577-3971

Clinic focuses on good vision care

SUBMITTED BY TOMASA DUEÑAS

In conjunction with Child Vision Awareness Month, more than 100 children and families in Union City and San Leandro recently received free vision exams and vouchers for glasses. The vision care clinic was sponsored by Assembly member Bill Quirk (D-Hayward), in partnership with the Union City Family Center, the San Lorenzo Unified School District, and VSP.

"I can't stress enough how vital proper vision care is for a child's development," said Quirk. "A child does as much as 80 percent of their learning through the eyes, if their eyes aren't healthy they will have difficulty learning," he added. "What's even more concerning is that without routine eye check-ups, health problems or learning disabilities, such as ADHD, can go undiagnosed."

Quirk's long-standing partnership with the Union City Family Center has helped bring necessary vision care services to the community.

"Assembly member Quirk's continued support has been so critical to the families of the Union City Family Center," said Community Specialist Lourdes Villegas. "Not only have we been able to serve our adult and senior populations with VSP vouchers, but through the Assembly member's partnership, we have been able to connect with Vision to Learn, a non-profit who brings free vision care services to low-income communities," she added. "And by the end of the school year we will have served 538 New Haven Unified School District students thanks to the Assembly member's support," Villegas concluded.

During 2018, Quirk has been able to expand his reach and bring vision care services to the San Lorenzo Unified School District, where more than 60 percent of their students are on free and reduced lunch. "With the Assembly member's support we were able to help 50 San Lorenzo families who greatly needed this service and for that we are truly grateful," said Amy Capurro, Director of Special Services.

Pick a pepper for tasty summer heat

SUBMITTED BY PACIFIC COAST FARMERS' MARKET ASSN

Summer peppers are arriving at your local farmers' market this month—everything from mild and sweet bell peppers to wildly spicy Thai chili peppers. The hot summer months are perfect growing weather for these vegetables and we're glad, because any pepper is a good pepper in our

A pepper's heat is measured in Scoville Units, a system developed by Wilbur Scoville in 1912. Scoville Units measure a pepper's heat in multiples of 100, with bell peppers at 0 and the habanero at over 300,000 Scoville Units. The substance that makes a pepper hot is called capsaicin and is known for its ability to improve one's health by increasing blood circulation and metabolism.

Need a mild pepper to stuff with rice and mushrooms? Then the bell pepper is the one to look for. They come in a rainbow of colors from the standard green, red, and yellow to orange, white, and even purple, depending on the variety. Green peppers are pleasantly bitter, while the reds and yellows have a lovely sweetness to them. Other mild peppers include the Italian and Marconi varieties which are long narrow peppers, green in color with a mildly sweet flavor. They're good for roasting and for stuffing as well.

Want something with a bit more kick to it? Try the poblano pepper. It has just a touch of heat. Fill with cheese and make some chilis rellenos. Toss on the grill and add to side dishes. Poblanos get fairly large, about five inches long, and are usually sold fresh while they are young and dark green. At their red, mature stage they are usually dried (called ancho chilis).

The spicy little jalapeño pepper is probably the best known hot pepper, widely used for stuffing, adding to salsas, and chopping into dishes that require heat. It is hot and spicy, but not so overwhelming that you'll suffer through it. Harvested at both green and red stages, the jalapeño is spicy but easy to seed and devein if you wish to remove some of the heat. When dried and smoked, it's called a chipotle chili.

Now we get to some seriously hot peppers. From the serrano to the habanero to the Thai chili peppers, these can get so hot that you'll be invoking the gods! Habaneros and serranos add a lot of heat to cooking, so they should be used judiciously. You'll find different colors, ranging from red to white-yellow, and even brown, but orange is the most common. They're great for salsa, hot sauces, or a fiery jerk chicken. Thai peppers add serious amounts of heat to Southeast Asian cuisines. You may find either green or red Thai chilis, but both are very spicy.

Whatever mood you're in, you'll find the right pepper at your farmers' market. These farmers grow what they sell and they bring you only the best, so stop by and collect your peppers for good summer eating!

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

Reporter/WriterWanted

Must be:

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

Time Commitment:

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

Duties:

- Report on council and board meetings
- Write/Edit articles as assigned by Editorial Staff
 - Assist Editor-in-Chief

Send resume and one 300-500 word writing sample to:

tricityvoice@aol.com **Subject: Reporter/Editor Application**

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

Professional Qualified Teacher Richard Kendrick M.A.

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

Morning & Evening Sessions

Mission San Jose School of Guitar 510-661-9147 Bass, Voice, Keyboard

Percussion, and Music Theory

ww.rwkendrickguitarjr.com

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

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

Increase the Value and

Usability of Your Home!

Above The Rest Patio Covers

and Sunrooms

www.abovetherestpatio.com

Let your home pay for your Sunroom

(Restrictions Apply)

Financing Available

Over 22 years Experience

925-447-1771

Lic # 803409 - Insured

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

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

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

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

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

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:

jobs@newpacificdirect.com

Rent a Planter! Grow your own veggies this summer

at the LEAF Center in Niles

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

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

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 proq prof exp + spec skills. SAP Systems Analysts III (CA/TX): resp for admin & optmiz SAP Sys; reg 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.

yelpæ

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
 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

Oakland Zoo's upcoming July events

SUBMITTED BY DANIEL FLYNN

ZooCamp gives your kids a unique opportunity to experience nature and wildlife like only the Oakland Zoo and Knowland Park can offer. Campers explore and discover through games and songs, creating-and-making, discovery hikes, and science activities. Plus, plenty of up-close time learning about our awesome animals! Oakland Zoo takes great pride in creating age-appropriate options for campers age four through high school. Camp sessions are one-week long and run from mid-June to mid-August. Campers register for each one-week session separately, but programs are designed so kids can participate for up to three weeks without repeating activities.

Summer ZooCamp Monday, Jul 2 - Friday, Aug 17 9 a.m. – 4 p.m. www.oaklandzoo.org/summer-zoocamp Cost: \$231 - \$369 nonmembers, \$201 - \$339 members

Grab your tent, sleeping bag, your family, and a few friends and get ready for an overnight adventure at Oakland Zoo. This unique program includes dinner, a

nighttime and morning guided tour of the zoo, a special behind the scenes, live animal presentations, interactive and educational activities, a Wildlife Theater show, a hot morning breakfast, and s'mores! This program is available to all families. If you love nature, the zoo, camping, and fun, this is the perfect program for you!

Family Sundown Safari Saturdays, Jul 7, 14, 21, & 28; Aug 11, 18, & 25

www.oaklandzoo.org/programs-and-events/family-sundown-safari Cost: \$90 per person nonmembers, \$80 per person members

Get your car washed in support of conservation! The Bay Area chapter of the American Association of Zoo Keepers is putting on a "green" carwash to support Lewa Wildlife Conservancy. Learn tips from the keepers on how to wash your car in the future in an eco-friendly manner.

Wednesday, Jul 18 10 a.m. - 3 p.m. www.oaklandzoo.org/programs-and-events/carwashfor-conservation Cost: \$10, donations accepted

Carwash for Conservation

Come volunteer at Oakland Zoo's Arroyo Viejo Creek! Volunteers work on a variety of tasks that may include picking up garbage, pulling invasive species, spreading mulch, moving materials, cleaning signage or planting

native plants. The projects are 100 percent outdoors! This opportunity to help happens every third Saturday of the month.

> Arroyo Viejo Creek Clean Up Saturday, Jul 21 9 a.m. – 12 p.m.

www.oaklandzoo.org/programs-and-events/arroyoviejo-creek-clean-up

It's Feast for the Beasts at Oakland Zoo! Visitors are encouraged to donate fresh produce, such as apples, watermelon, grapes, carrots, lettuce or other delicious fruits and vegetables to help feed the animals. The first 250 guests will receive a golden ticket to spread produce in the elephant exhibit. You won't want to miss this one of a kind experience! This event is included with regular zoo admission.

Feast for the Beasts Saturday, Jul 28 9 a.m. - 3 p.m.www.oaklandzoo.org/programs-and-events/feast-forthe-beasts Free with zoo admission: \$22 adults, \$18 seniors/youths, 76+ & under 2 free

> Oakland Zoo 9777 Golf Links Rd, Oakland (510) 632-9525 www.oaklandzoo.org Parking: \$10

Senior service providers networking luncheon

SUBMITTED BY TRI CITIES ELDER COALITION

In the spirit of building bridges to build strong partnerships, the Tri-City Senior Round Table and Tri-City Elder Coalition (TCEC) are partnering to host the next South County Senior Service Networking Meeting. If you are a senior care provider, don't miss this event. Carlton Senior Living is even sponsoring lunch!

Speakers Martha Torres, MSW and Gabriela Perez, LCSW Aging and Family Services, City of Fremont will give a presentation on 'Working with Latino Elders and their Families: Cultural Considerations.'

RSVP to ensure they have a lunch for you by contacting Pamela Roy at (925) 375-0083 or PRoy@CarltonSeniorLiving.com

Senior Service Provider Networking Luncheon Tuesday, Jul 17 12 noon to 1:30 p.m. **Carlton Senior Living** 3800 Walnut Ave, Fremont RSVP Pamela Roy (925) 375-0083 or PRoy@Carlton-SeniorLiving.com

Free for senior service providers

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

Siblings get 50% off.

available*.

available*.

Summer Camp is available for the following weeks:

June 18th June 25th

July 9th

July 16th July 23rd

August 6th August 13th August 20th

≥ 2018 SUMMER SPECIAL €

July 30th

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 Adı

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

Fremont race car driver inks F3 Asian Championship deal

Jaden Conwright; photo by Absolute Racing

SUBMITTED BY CRAIG CONWRIGHT FROM ABSOLUTE RACING BLOG

While Jaden Conwright is just 19-years-old, he's clocked up a lot of mileage to build his amateur and professional car-racing resume. The latest step for the Fremont native was signing a deal with Absolute Racing to be one of its drivers for the inaugural season of Formula 3 Asian Championship certified by the Federation Internationale de l'Automobile (FIA). Conwright is the first confirmed driver for Sepang, Shanghai and Zhuhai based team's single seater program and arrives in Asia with a solid racing background in America and Europe.

We are delighted to announce Jaden as our first Formula 3 Asian Championship driver" said Absolute Racing Team Director Ingo Matter. "When he tested with our Formula Masters Series car in Shanghai, Jaden's displays and professional approached impressed everyone in the team. With his speed never in doubt, our goal is to provide him with all the necessary tools that he can be able to battle

for the top positions in every race."

A 2016 World Speed Motorsports Rising Star Award winner, Conwright also competed in the highly competitive Italian F4 Championship in 2015, scoring five top five finishes and one podium finish. Last season Conwright took part of a Driver Development Program from one of the European single seater powerhouses in preparation for the 2018 season.

Featuring an all-new regional F3-FIA spec Tatuus chassis, powered by a four-cylinder turbocharged Autotecnica Motori Alfa Romeo 1750 TBi engine, the F3 Asian teams will race a package that meets the most current global FIA safety specification, including the first Asian application of a race

The 2018 F3 Asian Champion will earn 15 points toward qualification for an FIA Super License, which is equivalent to the DTM, Super GT, FIA WTCR or Indy Lights championships. The second placed driver will get 12 points, followed by 10, 7, 5, 3, 2 and 1 in the order of finishing

driver positions.

The inaugural F3 regional Asian championship calendar includes 15 races — three at each of the five rounds — at Malaysia's Sepang International Circuit, and China's Ningbo International Speedway and the Shanghai International Circuit. The season will kick start with an official test on July 9 and 10 in Sepang.

Conwright is pleased to be joining the team. "I can't thank Ingo, Fabien, and the entire Absolute Racing team enough for the wonderful opportunity to compete in the inaugural F3 Asian Championship certified by FIA," Conwright said.

"From the first time that we worked together there was a great synergy and atmosphere, as we all strived for the same goal. Absolute Racing's professionalism allowed me to improve my driving in a very structured and efficient manner. There are a lot of uncertainties with a brand-new championship and a new car, but there's no doubt that Absolute Racing and I will be ready to hit the ground running from day one at Sepang."

Baseball

Niles-Centerville claims Senior Championship

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In a championship game on June 18th that appeared beyond the

reach of Niles-Centerville Little League (NCLL), a rally in the sixth inning turned the tide for a come-from-behind tie at three runs each. It took 11 innings to determine whether Newark American Little League (NALL) would regain the lead to win or Niles-Centerville could maintain its momentum to surge ahead. Both teams were determined and showed strength at the plate and in the field but were unable to convert scoring opportunities. Finally, in the bottom of the 11th inning, NCLL did and claimed the title.

Congratulations to both teams for a hard-fought contest and to Niles-Centerville Little League for

Cruickshank named as Assistant Commissioner

SUBMITTED BY SUZETTE LIVINGSTON

North Coast Section-CIF announces the recent approval by the Executive Committee to hire Heritage High School athletic director, teacher and coach, Pat Cruickshank, as the new Assistant Commissioner, replacing the former Assistant Commissioner Bri Niemi, who was promoted to Associate Commissioner, all effective August 1, 2018.

Mr. Cruickshank brings a wealth of high school athletic

experience to the position, working at three different school districts since 1984, New Haven USD, San Leandro USD and Liberty Union USD, and served as athletic director for both San Leandro and Heritage High Schools. Mr. Cruickshank is a well-respected educator, who also taught physical education and coached basketball at Heritage High School since 2005.

