

Science teacher receives Presidential Award

Page 39

Summer Concert Series

Mighty4 celebrates community, culture, and art

Page 14

TRI-CITY VOICE Fremont, Newark, Union City & Castro Valle

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 3, 2018

Vol. 16 No. 27

Nothing but the Blues

SUBMITTED BY WEST COAST **BLUES SOCIETY** PHOTOS BY VICTOR CARVELLAS

Russell City, an unincorporated area of Hayward, was a little town of African-Americans who migrated here from the deep south and was one of the proving grounds for many blues musicians. This community of modest houses and small farms along the bay is now gone, but during its heyday Russell City was down-home, known for its clubs with dirt floors, bootleg electricity, and a steady stream of musicians playing a unique style of Delta blues.

Continued on page 11

Convention celebrates the love of LEGO

SUBMITTED BY REBECCA DOWNING

Greetings fans of LEGO! Mark your calendar now to join us this summer for the 60th anniversary of the LEGO brick at the "Bricks by the Bay" (BBTB) convention, Thursday, July 12 – Sunday, July 15.

The Santa Clara Convention Center is the location of our annual gathering of LEGO builders, enthusiasts and fans! Our convention is one of the largest in the Western United States and is entirely run by volunteers who donate their time and talents to bring you an exciting four days of amazing displays, inspiring speakers, workshops, games, contests and opportunities to meet and have fun with other LEGO devotees.

Who are LEGO builders? The Bay Area is full of creative people enjoying the unlimited possibilities of the brick!

Every year Erik Wilson and his brother looked forward to getting a Christmas package from their grandmother in Sweden. It arrived full of treasures: cookies, picture books, and, best of all,

Continued on page 14

Change creates opportunities at Boys & Girls Club

By David R. Newman PHOTOS COURTESY OF SAN LEANDRO BOYS & GIRLS CLUB

Bob Glotch is a man on a mission. He has until April 2019 to raise four million dollars. To some this may seem like an insurmountable task, but challenges are nothing new to Glotch. As executive director of the San Leandro Boys & Girls Club, he gets tested every day. And he wouldn't have it any other way. "It can be a struggle at times, but it's a wonderful line of work to be in."

As part of a state administered grant called ASES (After School Education and Safety Program), the San Leandro Boys & Girls Club is partnered with the San Leandro and San Lorenzo School Districts to provide afterschool enrichment at 12 schools (10 elementary, two middle), servicing over 1,300 students daily. They also run a summer program with five sites and 170 students.

The non-profit also provides programming at its main facility, located on Marina Boulevard. Built in 1966, the aging building is in dire need of repair. Ten million dollars' worth of repairs,

Continued on page 20

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business 8

Classified 2	5
Community Bulletin Board 3	6
Contact Us2	9
Editorial/Opinion2	9
Home & Garden1	3

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

Public Notices						34
Real Estate						15
Sports						26

Women Empowering Women—Series Helps Women Achieve Optimum Health

On the third Thursday of each month, local women gather for a free special presentation sponsored by Washington Hospital regarding health issues tailored to their needs and interests. Victoria Leiphart, MD, a board-certified obstetrician-gynecologist with the Washington Township Medical Foundation, leads the monthly presentations in the "Women Empowering Women" series. "The meetings are part lecture, part support group and part information group," she explains.

The classes are held from 7 to 8:30 p.m. in the Washington Women's Center conference room, suite 145, Washington West, 2500 Mowry Ave., Fremont.

Dr. Leiphart, a practicing physician for the past 30 years, created this series in January 2016 to fulfill her vision of expanding the Hospital's wellness programs for women in the community. "As a physician, my role is to promote wellness and to provide women with the guidance that will allow them to achieve their best health," she says.

Dr. Leiphart notes that good data shows that lifestyle changes such as nutrition, exercise, stress management and smoking cessation can prevent or effectively treat disease. She adds that she stays up to date on research regarding the benefits of adequate

Victoria Leiphart, MD, leads discussion group focusing on women's health issues.

sleep, nutritional supplements and vitamins to help her better treat patients.

On July 19, the series continues with a discussion on preventive screenings. Dr. Leiphart will provide information on screenings for women at different stages of life. "The guidelines for Pap smears and mammograms have changed in the last few years," notes Dr Leiphart. She will review current guidelines and discuss why these changes were made.

The "Women Empowering Women" series has been so popular that many women attend regularly. "Some of them tell me that even when the topic doesn't interest them initially, they still attend and learn something," Dr. Leiphart says. "I'm always so excited when they tell me that their experience was transformational," she adds.

Dr. Leiphart is passionate about providing women with the optimum level of care. "I enjoy the collaborative relationship I have with each patient—addressing concerns and providing information so that she can make the health care choices that best suit her needs," she notes.

For more information, or to reserve your spot, go online to www.whhs.com/Events or call (510) 608-1301.

Schedule of upcoming discussions

July 19: Navigating Health and Aging: Discussion on Preventive Screenings

August 16: How to Sleep Your Way to Better Health

September 20: Healthy Relationships (guest speaker)

October 18: Special "Think Pink" Event

November 15: Keeping Your Brain Healthy

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	7/3/18	7/4/18	7/5/18	7/6/18	7/7/18	7/8/18	7/9/18	
0 PM 0 AM	Diabetes Matters: Diabetes: Is There an App for That?		Strengthen Your Back! Learn to Improve Your		Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Inside Washington Hospital: Advanced Treatment of Aneurysms	Meatless Mondays	
PM AM	Women's Health Conference:		Back Fitness	Raising Awareness About Stroke		Sick Feet?	Minimally Invasive Options in Gynecology	
PM AM	Reclaiming Your Confidence	Washington Township Health	Urinary Incontinence in Women: What You		Washington	Learn About the Signs & Symptoms of Sepsis	Diabetes Matters: Type 1.5 Diabetes	
PM AM	Diabetes Matters: Mindless vs Mindful Eating	Care District Board Meeting June 13, 2018	Need to Know	Women's Health	Township Health Care District Board Meeting	(Late Start) Voices InHealth:	Diabetes Health Fair: Quick Meals On A Budge	
PM AM	Sports Medicine Program: Nutrition &		Women's Health Conference: Women & Stroke: Are You at Risk?	Conference: Reclaiming Your Confidence	June 13, 2018	Medicine Safety for Children	Good Fats vs.	
PM AM PM	Athletic Performance		Minimally Invasive Options in Gynecology	Strategies to Reduce the Risk of Cancer			Bad Fats	
AM PM		Understanding HPV: What You Need to Know	Keeping Your Heart on the Right Beat	Recurrence	Your Concerns InHealth: Senior Scam		Nerve Compression Disorders of the Arm	
AM PM		The Patient's Playbook Community Forum:	the MgHt beut	Shingles	Prevention	Washington Township Health Care District	Disorders of the Ami	
AM PM	Washington Township Health Care District	Getting to the No-Mistake Zone	Skin Health: Skin Cancer & Fountain of Youth		Women's Health Confer- ence: Gender Matters: Why Atrial Fibrillation	Board Meeting June 13, 2018	Pain When You Walk? It Could	
AM PM	Board Meeting June 13, 2018	Your Concerns InHealth: Senior Scam Prevention	(Late Start) Diabetes Matters: Diabetes Ups & Downs: Troubleshooting High & Low Blood	Mental Health Education Series:	(Afib) is More Fatal for Women		Be PVD	
M		Diabetes Matters: Sugar	Sugar Levels Family Caregiver Series: Legal	Understanding Psychotic Disorders	Palliative Care Series: Palliative Care	Diabetes Matters: Basics of	Mindful Healing	
		Substitutes - Sweet or Sour?	Substitutes - Sweet & Financial Affairs		Demystified	Insulin Pump Therapy		
M AM	Family Caregiver Series: Advance Health Care Planning & POLST	Sports Medicine Program: Exercise & Injury			Stop Diabetes Before it Starts	Learn the Latest Treat- ment Options for GERD	Women's Heart Health	
PM AM	Not A Superficial Problem: Varicose	Sports Medicine Program: Why Does	Alzheimer's Disease		(Late Start) Diabetes Matters:	(Late Start) Voices InHealth:	Family Caregiver Series: Advance Health Care Planning & POLST	
M	Veins & Chronic Venous Disease	My Shoulder Hurt?		Washington Township Health Care District	Medicare	Cyberbullying - The New Schoolyard Bully		
M	Latest Treatments for Cerebral Aneurysms	Solutions for Weight	Women's Health Conference: Quality of Life Before and After Cosmetic Surgery	Board Meeting June 13, 2018	Mental Health	Family Caregiver Series: Panel		
AM	Women's Health Conference: Gender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women	Management	Diabetes Matters: Exercise IS Medicine		Education Series: Understanding Psychotic Disorders	Discussion	Washington Township Health Care District	
PM AM	Digestive Health: What You Need				2.551.4513	Women's Health Conference: Women & Stroke: Are You at Risk?	Board Meeting June 13, 2018	
PM AM	to Know	Understanding Mental Health Disorders			Reach Your Goal: Quit Smoking	Understanding HPV: What You Need to Know		
PM AM PM	Symptoms of	Dissiders	Washington Township Health Care District	Mental Health Education Series: Crisis Intervention	(Late Start) Learn More About	Updated Treatments for Knee Pain &		
) AM	Thyroid Problems	Your Concerns InHealth: Sun	Board Meeting June 13, 2018		Kidney Disease	Arthritis	Palliative Care Series:	
PM O AM	(Late Start) Dietary Treatment to Treat	Protection		New to Medicare? What You Need	Women's Health Conference: Reclaiming Your Confidence	Learn About the Signs & Symptoms	How Can This Help Me?	
PM AM	Celiac Disease Diabetes Matters:	Vitamins & Supplements: How Useful Are They?	Diabetes & Stroke: What's Balance & Fal the Connection? Prevention		Family Caregiver Series: Loss, Grief & Recovery	of Sepsis Diabetes Matters: Straight Talk About Diabetes Medications	Inside Washington Hospital	

Fitness over Forty, Advice from Sports Medicine Specialist

It's officially summer and you realize you've put on a few pounds during the winter. The nice weather has inspired you to start a serious exercise routine, but it's been some years since you've consistently exercised and you are 40 (or older) now and not as in shape as you were 20 years ago. What's the best way to start exercising again without causing injury or becoming discouraged after a few days?