This past March, Heritage High School won the NCS Division I Basketball Championship. In addition to his school responsibilities, Mr. Cruickshank has served on the NCS Eligibility Committee as a representative from the Bay Valley Athletic League (BVAL).

Mr. Cruickshank was the California State Athletic Directors' Association (CSADA) NCS AD of the Year in 2015, BVAL Coach of the Year in 2010 and 2018, earned the CSADA Norm Mackenzie Award in 2002 and is a National Interscholastic Athletic Administrator Association (NIAAA) Certified Athletic Administrator (CAA).

Park It

By NED MACKAY

Independence Day in the Regional Parks

Two of the East Bay Regional Parks plan special events to celebrate the Fourth of July holiday.

Ardenwood Historic Farm in Fremont will stage its annual Independence Day Celebration from 10 a.m. to 4 p.m. on Wednesday, July 4. It's a nineteenth-century-style community festival with patriotic music on the Patterson House lawn and fiddle music in the farmyard. There will be games, contests and races all day long, including nail driving, egg toss, bucket brigade, tug-of-war, and the always-popular watermelon seed spitting. Visitors can bring their own picnic or purchase food at the Ardenwood Cafe.

Admission to the event is \$10 for adults 18 and over, \$8 for seniors 55 and older, \$5 for children ages 4 through 17, and free for kids under 4. Parking is free.

Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84. For information, call (510) 544-2797.

Crab Cove Visitor Center in Alameda also plans Fourth of July festivities. First, there will be a Crab Cove contingent in the Alameda hometown parade from 9:30 a.m. to 1 p.m. You can see Crab Cove's mobile visitor center from the sidewalk along the parade route.

After that, there will be an open house from 2 to 4:30 p.m. July 4 back at Crab Cove, with lots of family friendly activities through the afternoon. The visitor center will not be open until 1 p.m., due to the parade. Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. For information, call (510) 544-3187.

In general, all the regional parks will be open on July 4, with picnic tables available on a first come, first served basis. If you plan a picnic, it's best to arrive early, especially at regional parks with swim beaches. Independence Day is one of the more popular and crowded times in the parklands. By the way, no fireworks! All fireworks are illegal in the regional parks.

There's a lot going on in the regional parks during the days preceding July 4 as well. Here's a partial list:

Coyote Hills Regional Park in Fremont has Discovery Days from 10:30 a.m. to 3:30 p.m. every Saturday and Sunday. It's a drop-in program at the visitor center. You can come at 10:30 a.m. for an introduction to the

topic of the week, or, stop by any time for hands-on nature exploration and crafts.

There are also tours of the park's restored Ohlone Indian village from 10 a.m. to noon and 1:30 to 3:30 p.m. on Sundays, July 1, 22, and Aug. 26, and from 1:30 to 3:30 p.m. on July 14 and Aug. 4. It's a half-mile walk through a marsh to the 2,000-year-old site.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle. For information, call (510) 544-3220.

At Tilden Nature Area near Berkeley, it's 'Talk With the Animals' time from 11:00 to 11:30 a.m. every Sunday in July and August. Meet a different live animal each week at the Tilden Little Farm.

Naturalist Trent Pearce will feature snakes and turtles in a program from noon to 1 p.m. on Sunday, July 1 at Tilden's Environmental Education Center. Trent also plans one of his spider safaris from 3 to 4:30 p.m. on Sunday, July 1, starting at Tilden's Vollmer Peak trailhead near the Steam Train off Grizzly Peak Boulevard.

The Little Farm and Center are at the north end of Tilden's Central Park Drive. For information on all three programs, call (510) 544-2233.

At Black Diamond Mines Regional Preserve in Antioch, naturalist Eddie Willis will lead a 'Beat the Heat' hike from 8:30 to 10 a.m. on Sunday, July 1. The group will hike on steep trails through woodlands and chaparral, then cool off near one of the mine openings.

Meet Eddie at Black Diamond's uppermost parking lot at the end of Somersville Road, 3.5 miles south of Highway 4.

Black Diamond has a parking fee of \$5 per vehicle when the kiosk is staffed. Call (888) 327-2757, ext. 2750 for information.

'Delta Discoveries' is the theme of an ongoing program from 11 a.m. to 2 p.m. every Saturday and Sunday at Big Break Regional Shoreline in Oakley. Kids or families with kids can learn about the Delta wetlands through nature-themed art and craft activities.

Big Break is at 69 Big Break Road off Oakley's Main Street (Highway 4). For information, call (888) 327-2757, ext. 3050.

There are lots of other programs available in the regional parks. Check out the website at www.ebparks.org. However you spend it, have a safe and happy Independence Day.

Centerville American takes home tournament title

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Major Division representing Centerville American Little League (CALL) showed why they are the 2018 CA District 14 Major Tournament Of Champions by handling crosstown rivals, Centerville National Little League 10-0 on June 21st. After two scoreless innings, CALL put seven runs on the board to take control of the game. They added three more runs in the top of the fourth inning and held CNLL scoreless throughout the game to claim the title with a 10-0 victory.

Congratulations to Centerville American Little League on winning the 2018 CA District 14 Major Tournament of Champions!

Swim team earns Scholar All-America honors

SUBMITTED BY
STEVE CONNOLLY
For the eighth consecutive

academic year, the Cal State East Bay (CSUEB) swim team has earned the distinction of Spring Scholar All-America team from the College Swimming and Diving Coaches Association of America (CSCAA), the organization announced June 19, 2018. CSUEB is one 73 women's programs in Division II to earn the award, which recognizes swim and dive teams that achieved at least at 3.0 grade point average for the 2018 Spring semester.

The Pioneers have captured the honor every year since becoming an official member of Division II in 2010. For institutions on quarter systems like CSUEB, the Spring award reflects academic

performance during the Winter quarter. East Bay posted a 3.38 grade point average for Winter, second-highest among Pacific Collegiate Swim Conference schools. The team followed that up with a 3.56 GPA for the recently completed Spring Quarter, which is the highest in the modern era of Pioneer swimming.

The Pioneers also enjoyed an extremely successful 2017-18 season in the pool, placing third at PCSC championships and notching their highest national finish in program history by taking 13th place at NCAA Division II Championships.

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 19, 2018

Consent Calendar:

- Biennial review of Conflict of Interest Code.
- Authorize funding of capital projects: Fremont Blvd. Safe and Smart Corridor, G Street Surplus Property, Fremont Blvd. Widen-

speaker questioned use of Affordable Housing Funds.

Ceremonial Items:

- Proclaim ASK Day, June 21, 2018. The ASK (Asking Saves Kids) Campaign encourages parents to ASK if there is an unlocked gun in the homes where their children play.
- Recognize California Parks and Recreation Society (CPRS); recognize Fremont Neighborhoods and Parks Foundation; designate July as Parks and Recreation

Proclaim ASK Day, June 21, 2018. The ASK (Asking Saves Kids) Campaign encourages parents to ASK if there is an unlocked gun in the homes where their children play.

Recognize California Parks and Recreation Society (CPRS); recognize Fremont Neighborhoods and Parks Foundation; designate July as Parks and Recreation Month.

ing, ADA Transition Plan, Niles Bridge Replacement, Morrison Canyon Slide Cleanup.

- Approve service agreement for Recreation Division printing services with Wesco Graphics, Inc.
- Amend 2017A Lease Revenue Bond documents.
- Levy annual assessments for Landscaping Assessment District 88.
- Amend Master Fee Schedule to update certain Public Works Engineering and Maintenance

Removed from Consent:

 Accept \$125,000 and authorize purchase and operation of Mobile Hygiene Unit for unsheltered homeless. Public

Month.

Public Communications:

- Public comment regarding neighborhood housing character concerns.
- Comments regarding definition and criteria for Neighborhood Conservation Area and application to Orchard Heights.

Public Financing Authority:

• Amend 2017A Lease Revenue Bond documents.

Scheduled Items:

• Adopt standards and criteria for evaluating post-1945 buildings, structures, objects, sites and districts for historic significance. Public speaker supported guidelines. Council discussion regarding whether another

"pass through" is warranted to determine if other areas such as Orchard Heights should be included. Staff will look at this but believes some areas may become designated neighborhoods rather than Neighborhood Conservation

 Approve formation of Community Facilities District No. 3 (Warm Springs). PASSED 4-0-1 (Salwan, recuse)

Other Business:

• Presentation and input to evaluate the project alternative to close the middle section of Morrison Canyon Road to vehicle traffic except for emergency access and nonmotorized recreation uses. Many public speakers who spoke for and against the proposal.

Motion passed with the provision of an electronic gate for emergency access and coordination with mandated East Bay Regional Park District modifications.

Council Referrals:

 Consider a minimum wage ordinance similar to Milpitas. Council requested staff to study feasibility and how other jurisdictions have addressed this matter. Staff will return at an unspecified time with preliminary information.

Mayor Lily Mei Aye Vice Mayor Vinnie Bacon Aye Rick Jones Aye Raj Salwan Aye (1 recusal) David Bonaccorsi Aye

Hayward City Council

June 19, 2018

Presentation:

- Proclamation: Bicentennial of Frederick Douglass
- Certificate of Commendation: Salvation Army Captains John and Kyna Kelley

Public Comments:

- Bus service along Mission Blvd was discussed
- City Attorney Michael Lawson reminded everyone of the Brown Act and the rules of Public Comment

Action Items:

• Appointment and Reappointment to the Hayward Youth Commission. Motion passed 6-0 (Recusal; Mendall)

Consent Calendar:

- Resolution approving the designation of subrecipient's agent for disaster assistance
- Authorize two annual MOUs with the Hayward Unified School District for a school resource officer and counseling services
- Approve water pollution control facility rehabilitation project
- Hazardous material testing reports for Route 238 Bypass Property Project - Agreement with EnviroNova, LLC
- Approve a Memorandum of Understanding between the City of Hayward and Hayward Association of Management Employees
- Amend agreement with management partners for Route 238 property development

- Amend the First Responder Advanced Life Support (FRALS) agreement
- Increase the revenues of the FY2018 Mural Art Program Budget in the amount of

\$4,000 and appropriate funds for two Mural Art Program Projects

Calendar passed 7-0

Items Removed From Consent Calendar:

- Accept grant of \$876,875.29 from California State University East Bay (South Hayward Promise Neighborhood Grant Award). Motion passed 6-0 (Recusal; Salinas)
- Downtown Business Improvement Area Annual Report and Proposed Budget for FY 2019. Motion passed 7-0

Public Hearing:

• Proposed development of a 13-lot subdivision at 24765 Hesperian Boulevard-Applicant/Owner: Three Cedars, LLC. Motion passed 6-1 (Nay;

- Zermeno) **Legislative Business:** · Ordinance for a previously
 - (Applicant). Motion passed 7-0
- approved zone change for 25941

Gading Road; Tony Dutra

Approval to issue a Commer-

cial Cannabis Permit to Harrens Lab, Inc. for a cannabis testing laboratory. Motion passed 7-0

Mayor Halliday, John Kelley

Certificate of Commendation: Salvation Army Captains. L-R: Kyna Kelley,

 Approve an extension and modification to employment agreement with the City Manager. This would extend the contract to November to allow time to negotiate the contract and provide \$12,000 in relocation costs. Motion passed 7-0

City Manager Reports:

• Demolition of the Kaiser pedestrian bridge will continue June 18-22 with a lane closure on Tennyson from 9:00 a.m. -3:30 p.m.

> **Council Reports:** • Councilmember Zermeno

invited everyone to the Hayward Street Party on Thursday, June 21

• Councilmember Zermeno announced city cleaning project at Community Gardens at 8:30 a.m.

• Councilmember Salinas announced the start of the Hayward Promise Neighborhood Lunch Program in Meeks Park every Tuesday and Thursday from 11:30 a.m. - 1:30 p.m. until August 2. Free lunches and books. Mayor Barbara Halliday Aye Sara Lamnin Ave Francisco Zermeno Aye, 1 Nay Marvin Peixoto Aye Al Mendall Aye, 1 Recusal Elisa Marquez Aye Mark Salinas Aye, 1 Recusal

Proclamation: Bicentennial of Frederick Douglass. L-R: Councilmember Lamnin, Kevin McGary, Fraddye M Davis, Vanessa Scott, Tom Matousek, Mayor Halliday

Appointments/Reappointments to the Hayward Youth Commission

OPINION

WILLIAM MARSHAK

On occasion, I watch Antiques Roadshow and marvel at the value placed on some items, especially paintings of deceased artists. Individual preferences may vary and, therefore, the importance attached to a diverse range artwork is based upon how these items are perceived by society and collectors in an historical, artistic and singular context. The value of preserving a variety of styles and genres for present and future generations to view and appreciate is incalculable.

Debate over acknowledgement and protection of historic buildings can be a delicate issue. Some may consider older buildings an architectural resource while others dismiss them as eyesores. Just as the value of art is in the eye of the beholder, so too are structures of yesteryear. The difference between preservation and demolition is that in one instance – preservation - today's attitudes and opinions may shift to another viewpoint in the future, but once an item or structure is demolished, true replication is often difficult and financially untenable.

As our cities grow and demand space for new housing and infrastructure, the tendency to disregard remnants of the past may overwhelm thoughts of preservation and even demand it. Controversy in Fremont over residences such as the Pop Goold House in Centerville and the current furor over possible demolition of Cloverleaf Bowl for a mixed development, pit profit and housing pressures against iconic historic images. While some notable structures and operations such as Ardenwood Historic Farm, Patterson House, Vallejo and Shinn House have been preserved, there are fewer and fewer possibilities left to consider.