Getting Started

If it's been more than six months since you've exercised seriously, you should start slowly, according to Dr. Steven Zonner, a Washington Hospital board-certified Family Medicine and Sports Medicine specialist. "It is important to get your muscles loosened up and get your body adjusted to the increased activity." He suggests starting first with brisk walking and stretching.

When you begin walking, choose a distance that's comfortable for you and one you can consistently maintain for 15 minutes a day, five days a week, advises Dr. Zonner. Keep it short so that you can complete it each day. He notes the first stage should last at least three weeks. "The goal you set should be easy to attain; it will make you feel better when you achieve your exercise goal each day. The human body was meant to move, and the key to physical and mental health is to get back the enjoyment of purposeful activity."

After the first three weeks, add distance/time and increase your pace—but in reasonable increments that continue to be achievable so that you stay

Stretching is an important part of any fitness routine.

motivated to exercise daily. At each three-week increment, set new goals to challenge yourself. Dr. Zonner warns against the "weekend warrior syndrome" where you try to do too much in one weekend of activity.

"You'll be surprised at how much better and stronger you feel as you increase the program," he notes. "The benefits of consistent exercise are well documented. The most important thing is to get started at a pace and level that is sustainable so you can see improvement in your fitness."

Importance of Stretching

Dr. Zonner advises that stretching every day—even on the days you are not exercising—is important to build flexibility and avoid injury. "The benefits of stretching are

often overlooked, yet stretching is very important to keeping one's body in shape for continued regular exercise." Dr. Zonner also notes using a foam roller may help loosen your muscles. "You can see various foam roller exercises on YouTube (make sure you use the beginner exercises) but basically you should put the roller on the floor, parallel to your thigh, as you lay on it over the outside of your hip and buttock. Next, roll back and forth over the roller to begin to work those muscles. If you're not having lower back pain, you can also try placing the foam roller perpendicular to your spine and start rolling up from your buttocks along the very lowest part of your lower back. There should be a satisfying stretching sensation or deep massage-like feeling, not any severe pain."

Keys to Success

Dr. Zonner's keys to a successful exercise program include: start slowly, build flexibility, hydrate, increase intensity slowly and stretch daily. Also, "Make sure your shoes have good arch support, wear comfortable exercise clothing and hydrate, hydrate before and during your exercise program." Water is adequate unless you are sweating profusely, then you may need a sports drink that contains electrolytes, such as Gatorade.

Keep Things Interesting

If you find yourself becoming bored, change the scenery. Use the gym at your local community center, ride a stationary bike, or walk the same route in a different direction. Some gyms offer water aerobics classes which are an

excellent exercise for those who enjoy the water. Or, just "walking laps" in a pool with the water up to your waist provides enough resistance to be good aerobic exercise too.

Dr. Zonner cautions against taking up weight lifting without professional instruction. "It's too easy to overdo and hurt yourself — which then will take you away from exercising while you recover." Pilates and Tai Chi are good core strength training and balance enhancement alternatives to incorporate into a sustained exercise program, he adds.

He recommends "planks" for those who wish to build up core body strength. To create a plank, start by kneeling on the floor, then support your body up on your forearms and toes with your body held straight. Hold for 10 seconds and repeat three times. Do this daily and each week try to increase the duration of the plank position by 10 seconds.

Finally, he warns, "If you have a known condition such as high blood pressure or diabetes that is not well controlled, please see your doctor first to discuss your exercise plans. And you should stop exercise immediately if you feel chest discomfort, dizziness, or persistent nausea. If any of these symptoms occur, see your doctor immediately."

For information on fitness classes offered at the Washington Hospital Wellness Center, visit www.whhs.com/wellnesscenter. For information about the sports medicine program at Washington Hospital, visit www.whhs.com/sports.

Caregiver Series

Providing care for a loved one can be a rewarding, but overwhelming, endeavor. In order to be effective, caregivers need to take care of themselves. This four-part series will provide tips and support for those who care for others.

WHEN: 7 to 8:30 p.m.

WHERE: Washington West, 2500 Mowry Ave.,

Conrad E. Anderson, MD, Auditorium, rooms A & B

Participants need not attend every class. To register or for more information, visit www.whhs.com/ events or call (800) 963-7070.

SPEAKERS

Father Jeff Finley Palliative Care Coordinator

J.B. Goodier Spiritual Care Coordinator Certified Meditation Instructor

Thursday, May 31: Mindfulness Meditation for the Caregiver Self-care practices and stress reduction techniques

Speaker: J.B. Goodier

Tuesday, July 10: Codependency and the Caregiver

Understanding characteristics of codependent caregiver behavior

Speakers: J.B. Goodier & Father Jeff Finley

Thursday, September 20: Securing Care Preferences Through Advance **Health Care Directives**

Starting the conversation of identifying values and goals at the end of life

Speakers: J.B. Goodier & Father Jeff Finley

Thursday, November 8: Caring for Someone with Dementia or Other

Medical-related Memory Loss An overview of the signs and symptoms of dementia and how to support a loved one experiencing

Speakers: J.B. Goodier & Father Jeff Finley

SACBC's 56th Annual

Japanese Bazaar

Sat. July 14 11:00am – 8:00pm

Sun. July 15 11:00am – 7:00pm

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

Hayward Area Historical Society events

SUBMITTED BY HAHS

Loyal Americans: Japanese American Imprisonment During World War II (Through Oct 28)

Relocation. Evacuation. Internment. Imprisonment. Incarceration. These describe the Japanese and Japanese American experience of World War II. The stories of those that lived through this period, as well as their descendants, are more relevant today than ever as we ourselves struggle with immigration, race, and discrimination. 'Loyal Americans' is an exhibition of artifacts and stories of people whose civil rights were violated. At the same time, the stories demonstrate the courage and bravery of ordinary Americans in extraordinary circumstances. This exhibition is supported by the Eden Township Japanese American Citizens League.

Black and White in Black and White: Images of Dignity, Hope, and Diversity in America (Through August 19)

In 1965, 16-year-old Doug Keister acquired 280 glass plate negatives, originally found at a local garage sale. He immediately made photographic prints revealing powerful, early 20th-century portraits of African Americans in Lincoln, Nebraska. These images, attributed to African American photographer John Johnson, are featured in this new traveling exhibition. Using his Lincoln, Nebraska neighborhood as his canvas, Johnson crafted images of his friends and family between 1910 and 1925. Many of the people depicted in the photographs eventually migrated to California. Black and White in Black and White is curated by Douglas Keister, traveled by Exhibit Envoy, and presented with support from California State University, Chico.

Toddler Time: Recycle

Doing our part to recycle reduces the amount of waste that gets sent to landfills, conserves natural resources, and saves energy. Toddler Time is a family program geared toward children ages 1-5 and their caregivers. Older siblings are always welcome.

Toddler Time Thursday, Jul 12 10:30 – 11:30 a.m. \$5 Suggested Donation

The HAHS Museum of History & Culture is located at 22380 Foothill Blvd in Hayward.

Meek Mansion Paranormal Investigation

During this investigation, experienced investigators will lead attendees through the property and explore the paranormal. Data previously collected includes electronic voice phenomena (EVP), cold spots, touches, apparitions, and much more. Investigations for ages 18+. Tickets must be purchased in advance at haywardareahistory.org/explore-the-paranormal.

Meek Mansion Paranormal Investigation Saturday, Jul 21 7:00 p.m.

> Meek Mansion 17365 Boston Rd, Hayward \$75 General Admission, 18+

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

FremontLEAF@gmail.com 925-202-4489

Breast Augmentation specialist

Mommy Makeover Specialist

Removal of Excess skin surgery

Breast Reconstruction Specialist

We accept most insurance providers

Liposuction/S Curve Style

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

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 I Ounits of botox free

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

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

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

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

Fremont needs community input for **Mobility Action Plan**

San Jose Campus, Near Milpitas Great Mall

SUBMITTED BY **CITY OF FREMONT**

Since launching the Mobility Action Plan survey on April 20, the City of Fremont has received valuable community feedback on

Action to relieve traffic congestion, improve multimodal local circulation, reduce major traffic crashes, and adapt to new transportation technologies.

local transportation and mobility challenges. Due to popular demand, the survey window has been extended to July 20.

The City continues to seek input from the community in order to develop the most efficient, timely solutions for its Mobility Action Plan. Guided by the Mobility Task Force, the

Plan is a community-developed, 5-year framework for regional advocacy and local action to relieve traffic congestion. improve multimodal local circulation, reduce major traffic crashes, and adapt to new transportation technologies.

Fremont is calling on community members to share their thoughts via an online survey conducted on the City's online civic engagement forum, Fremont Open City Hall. Community members will be shown information on the portal about Fremont's transportation challenges, what the City is already doing to address them, and what is planned for the future. They can then share their input on each of the topics which will later be incorporated into the broader Mobility Action Plan.

Visit Open City Hall to take the survey (link is in web version of this article: https://fremont.gov/civicalerts.aspx?AID=1 376), which will run through July 20. There are 16 questions in the survey and it should take approximately 10 minutes to complete.

View more information about the Mobility Action Plan (https://fremont.gov/3175/Mobility-Action-Plan).

Hairspra

SUBMITTED BY OHLONE COLLEGE

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

Over 20 years experience in cosmetic surgery

No, it's not an environmental disaster, just the Tony Award-winning musical "Hairspray," produced and presented by Stage 1 Theatre and Ohlone College. This family-friendly musical follows Tracy Turnblad's journey into the '60s. A social outcast, Tracy doesn't let her plus-size get in the way of her dreams. This teenage ball of fire will change the hearts and minds of Baltimore through song and dance as she breaks down stereotypes and social norms. Winner of eight Tony Awards, including Best Musical, "Hairspray" combines big hair, big dances, big style, and big fun for an evening that'll have you dancing in your seat.

This production of "Hairspray" is directed by Gary Ferguson. Jaimie Gussman and Savanna Riddle share the role of Tracy Turnblad.

Enjoy this performance under the stars in the Smith Center Amphitheatre at Ohlone College on July 6, 7, 13, 14, 19, 20 and 21. Showtime is 8 p.m. every night and the show will be ASL interpreted July 7 and 19. Tickets can be purchased online or at the door for \$15 – \$30 and event parking is \$4. To purchase tickets and get more information, visit www.smithcenter.com.

Hairspray Friday, Jul 6 - Saturday, Jul 21 ASL Interpreted Jul 7 & 19 8 p.m.

Smith Center Amphitheatre at Ohlone College 43600 Mission Blvd, Fremont (510) 659-6031

Jaime Gussman as Tracy Turnblad

www.smithcenter.com Tickets: \$30 adults, \$27 students/seniors, \$15 youth under 17 Parking: \$4

Master Gardener talks herbs

SUBMITTED BY DOLORES MORRISON

Alameda County Master Gardener Ann Stevens will give a talk, 'Gardening with Herbs,' on Saturday, July 7. Discover which herbs are right for your garden and learn the tips and tricks you'll need to produce delicious ingredients for your kitchen year-round.

Stevens will give her talk in the demonstration gardens at the Quarry Lakes Regional Recreational Area. The talk is free, but there is \$5.00 parking fee payable at the park entrance. For further information check the Master Gardeners of Alameda County website http://acmg.ucanr.edu or email acmg@ucanr.edu.

Gardening with Herbs Saturday, Jul 7 11:00 a.m. - 12 noon **Quarry Lakes Regional Recreational Area** 2100 Isherwood Way, Fremont For more information: http://acmg.ucanr.edu or email acmg@ucanr.edu \$5 parking

Piecemakers Quilt Guild Presents "Legacies of Love"

Quilt Show!

July 21 & 22, 2018

Saturday 10 am to 5 pm Sunday 10 am to 4 pm

> Dominican Center 43326 Mission Circle, Fremont "Above Historical Mission San Jose" (Enter from Mission Tierra)

> > Admission: \$10 Children Under 12 Free Free Parking

100+ Quilts on Display! Wonderful Raffle Baskets **Boutique of Handmade Items** Merchant Mall: Items for the Ouilter, Crafter, and More! Food & Drink Available

Special Exhibits: Vintage Stitchers, Embroiderers' Guild; Silicon Valley Modern Quilt Guild; The Victorian Sweatshop

Charity Quilts Will Be Donated to Local Agencies at 3 pm on Sunday.

Sponsorships From:

www.piecemakersguild.org Facebook.com/PiecemakersGuildofSAC/

NN DENTA

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

- Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- Composite White Fillings
- Crown, Bridge and Dentures
- Root Canals
- Extractions
- Teeth Whitening

Se Habla Español Burmese Spoken

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Exit Mowry Avenue East from 880

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

REVIVE ACUPUNCTURE Fertility and Pain

Management Specialists

Research shows acupuncture increases pregnancy rates by 60% in couples trying to conceive. Research shows acupuncture reduces pain and inflammation, while accelerating healing times.

Fertility care for the following conditions:

- PCOS
- Endometriosis
- · Low ovarian reserve · Recurrent miscarriage
- Male factor infertility
- IVI/IUI support

Pain management for the following conditions:

- Sciatica
- Neck and back pain
- Carpal tunnel syndrome
- · Migraines and headaches
- · Tendonitis and computer syndrome
- · Plantar fasciitis
- · Arthritis and joint pain
- · Traumatic injury
- TMJ

Holistic care for the following health issues:

- · Menopausal symptoms
- Digestive disorders
- Fatigue
- PMS and hormonal imbalance · Diabetes and high cholesterol

· Stress, anxiety, depression

- · Thyroid disorder
 - · Autoimmunity

· High blood pressure

510-438-0128 FREE CONSULT (Valued at \$50)

43353 Mission Blvd., #B, Fremont, CA 94539

Neighborhood crime awareness starts with a night out

SUBMITTED BY MILPITAS PD

Members of the Milpitas Police Department along with a host of community groups are busily preparing for National Night Out neighborhood parties and events throughout the city.

Held each year in August, the National Night Out campaign is an effort designed to heighten crime and drug prevention awareness, strengthen neighborhood spirit and community partnerships with police.

Now in its 35 years, the nationwide National Night Out program was founded in 1972 and today involves more than 16,000 communities from all 50 states, U.S. territories, Canadian cities and military bases worldwide. In Milpitas, this year's event is planned for Thursday, Aug. 9.

Often dubbed "America's Night Out Against Crime," National Night Out provides the opportunity for neighbors to gather in neighborhood block parties to get to know each other better and sends a strong message to criminals that community members will look out for each other by reporting suspicious activity in their neighborhood. Residents show their support by leaving their front porch light on from 7 to 10 p.m.

During this year's event officers from the Milpitas Police Department will visit local gatherings between 6 and 9 p.m. to meet with the residents, distribute crime prevention material and answer question about local crime and safety.

Milpitas residents that would like to host a National Night Out neighborhood party or learn details about the program, should send an email to Officer John Muok at jmuok@co.milpitas.ca.gov or call (408) 586-2526.

National Night Out Thursday, Aug. 9 6 p.m. – 9 p.m.

Various neighborhoods Contact: John Muok (408) 586-2526 or jmuok@co.milpitas.ca.gov Free

Numerous other cities in the area are also planning National Night Out events:

Fremont

Tuesday, Aug 7 7 p.m. – 9 p.m. Various neighborhoods (510) 494-4561 (510) 790-6740 www.fremontpolice.org/NNO

Newark

Tuesday, Aug 7 6 p.m. – 9 p.m. Various neighborhoods Details: Tim Jones, (510) 578-4209 or tim.jones@newark.org www.newark.org/departments/p olice/get-involved-community-engagement/national-night-out.

Hayward

Tuesday, Aug. 7 6 p.m. – 9 p.m. Various neighborhoods www.haywardca.gov/discover/events/2018national-night-out

San Leandro

Tuesday, Aug. 7 6 p.m. – 9 p.m. Various neighborhoods (510) 577-3228 www.sanleandro.org/depts/pd/ programs/nno.asp

Union City

Tuesday, Aug. 7 5:30 p.m. – 7 p.m. Accinelli Park, 33104 Navarro Dr. Kennedy Park, 1333 Decoto Rd. Town Estates, End of Douglas St. Veterans Memorial Park, 4525 Dyer St. Details: Crystal Raine, (510) 675-5284 or crystalr@unioncity.org

Chamber to celebrate with awards banquet

SUBMITTED BY FRANK DE SMIDT

For movers and shakers in the Milpitas business community, it soon will be time to honor their own for a job well done.

At its upcoming 2018 Awards Banquet, The Milpitas Chamber of Commerce will honor the Business Person of the Year, Corporate Citizen of the Year and the Chamber Ambassador of the Year. The event is set for Thursday, July 26 at the Embassy Suites Hotel and will also include the official installation of the chamber's 2018-2019 Board of Directors.

Doors open for the black-tie optional event at 6 p.m. with a reception and no-host cocktails; dinner will be served at 7 p.m. Individual tickets are \$55, with table sponsorships available from \$500 to \$2,500. A \$5 early-bird discount is available for people who RSVP and pay for individual tickets in advance. For details, call (408) 262-2613 or send an email to

info@milpitaschamber.com.

Milpitas Chamber **Awards Banquet** Thursday, Jul 26 6 p.m. – 9 p.m.

Embassy Suites Hotel 901 E. Calaveras Blvd., **Milpitas**

RSVP: (408) 262-2613 **Email:** info@milpitaschamber.com

Since 1979 The Original B.F.F. M FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases and more

Service is our number one product!