In recognition of this conflict of interest, historic registers, monuments

To preserve or not preserve, that is the question

and preserves have been created at local, state and national levels. In Fremont, an additional layer of protection of the Historical Architectural Review Board (HARB) is tasked with the responsibility of advising the city about "architectural design, landscaping, and signs for historic resources and buildings other than single-family dwellings within historic districts."

To preserve or demolish is not an isolated conundrum, rather a regional, state and national debate. At the national level, the National Park Service administers a National Register of Historic Places that identifies "districts, sites, buildings, structures, and objects significant in American history, architecture, archeology, engineering, and culture. National Register properties have significance to the history of their community state, or the nation." Although the registry places no restrictions on non-federal owned property unless receiving Federal assistance, it does provide notice to state and local officials of its importance.

The State of California also has a register of historic resources administered by the California Office of Historic Preservation. This program recognizes and urges protection of architectural, historical, archeological and cultural resources through grants and the California Environmental Quality Act (CEQA) [May 29, 2018 Editorial: Do you see what I CEQA?]. Protection of historic assets must be, however, balanced with property owner rights; it is up to local authorities to determine which way the scales tilt when deciding between them. The four criteria for a listing with the California register is a good guide to a rational conversation about preservation:

• Associated with events that have made a significant contribution to the broad patterns of local or regional history or the cultural heritage of California or the United States (Criterion 1).

- Associated with the lives of persons important to local, California or national history (Criterion 2).
- Embodies the distinctive characteristics of a type, period, region or method of construction or represents the work of a master or possesses high artistic values (Criterion 3).
- Has yielded, or has the potential to yield, information important to the prehistory or history of the local area, California or the nation (Criterion 4).

The roots of our identity as a nation, state, community, family and individual come from recognition of not only who we are now, but our heritage as well. Erasure of a tangible part of historical artifacts is a major decision that should be carefully weighed to consider the rights of all involved and preserve our history. If demolition is favored, alternatives might include preserving facades, tangible artifacts, documents and media that chronicle our shared heritage.

No matter which scripture guides you, a common commandment is to "honor thy father and thy mother." In my mind, this should be expanded from immediate family; to preserve the best thoughts and deeds of all those that preceded us.

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

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

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

Daniel Calvin Shipman RESIDENT OF FREMONTApril 17, 1963 – June 21, 2018

Charles Alden Niederbrach, Jr. RESIDENT OF GURDON, AR December 20, 1999 – June 16, 2018

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

Teresita Lorenzana RESIDENT OF HAYWARD

September 5, 1959 – June 15, 2018

Isabelle Medeiros RESIDENT OF HAYWARDMarch 10, 1927 – June 9, 2018

Susan Pearl Bonnett RESIDENT OF UNION CITY January 1, 1950 - June 21, 2018

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

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

Lorin Hansen
RESIDENT OF FREMONT
January 8, 1931 – June 21, 2018

Sister Ann Smith RESIDENT OF FREMONT May 4, 1924 – June 21, 2018

Quan Nguyen RESIDENT OF FREMONTJuly 24, 1962 – June 20, 2018

Richard Coulter
RESIDENT OF FREMONT
February 8, 1934 – June 20, 2018

Carolyn Caminada Resident of Fremont

September 24, 1934 – June 20, 2018

RESIDENT OF FREMONTFebruary 24, 1957 – June 18, 2018

David Frankenstein

Alice Ku RESIDENT OF FREMONT September 21, 1949 – June 17, 2018

Devendra Joglekar RESIDENT OF SAN JOSE April 26, 1975 – June 16, 2018

Mark Alcott
RESIDENT OF FREMONT
October 22, 1966 – June 16, 2018

Daniel Salcido RESIDENT OF FREMONTJanuary 28, 1944 – June 15, 2018

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 INDIA
December 30, 1953 – June 11, 2018

Obituary

Carolyn J. Caminada

Carolyn J. Caminada entered into rest June 20, 2018 at her home in Fremont, CA. Born

September 24, 1934 in Niles, CA where she was raised and lived her whole life. She was an accomplished pianist, playing at Washington Hospital Lobby, Corpus Chrisi and the silent movies in Niles. A life long member of Corpus Christi Church and Sons of Italy, also a volunteer at Washington Hospital for over 50 years and 20 years volunteering for the American Cancer Society.

Devoted wife of 55 years to the late Remo Caminada. Beloved mother of Jeff and

Brian Caminada. Dear sister of Marlene Swarts and loving grandmother of 3 grandchildren and 3 great grandchildren.

Memorial Mass will be held 10:30 AM, Thursday, June 28, 2018 at Corpus Christi Church 37891 2nd Street, Fremont, CA. Donations may be made in her memory to the Washington Hospital Foundation.

Obituary

Price Taylor, Jr.

June 17, 1925 – June 16, 2018

Resident of Fremont

Price was born June 17, 1925 in Lucy, Tennessee. He passed away on Saturday, June 16, 2018 Fremont. Predeceased by his loving wife, Daisy Taylor (July 26, 1992). Survived by his beloved daughters: Jeanette West, Mary Little and stepson Mitchell Baskin, Jr. (Cynthia). Son-in laws Robert West and Kermit Little. Devoted grandfather to Michael (Vernita), Brenda,

Chela (Tony), Marcus (Alexis), Quinton, Cassandra ,Victoria and great and great-great grandchildren.

Price retired after 22 years in the U.S. Navy. After retiring from the Navy he worked for the US Post Office for 20 years. Devoted member of Grace Church for over 40 years.

Fremont Chapel of the Roses 510-797-1900

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

OSS (Casket Not Included)
COMPARE OUR PRICES

Traditional COMPARE OUR PRICES
Funerals Available 510-494-1984
5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Marguerite Annemarie Gerling

August 6, 1922 - June 12, 2018

Resident of Fremont

Marguerite (Peggy) Gerling, age 95, a longtime resident of Fremont, CA was welcomed into heaven in the early morning hours of Monday, June 12, 2018 of natural causes.

Peggy was born and raised in

Davenport, Iowa in 1922. Peggy was the loving wife of Merle E. Gerling until his passing in 2008. She is survived by her sister, Jan Thorstenson, two daughters Kathy Dexter of San Jose and Pamela Endsley of Aptos, son-in-law Robert Dexter, three grandchildren Bradley Dexter, Brooke Endsley, and Shane Endsley, and three great grandchildren.

Peggy moved from the mid-west at a young age to proudly serve in the WAVES during WWII; stationed in San Diego, California. In 1963 Peggy and Merle moved the family to California when Merle accepted a position at Lockheed Martin in Sunnyvale. Soon thereafter, they bought a newly-built home in Fremont where Peggy lived for 55 years. Peggy worked at and retired from the City of Fremont Police Station where she worked as a receptionist.

The family still chuckles when reminiscing about her strong, independent; often stubborn

spirit. Contrary to family attempts to dissuade her, Peggy was studying to take the written test to renew her driver's license at the age of 93. A fall causing a hip fracture would interrupt those plans.

There will be a family memorial for Peggy at a later date.

In lieu of flowers, donations may be made to Monterey Bay Horsemanship & Therapeutic Center (MBHTC) an organization providing therapeutic horse riding for special-needs individuals at P.O. Box 742, Soquel, CA 95073. For more information: http://www.gombhtc.org/

Fremont Chapel of the Roses 510-797-1900

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

Obituary

Sister Marianne Smith, SHF

May 4, 1924 – June 21, 2018

Sister Marianne Smith, SHF, died peacefully at the Motherhouse of the Sisters of the Holy Family in Fremont on June 21, 2018, at the age of 94. She was born Ann Catherine Smith on May 4, 1924, in Denver, Colorado, and entered the Sisters of the Holy Family from St. James Parish in San Francisco on July 2, 1944, at the age of 20.

After her initial formation, Sister Marianne began her ministry experience at Holy Family Day Home in San Francisco, where she worked in the nursery from 1946 to 1950. She then served as teacher and principal in religious education programs in parishes in the dioceses of Fresno, Los Angeles, San Jose and San Francisco. She was Diocesan Director of Religious Education in San Francisco and Stockton, and then was called to be Superior of the Motherhouse in Fremont from 1973 to 1976. From there she went to Colma, where she served as DRE at Holy Angels Parish from 1976 to 1991.

From there, Sister Marianne returned to her initial ministry experience, serving as social

worker at Holy Family Day Home from 1991 until her retirement in 2015. What began as a temporary placement became the love of her life.

The Mass of Resurrection will be celebrated on Monday, July 2, at 10:00 a.m. at St. Joseph Parish, 43148 Mission Blvd., in Fremont. Interment will take place at 12:30 that same day at Holy Cross Cemetery in Colma.

Donations in memory of Sister Marianne can be made to the Sisters of the Holy Family, P.O. Box 3248, Fremont, CA 94539, or to the Sister Marianne Scholarship Fund at Holy Family Day Home, 299 Dolores Street, San Francisco, CA 94103

Wieckowski accessory dwelling unit bill advances

SUBMITTED BY JEFF BARBOSA

State Senator Bob Wieckowski's (D-Fremont) bill to make it easier for homeowners to construct accessory dwelling units (ADUs) to help address California's housing crisis passed the Assembly Housing and Community Development on June 20, 2018.

SB 831 contains several elements to make construction easier, including prohibiting owner-occupancy requirements, and exempting ADUs from lot coverage ratio calculations. It also creates an amnesty program that would ease the process of approving a pre-existing unpermitted ADU.

"Local jurisdictions have pushed these units into the shadows and SB 831 will provide homeowners with a pathway to get their pre-existing unit approved and up to code, so we know they meet health and safety codes," said Wieckowski, a member of the Senate's Transportation and Housing Committee. "I am committed to my on-going efforts to reduce prohibitive and exorbitant fees set up by local entities."

A recent study published by the American Planning Association estimated that there are 300,000 unpermitted ADUs in the greater Los Angeles area alone. "We believe that ADUs are a great tool to help with our housing crisis," said Vianey Nava, Accessory Dwelling Units Program Manager for Housing Trust Silicon Valley.

SB 831 is supported by the Bay Area Council. "This bill is a local, local, local bill," said Cornelius Burke, the Bay Area Council's senior government relations director. "It gives power back to the homeowner. You can't get any more local than that."

ADUs are affordable, cost less to build, are managed by a home-owner and require no public subsidy. Since Wieckowski's first ADU bill, SB 1069, was approved in 2016, ADU permit applications have increased 63 percent in California. In some areas, such as Santa Barbara, applications increased by as much as 314 percent.

SB 831 will next be heard in the Assembly Local Government Committee.

In addition to the Bay Area Council and Housing Trust Silicon Valley, the bill is supported by AARP, Silicon Valley at Home, Silicon Valley Leadership Group, California YIMBY, California Chamber of Commerce and the Non-profit Housing Association of Northern California, and a variety of other companies, environmental groups and associations.

Senator Wieckowski represents the 10th District, which includes southern Alameda County and Santa Clara County.

Obituary

Daniel Calvin Shipman

Resident of Fremont

April 17, 1963 - June 21, 2018

Daniel, who went by Dan, was born April 17, 1963, in Fremont, CA, and entered into rest on June 21, 2018 in Fremont, at the age of 55. Dan is survived by his loving mother Lorelie Shipman. Devoted father to his children Daniel C. (Candy) and David P. Shipman. Loving brother to Mark Shipman, Sharon Stanbery (Steve), Melanie Eilers (Ralph), Lenora Garcia (John), and Denise Shipman. Loving uncle to His nieces Windy Batterman (David), Fallon Shipman, Jordan Garcia, and Sarah Stanbery, and to his nephews JP Garcia, and Thad Stanbery.

Dan was a man whose heart was full of love, always doing whatever he could to assist his loved ones with whatever they

had going on. He loved the outdoors and nature, fishing being one of his favorite pass times. He was a proud member of the Chickasaw Nation Native American tribe, and sought as much knowledge as he could about his native heritage.

Dan was an amazing person to know and had touched the hearts of the many that knew him, he was all about love and spreading love as much he could to those around. His selflessness knew no bounds and he would want nothing more than for others to continue his legacy by just giving someone a hand to ease their burden.

Visitation will be held 9 – 11 AM on Monday, July 2, 2018 with a Chapel service 11AM at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. Burial to follow at Irvington Memorial Cemetery, 41001 Chapel Way, Fremont.

Fremont Chapel of the Roses 510-797-1900

Obituary

Charles "Charlie" Alden Niderbrach, Jr.

December 20, 1999 - June 16, 2018

Resident of Gurdon, AR

Charles "Charlie" Alden Niederbrach Jr, 18 of Fremont, CA died in Gurdon, AR on June 16, 2018 where he resided for the past 3 years. He was born December 20, 1999 in Hayward, CA.

Charlie played baseball for FBI and football for FFL during his childhood years. Charlie loved being outdoors; camping, fishing, swimming, boating and spending time with family and friends. Charlie was a big kid at heart which is why everyone loved him especially his nieces and nephews. Charlie touched so many lives from California to Arkansas. Charlie was an amazing person to all who knew him. Charlie was an amazing father to his dog Chyna. Charlie took a lot of time

training and spending time with her. She was Charlie's best friend.

Charlie is survived by his parents Charles Niederbrach Sr and Wanda Tucker; his brothers Sandon Smith, Nico Avila and Sean Jones and his sisters Summer Avila, Caira Niederbrach, Caylyn Niederbrach, Starla Vegas, Sunshine Owens and Ashlee Coleman. He leaves behind his nieces Leilani Avila, Kira Diaz, Celena Esparza, Swayze Troches, Destiny Owens, Hailee Filardo, Kylee Nelson and Amora Coleman and his nephews Giovanni Avila, Carlos Esparza Jr Tyree Owens and Tyler Coleman.