MATTRESSES

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

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

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

880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - I/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.

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

Aqua Adventure Family Friday Nights

SUBMITTED BY CITY OF FREMONT

Are you ready for some quality family time? Don't let fun-filled opportunities with your kids pass you by. Come enjoy Aqua Adventure Family Friday Nights this summer from 4 p.m. to 8 p.m. on July 20 and August 10.

With fun in the sun and in the water, you can't go wrong. Tickets are \$9 each and are only good for the specific Family Friday event date chosen and are non-refundable and non-transferable between Family Friday dates. Please bring your ID, a copy

or your receipt, and all group members to the front gate to be admitted. Your receipt is your entry ticket.

Family Fridays
Fridays: Jul 20 and Aug 10
4 p.m. – 8 p.m.
Aqua Adventure
For more information and tickets visit
https://store.goaquaadventure.com/family-friday-admission or call (510) 494-4426
\$9 per person (\$3 age 3 and under)

Experience Microscopic Lichens in 3D'

SUBMITTED BY MELANIE LEWERT

The Milpitas Camera Club is proud to present "Microscopic Lichens in 3D," a presentation of images by Jack Muzatko.

Many of us have seen microscope photos of lichen before, but in 3D they become something very different – as if you were walking through a strange forest on another planet. Photos are from a dozen different locations or conditions and the variety, color, and different forms seem endless. Magnification ranges up to full width of photo equals 2mm.

Golden Gate Stereoscopic Society member and stereo photographer Muzatko has presented his micro lichen photography to Merritt College, the Mycological Society of San Francisco, and the National Stereoscopic Association. Muzatko will discuss microscope, camera, and 3D techniques, and answer your questions.

This will be a digital slide show of microscopic lichen in 3D! Presented on a 55" 3-D HDTV and with 3D glasses. This is a not to miss presentation!

We request that all reservations (regardless of affiliation) for this presentation be made through Eventbrite. That will allow us to make sure we don't exceed the room's capacity. To register, go to www.eventbrite.com/e/the-world-of-3-d-photography-tickets-47200494951.

Microscopic Lichens in 3D
Tuesday, Jul 10
12:00 p.m. – 2:30 p.m.
Milpitas Police Community Room
1275 North Milpitas Blvd, Milpitas
program@milpitascamera.com
www.milpitascamera.com/
www.eventbrite.com
Free

"A" is for **Affordable.**

"A" is also for Allstate Agent.

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

Bill Stone Insurance Agency 510-487-2225

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

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
30-years experience

I-888-972-3454

No Fee if No Recovery

Hands-on engineering fair

SUBMITTED BY NATHAN SILVA

Ever wonder how things work? Join us as Castro Valley High School's Society of Women Engineers (SWE) opens up an interactive engineering fair that invites you to examine and play with a variety of activities that explore and celebrate all aspects of STEM (Science, Technology, Engineering, Mathematics).

Through these activities, SWE hopes to expose kids to mechanical engineering and some of the accomplishments of female engineers, all while encouraging young people to pursue their interests in STEM. All ages are welcome, and it promises to be fun for the whole family.

The Castro Valley Library is wheelchair accessible. An ASL interpreter can be provided for any event with at least seven working days' notice. For more information or to register, call the Library at (510) 667-7900 or visit our website at www.aclibrary.org.

SWE Engineering Fair
Wednesday, Jul 11
3:30 p.m. – 5:30 p.m.
Castro Valley Library
3600 Norbridge Ave, Castro Valley
(510) 667-7900; TTY (888) 663-0660
NSilva@aclibrary.org
Free

VIPPON

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

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

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

Most Cars Expires 8/30/18

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

Installation +Parts & Tax **Ceramic Formula Disc Brake Pads** Most Cars Expires 8/30/18

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 8/30/18

Minor Maintenance

(Reg. \$86) \$66⁹⁵ With 27 Point 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

mall Trucks only

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

Auto Transmission Service 1 \$98 Factory Transmission Fluid

TOYOTA ACUPRA Most Cars Expires 8/30/18

New CV Axle

\$169°5

Parts & Labor

European Synthetic

\$79_{+ Tax}

Oil Service

Up to 6 Qts.

or 5W30 Mobil I

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

\$40 SUV Vans & Big

Cash Total Trucks

• Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

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

BRAKES

FREE INSPECTION

er Most Cars Expires 8/30/18 Not Valid with any othr offer Most Cars Expires 8/30/18 **TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20**

up to 5 Ots.

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 8/30/18

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

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

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Out- Only \$69 ets

Repair Flickering/Diming Lights

Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

C

ninum Wires Replaced New Circuts

 Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan, 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

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

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

California data privacy bill moves forward

By Sophia Bollag ASSOCIATED PRESS

A sweeping California data privacy bill has cleared its first major hurdle in the Legislature.

It would give Californians more control over the data they share with companies by allowing them to ask companies to delete it or refrain from selling it. The state Senate passed the bill 36-0 on June 28 and it now heads to the state Assembly.

State Sen. Bob Hertzberg said it would be the most far-reaching data privacy policy in the country. Lawmakers negotiated it to keep a similar data privacy initiative off the November ballot. Enacting the policy through the legislature will allow for easier changes in the future.

Lawmakers were scrambling to get the bill to Gov. Jerry Brown for his signature before the 5 p.m. June 29 deadline to withdraw initiatives from the ballot.

More delay, cost for NASA's next-gen space telescope

By Marcia Dunn ASSOCIATED PRESS **AEROSPACE WRITER**

NASA has delayed the launch of its next-generation space telescope — again.

NASA announced June 27 that the James Webb Space Telescope will now fly no earlier than 2021. The delay means the observatory's overall cost is now expected to reach nearly \$10 billion.

Officials blame worker error for at least part of the escalating costs and delays, dating back a decade. Despite the latest trouble, an independent review board urges that the project continue. Just last month, NASA said fasteners came off the telescope during a vibration test conducted by its primary contractor, Northrop Grumman.

NASA considers Webb its highest science priority and a successor to the Hubble Space Telescope, orbiting since 1990. In March, NASA announced that it was delaying launch until 2020.

Attend Town Hall meeting

SUBMITTED BY ALICE KIM

San Leandro residents will have a chance to meet with Mayor Pauline Russo Cutter and members of the City Council at a Town Hall meeting slated for Monday, July 9. The event will be hosted by District 3 Council Member Lee Thomas, District 4 Council Member Benny Lee, and District 6 Council Member Pete Ballew and is aimed at residents residing in each district.

The agenda includes brief updates from each of the three council members on various projects occurring throughout the districts, as well as substantial open time for questions from the public on any topics concerning city government. Staff from all city departments will also be in attendance. The approximate schedule will be:

- 6:45 p.m. to 7:15 p.m. Open house
- 7:15 p.m. to 7:30 p.m. Brief remarks and district updates
 - 7:30 p.m. to 8:15 p.m. **Q&A** session

• 8:15 p.m. to 8:30 p.m. Raffle door prizes and conclusion

The open house portion of the event is intended to provide an opportunity for casual one-on-one conversations and questions between the public, the council members, and city staff. For San Leandro community members who may be unsure of the specific City Council district in which they reside, visit the City Council district map online at www.sanleandro.org/depts/council/map.asp.

For more information about the event send an email to Alice Kim, Communications Manager, at akim@sanleandro.org or call (510) 577-3372.

Town Hall Monday, Jul 9 6:45 p.m. – 8:30 p.m. Meet the mayor and council Marina Community Center 15301 Wicks Blvd., San Leandro (510) 577-3372

California may block new local soda taxes

By Jonathan J. Cooper Associated Press

Soda taxes may stop popping up in California and elsewhere, thanks to a new push by the beverage industry to fight such

California lawmakers were voting June 28 on a bill to prohibit local taxes on soda for the next 12 years, after similar measures recently passed in Arizona and Michigan. The American Beverage Association, which represents Coca-Cola, PepsiCo and others, has backed the statewide bans after several cities passed taxes on sugary drinks in recent years.

Voters in Oregon will decide on a similar statewide ban in November. Meanwhile, the California measure would not affect four local soda taxes that were passed in the state in recent years. It's part of a last-minute deal to block a beverage industry-backed ballot measure that would make it much harder for cities and counties to raise taxes of any kind.

The state Senate approved the proposal despite deep reluctance among lawmakers, and the Assembly was scheduled to consider it later June 28. "This industry is aiming a nuclear weapon at government in California and saying, 'If you don't do what we want we are going to pull the trigger and you are not going to be able to fund basic government services," said Sen. Scott Wiener, a Democrat from San Francisco, which

The Legislature's action drew a strong rebuke from public health advocates who view soda taxes as a crucial front in their efforts to contain diabetes, heart disease and obesity.

But local government officials, terrified by the prospect of having their hands tied on all future tax increases, reluctantly backed the legislation. "I've been in politics a long time, and sometimes you have to do what's necessary to avoid catastrophe," said Sacramento Mayor Darrell Steinberg, who is pushing a local sales tax increase that would be at risk if the ballot measure passed.

The California measure would ban any new taxes on groceries including beverages through 2030 but would allow four cities in the San Francisco Bay Area to keep soda levies already on the books.