Charlie will be missed greatly. The funeral will be held on Friday June 29, 2018 at 10:00

AM at Fremont Memorial Chapel 3723 Peralta Blvd, Fremont. Burial to follow at Irvington Memorial Cemetery.

Fremont Memorial Chapel 510793-8900

LETTER TO THE EDITOR

Safety first on Morrison Canyon Road

The Fremont city council has acted to protect local motorists, pedestrians and bicyclists. On June 19, 2018, they voted five to zero to restrict motor vehicles on the middle portion of Morrison Canyon Road. New gates between Ridge Terrace and Vargas Rd will be installed, under the control of 911 dispatch for emergency access.

The single-lane (nine-feet wide), road was designed for horse-drawn wagons, and carved through the steep canyon in the 19th century. For the better part of the last century, locals have been walking on the formerly-peaceful, wooded path. Because the roads are narrow, dangerous

and substandard, residents of Vargas Plateau sued EBRPD in 2008. On weekday afternoons, commuters use the road to bypass congestion on city streets. Head-on conflicts are not uncommon. The large-scale development on Vargas Plateau may put additional traffic on the local roads.

Our city is committed to public safety and a clean environment. The Director of Public Works, Hans Larsen, held a community meeting for public input, and spearheaded the safety improvement as part of the Vision Zero initiative. Illegal dumping has affected the creek-side, and the city

Department of Environmental Services will remove the trash this summer. The road changes will help to prevent further dumping. We applaud the city staff and city council for their excellent work.

Government's first duty and highest obligation is public safety.

—Arnold Schwarzenegger

We won't have a society if we destroy the environment.

—Margaret Mead

The objective of cleaning is not just to clean, but to feel happiness living within that environment. —Marie Kondo

wm. yragui Mission Peak Conservancy

Report: Overall cancer rates and deaths decline in Bay Area

SUBMITTED BY DONNA LOCK

The rates of newly diagnosed cancer cases (incidence) and deaths (mortality) decreased significantly over the past 28 years according to the newly released report from the Greater Bay Area Cancer Registry at the Cancer Prevention Institute of California. The report

summarizes the current rates for new cancer cases and cancer deaths for the most common cancers in the Greater Bay Area, with an emphasis on the most recent five years (2011-2015) for which data are available.

The Greater Bay Area is one of the most ethnically diverse regions in the country with a total population of approximately 7 million. The Greater Bay Area Cancer Registry, operated by CPIC as part of the California Cancer Registry, collects information according to state law on all newly diagnosed cancers in residents of nine Greater Bay Area counties (Alameda, Contra Costa, Marin, Monterey, San Benito, San Francisco, San Mateo, Santa Clara, and Santa Cruz).

From 2011-2015, the annual rate of newly diagnosed cancer cases declined by an average of 15 percent among males and 4.2 percent among females in the

Greater Bay Area. During this time, there were 157,159 new cancer cases diagnosed in the Greater Bay Area. In 2015 alone, 31,361 new cases of cancer were diagnosed. Decreasing incidence of some types of cancers is due in part to greater uptake of cancer screening and improved prevention such as the increase in colorectal cancer screening and the reduction in the number of smokers.

For both males and females, the rates of newly diagnosed cancers declined for several cancer sites including colorectal, lung, bladder, and stomach cancers over the past 10 years alone. Mortality rates also declined for several of the most common cancers over this time including colorectal, lung and stomach cancers. Across racial/ethnic groups, the overall rate of newly diagnosed cancer was highest for black males and white females. Asians/Pacific Islanders had the lowest overall rate of newly diagnosed

cancer for both males and females.

Over the most recent five-year period, lung, breast, prostate, colorectal, and pancreatic cancer deaths collectively accounted for 50 percent of all cancer deaths in the Greater Bay Area.

According to Scarlett Lin Gomez, Director of the Greater Bay Area Cancer Registry, "While we continue to observe declining incidence rates across many cancers, the incidence rates of some cancers are increasing among particular racial/ethnic groups. Increased attention needs to be focused on the reasons for these increases, and on directing effective prevention strategies toward these groups."

To read the full review, visit the Cancer Prevention Institute of California website at www.cpic.org and then follow the prompts.

Continued from page 1

Nature Learning Genter offers environmental exploration

recommended City Council to relocate and enhance the classroom facility. They installed a modular building with permanent power, landscaping, and new fencing on Central Park grounds behind the Aqua Adventure Waterpark. Curriculum was also expanded to include visits from second grade students. The Nature Learning Center was finally completed, and it was thriving.

While the center's activities and programs were gaining traction, in 2013 they continued to improve the facilities due to a donation from the Thomas F. Faria Living Trust. Faria actively came to Central Park and he wished to fund a project that would provide long-term benefits to the community. Various features were added to the outdoor environment, including a butterfly garden, birdbath, and sun and shade gardens. The modular greenhouse, rehabilitated picnic tables, storage shed, outdoor classroom, and the decorative building sign were other additions that helped the center achieve its purpose.

The goal of the City's **Environmental Services Division** is to use this center to offer free, engaging field trips to all second and third grade students to learn about watersheds, wetlands, and the effects of litter and pollution on wildlife and the environment. The curriculum also includes information about life cycles and bugs that are beneficial to the environment. One half of the field trip is conducted outdoors, and the other half inside a classroom. "I loved the field trip and learned many new things," said one student, "like how plants are important to the creek's health." Another student commented on an indoor activity: "I liked seeing the microorganisms under the microscope." This structure

allows students to experience a diverse set of activities that include both investigative and thought-provoking activities.

Besides field trips, the center also provides additional classroom space to house summer camp programs such as the Junior Ranger Camp, which are conducted during school breaks and summer months. The camp is instructed by the center's Central Park Rangers, who design hands-on activities that encourage environmental safety and appreciation. Participants learn about natural science, local history, ecology, and biodiversity, all in an outdoor explorative environment.

The Nature Learning Center also offers an Open House several times during the year, the only times drop-ins from the public are allowed. During this event, the community can see the garden area and participate in free classes or talks. Upcoming Open Houses will be held September 29, and March 16 and April 27 in 2019, all from 10 a.m. to 2 p.m. They are free for the community to enjoy.

This year alone, 70 field trips were conducted reaching out to 1,872 students and 511 adults. Since its initiation in April of 2003, Clean Water Education Field Trips have educated over 28,000 students, teachers, and parents. With activities ranging from water sampling to plant species identification, students get the opportunity to learn various concepts about the environment while exploring the outdoors.

Nature Learning Center Central Park 40224 Paseo Padre Pkwy, Fremont (510) 494-4570 https://fremont.gov/133/Environmental-Services

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

BART Police Log

SUBMITTED BY LES MENSINGER

Monday, June 18

• At 6:39 a.m. a man identified by police as Darian Dowell, 31, of Hercules, was arrested at the Fremont station on suspicion of petty theft and possession of burglary tools and drug paraphernalia.

• At 10:39 p.m. a man identified by police as William Flubacher, 30, of San Francisco, was arrested at the Castro Valley station on an outside agency warrant and booked into the Santa Rita jail.

Wednesday, June 20

• At 1:21 p.m. a man identified by police as Leauthry Carpenter, 23, of San Francisco, was arrested at the Hayward station on suspicion of possessing a controlled substance and on a \$5,000 warrant. He was booked into Santa Rita jail.

Union City Police Log

SUBMITTED BY LT. STEVE MENDEZ, UNION CITY PD

Monday, June 18

• At around 11:35 p.m. officers were conducting extra enforcement based on recent shootings reported near E Street and Railroad Avenue. Officers spotted a vehicle that had been reported stolen and attempted an enforcement stop on E Street near Railroad Avenue. During the stop the occupants exchanged gunfire with police. Two of the passengers exited the car and ran away as the car sped over the nearby railroad tracks. The vehicle ultimately stopped on Whipple Road near Railroad

Avenue. All three suspects from the car were found nearby and arrested. One of the suspects suffered a non-life-threatening gunshot wound and was taken to a hospital for treatment. No

officers were injured in the

exchange of gunfire. Two of the male suspects are 16 years of age and one is 15. No additional suspect information is being released at this time. Officers recovered multiple firearms at the scene. All three suspects face multiple counts of attempted murder of a police officer and numerous weapons violations. An investigation into the incident is continuing and police are asking that anyone with information to contact Det. Ryan Seto at (510) 675-5207. Anonymous information call be sent via email to tips@unioncity.org.

Milpitas Police Log

SUBMITTED BY
SGT. STEVEN FOX AND
SGT. MATTHEW MILLER

Wednesday, June 6

• At about 5:22 a.m. an officer saw two men in the process of stealing a Yamaha

County for various crimes

Wednesday, June 13

• At about 7:37 a.m. an officer saw a white 1996 Pontiac Firebird exit the parking lot of

Colton Lee Hartley; Robert Allen Kint

motorcycle that was parked on West Capitol Avenue. One suspect, later identified by police as Robert Allen Kint, 50, of Napa, drove away on the Yamaha. The second suspect, later identified by police as Colton Lee Hartley, 21, of Morgan Hill, sped away on a black MV Agusta motorcycle. Responding officers saw both motorcyclists traveling south on Abel Street, and eventually stopped Kint and took him into custody. Meanwhile, Hartley eluded capture. The Yamaha motorcycle being driven by Kint had been reported stolen from an apartment complex at 1102 S. Able Street. Kint was booked into the Santa Clara County Main Jail on suspicion of auto theft, evading a peace officer, grand theft and reckless

Two days later, on June 8, Milpitas Police detectives found Hartley driving the MV Agusta motorcycle in San Jose and detained him when he parked it. The motorcycle had been reported stolen from San Jose. A check showed that Hartley was on probation in Santa Clara

Michael Albert Jennings

the Great Mall of the Bay Area and attempted to make a traffic stop for expired registration. The driver, later identified by police as Michael Albert Jennings, 24, of Campbell, sped away but became stuck in traffic on Great Mall Parkway. He eventually pulled over on South Main Street and was arrested. A check showed he had a suspended driver license and an active arrest warrant for evading police. He was taken into custody and booked into the Santa Clara County Main Jail. A passenger in the car, identified by police as Eric Ludwick Elbeck, 48, of San Jose, was issued a citation for possessing drug paraphernalia and released.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, June 14

• At 2:57 p.m. Officer Herbert recovered a Chrysler Town & Country van on the 6400 block of Montcalm Avenue that was reported stolen out of Newark on June 10.

Friday, June 15

• At 7:50 p.m. Officer Slavazza responded to a disturbance call on the 6200 block of Mayhews Landing Road. A 46-year-old Newark man was contacted and later arrested on suspicion of probation violation, possession of drug paraphernalia and violating a restraining order. The suspect was booked into Santa Rita jail.

Saturday, June 16

• At 1:35 a.m. Officers responded to Pic N Pull, 7400 Mowry Avenue, on a report of two people trespassing in the secure auto parts yard. Officers Taylor, Piquette, Ackerman and Sergeant Heckman searched the yard and located two Fremont

men, ages 32 and 25, hiding inside vehicles. Officer Taylor accepted the citizen's arrest for both suspects who were then booked into the Fremont jail on suspicion of trespassing.

Sunday, June 17

- At 8:45 a.m. Officer Nobbe responded to a disturbance call on the 6200 block of Wilma Avenue. A 26-year-old Concord woman was arrested on suspicion of assault and subsequently booked into the Fremont jail.
- While doing a security check at 4:31 p.m. at the Home Depot, 5401 Thornton Ave., Officer Wallace contacted and later arrested a 36-year-old male transient on an outstanding warrant. The suspect was booked into the Fremont jail.

Monday, June 18

- At 12:45 a.m. Officer Slavazza seized the license plate off a vehicle for false registration on the 8200 block of Gateway Boulevard. The vehicle was towed from the scene.
- During a pedestrian stop at 2:26 p.m. Officer Wallace contacted and later arrested a 40-year-old female transient on an outstanding warrant on Newark Boulevard near State Route 84. The suspect was

booked into the Fremont jail. **Tuesday, June 19**

• At 8:42 a.m.

Officer Jackman contacted and later arrested a 67-year-old male transient on an outstanding warrant during a security check at Ash Street Park. The suspect was booked into Santa Rita jail.

• At 9:06 p.m. Sergeant Heckman contacted and later arrested a 47-year-old San Jose man on suspicion of possessing a controlled substance and drug paraphernalia during a probation search of the suspect's vehicle on Mowry Avenue. The suspect was booked into the Santa Rita Jail.

Wednesday, June 20

- At 10:53 a.m.
 Officer D. Johnson
 investigated the theft of a black,
 2018 Dodge Charger
 (CA License #7ZMW414)
 on the 5300 block of Saint Mark
 Avenue.
- At 5:26 p.m. Officer Wallace contacted and later arrested a 26-year-old male transient on suspicion of possessing metal ("brass") knuckles during a pedestrian stop on the 5400 block of Thornton Avenue. The suspect was booked into Santa Rita jail.

San Leandro Police Log

SUBMITTED BY CMDR. ISAAC BENABOU, SAN LEANDRO PD

Friday, June 15

• At about 7:40 p.m. a male customer purchased a bottle of alcohol at a liquor store at 15267 Hesperian Blvd. and then left. However, he quickly returned and got into a dispute with two store clerks, then left again only to return a short time later brandishing a firearm. A woman, associated with the customer, soon entered the store and attempted to pull him away. The customer then fired the gun and narrowly missed the clerks. Both the customer and the

woman quickly left the store and fled southbound on Hesperian Boulevard in a red 2004 Chevy Monte Carlo SS. The male suspect was described as a black man in his mid-20s, with black hair, standing between 6 and 6-feet-2-inches tall and weighing between 190 and 200 pounds. The woman was described as white or Hispanic, in her mid-20s with red hair and standing between 5-feet-3 and 5-feet-7-inches tall and weighing between 200 and 225 pounds. San Leandro Police are asking anyone who may have witnessed the incident to call them at (510) 577-2740.

Wednesday, June 20

• San Leandro Police Detectives arrested two suspects in connection with a June 19 stabbing incident in the San Leandro Washington Plaza shopping center parking lot that left one man dead and another fighting for his life. The suspects, identified by police as Michael Mendozaroche, 23, of Alameda, and Alex Fernandez, 23, of Oakland, were taken into custody at their homes following an investigation by detectives. The suspects were identified from witness interviews and video surveillance. Evidence, including the possible weapon, was also located near the location of the crime. The pair was scheduled to go before the Alameda County District Attorney on June 22. Meanwhile, detectives are asking anyone who may have information about the incident to call the San Leandro Police Department at (510) 577-2740.

Construction starts on new recycled water system

SUBMITTED BY THE CITY OF HAYWARD

Workers have started turning shovels on a new construction project in Hayward to provide recycled water to a limited number of irrigation and industrial customers within about three miles of the city's Water Pollution Control Facility.

The project will create a new safe and sustainable water source that conserves drinking water supplies. Recycled water is a drought-proof water supply that will improve water-supply reliability while reducing the volume of treated wastewater discharges to San Francisco Bay.

Recycled water meeting all stringent water quality standards for its intended use will be produced at the city's Water Pollution Control Facility on Enterprise Avenue and be distributed to schools, parks and businesses for irrigation and industrial purposes through a new, separate distribution system to be installed over the next 18 months.

Installation of distribution system pipelines, pump station and storage tank will be followed

by retrofitting of customer connections to convert irrigation and industrial customers from potable water to recycled water. Recycled water deliveries should begin by the middle of 2020.

Project funding for the nearly \$30 million project is being provided through a California Proposition 1 Water Bond grant and a low-interest State Revolving Fund loan.

Initially, the system will extend north of the Water Pollution Control Facility along Cabot Boulevard to West Winton Avenue; south on Whitesell Street to Highway 92; east on Depot Road past Industrial Boulevard; and to the southeast along Industrial Boulevard, branching as far south as Eden Park Place and east across Hesperian Boulevard to Calaroga Avenue.

For a system map, more information on the project and to follow the progress, visit the City of Hayward website at www.hayward-ca.gov, then type "Hayward Recycled Water Project" into the search box and follow the prompts.

Local bus fares to increase July 1

SUBMITTED BY AC TRANSIT

Part of the AC Transit goal is to provide safe, efficient and reliable bus service to its riders. The district established a long-term plan in 2011 to anticipate increasing costs and schedule periodic fare adjustments. As a result, AC Transit will adjust the cost of local fares and passes on Sunday, July 1. Cash fare for a local adult single ride will increase by 10 cents to \$2.35, while the new cost for the local adult 31-Day Pass will be \$84.60. The price for an Adult Day Pass will stay at \$5.

Updated fares for Clipper users, senior citizens, youth and disabled riders are available online at www.actransit.org/rider-info/fares-tickets-passes/.

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. RG18907157
uperior Court of California, County of Alameda
etition of: Poonam Rajiv Girdhar for Change TO ALL INTERESTED PERSONS:

of Name
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 Rajiv Girdhar to Poonam Jandial
Poonam Rajiv 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 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 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

Date: Jun 1, 2018 Wynne Carvill Judge of the Superior Court 6/12, 6/19, 6/26, 7/3/18

CNS-3141856#

Plaintiff.)

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,)

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

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:

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

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 the 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#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546292
Fictitious Business Name(s):
Qualloaf Creative, 2686 Parkside Drive,
Fremont, CA 94536, County of Alameda
Registrant(s):
Marian Hsu, 2686 Parkside Drive, Freemont,
CA 94536

CA 94536

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

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/ Marian Hsu
This statement was filed with the County Clerk of Alameda County on June 20, 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). 6/26, 7/3, 7/10, 7/17/1/18

CNS-3146576#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545893

Fictitious Business Name(s):
Singh G Transport, 2494 Grove Way #Apt 14,
Castro Valley, CA 94546, County of Alameda Registrant(s):

Registrant(s):
Gurpreet Singh, 2494 Grove Way Apt #14, Castro Valley, CA 94546
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on

06/07/18

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].) /s/ Gurpreet Singh
This statement was filed with the County Clerk of

Alameda County on June 7, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement or Section 17920, a lictitious 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 nar 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). 6/26, 7/3, 7/10, 7/17/18

CNS-3146176#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 546137 Fictitious Business Name(s): Blue Sky Vacation, 47952B Warm Springs Blvd., Fremont, CA 94539, County of Alameda

Hoi Yan Ko, 1301 Stevenson Blvd, #112, Fremont, CA 94538

Hol Yan Ko, 1301 Stevenson Bivd, #112, Fremont, CA 9453.
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Hoi Yan Ko, Owner This statement was filed with the County Clerk of Alameda County on June 15, 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

under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 6/26, 7/3, 7/10, 7/17/18

CNS-3145045#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546086 Fictitious Business Name(s):

Fictitious Business Name(s):
PharmaChem Consulting, 33010 Lake Mead
Drive, Fremont, CA 94555, County of Alameda
Registrant(s):
Wayne W. Lai, 33010 Lake Mead Drive, Fremont,
CA 94555

Wayne W. Lai, 33010 Lake Mead Drive, Fremont, CA 94555
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Wayne W. Lai, Owner
This statement was filed with the County Clerk of Alameda County on June 14, 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). 6/26, 7/3, 7/10, 7/17/18

CNS-3145037#

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):

Castro valley, Ording, Castro Valley, Castro Valley

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

the residence address of a registered owner. 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-3143666#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545509 Fictitious Business Name(s):

NAME STATEMENT
File No. 545509
Fictitious Business Name(s):
Help Start Young, 43031 Everglades Park Dr.,
Fremont, CA 94538, County of Alameda
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
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 [81,000].)
//s/ 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
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

FIGURE 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
Pacietzant(s): Registrant(s): Lei Wang, 41299 Paseo Padre Pkwy, #227,

Lei Wang, 41299 Paseo Padre F Fremont, CA 94539 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].)

Isl 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, 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-3142176#

PUBLIC NOTICES

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

Registrant(s): Reyna Ambrose, 616 Metzgar St., Half Moon Bay, 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

declare that all information in this statement

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 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):
Keneth 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
11/3/2008

the fictitious business name(s) listed above on 11/3/2008

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/ 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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 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 Alamede.

Ayurveda Healing Center, 29621 Mission Blvd., Hayward, CA 94544, County of: Alameda.
Registered Owner(s): Registered Owner(s): Usha Khosla, 316 Arrowhead Wy, Hayward, CA

This business is conducted by: an Individual In a 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

This statement was filed with the County Clerk-

S/ US/18 K103/8 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):

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 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/ 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 1411, 6/26, 7/3/18

CNS-3141862#

FICTITIOUS BUSINESS FICTITIOUS BUSINESS NAME STATEMENT File No. 545167 Fictitious Business Name(s): Jaleo Trucking, 3675 Santa Maria Ct., Castro Valley, CA 94546, County of Alameda

Valley, CA 94546, County of Alameda 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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Oscar Jesus Sanchez

misderieal or pulnishable by a line not to exceed one thousand dollars [\$1,000].)

/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 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-3139469#

FICTITIOUS BUSINESS FICTITIOUS BUSINESS

NAME STATEMENT
File No. 545300
Fictitious Business Name(s):
AB Sunshine, 37895 Essanay PI. Fremont, CA
94536, County of Alameda
Paristrant(s):

94536, County of Additional Registrant(s):
Quynh Mo Truong, 37895 Essanay Pl. Fremont, Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

5/15/18 I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ 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 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-3139467#

CNS-3139467#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545301
Fictitious Business Name(s):
Allusa, 37895 Essanay Pl., Fremont, CA 94536,
County of Alameda
Registrant(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 declare that all information in this statement

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].)

Is/ Hoang Do, 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 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 1441) et seq., Business and Professions Code). 6/5, 6/12, 6/19, 6/26/18

CNS-3139465#

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
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/ 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

6/26/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 545185 Fictitious Business Name(s) Mr. Kebab, 1760 Decoto Rd, Union City, CA 93950, County of Alameda

Registrant(s): Alpay, 1760 Decoto Rd., Union City, CA 94587; CA

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 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/ ALPAY, Owner, President
This statement was filed with the County Clerk of 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-3139386#

GOVERNMENT

CITY OF FREMONT
SUMMARY OF PROPOSED ORDINANCE
AS Introduced June 19, 2018
AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF FREMONT LEVYING SPECIAL
TAX WITHIN CITY OF FREMONT COMMUNITY
FACILITIES DISTRICT NO. 3 (WARM SPRINGS
PUBLIC SERVICES)
On June 19, 2018, the Fremont City Council
introduced the above ordinance. The ordinance
would levy a property owner approved special
tax within City of Fremont Community Facilities
District No. 3 (Warm Springs Public Services) (the
"CFD") pursuant to the Mello-Roos Community
Facilities Act, Chapter 2.5 of Part 1 of Division
2 of Title 5, commencing with Section 53311, of
the California Government Code. The special tax
would be levied only on lands within the CFD in
accordance with the rate and method contained in
the resolution of the City Council forming the CFD,
commencing in the City's fiscal year 2018-2019.
The special tax would be used to pay for municipal
services specified in the formation resolution, as
well as the City's costs in administering the CFD,
and would be collected in the same manner as
ordinary ad valorem property taxes.
A certified copy of the full text of the ordinance is
posted in the office of the City Clerk, 3300 Capitol
Avenue, Fremont, and is available for review
upon request. The second reading for adoption is
currently scheduled for July 3, 2018, at 7:00 pm,
at City Hall, 3300 Capitol Avenue, Fremont.
SUSAN GAUTHIER, CITY CLERK
6/26/18

CNS-3146630#

CITY OF FREMONT NOTICE OF PUBLIC HEARING NOTICE IS HEREBY GIVEN that on July 10, 2018, a public hearing as required by Section 147(f) of the Internal Revenue Code of 1986 will be held with respect to the proposed issuance by the California Municipal Finance Authority (the "Authority") of its revenue bonds in one or more series in an amount not to exceed \$40,000,000, including but not limited to revenue bonds issued as part of a plan to finance the facilities described herein (the "Bonds"). The proceeds of the Bonds will be used to: (1) finance the acquisition, construction, improvement and equipping of a 71-unit affordable rental residential development for lower income households, to be located on an approximately 1.08 acre parcel at the southeast corner of Warm Springs Boulevard and South Grimmer Boulevard (currently 44960 Warm Springs Boulevard) within the City of Fremont, California; and (2) pay certain expenses incurred in connection with the issuance of the Bonds. The facilities are to be owned and operated by an The facilities are to be owned and operated by an entity to be created by Eden Housing, Inc. or an affiliate thereof (the "Borrower"). The Bonds, and the obligation to pay principal thereof and interest thereon and any redemption premium with respect thereto, do not constitute

indebtedness or an obligation of the City of Fremont, the Authority, the State of California or any political subdivision thereof, within the meaning of any constitutional or statutory debt limitation, or a charge against the general credit or taxing powers of any of them. The Bonds shall be a limited obligation of the Authority, payable solely from certain revenues duly pledged therefor and generally representing amounts paid by the Borrower

Borrower. The hearing will commence at 7:00 p.m. or as soon thereafter as the matter can be heard, and will be held in the City Hall Council Chambers, City of Fremont, 3300 Capitol Avenue, Building A, Fremont, California. Interested persons wishing to express their views on the issuance of the Bonds or on the nature and location of the facilities proposed to be financed may attend the public hearing or, prior to the time of the hearing, submit written comments.

written comments.

Additional information concerning the above matter may be obtained from, and written comments should be addressed to, City Clerk, City of Fremont, 3300 Capitol Avenue, Building A, Fremont, California 94538.

Dated: June 26, 2018

CNS-3146629#

CITY OF FREMONT
PUBLIC HEARING

Notice is hereby given that the City of Fremont
City Council will hold a public hearing to consider
the following proposals. Said public hearing will be
held at 7:00 p.m., Tuesday, July 10, 2018, Council
Chambers, 3300 Capitol Ave., Bldg. A, Fremont,
CA, at which time all interested parties may attend
and be heard:

CA, at which time all interested parties may attend and be heard:
VACATION OF A PORTION OF CUSHING PARKWAY, BUNCH DRIVE AND CHRISTY STREET AND PUBLIC SERVICE AND LANDSCAPE ASSEMENT ON BUNCH DRIVE AT BOSCELL ROAD Conduct a public hearing (for which Notices were published and Posted) and adopt a resolution to vacate portions of Cushing Parkway, Bunch Drive and Christy Street, and Public Services and Landscape Easements – PLN2018-00076 HUMAN SERVICES DEPARTMENT MASTER FEE SCHEDULE UPDATE
Public Hearing (Published Notice) to Consider Modification to Human Services Department Fees for Youth and Family Services, Alping and Family Services, Mobility and Transportation Services and Senior Center
BICYCLE MASTER PLAN – Citywide –

MASTER PLAN – Citywide

BICYCLE

BICYCLE MASTER PLAN - Citywide - PLN2017-00299

Public Hearing (Published Notice) to Consider Adoption of an Update to the City of Fremont's Bicycle Master Plan, and to Consider an Exemption from the Requirements of the California Environmental Quality Act (ECQA) per State Public Resources Code Section 21080.20, which Exempts the Approval of Bicycle Transportation Plans Prepared Pursuant to the Requirements of Section 891.2 of the State Streets and Highways Code

BOND ISSUANCE FOR FDEN HOUSING INC. BOND ISSUANCE FOR EDEN HOUSING, INC.
Public Hearing (Published Notice) in Accordance
with the Tax Equity and Fiscal Responsibility Act
(TEFRA) to Consider the Issuance of Tax-Exempt
Bonds by California Municipal Finance Authority
(CMFA) for Eden Housing, Inc.
NILES SURPLUS PROPERTIES — 351 G
STREET AND 37697 THIRD STREET —
PLN2018-00224
Public Hearing (Published Netice) to Consider.