The American Beverage Association has used aggressive campaigning to beat back soda tax and other measures intended to get people to cut back on sugary drinks. More recently, the industry group has come up against soda tax efforts with better funding. Former New York City Michael Bloomberg, who unsuccessfully tried to limit the size of sugary drinks sold in the city to 16 ounces, has funded some local efforts. Philadelphia, Seattle and Boulder, Colorado also have taxes on sugary drinks.

In California, the industry successfully funded a ballot measure that would raise the threshold for any tax increases by local government. Instead of the simple majority now required, tax hikes would need support from two-thirds of voters, a city council or a county board of supervisors. They've agreed to pull it from the ballot if the soda tax ban passes.

"We are tracking these discussions closely and remain committed to working on solutions to our high tax and high cost of living issues that impact our future job growth," said Rob Lapsley, head of the California Business Roundtable and the formal sponsor of the initiative.

Nancy Brown, chief executive of the American Heart Association, asked for a meeting with Gov. Jerry Brown after The Sacramento Bee reported beverage industry lobbyists dined with Brown and his wife Anne Gust Brown at the governor's mansion in Sacramento this month.

A spokesman for Brown, Evan Westrup, said the governor did not negotiate the deal and the dinner was unrelated. Brown hasn't taken a position on the bill, Westrup said, but his finance department told lawmakers the administration supports the deal if it will halt the ballot measure.

Public health officials said taxes are the most effective tool for discouraging people from drinking soda, sports drinks, sweetened coffee and tea, and other sugary beverages.

Beverage companies spend billions promoting their products that public health professional can't match, said Kristine Madsen, a physician and associate professor of public health at University of California, Berkeley.

She led a study that found a 20 percent reduction in consumption of sugar-sweetened beverages in low-income neighborhoods in the year after the city's tax took effect. Sales in grocery stores dropped 8 percent — a figure that was not fully offset by higher sales in neighboring towns.

Associated Press food industry writer Candice Choi contributed to this report.

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

Mayor advocates for public safety and reversing family separation policies

SUBMITTED BY CITY OF UNION CITY

Mayor Carol Dutra-Vernaci attended the 86th annual U.S. Conference of Mayors in Boston last month (June) where she visited with mayors from across the country and engaged with them on a range of emerging political issues.

At the meeting, the U.S. Conference of Mayors and the Major Cities Chiefs Association met together to discuss a range of public safety issues. A key topic of discussion was around strategies to prevent gun violence. A few of these strategies included adopting universal background checks for all gun sales, supporting 'Red Flag' legislation and regulations to preclude gun purchases by those with histories of violent behavior, and banning 'bump-stock' devices that replicate fully automatic weapons fire. Mayor Carol Dutra-Vernaci voted

alongside the rest of the conference to pass a resolution advocating for stronger and more sensible gun policies.

In addition to gun violence prevention, considerable attention has been brought to the issue of separation of families at the Southern border. Mayor Carol Dutra-Vernaci voted to pass the resolution to reverse the Department of Homeland Security's family separation policies. The mayor expressed firmly that separation of children from their families in this manner is inconsistent with American values.

Additionally, Mayor Dutra-Vernaci signed on with other U.S. cities to #WithRefugees to join them in welcoming and including refugees in their communities. Visit www.unhcr.org/refugeeday for more information.

EARTHTALK From the Editors of E - The Environmental Magazine

Dear Earth Talk: What can I do to help bees back from massive die-offs in recent years?

> - Bill Gorman, Albuquerque, New Mexico

Major declines in populations of bees in North America and beyond is a big problem for farmers who depend on this free natural pollinator to help fertilize their crops that end up as food on our tables. According to the non-profit Natural Resources Defense Council (NRDC), \$15 billion a year in U.S. crops — including apples, berries, cantaloupes, cucumbers, alfalfa, and almonds among others are pollinated by bees. Meanwhile, U.S. honey bees produce some \$150 million in honey annually.

Simply put, fewer bees means less food on our shelves and a major economic hit to the agricultural sector. "The global economic cost of bee decline, including lower crop yields and increased production costs, has been estimated at as high as \$5.7 billion per year," reports NRDC.

While we still aren't 100 percent certain what is causing the decline across the board for bees, most researchers believe a class of pesticides called neonics (short for neonicotinoids) are at least partially to blame. Designed to eliminate insect pests that most commonly afflict agricultural crops, neonics - which are now genetically engineered right into the crop seeds themselves — are wreaking havoc on so-called "non-target insects" like bees as well. And the shifting habitat zones and crazy weather that has accompanied global warming is only exacerbating the bees' survival issues.

But NRDC remains optimistic that we can bring back bee populations if we each do our part to create pollinator-friendly habitat. For starters, you can welcome bees to your backyard by laying off the intense landscaping and letting things go a little wild. A greater variety of plants — especially native ones — will encourage bees to set up shop nearby.

Researchers at Michigan State University (MSU) Extension report that bees especially love to forage on purple, blue, white, yellow, mauve or violet flowers that direct them via markings and patterns unseen by the human eye to a "landing pad" where they can get pollinating. Find more regionally appropriate

plants that will work to attract bees and other pollinators by downloading the free Bee Smart Pollinator Gardener app, which helps users select pollinator-friendly native plants to use in landscaping projects large and small based on location, project scope, flower color and other options.

You can also encourage bees to move right in by creating habitats tailor-made for them. "Revisit how you approach a fallen tree or a dead limb: it's not an eyesore; it's a potential bee nest!" counsels NRDC. "Drill bee-inviting holes in that dead wood, build nest blocks, or simply buy a premade bee box."

And be careful about the plants you bring home from the garden store. A 2014 report by the non-profit Friends of the Earth (FOE) found that more than half of plant samples purchased at top garden stores across North America contained neonics. NRDC advises to only buy plants or seeds that aren't pretreated with pesticides, and to read the fine print on the label: "If a plant is marked 'protected,' that may mean it's chemically treated." Patronizing smaller, organic plant nurseries is the best way to avoid neonics.

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

- 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**

Chahall European Auto Center

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. • Engine Check light • ABS & SRS Free Diagnose with Work

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

Our Quality and Price are so impressive, we think you WILL switch to us if you try us.

Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change

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

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

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

Fremont, CA 94538 Parkinson's Disease

Tourette's Syndrome

408-888-3616

Connie Tsai

Wind Twisters

Crossword Puzzle 22

Across

- 1 Place, stead (4)
- -Rooter (4)
- 6 Perry Como's "___ Loves
- Mambo" (4) 7 Explodes (2 wds.) (4,3)
- 10 Out of sight? (4 wds.) (5,2,1,3)
- 13 Cuban dance (5)
- 16 Indochinese language (3)
- 17 Book keeper (5)
- 18 Signal receivers (2 wds.) (9,6)
- 21 Trace (7)
- 22 Oil specialist org. (3)
- 23 Low in pitch (4)
- 24 Matured (3 wds.) (4,2,3)
- 26 Med. care provider (3)
- 27 Lunar ray (8)
- 29 Affirmative action (3) 30 Number 35 (4,1,7)
- 34 Be off (3)
- 35 Biology ending (3)
- 36 Intermittently (4 wds.) (5,3,3,4) 38 Slangy ending for 'close to' (3)

- 39 Nixes (7)
- 40 Moralists take the high one (4)
- 43 Covers (2 wds.) (4,4)
- 46 "Green Acres" co-star (3,5)
- 48 Bring down (7)
- 50 Part of a nuclear arsenal, for short (4)
- 51 hypomnesiacs have one (5,6)
- 52 Separately (3 wds.) (2,3,4)

Down

- 1 Berate (8)
- 2 "Once ___ a time..." (4)
- 3 Sweet, dark wine (7)
- 4 All-Star reliever Nen (4)
- 5 Hebrew letter (3) 7 Nonsense (12)
- 8 Call for (6)
- 9 Just so you know (3 wds.)
- (3,3,6)
- 11 Inactivity (7)
- 12 Absolutely, in slang (3)
- 14 Hawaii (2 wds.) (5,5)

15 Swabs (4)

- 18 Bargain establishment (2 wds.)
- (10,5)19 Sow (10)
- 20 Drink (6)
- 24 Soft leather (8)
- 25 "____ Girl" (Temptations hit) (2)
- 26 Sharpen (4)
- 28 Garfield's vice president (6)
- 31 Not as many (5)
- 32 Nine: Prefix
- 33 Neil Simon play locale (7)
- 37 Show, as a historic battle (2-5)
- 38 Sportscaster Cross (3)
- 39 Kind of board (5)
- 41 More eccentric (5)
- 42 Copy (4) 43 Author Harper (3)
- 44 Awards since 1956 (5)
- 45 Inlay (5)
- 47 ___ dye (3) 49 Boom source (3)

Sudoku:

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

			_	_	_	_		_	_	_	_	_	_		_	_				_	_
			¹c	Ε	² P	Ε		3 S	С	Α	⁴R	Α	⁵ B		⁶ H				'R	Е	Α
	B I	S	Α		R			K			Ν		L		⁹ E	F	¹⁰ S		Α		
1			¹¹ R	Н	0		¹² P	Е	R	С	Α	Р	_	Т	Α		¹³ O	N	S		14 A
			D		Ν			Е					Ν		О		L				R
	15 W	R	0	Ζ	G	16 N	0	Т	Е				17 _D	Е	F	Ε	Α	Т			М
	0		0			Е		Е			¹⁸ T		Α		0		С		¹⁹ C	L	Е
Ī	²⁰ M	_	R	²¹ A	N	D	²² A	R	²³ I	G	Н	Т	S		R		Е				D
	Α			S			М		N		Ε		²⁴ A	U	Т	ı	s	25 M			Т
	²⁶ N	0	D	Ι			0		Т		Р		В		Н			²⁷ Y	0	Υ	0
	_			²⁸ S	0	0	N	Е	R	0	R	L	Α	Т	Е	R					Т
	²⁹ Z	_	N	Е			Т		Α		0		Т		Н				30 S	Р	Н
	Ε			Е			Н		N		М				³¹	L	32 	Α	С		Е
	33 R	34 E	L	_	G	-1	0	U	S	R	- 1	Т	35 U	Α	L		U		R		Т
Ì		U		Т			F		_		s		Ν		³⁶ L	-	М	Е	Α	О	Е
	³⁷ A	R	В		[®] C		³⁹ S	s	Т		⁴⁰ E	٥	Е		s				Р		Е
	С				L		U				D		Α						Р		Т
	С			41 S	_	G	N	Α	⁴² L	F	L	Α	R	Е			43 N	Е	Α	Т	Н
[44 U	R	D	U			D		0		Α		Т				Е		Р		
	s			М		⁴⁵ C	Α	L	L	0	N	Т	Н	⁴⁶ E	С	Α	R	Р	Е	Т	
	Е			Α			Υ		L		D						Т		R		
	⁴⁷ S	U	С	С	Ε	S	S	Е	S				⁴⁸ B	L	0	С	s				

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

Tri-City Stargazer For WEEK: JULY 4 – JULY 10, 2018

For All Signs: Mercury will turn retrograde on July 25. This week on July 7 we enter the pre-shadow that lasts about 2.5 weeks as Mercury appears to decelerate. The retrograde period, as Mercury seems to be rolling backward, lasts about 3.5 weeks. At the end of the Mercury retrograde cycle there is an after-shadow period as the planet begins to catch up to its normal forward motion. On this cycle Mercury will turn direct again on Aug. 18. There will be an after-shadow clean

up period through the end of August. Mercury rules communications, common business practices, and travel, among other things. It is generally not a good idea to make decisions while it is retrograde because not all the information is available or may prove faulty. Use this time to clean up unfinished projects, meditate, and reflect upon future plans.

Aries the Ram (March 21-April 20): Irritability and a tendency to short temper may be your companions this week. Beware the temptation to obsess over minor issues. Take especially good care of your body at this

time. You are in a physically low cycle and subject to accident or minor injuries with tools, or vehicles.

Taurus the Bull (April 21-May 20): Venus, your ruling planet, moves into the sector of life related to children, recreation, and romance. The goddess of love is happy in this territory and often brings new energy and light wherever she goes. Opportunities to share your love, personal or humanistic, will prove rewarding.

Gemini the Twins (May 21-**June 20):** Drive and handle tools carefully this week. Give special attention to unusual messages or to new people who enter your life during this time. A 'teacher' crosses your path in the form of a person, a book, or the right

message that will steer you in

the next favorable direction.

Cancer the Crab (June 21-

July 21): This is a fine time for a vacation. You would especially enjoy the natural world, so make it a point to take walks and let yourself be nourished by plant life, sunshine and flowers. Relationships with children or lovers go favorably.

Leo the Lion (July 22-August 22): This is likely to be a really favorable week if you spend time with home, hearth, and family. Do not push anyone's 'hot' button, because the result won't be amusing. Being near a body of water would soothe your soul.

Virgo the Virgin (August 23-**September 22):** Stay behind the scenes at this time. Support the team. Don't press to get your way if there is opposition. Life will be smoother this way. Spend more than usual time in the quiet zones. It will be refreshing. If you must press forward, prepare for an energy consuming battle.

Libra the Scales (September 23-October 22): You have a need to be alone and quiet during this month. That is why

social life is in a dip. Give attention to your inner life and notice what your thoughts may be manifesting. Is it really what you want in your future? Think carefully. Focus on your dreams as a means of discerning what has been unconscious and wants to surface.

Scorpio the Scorpion (October 23-November 21): 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, continues to retrograde. If someone 'attacks' you, then you may safely defend yourself. But if you want to snipe at anyone, you'd best keep it to yourself for now.

Sagittarius the Archer (November 22-December 21):

Aspects to Jupiter, your planetary avatar, promise a beautiful week. You may enjoy one or more soulful connections with friends or family. An unexpected gift may come your way. It is not necessarily expensive, but it is meaningful to you.

Capricorn the Goat (December 22-January 19): Aspects are not the best for the Goats at this time. You may feel isolated or as though no one around you can possibly understand who or what you are. The inner critic could overrun your mind if you allow it. Remember that feelings come and go like waves. They never remain the same.

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

Taking a bold path may suit your preference now, but it is not the greatest of ideas. You will meet pushback from unexpected places. A better tack is to use your power of persuasion in order to gain a following. Carefully explaining the

wisdom of your desired path gains supporters, one at a time.

Pisces the Fish (February 19-March 20): Your overall creativity is up a couple of notches. Interests such as poetry, painting, crafts and anything that allows you to enjoy the display of color will perk up your senses. Love and spiritual life flow freely through your heart at this time.

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

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

510 794-4640

686 Mowry Ave. | Fremont

Continued from page 1

Nothing but the Blues

During the early part of their careers, artists such as Big Joe Turner and Big Mama Thornton played Texas, Arkansas, and Louisiana style blues in Russell City. West Coast blues music eventually influenced the traditional sound when horns replaced the harmonica and West Coast blues was born.

Blues and its jazz counterpart are the only true American music

sounds back through the "Hayward-Russell City Blues Festival," which celebrates the rich history, musical and cultural art form found in Russell City and Hayward during the post war years from the 1940s through the 1960s.

Held Saturday and Sunday, July 7 and 8, this year's 19th festival theme is "Nothing but the Blues" and will include over 20 different bands including Saturday headliners Michael Wheeler Band and Slam Allen, and Sunday's headliners Mr. Sipp and Eddie Vaan Shaw. "Mr. Sipp is one of the hottest acts in the nation," said West Coast Blues Society Executive Director Ronnie Stewart. After trying for years, "we were

form. Its beginnings are rooted in the work songs of the West African slaves in the South. During their back-breaking work in the fields of Southern plantations slaves developed a "call and response" way of singing to give rhythm to the drudgery of their servitude. The "field hollers" served as the foundation of all blues music and eventually much of the popular American music that we know today.

There is no exact date blues was founded, however, W. C. Handy documented its unusual sound in 1903, and later wrote "Memphis Blues" in 1909. Throughout the early 20th century, blues evolved and became more popular. As blacks migrated from rural to urban centers, blues followed. It was ever changing, influenced and developed into other types of musical forms such as country, rock and roll, soul, and rockabilly. Blues is often overlooked as the foundation for much of today's music. The Rolling Stones, Michael Jackson, The Temptations, and Lady Gaga's music is all rooted in blues.

Russell City is a landmark on the map of American's contributions to world culture, giving Hayward a unique musical legacy reflecting the African-American experience. We are pleased to bring those fortunate enough get him. He's here in little ole Hayward!"

Stewart also noted a special performance by Veronika Jackson from Georgia who plays Piedmont Blues, a style of blues that people don't often hear. "This is one of the first times we've had an artist performing this style of blues," said Stewart. "That's very special."

Food and arts and craft vendors will also be onsite, as well as the festival's first silent auction with a variety of music memorabilia. All event proceeds will benefit future Hayward-Russell City Blues Festivals and our Blues in the Schools Program.

Hayward-Russell City Blues Festival

Saturday & Sunday,
Jul 7 & 8
11 a.m. – 7 p.m.
Hayward City Hall Plaza
777 B St, Hayward
(510) 472-8800
www.westcoastbluessociety.org
Tickets: \$25 – \$50

Schedule

Saturday, Jul 7:

10:30 a.m. – 11:00 a.m.: Oakland Sam 11:00 a.m. – 11:30 a.m.: Stars of Glory 11:45 a.m. – 1:15 p.m.: Blues Harmonica Explosion 11:45 a.m. – 11:55 a.m.: Silver Fox 11:55 a.m. – 12:05 p.m.: Vinnie Flores 12:05 p.m. – 12:15 p.m.: Kyle Rowland 12:15 p.m. – 12:25 p.m.: Dave Matthews 12:25 p.m. – 12:35 p.m.: Junior Boogie 12:35 p.m. – 12:45 p.m.: Ro Harpo 12:45 p.m. – 1:00 p.m.: **EXPLOSION** 1:15 p.m. – 1:45 p.m.: David Dot Hale & Blind Lemon Peel Allstars 1:45 p.m. – 2:00 p.m.: Gino Blues Don Baronelli 2:00 p.m. – 2:15 p.m.: Dena Michals 2:30 p.m. - 3:00 p.m.Veronika Jackson 3:15 p.m. – 3:45 p.m.: Ric Patton & Carla Robinson 4:00 p.m. - 4:30 p.m.: Howl n Madd Perry & Shay Perry 4:45 p.m. – 5:15 p.m. Ira Walker 5:30 p.m. – 6:00 p.m.: Slam Allen 6:15 p.m. – 7:00 p.m.: Michael Wheeler Band