STREET AND 37697 THIRD STREET – PLN2018-00224
Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a General Plan Amendment to Change the Land Use Designation of Two Separate Portions of the Niles Community Park Located at 351 G Street and 37697 Third Street from Open Space to Low Density Residential (2.3 to 8.7 Dwelling Units Per Acre) and a Rezoning of the Same Land From O-S (Open Space) to R-1-8 (351 G Street) and R-1-6 (37697 Third Street) to Prepare Two City-Owned Rental Properties for Sale as Non-Park Parcels, and a Finding that the Project is Exempt from the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15305, Minor Alterations in Land Use Limitations
If you challenge any decision of the City Council 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 City Council at, or prior to, the public hearing.

SUSAN GAUTHIER, CITY CLERK 6/26/18

CNS-3146622#

CITY OF UNION CITY

DEPARTMENT OF PUBLIC WORKS
CITY PROJECT NO. 17-01

NOTICE TO CONTRACTOR

Sealed proposals for the work shown on the plans entitled: UNION CITY 2017-18 CITYWIDE

OVERLAY.will be received at the office of the City
Clerk of the City of Union City, City Government
Building, 34009 Alvarado-Niles Road, Union City,
California, unti THURSDAY, JULY 12, 2018,
2:00PM PST,at which time they will be publicly opened and read in the Council Chambers of said building. Project is funded by the ACTC (Measure B), Measure F, Measure BB, and Local Sales Tax.

The Contractor shall possess a Class A or C-12 California contractor's license at the time this contract is awarded.
Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990.
Plans specifications and proposals forms to be used for bidding, on this project can be downloaded. In addition, you may call (510) 675-5308 for any questions can be downloaded

Plans and specifications can be downloaded from this link:

UPDATED PLANS & SPECS AVAILABLE BY JUNE 20TH @ 10:00am https://www.unioncity.org/FormCenter/Public-Works-11/Plan-Holders-Form-53

IN ORDER TO BID ON THE PROJECT,
GENERAL CONTRACTOR
MUST BE ON THE PLAN HOLDER'S LIST.
General Work Description: The work to be
done, in general, concists of grinding/milling
of existing asphalt concrete pavement, asphalt
concrete spot repairs on various roadways, hot
mix asphalt paving, provide associated traffic
control measures, lane & crosswalk striping,
iron adjustment, minor concrete work, and other
such items indicated and required by the plans,
Standard Specifications, and these technical
specifications.

All questions should be emailed or fax to <u>Travis Huang</u> of City of Union City, email: <u>travish@unioncity.org</u> or fax to <u>(510) 489-9468</u>.

The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance

Bond, a Performance Bond, and a Maintenance Bond.
Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates.

subcontractors shall pay not less than the higher wage rates.

Pursuant to Section 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 wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication.

CITY OF UNION CITY

Engineer Estimate: \$ 3.0 Mil

DATED: June 7th. 2018

6/26/18

CNS-3144612#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF ROBERT ALBERT STORTZ **CASE NO. RP18907480** To all heirs, beneficiaries, creditors, contingent creditors, and persons who may

otherwise be interested in the will or estate. or both, of: Robert Albert Stortz

A Petition for Probate has been filed by

Kathryn Mary Rohrer in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Kathryn Mary Rohrer be appointed as personal representative to administer the estate of the decedent.

estate of the decedent.
The Petition requests the decedent's will and codicils, if any, be admitted to probate.
The will and any codicils are available for examination in the file kept by the court.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act (This authority will allow the personal

Act. (This authority will allow the personal representative to take many actions

PUBLIC NOTICES

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.
A hearing on the petition will be held in this court on 07/17/2018 at 9:31 am in Dept. 202 located at 2120 Martin Luther King, Jr.

202 located at 2120 martin Luther King, Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

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 Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk.
Attorney for Petitioner: Bonnie K. Bishop. 1760 Solano Avenue, Suite 305, Berkeley, CA 94707, Telephone: (510) 526.7144 6/26, 7/3, 7/10/18

NOTICE OF PETITION TO ADMINISTER ESTATE OF WILLIE MAE STEPTOE CASE NO. RP18904061

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate or both, of: Willie Mae Steptoe
A Petition for Probate has been filed by
Bryan Steptoe in the Superior Court of

California, County of Alameda.
The Petition for Probate requests that Bryan Steptoe be appointed as personal representative to administer the estate of

requests authority to Petition administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on July 18, 2018 at 9:31 a.m. in Dept.

201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your earance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 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.

ou may examine the file kept by the court. If you are a person interested in the estate you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Stephen Chong, 1001 Marina Village Parkway, Suite 400, Alameda, A 94501, Telephone: 510-995-0389 6/26, 7/3, 7/10/18

CNS-3145435#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION 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 following people:

and / or other household items stor following people: NameUnit #Paid Through Date Harbinder SinghC11809/19/2017 Katherine DurhamB29304/28/2018 Arthur S StokesAA1144B04/22/2018 Patricia PerezB27004/04/2018 Ernest PaniaguaB21904/19/2018 Dwaine CummingsB28704/17/2018 Jeff OuyeAA8034D11/18/2017 Nicholas SisoisC16104/21/2018 Rebekah MeyerC24605/03/2018 Mark Wills9116 04/12/2018 Robert AgorastosC119 06/29/2016 Miguel GonzalezAA6270F 01/15/2018 Edward HerreraB27504/14/2018 Dramaine VinegarC212 04/25/2018 6/19, 6/26/18

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 neople:

NameUnit #Paid Through Date
Pennie Bowles50806/09/2017
Daniel Perales31504/29/2018
Michael Danileswicz37903/12/2018
Michael Danileswicz37903/12/2018
Mary Alvarez274U01/29/2018
Eric Farrell17503/29/2018
William Gruver15804/26/2018
Alex Alugas37804/24/2018
Matthew Ajiake36712/117/2017
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

Nancy Padilla Teresa Crain Elisa C. Limon Rose Ann P. Bayani

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. 6/19, 6/26/18

CNS-3144261#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-15-688277-RY Order No.: 150252983-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/22/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings sasociation, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): PAUL M. RAMIREZ AND MARY E. RAMIREZ, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 5/6/2005 as Instrument No. 2005180083 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 7/117/2018 at 12:00PM Place of the Recorder of ALAMEDA County, California; Date of Sale: 7/117/2018 at 12:00PM Place of the Recorder of ALAMEDA County, California; Date of Sale: 7/117/2018 at 12:00PM Place of the Recorder of ALAMEDA County, California; Date of Sale: 7/117/2018 at 12:00PM Place of the Recorde NOTICE OF TRUSTEE'S SALE TS No. CA-15

RD, UNION CITY, CA 94587 Assessor's Parcel No.: 486-0030-055-02 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE of DPROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, beneficiary, trustee, or a court, sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan. com, using the file number assigned to this foreclosure by the Trustee: CA-15-688277-R-Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiarry within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary Sattorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No: CA-15-688277-RY IDSPub #0141876 6/26/2018 7/3/2018 7/10/2018 6/26, 7/3, 7/10/18

NOTICE OF TRUSTEE'S SALE TS No. CA-18-808697-CL Order No.: 180083674-CA-V ARE IN DEFAULT UNDER A DEED OF TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon,

as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT on the day of sale. BENEFICIARY MAY ÉLECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): PATRICIA J. BRISTOL, SINGLE WOMAN AS HER SOLE AND SEPARATE PROPERTY Recorded: 9/4/2003 as Instrument No. 2003523991 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 7/19/2018 at 9:00 AM Place of Sale: At the Scottish Rite Center, 1547 Lakeside Dr., Oakland, CA 94612 in the 3rd Floor Lodge and Banquet Room Amount of unpaid balance and other charges: \$161,362.56 The purported property address is: 6207 NOEL AVE, NEWARK, CA 94560-3026 Assessor's Parcel No.: 092A-0913-002-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property If you are considering bidding on this property lien, you should understand that there are risks lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-18-808697-CL. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-18-808697-CL IDSPub #0141498 6/26/2018 7/3/2018 7/10/18 6/26, 7/3, 7/10/18

CNS-3141916#

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.

Alameda County has a new electricity provider

SUBMITTED BY MATTHEW EVANS

Commercial and municipal accounts for Alameda County just got a lot greener as East Bay Community Energy (EBCE) has officially launched its clean energy services to accounts within its service area, including the cities of Fremont, Hayward, San Leandro, Union City, Albany, Berkeley, Dublin, Emeryville and portions of unincorporated Alameda County. Residential accounts will be enrolled starting in November.

The commercial launch marks the first of its kind for Alameda County, and EBCE made it official at their Commercial Launch Event hosted at OSIsoft Headquarters in San Leandro on June 7. Speakers at the event included County Supervisor and EBCE Board Chair Scott Haggerty, Emeryville City Council Member and EBCE Board Member Dianne Martinez, NEXTracker CEO Dan Sugar,

OSIsoft Founder and CEO Dr. Patrick Kennedy, and EBCE CEO Nick Chaset. The community was also out in support of the special

As one of the state's newest Community Choice Energy providers, EBCE is locally governed, and is set to provide higher percentages of renewable and carbon-free energy compared to PG&E at lower rates and invest in energy-related programs within its participating communities.

As part of EBCE's commitment to Alameda County's long-term clean energy future, it has taken three significant steps coinciding with its launch. The first is the issuance of a request for proposals for up to 1,000,000 MWh's of new, California renewable energy projects — enough wind and solar to power the homes of 150,000 Alameda County residents. The second is the release of a draft of EBCE's Local Development Business Plan, which outlines a

series of investments and policies to accelerate local clean energy. The third is EBCE's receipt of bids for clean energy projects, like solar and storage, as part of the Oakland Clean Energy Initiative, which seeks to replace an old power plant in West Oakland with clean alternatives.

"This really is an exciting time for Alameda County and our 11 partner cities. Our businesses are now powered by clean energy, and we are dedicated to building a sustainable East Bay," said Nick Chaset, Chief Executive Office of EBCE.

As a not-for-profit government agency, East Bay Community Energy plans to put its revenue back into the local Alameda County economy, keep its rates competitive, and invest in local projects that benefit the communities served within the program's area.

More information about EBCE is available by visiting its website at www.ebce.org.

CITY OF NEWARK PARATRANSIT ADVISORY AND PLANNING **COMMITTEE (PAPCO)**

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 trans portation 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.

Environmental groups back Wieckowski's bill

SUBMITTED BY JEFF BARBOSA

Several environmental justice organizations spoke in support of legislation by Senator Bob Wieckowski (D-Fremont) to ensure that local air quality standards are met and a study is undertaken to prioritize the eventual retirement of natural gas facilities impacting the air quality of disadvantaged communities. The Assembly Natural Resources Committee approved Wieckowski's legislation, SB 64, to help California transition to more renewable energy.

"As we expand the use of renewable energy and rely on natural gas plants to backup this energy supply, we need to gather better data and limit the harmful effects that cycling power plants has on our communities," said Wieckowski, chair of the Senate Environmental Quality Committee. "Some communities in California already breathe some of the unhealthiest air in

The bill requires that data on natural gas plant startups, shutdowns and cycling be available for local air districts and the public. It also requires local air districts to set limits on cycling when reviewing or revising plant permits. On bad air days, when conditions are expected to exceed state or federal air quality standards, the bill requires local districts to limit the plants' operations, if doing so would not affect the grid's reliability.

In addition to the Union of Concerned Scientists, SB 64 is supported by the California Environmental Justice Alliance, Asian Pacific Environmental Network, Coalition for Clean Air, Clean Power Campaign, Community for a Better Environment, Clean Water Action, Sierra Club, Fossil Free California and several other environmental groups.

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

Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont www.fremontcoinclub.org

Established 1971

All are welcome, come join us

510-792-1511

DEMOCRATIC FORUM

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

TRI-CITY

MEETING

Every Third Wednesday

Teen Bicycle Repair Shop

Basic Repairs - Brakes, Gears & 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 510-675-5482

ABWA-Pathfinder Chap. American Business

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

Activities

Our readers can post information including:

Shout out to your

community

Announcements For sale **Garage sales Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

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

Is food a problem? Try

Overeaters Anonymous

Mon 7 PM & Wed 7 PM

St. James Episcopal Church

37051 Cabrillo Terr., Fremont

Sat 10:30 AM No dues or fees

All are welcome!

Women's Assoc.