Sunday, July 8: 10:30 a.m. – 11:00 a.m.:

Guitar Mac 11:00 a.m. – 11:20 a.m.: Chosen Wonders 11:30 a.m. – 12:15 p.m.: Russell City Memorial Blues Band 11:30 a.m. – 11:40 a.m.: Bobby Webb 11:40 a.m. – 11:50 a.m.: Lee Ashford 11:50 a.m. – 12:00 p.m.: Country Pete 12:00 p.m. – 12:15 p.m.: Filmore Slim 12:30 p.m. – 1:30 p.m.: Oakland Blues Diva 12:30 p.m. – 12:40 p.m.: Earnestine Barze 12:40 p.m. – 12:50 p.m.: BabyBee 12:50 p.m. – 1:00 p.m.: DeJean Burkes 1:00 p.m. – 1:10 p.m.: Margie Turner 1:10 p.m. – 1:20 p.m.: Xymphoni 1:20 p.m. – 1:30 p.m. Diva Ladee Chico 1:30 p.m. – 2:15 p.m.: Caravan Allstars 1:30 p.m. – 1:40 p.m.: Karl Bracy 1:40 p.m. - 1:50 p.m.: Chuck Wallace 1:50 p.m. – 2:00 p.m.: Terrible Tom 2:00 p.m. - 2:15 p.m.: Willie G 2:30 p.m. – 3:00 p.m.: JC Smith Band 3:15 p.m. – 3:45 p.m.: Mr. Guitar 4:00 p.m. – 4:30 p.m.: Stan Butler 4:45 p.m. – 5:15 p.m.: Stoney B Blues Band 5:30 p.m. – 6:00 p.m. Eddie Vaan Shaw 6:15 p.m. – 7:00 p.m.: Mr. Sipp

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

Japanese Bazaar

SUBMITTED BY JOYCE DAVIS

For more than 50 years one of the most popular events in Union City has been the Japanese Bazaar which brings a cornucopia of foods, desserts, entertainment, games and shopping to the area. This year's bazaar is set for Saturday and Sunday, July 14 and 15 at Southern Alameda County Buddhist Church. Admission is free and open to the public.

Japanese Cuisine includes chicken teriyaki, gyoza, udon, sushi and manju. Also available will be TeriBurgers, TeriDogs, corn-on-the-cob, shave ice, sodas and beer. Games for children and adults will include Bingo, Demon Smash, Koi Pond, and Nickel Pitch. A silent auction booth will offer visitors a chance to bid on many treasures and collectibles.

Entertainment will include O-Nami Taiko (Japanese Drums), Kendo, Japanese Dances, Hula Dancing, an Ikebana and Bonsai Exhibit & Demonstration, and a Buddhism mini-lecture. Finally, shoppers won't want to miss the Japanese boutique which will offer handmade crafts, books and other items.

Japanese Bazaar Saturday, Jul 14 – Sunday, Jul 15 Saturday: 11 a.m. - 8 p.m. Sunday: 11 a.m. - 7 p.m.

Southern Alameda County Buddhist Church 32975 Alvarado-Niles Rd., Union City

(510) 471-2581 Facebook@SACBCBuddhistChurch Admission: Free

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

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

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

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

Ages 12 and up

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Home & Garden

Make a splash with custom water features

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

The head honcho, the big cheese, and the grand poobah are used flamboyantly to describe a person who is regarded to be above all others in a particular field. The nicknames can refer to inanimate objects as well. The top dog in the garden is often a custom water feature.

A water feature or fountain is meant to be an impressive focal

point that incorporates running water into its allure. There are plenty of fountains available to purchase that can deliver dramatic impact. There are also ways to build a water feature that will

be as impressive as a store-bought fountain and unique to that garden.

There is not much hardware needed to build a custom water feature. A lot will depend upon the design. Most custom fountains will need a watertight basin, a submersible water pump, a pipe to carry the water upwards, silicone to seal any gaps, and the feature that water will flow over. A do-it-yourself water feature design should begin with the objet d'art.

It is fun to imagine different captivating items that could be used as the focal point for a water feature. However, very few materials can withstand constant water flow. This limits the field of candidates for the feature, but not the chance of delivering a dramatic visual impact. There are four superior choices:

Ceramic pots come in an extremely wide range of shapes, sizes, and colors. Any of them can be used to create an exceptional fountain. Copper pots do not have the range of color options or shapes that ceramic pots have, but their chic finish and naturally occurring green patina that forms over time makes them noteworthy choices. Flagstone also has many color options. It can be cut, chiseled, or broken into interesting pieces that can be stacked up to varying heights. A masonry drill bit can be used to make a hole in the center of the stack for the water pump pipe. Large rocks can create some of the most unique looking fountains. Any size boulder can be used as long as there is the means to move it into place.

Once the visual feature is decided, a reservoir can be chosen. A watertight ceramic or copper pot with no drainage hole will not need a separate basin if the water feature is self contained. The movement of water in this type of fountain can be created by using a bubbler attached to the water pump pipe

just above the surface of the water. A premade fountain basin can be used if the water feature is designed to have water trickle down the sides of the pot. The basin is placed below ground with the pot placed on top. Water cascades down the sides of the pot and into the basin where it is pumped back into the fountain pot.

The same basin can be used for a rock fountain. Many fountain basins can hold hundreds of pounds. Any boulder used as a water feature will have to have a hole drilled in it; some rockeries sell predrilled rocks. Some of the most interesting rocks are already in the garden or not sold as fountains. A lot of machine shops, for a reasonable fee, will drill a hole in the rock that is brought in. The limiting factor is moving the rock. This usually determines the maximum size of the rock that can be used.

Gravity fed fountains can be found throughout ruins of the ancient world and were used well into modern times until electricity was harnessed. Electric water pumps have made designing and building a water feature much easier. Most water pumps do not have cords that

reach beyond 25 feet, so the water feature should be close to an outlet or one should be installed. Using extension cords can create a safety risk.

Once all the parts are gathered, assembly can begin. Follow the basic principle that water is pumped in a continuous cycle from a basin into a pipe that spills the water onto a feature and drains back into the basin. Adjustments for sound, water flow, and camouflage for the basin can easily be made once the system is up and running. Domestic pets and wildlife will be attracted to the running water so avoid adding chemicals to the water.

A water fountain makes a wonderful focal point in a garden. The movement and sound bring tranquility and create a meditative retreat from the busy outside world. Taking the time to choose the feature and build the fountain adds another level of enjoyment. It also means it will not be the only big kahuna in the garden.

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

THE ACWD CONNECTION

Add Red, Water and Blue to Your Fourth of July Picnic

This Independence Day, impress your guests with a simple twist on tap water — add strawberries and blueberries for a splash of color and flavor! You can mix things up by adding or substituting with jicama, watermelon, raspberries, or cherries. Whatever you choose, this red, white and blue is a healthy thirst quencher. Learn how your water makes the grade at www.acwd.org/2017ccr.

Stop by the Fremont Fourth of July Parade before you head out for your summertime fun. ACWD will be there to join in the community celebration.

Remember to fill your reusable water bottle with tap to beat the heat!

Fremont Fourth of July Parade

Wednesday, July 4 at 10 a.m.

More parade information at: www.Fremont4th.org

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

Continued from page 1

Convention celebrates the love of LEGO

LEGO sets from nearby Denmark. In those days LEGO wasn't available in the United States and the pieces were either red or white. The boys built spaceships, castles, and robots long before pre-designed modern sets arrived on the scene.

Years later Wilson's brother pulled out their old LEGO collection for his children and gave Wilson a couple of modern sets as compensation. Wilson thought, "Why would I want this stuff?" followed rapidly by "wait a minute these are really cool!" He started buying more sets and has again built castles, spaceships, and robots and found a special love of building models of classical Greek and Roman architecture including the Parthenon of Athens and the Colosseum of Rome.

LEGO complements Wilson's job as a biochemist that also involves putting small pieces together, and the rest of his family is now involved designing and building LEGO creations they have brought to the Bricks by the Bay convention too. As president of Bricks by the Bay, Wilson's time is now full of administrative duties but whenever he needs a break, he pulls out a box of bricks and creates something new!

When you think of LEGO, it usually conjures up images of buildings, spaceships, and other three-dimensional creations. But there are other LEGO builders who focus their talents in a different way. One of them is artist and native New Yorker Patty Sherin who has a passion for color, patterns, and the

creativity that comes with using your hands to create beautiful, engaging LEGO art pieces people of all ages can enjoy.

What began as a hobby at the age of ten, when her grandmother taught her to crochet, quickly grew into her life's ambition. As Sherin grew older she had the opportunity to learn how to cross-stitch pictures and plastic canvas patterns, further expanding her artistic experiences in college. In 2012, she received a LEGO Volkswagen T1 Camper Van, which ignited her love of the colorful stacking blocks we all know and love.

A hobbyist turned professional artist, Sherin's work has awarded her the Best Mosaic for "Rainbow Drops" at the 2015 Bricks by the Bay annual convention, been displayed in the Sanchez Art

Center in Pacifica as well as The Museum of American Heritage in Palo Alto. She's also the recipient of the "Amazingly Awesome" trophy from the Pop Culture theme at 2017 Bricks by the Bay for her "Brick and Morty" mosaic. Today, Sherin 's company Mo'Brickz helps improve the quality of life of seniors living in memory care communities with LEGO Duplo.