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

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

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

Fremont Area Writers

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

First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Do you get nervous

when you have to

speak in public? Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562

www.1118.toastmastersclubs.org

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org or call (510) 936-0570

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

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 PARKINSON'S SUPPORT GROUP

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

Fremont Senior Center

Barbara Degregorio 510-693-2884

Free weekly ESL Classes for Adults

Intermediate Levels Conversation, Vocabulary, Listening, Reading 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or

Beginning to

South Bay Community Church 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**

d.degregorio@comcast.net

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

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

We welcome all new members

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

Buon Tempo Italian

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

American Club Family Dinners 1st Tuesday of

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

24 agencies help Tri-City residents with employment, counseling, childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more. M-F 8-5.

39155 Liberty St, Fremont 510.574.2000 or Fremont.gov/FRC

COMMUNITY BULLETIN BUARD

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

Crowne Plaza Hotel 32083 Alvarado-Niles Road Union City, CA 94587 Questions: Call Omy 510-585-8897

Thurday at 7pm

San Leandro City Council

June 18, 2018

Recognitions:

- Dr. Martin Luther King, Jr. (MLK) 2017 Oratorical Poetry Slam Winners
- Proclamation Declaring June 2018 as "Elder Abuse Awareness Month"

Presentations:

- San Leandro Marina Facilities Decommissioning Assessment
- Common features of a Lobbyist Registration Ordinance

Consent Calendar:

- Approve third party plan check services between the City of San Leandro and 4LEAF for \$50,000; and TRB+Associates for \$150,000
- Approve grants to the Child Abuse Listening, Interviewing, and Coordination Center (CALICO) for \$22,260; Davis Street Family Resource Center (DSFRC) for \$39,233;

Service Opportunities for Seniors, Inc. (SOS/Meals on Wheels) for \$45,743; and Eden Council for Hope and Opportunity (ECHO Housing) for \$10,000

• Approve \$100,000 of Community Development Block Grant (CDBG) Funds between the City of San Leandro and Rebuilding Together Oakland-East Bay for housing rehabilitation

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

- Approve the Comprehensive Annual Financial Report (CAFR) for June 30, 2017
- Approve a charter between the Alameda County Transportation Commission and various agencies including the City of San Leandro for the East 14th Street/Mission Boulevard and Fremont Boulevard Multi-Modal Corridor Study
- Approve the City of San Leandro's Investment Policy for Fiscal Year 2018-19
- Authorize roadway improvements associated with the redevelopment of 2000 Marina Boulevard
- Extend the term of agreement with Townsend Public Affairs for state legislative advocacy services through June 30, 2019, in an amount not to exceed \$60,000 annually
- Authorize the placement of donation bins at city facilities from June 25 through August 10, 2018 in conjunction with the Building Futures Back to School Drive
- Confirm City Council recess on July 2, 2018 and during the month of August

Consent Calendar passed 6-0

Items Removed From Consent Calendar:

• Appeal of the decision of the Board of Zoning Adjustments to

Proclamation Declaring June 2018 as "Elder Abuse Awareness Month" L-R: Dena M. Aindow, Alameda County District Attorney's Office; Mayor Cutter; Rezsin Gonzalez, Alameda County Social Services Agency

deny permits for for the Alvarado Commerce Center, a new 159,450 square foot industrial building at 2756 Alvarado Street. Motion passed 4-2 (Nay; Cutter, Cox)

- Approve a Tobacco Retailer's License Fee. Motion to table the matter until July 16 passed 5-1 (Nay; Thomas)
- Auditor's memorandum for the year-ended June 30, 2017. Motion passed 6-0

Action Items:

• Approve a Consulting Services Agreement with SmartWAVE Technologies for a Public Wi-Fi Expansion Project to downtown and city parks (in an amount not to exceed \$100,000.00). Motion passed 6-0 • Approve an agreement with the County of Alameda for usage of communications facilities at 2892 Fairmont Drive, San Leandro to install wireless connectivity services (\$6,668.00 for the first year, to increase at a

passed 6-0 **City Council Reports:**

rate of 4% per year). Motion

- Councilmember Lopez attended the Community Services Policy Committee for the California League of Cities on June 8th.
- Councilmember Hernandez attended a Mosquito Abatement District meeting. On May 24 there was a positive result of West Nile Virus recorded in Union City.
 - rus recorded in Union City.Mayor Cutter attended US

Conference of Mayors. She was elected to an advisory position.

Council Requests to Schedule Agenda Items:

• Councilmember Lee asked council to support a resolution in regards to the Chinese American WWII Veterans Congressional Medal Act. Staff is planning a recognition.

Mayor Pauline Russo Cutter Aye, 1 Nay

Vice Mayor Deborah Cox Aye, 1 Nay Lee Thomas Aye, 1 Nay

Ect Hollias Aye, I Nay
Ed Hernandez Aye
Benny Lee Aye
Corina N. Lopez Aye
Pete Ballew Absent

Dr. Martin Luther King, Jr. (MLK) 2017 Oratorical Poetry Slam Winners with council. L-R (front center): Deanna Gaines, Nicholas Petrequin, Xitlali German

San Francisco 49ers volunteer at Habitat for Humanity

SUBMITTED BY CHERYL GOLDEN

On Tuesday, June 19, 2018, the San Francisco 49ers visited Fremont and participated in Community Day at Fremont's newest affordable housing project, Central Commons. Volunteers including players, coaches, and staff rolled up their sleeves to help build homes for limited income families. The City of Fremont and Habitat for Humanity East Bay/Silicon Valley welcomed the team and thanked them for giving back to the community.

Central Commons, located at 4369 Central Ave., is a partnership between the City of Fremont and Habitat for Humanity giving limited income families the opportunity to own their own home. The development features 30 energy efficient condo-style homes in several different floorplans. The first phase of homes is scheduled to be completed this fall, with the second phase scheduled for next year.

Habitat for Humanity is no longer accepting applications for Central Commons, but those interested

in future affordable housing projects can sign up for the City's Affordable Housing Interest Lists. Subscribers will be notified when affordable housing opportunities become available.

For more information, please contact the City's Housing Division at 510-494-4500 or by email to housing@fremont.gov.

Laura Simpson appointed Director of Development Services

SUBMITTED BY CHUCK FINNIE

Hayward City Manager Kelly McAdoo announced June 20,

2018 that she will appoint Laura J. Simpson as director of development services to lead planning, building and code enforcement

administration and operations for the City of Hayward, beginning July 9, 2018.

Simpson, currently planning and housing manager at the City of Concord, will bring more than 20 years of Bay Area housing, planning and community development experience to her new role as head of Hayward's Department of Development Services. "We are extraordinarily fortunate to be able to add Laura's depth and breadth of experience to our team as we embark on a period of

transformative growth for the Hayward community while keeping a strong focus on customer service," McAdoo said.

Simpson got her professional start in Hayward as a housing and community development specialist for the County of Alameda from 1991 to 1994. Since then, she has served the cities of Oakland, Walnut Creek, Vallejo, Sunnyvale and eventually Concord in various housing, planning and development management capacities. "I have great respect for the leadership of the city and look forward

to continuing improvements in the development review process to serve the Hayward community," Simpson said. As director of development services, Simpson will lead the department's Building, Planning and Code Enforcement divisions, and serve as a member of the City's executive team.

Simpson received a Master of Arts degree in city planning from the University of California, Berkeley, and a Bachelor of Arts degree in urban studies from Vassar College in Poughkeepsie, New York.

High school entrepreneurs welcome at Chabot

SUBMITTED BY GUISSELLE NUNEZ

High school students can skip the traditional summer camp and foster their entrepreneurial spirit by attending Chabot College's free, two-week Entrepreneurship Academy. During the academy, which will meet 9 a.m. to 3 p.m. weekdays from July 23 through Aug. 2, students will gain knowledge from entrepreneurs and participate in field trips to local companies to learn the ins and outs of turning their idea into a tangible business.

Open to students entering ninth through 12th grade, Chabot's academy will teach students about the entrepreneurial mindset, value propositions, budgeting, market research and pitching their business, in addition to providing them with information on the paths to entrepreneurship. Students won't just gain a valuable understanding of what it takes to open a business from attending, they'll also begin their college career by earning three units of college credit for completing the course.

A mandatory meeting for parents is set for 6 p.m. Tuesday, June 26 in Room 2224 at Chabot College, 25555 Hesperian Blvd., Hayward. Completed applications will be submitted during the meeting. For details, call (510) 723-6600 or send an email to CareerTechEd@chabotcollege.edu.

Olive Hyde Art Guild awards scholarships

SUBMITTED BY SEEMA GUPTA

On Friday, May 18, 2018, in a room full of artists and art enthusiasts, Olive Hyde Art Guild (OHAG) announced its annual scholarship winners for 2018. Every year since 2000, OHAG has been awarding scholarships for outstanding artistic talent to Fremont high school seniors who intend to pursue visual arts at college level. "This is the first year the art guild has extended their scholarship to Ohlone College students," said Dina Rubiolo, chairperson of the committee. The program has evolved over the years; this year it included two first place winners from Fremont high schools and Ohlone College separately, each receiving \$2,000, and two runners-up from each category respectively, who got \$150 in Blick Art Supply gift certificates. The teacher of the first-place winner from high school, Kim Parker, is also given \$500 for classroom art supplies.

Nineteen students from Fremont high schools and Ohlone College applied for the scholarships this year, out of which three finalists from each category were selected. Jurors Gloria Kim and Susan Longini based their selection on technical skills, expressive and conceptual content, and originality.

Kim, curator of the Olive Hyde Art Gallery, looked for "a story" and something "special and magical" that stood out and continually pulled her into their artwork. "I am always blown away by the talent that is showcased by such young people," said Kim, who is excited to experience the new generation of artists.

Involved in the glass world for over three decades, studio artist, educator, and administrator Longini felt that "judging the 2018 Olive Hyde Art Guild scholarship was truly an uplifting experience." The passion and the skill manifested in the students' work was inspiring. Wonderful works in every medium from photography to collage to ceramics to digital arts were submitted, but the ones to win the contest demonstrated "technical competence, communication of ideas, and an identifiable and unique visual voice."

Among the six finalists were Darren Wong, Jessica Lin, and Yeseul Lee, incidentally all from Irvington High School, and Chengyuan Shi, Elina Wang, and Scott Knell from Ohlone

Longtime nursery earns business honor

SUBMITTED BY JEFF BARBOSA

Regan Nursery, which has been in operation for more than 60 years in Fremont, providing a selection of flowers and gardening tips for residents, was recognized June 19 as the Small Business of the Year by Senator Bob Wieckowski (D-Fremont) at a ceremony in Sacramento. "Regan Nursery is a local

"Regan Nursery is a local treasure in southern Alameda County and a great resource for people looking to beautify and add color to their yards or plant a garden at their house," said Wieckowski, the chair of the Senate Environmental Quality Committee. "Owner Marsha Hildebrand and her staff have done a wonderful job despite the uncertainty regarding the long-term location of the nursery."

The city-owned property on Decoto Road was almost bought by a developer in 2017 for \$32 million. At that point, Regan Nursery was preparing to relocate to the California Nursery Historical Park in Niles. However, the developer opted not to go forward with the project.

"I thank Senator Wieckowski for honoring Regan Nursery as a California Small Business of the Year and for being one of our wonderful customers," said Hildebrand, who purchased the nursery in 1995. "We love serving our customers, sharing tips and information on growing healthy food, making their surroundings more beautiful, and providing information supporting our environment in the San Francisco Bay Area and beyond."

Regan Nursery is the largest supplier of retail roses in California and sells bare root roses across the United States, Hildebrand said.

California Small Business Day is sponsored by the California Small Business Association. The purpose of the day is to recognize the contributions small business makes to California. Each legislator selects one business to honor. More than 1,500 small businesses in the state have been recognized since its inception.

Wieckowski represents the 10th District, which includes southern Alameda County and parts of Santa Clara County.

College. All students showed an exceptional level of expertise, the complexity and depth of the work exhibiting a high level of maturity.

Scott Knell was "very shocked" to hear that he had won for the work exhibiting a high level of maturity.

Scott Knell was "very inspired by his side of who are all art profess the all and mentor. So the profession of the profession o

Scott Knell was "very shocked" to hear that he had won first place, "given the impressive work from other students." He plans to double major in communications and art at UC Santa Barbara, with an emphasis on photography and digital design. Knell became interested in photography when he first got a camera at age 16 and enrolled in photography classes in high school. Ever since, he has been inspired by his teachers and professors who have helped and encouraged him along the way. He enjoys photography in mostly all styles, including portrait, documentary, landscape, and surrealism.

The other first place award went to Yeseul Lee of Irvington High. When asked how she felt about winning, she said, "I was very excited and felt like my hard work has paid off." She will be attending ArtCenter College of Design this fall, where she hopes

to further develop her artistic talent. Ever since she was little, Yeseul has enjoyed doing art with her father, who has been her role model and mentor. She was inspired by his side of the family, who are all art professionals. In her sketchbook, she liked to create interesting compositions through collage. For now, she finds surface design very attractive, thus plans to take Surface Track in Illustration major at ArtCenter.

Chengyuan Shi and Elina
Wang of Ohlone, and Darren
Wong and Jessica Lin from
Irvington, all received the
Blick Art Supply gift certificates.
They may not have won the big
prize money, but their work was
as remarkable and striking, and
posed a tough competition to the
winners. Lin is already accepted
at the Rhode Island School of
Design, and Wong plans to
attend UC Davis or Cal Poly
San Luis Obispo.

"Having three of my students win the competition this year exceeded my greatest expectations!" says Parker of Irvington High. She appreciates that OHAG continues to award scholarships for art education, even in today's high tech corporate culture and feels that Fremont Unified School District seniors are fortunate to have this opportunity. "The scholarship amount is very generous," she said, "but moreover this award celebrates the artistic spirit - the spirit that encourages these young artists to pursue their highest potential in creative expression." She expressed gratitude to OHAG "for their continued altruism and community support toward this end."

Rubiolo enjoyed working with and supporting these young and talented artists. "I am amazed and inspired by their level of craft and the sophistication of their conceptual ideas," she said. "These bright, articulate students are well on their way to being, not only critical artists, but also, thoughtful citizens, who will have an impact on contemporary visual culture. Kudos to their professors for helping guide their artistic explorations!"

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

Olive Hyde Scholarship winners Elina Wang, Chengyuan Shi, Scott Knell, Jessica Lin, Yeseul Lee, and Darren Wong.

Promise Con 2018: Pioneers with Promise

SUBMITTED BY JOANN IRONS

Spend the day with Hayward's own local heroes, business and community leaders from the Cal State East Bay Alumni network and hear how they achieved success at "Promise Con 2018: Pioneers with Promise."

On Wednesday, June 27 alumni mentors will share their personal story of success and overcoming the challenges present in our community and on our campus in panel discussions and at intimate table discussions throughout the day.

Pioneers with Promise, in partnership with campus and community resource providers and mentors from our alumni network, connects

Hayward area students and their families to a community of support at every step of their educational journey. It is part of the place-based initiative, Hayward Promise Neighborhood, serving the Jackson Triangle, South Hayward, and community members from surrounding Hayward neighborhoods.

The Promise Neighborhoods Initiative is a U.S. Department of Education initiative launched in April 2010 focused on breaking the cycle of inter-generational poverty by significantly improving the educational and developmental outcomes and overall life prospects of children and youth in our most distressed communities. The core idea behind the initiative is that providing both effective

schools and strong systems of support to children and youth in poverty and, thus, meeting their health, social services, and educational needs, will offer them the best hope for a better life.

Lunch and a light snack will be provided to all participants at Promise Con. Free gift bags will be given to all participants who register on Eventbrite.

Promise Con 2018: Pioneers with Promise
Wednesday, Jun 27
12:30 p.m. – 6:00 p.m.
California State University, East Bay
New University Union
Multi-Purpose Room
25800 Carlos Bee Blvd, Hayward
(510) 885-4871

http://www.haywardpromise.org/ www.eventbrite.com Free

Assemblymember Quirk Honors Pearl Harbor Survivor

SUBMITTED BY TOMASA DUEÑAS

Assemblymember Quirk (D-Hayward) honored Mr. Mickey Ganitch as his 2018 Veteran of the Year for the 20th Assembly District at an annual event in Sacramento. Mr. Ganitch enlisted in the Navy on January 21, 1941. He was assigned to the USS Pennsylvania battleship at Pearl Habor, as an E-1 Seaman Recruit on August 15, 1941. Mr. Ganitch also tried out for, and was selected as a member of the ship's football team.

On December 6, 1941, the USS Pennsylvania went into dry dock for propeller repairs. The football team was to disembark at 8:00 a.m. on December 7 in preparation for the 1:00 p.m. game that day against the USS Arizona for the Fleet Football Championship. Plans changed when, at 7:55am that day, the Japanese attacked Pearl Harbor. Mr. Ganitch went up to the crow's nest in full football uniform where, being 100 feet above the main deck, he had a bird's eye view of the attack. A 500-pound armor piercing bomb hit close to the smoke stack, about 45 feet from Mr. Ganitch, killing 23 men and injuring others.

Mr. Ganitch continued to serve throughout WWII and the Korean Conflict. In 1960, after completing recruiting school, he was assigned to recruiting duty at the Post Office in Oakland. "I had come full circle" said Mr. Ganitch, "this is where I enlisted and began my career in the Navy." Mr. Ganitch retired from the Navy as a Senior Chief Quartermaster on October 10, 1963.

"It was a privilege to have Mr. Gantich join me in Sacramento for this ceremony. He courageously and selflessly served our country for many years. Mr. Gantich turns 99 this November and I truly admire his spirit and energy. He is deserving of this recognition and more," stated Assemblymember Quirk. "I'm lucky I survived, but so many didn't and it is my extreme honor to be here representing all of the veterans who can't be here. Thank you to Assemblymember Quirk for this special recognition" said Mr. Gantich

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fireworks are banned in Fremont

Fremont's public safety departments would like to remind Fremont residents, businesses and visitors that the sale, possession, and use of all fireworks are banned within the City of Fremont. This ban includes the 'safe and sane' variety of fireworks that are legal in some other cities. The ban, in effect since December 1986, has helped reduce the number of injuries, wildland fires, and structure fires caused by fireworks in the city of Fremont.

Fire and Police resources will be on patrol in Fremont during the peak times of concern to maintain an active vigilance against fireworks use.

In California, possession of illegal fireworks is considered a misdemeanor, which is punishable by a fine of not less than \$500 or more than \$1,000, or by imprisonment in a county jail for up to one year. If you are found to be in possession of a sufficient amount of illegal fireworks, you may be guilty of a felony and punished by a fine up to \$5,000 and/or imprisonment in a state prison or county jail. Parents may be held liable for any damages or injuries caused by their children's use of illegal fireworks.

To report illegal fireworks use, call the Fremont Police Department Dispatch Center at 510-790-6800 and select option 3.

Please be extremely careful during the Fourth of July holiday season and throughout the summer months with all outdoor activities. The abundance of dry grass and brush in the area has created an extremely dangerous fire condition.

Fremont 4th of July Parade

Break out your red, white, and blue! The Fremont 4th of July Parade will take place on Wednesday, July 4 at 10 a.m. in Downtown Fremont and is anticipated to last approximately two hours. The parade—a family-friendly event—will feature more than 60 parade entries, including giant helium balloons, colorful patriotic floats, marching bands, and equestrian units.

The mile-long parade begins on Paseo Padre Parkway at Stevenson Boulevard and runs down Paseo Padre Parkway, turns left on Capitol Avenue to end at Liberty Street. Only parade entries will be allowed to enter the closed roadways for the event. Anyone interested in participating as a parade entry, must contact the Fremont 4th of July Committee at https://www.fremont4th.org/contact/.

When attending the parade, please do not park your vehicle in the private lots surrounding the parade route. Also, the Fremont Police Department asks that attendees refrain from bringing backpacks and large bags into the venue. Several major roadways will be closed during the parade, so please plan ahead. Also, expect heavy traffic and delays in the area for the duration of the event.

Special Safety Note

During this and other Fremont events, be aware of your surroundings and report suspicious activity. "If you see something, say something." If you see suspicious behavior or situations, do not confront the individuals involved. You can:

- Text Anonymous: send tips by texting "Tip FREMONTPD" followed by your message, to 888-777.
- Webtip Anonymous: Send your tip via the web, simply visit Fremont Police Department's NIXLE page at http://local.nixle.com/tip/fremont-police-department-ca.
- Email: Contact the Fremont Police Department to send a

tip or photograph at fremontpolice@fremont.gov. This method is NOT anonymous.

- Phone: To report non-urgent information via phone, silent witness hotline at 510-494-4856.
- In case of a life threatening and/or in-progress criminal activity, please dial 9-1-1.
- No backpacks allowed at the parade.
- No drones allowed at the parade. Due to the safety of all involved in the parade, entries, and spectators, drones are not allowed over the Fremont 4th of July Parade Route or anywhere near. This is requested by the Fremont Police Department, the City of Fremont, and the Fremont 4th of July Parade Committee.

City of Fremont Salutes the Fremont 4th of July Parade Committee

This parade is organized and funded by the Fremont 4th of July Parade, a 501(c)(3) non-profit community organization. For more information, visit www.Fremont4th.org.

The Fremont 4th of July Parade Committee is looking for a large number of volunteers the day of the parade to help make this event a success! Please consider volunteering as an individual or with a group. For information, visit https://www.fremont4th.org/volunteer/.

SF 49ers Volunteer for Habitat for Humanity

On Tuesday, June 19, 2018, the San Francisco 49ers visited Fremont and participated in Community Day at Fremont's newest affordable housing project, Central Commons. Volunteers including players, coaches, and staff rolled up their sleeves to help build homes for limited income families. The City of Fremont and Habitat for Humanity East Bay/Silicon Valley welcomed the team and thanked them for giving back to the community.

Central Commons, located at 4369 Central Ave., is a partnership between the City of Fremont and Habitat for Humanity giving limited income families the opportunity to own their own home. The development features 30 energy efficient condo-style homes in several different floorplans. The first phase of homes is scheduled to be completed this fall, with the second phase scheduled for next year.

Habitat for Humanity is no longer accepting applications for Central Commons, but those interested in future affordable housing projects can sign up for the City's Affordable Housing Interest Lists at www.Fremont.gov/Affordable-HousingInterest. Subscribers will be notified when affordable housing opportunities become available.

For more information, please contact the City's Housing Division at (510) 494-4500 or housing@fremont.gov

Reminder about City of Fremont Permit Center Cashier Hours

The City of Fremont would like to notify those who plan to visit the City's Permit Center that starting July 1, 2018, the cashier in the Permit Center will close promptly at 4 p.m. on Monday through Thursday and at 12 p.m. on Friday. This is necessary to provide sufficient time for the daily processing of Permit Center financial transactions.

The City is recommending that persons needing to apply and/or pay for a permit should arrive by 3 p.m. on Monday through Thursday and 11 a.m. on Friday. Persons arriving after these times may need to return the next business day to make a payment.

The City's Permit Center is a one-stop shop for accepting, reviewing, and approving permit applications for all types of projects. Staff members from Building and Safety, Engineering, and Planning are available to answer questions and assist the public. The Permit Center is open Monday through Thursday from 8 a.m. to 4 p.m. and Fridays from 8 a.m. to 12 p.m. It is located on the first floor of the Development

Wi-Fi will be expanded in San Leandro

SUBMITTED BY ALICE KIM

A unanimous vote on June 18 by the San Leandro City Council will bring an expanded Wi-Fi network to more locations throughout the city.

The council approved a consulting agreement with SmartWAVE Technologies and a license agreement with the County of Alameda for use of county-owned communications facilities to support the expansion project. Expanded Wi-Fi services will be available in the city's down area, branch libraries, San Leandro Marina and seven public parks.

Expanding public Wi-Fi aligns with the council's goals to promote civic pride and quality of life, enhance infrastructure, and transform San Leandro into a Center for Innovation. Over the past three years, the city has deployed public Wi-Fi in the downtown core, all city facilities including the Senior and Marina Community Centers, the Casa Peralta and San Leandro History Museum, as well as the area around the annual Cherry Festival grounds.

For more information about San Leandro's Public Wi-Fi and Smart City initiatives, contact Tony Batalla, Information Technology Manager at (510) 577-3385 or send an email to tbatalla@sanleandro.org.

School district revises hours for summer season

SUBMITTED BY BRIAN KILGORE

With the start of summer break, the Fremont Unified School District (FUSD) District Office is operating under a revised schedule through Aug. 3. District offices are open 8:00 a.m. to 4:30 p.m. Mondays through Thursdays, and closed on Fridays, June 29, July 13, 20, 27 and August 3. In addition, offices will be closed on Wednesday, July 4.

Some departments may have limited staffing, or close temporarily during this six-week period. Families are encouraged to call FUSD at (510) 657-2350 before visiting the District Office to ensure availability. Regular business hours will resume Monday, August 6.

Services Center at 39550 Liberty Street in Fremont.

For more information, please call the Permit Center at 510-494-4443 or email dsc_recep@fremont.gov.

Report Abandoned Shopping Carts

The City of Fremont would like to remind our community that if you see a stray shopping cart, you can report it. Most large retailers in Fremont subscribe to a private retrieval service to periodically pick up their carts, but these services also accept calls from the public.

To report a stray cart, find the name of the retailer listed on the cart, note the address or approximate location, and visit www.Fremont.gov/ShoppingCartList for a list of retailers and phone numbers. If a retailer is not listed, please contact them directly.

The City remains committed to partnering with retailers and the community to reduce the number of abandoned carts throughout Fremont. For more information, contact the City's Code Enforcement team at (510) 494-4430 or code_enf@fremont.gov.

MY CHOICE IS WTMF,

because I have an entire network of specialists to help me treat my patients.

Doctors join the Washington Township Medical Foundation (WTMF) for lots of reasons. Dr. Vanessa Wilson always enjoyed the challenge of Internal Medicine because "it's an investigational discipline requiring that a physician understand all the body's systems, analyze the patient's problem and formulate the correct treatment." Being part of WTMF makes it easier to connect with both her patients and their other doctors on EPIC, and confer with any of her colleagues about patient care. She treats a wide variety of patients—many with multi-organ issues and likes getting consults quickly from physicians she knows and trusts while maintaining continuity of care between providers. That's one reason why Dr. Wilson recommends WTMF to all her friends and family members. "WTMF is very selective about their doctors. Everyone follows high care standards and practices evidence-based medicine." Does your doctor choose WTMF?

Part of Washington Hospital

Because WTMF is an integral part of the Washington Hospital Healthcare System, we have immediate access to the system's wide array of advanced

healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart

is an online resource which allows our patients to see their personal health information in a safe,

secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

WTMF's Network of Clinics Our skilled physicians and staff

see their patients at conveniently located Primary Care, Urgent Care and Specialty Care

Centers throughout the East Bay. These include Clinics in Union City, Newark, Fremont and Warm Springs.