There are two ways to enjoy Bricks by the Bay:

1. Attend our public exposition July 14 – 15 for a fun-filled, family-friendly weekend. Explore and enjoy the amazing Animation-themed LEGO creations built by LEGO hobbyists and artists from across the nation displayed throughout the 33,000 square foot Grand Ballroom. Visit our vendors nearby, selling all kinds of

LEGO and LEGO related accessories. The public exposition will be open Saturday, 11 a.m. – 3 p.m. (last entry 2 p.m.) and Sunday, 10 a.m. – 4 p.m. (last entry 3 p.m.).

2. Attend the entire four-day convention, July 12-15. That's right, four whole brick-filled days of games, workshops, My Own Creation (MOC) displays and contests, guest speakers, door prizes, brick-building workshops, meet & greets, costume contests and more! All ages are welcome (children younger than 18 must attend the convention with a registered adult). Our theme this year is Animation! Convention attendees build and display a variety of creations inspired by a favorite animated movie, character, or even a MOC that moves.

To register or for more information, visit www.bricksbythebay.com.

Bricks by the Bay Thursday, Jul 12 – Sunday, Jul 15

> Public Exposition: Saturday, Jul 14: 11 a.m. – 3 p.m. Sunday, Jul 15: 10 a.m. – 4 p.m.

Four-day convention scheduled available upon registration admin@bricksbythebay.net www.bricksbythebay.com

Four Day Convention: \$90

Public Exposition: Advance, one day tickets: \$11 adults, \$7 kids 12 and under

Advance two-day tickets: \$16 adults, \$11 kids 12 and under

Event day standard tickets: \$15 or \$25 for two-day pass (cash only at door)

VIP Online: \$32 for both days

Mighty4 celebrates community, culture,

SUBMITTED BY ARTHUR BARINQUE PHOTO COURTESY OF MIGHT 4 ARTS

Mighty4 Arts Foundation (M4AF) is celebrating worldwide community, culture, and art at their "Mighty4 Day 20th Year Anniversary Free Park Jam" on Saturday, July 7. The Mighty4 began as a way to pay homage to the Bay Area hip hop cultural community that supported the organization's endeavors since its inception in 1998. The annual event has gone global and brings elements of art, music, and dance to celebrate and highlight the global hip hop cultural community and traditions.

After over 15 years of touring the festival to 40 cities worldwide, M4AF acquired non-profit status in 2011 and received an official proclamation from former mayor Mark Green of Union City in 2012. Since then, the M4AF team has been dedicated to preserving history, advancing artistry, and empowering youth through organizing free community events like Mighty4 Day, and providing arts-based programming for youth and families of all ages.

The family-friendly, all-ages park jam at Union City's Old Alvarado Park will include performances, dance battles hosted by CTA/Freestyle Dance Collective, a mental health discussion panel Q&A hosted by DJ Delrokz, and art stations hosted by East 3 of Hawai'i (www.east-3.com) and Jahnit (www.instagram.com/jahnit/). Free workshops feature Rock Force Crew (Breaking, Style Writing), Scratchpad Worldwide (DJing), and The Bladed Mind (Filipino Martial Arts), and check out the offerings of vendors Color HerStory, Union City Farmers' Market, Always a Student, Mighty 4, and Break 4 Tots.

Paul "Paulskeee" Ruma, founder and director of Mighty4 Arts Foundation, has had an international impact in over 40 cities worldwide by providing education about hip hop culture through community-based events, classes, workshops, and documentary productions. Paulskeee is an accomplished b-boy dancer who led his group Rock Force Crew to first place at the Battle of the Year world championship of Breakdancing

in 1998 and continues to receive numerous international awards. He also continues to educate communities and inspires young people to get involved in social action, civic service, cultural creativity, and self-education. At Saturday's event, Paulskeee will receive a proclamation from the City of Union City honoring the 35th anniversary of his world championship winning Rock Force Crew.

Mighty4 Appreciation Awards will recognize Rich Qbert Quitevis

ISP/ThudRumble (Lifetime Achievement Award), Circle of Fire Crew – Bay Area/Seattle, Cellski & Deeandroid – Skratchpad, Fran Boogie Garcia – Triple Threat DJs, Allison Hueman Tinati (www.Hueman-Nature.com), and Nate Nevado – Rock the School Bells.

Mighty4 Day is hosted by RJ Kool Raul, Bas1, and Freestyle Dance Collective with sound provided by Expressions Entertainment. Participating DJs will include DJ Shortkut (Invisibl Skratch Piklz/Beat-Junkies/TripleThreatDJs), DJ Lean Rock (Boston, MA – Floor Lords), DJ Une (Union City – Mighty4), and DJ Jay Cue (Union City – Expressions Ent.).

Mighty4 Day
Saturday, Jul 7
10:00 a.m. – 2:30 p.m.
12 p.m.: Appreciation Awards
Old Alvarado Park
3871 Smith St, Union City
arthur@mighty4.com
www.mighty4.com/
Free

Old Hayward Main Library bids adieu

SUBMITTED BY FRIENDS OF THE HAYWARD LIBRARY

With Hayward's new 21st Century Main Library scheduled to open this summer, it's time to say farewell to the old. On Saturday, July 14, the Friends of the Hayward Library invite you to come out and reminisce. Share your memories,

borrow a book to take on your summer vacation, and get tickets to the Grand Opening of the new library.

If you've been away from the Library because of fines you owe, now is the time to come back: there is a 'Donate food for fines' program available to help.

If you love library books so much so you don't want to ever give them back, the Friends of Hayward Library will have a pop-up book shop where you buy decommissioned library books at great prices. Farewell to the Old Library Saturday, Jul 14 11 a.m. – 1 p.m. Old Main Library 835 C St, Hayward

For more information:

https://www.haywardfriends.org/farewell_to_the_old_main_library

CASTRO VALLEY | TOTAL SALES: 10 Median \$: 774,000 Highest \$: 1,425,000 Lowest \$: 280,000 Average \$: 845,350 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 20072 Catalina Drive 94546 705,000 3 1032 1951 05-11-18 94546 705,000 3 1032 1951 05-11-18 20072 Catalina Drive 20072 Catalina Drive 94546 705,000 3 1032 1951 05-11-18 20072 Catalina Drive 94546 705,000 3 1032 1951 05-11-18 94546 705,000 3 1032 1951 05-11-18 20072 Catalina Drive 94546 705,000 3 1032 1951 05-11-18 20072 Catalina Drive 94546 705,000 3 1032 1951 05-11-18 20072 Catalina Drive 20072 Catalina Drive 94546 705,000 3 1032 1951 05-11-18 20072 Catalina Drive 94546 705,000 3 1032 1951 05-11-18 FREMONT | TOTAL SALES: 42

Highest \$ Lowest \$:		Median \$: 1,080,000 Average \$: 1,098,250				
ADDRESS	337,30 ZIP		_		BUILT CLOSED	
4053 Abbey Terrace #211	94536	671,000	2	823	1986 05-14-18	
4660 Balboa Way	94536	602,000	2	910	1969 05-11-18	
4984 Brophy Drive	94536	1,172,000	3	1720	1966 05-11-18	
4984 Brophy Drive	94536	1,172,000	3	1456	1960 05-14-18	
4458 Burke Way	94536	1,200,000	3	1582	1959 05-09-18	
3550 Buttonwood Terrace			1	714	1985 05-15-18	
	94536	625,000	3	1199	1974 05-15-18	
38627 Cherry Lane #102		•	2	1395	2007 05-14-18	
37056 Dusterberry Way #2		909,000				
36160 Fanshawe Street	94536	1,290,000	4	2160	1965 05-15-18	
156 Galway Terrace	94536	1,200,000	3	1460	1989 05-10-18	
4806 Los Arboles Place	94536	1,275,000	4	1583	1971 05-11-18	
4925 Mattos Drive	94536	1,075,000	3	1497	1953 05-15-18	
38814 Rosegate Terrace	94536	1,150,000	3	1638	1989 05-11-18	
37401 Southwood Drive	94536	1,225,000	2	1380	1962 05-15-18	
38557 Thane Street	94536	1,300,000	6	2653	1977 05-11-18	
38851 Tyson Lane	94536	1,353,000	4	1808	1994 05-09-18	
3543 Dickenson Common	94538	980,000	3	1448	1997 05-11-18	
41676 Gifford Street	94538	1,420,500	3	1310	1958 05-14-18	
43105 Grimmer Terrace	94538	955,000	2	1308	1986 05-11-18	
39152 Guardino Drive #10	994538	681,000	2	1077	1990 05-11-18	
4463 Hyde Common #222	94538	890,000	3	1540	2009 05-10-18	
38508 Mary Terrace #4	94538	603,000	2	864	1986 05-14-18	
4246 McNamara Street	94538	337,500	5	2108	1957 05-15-18	
4811 Mowry Avenue	94538	890,000	3	1806	1960 05-09-18	
40267 Paseo Padre Parkwa	y94538	1,131,000	3	1640	1961 05-15-18	
39747 Plumas Way	94538	1,050,000	3	1269	1963 05-14-18	
39460 Sundale Drive	94538	1,010,000	3	1131	1963 05-10-18	
47128 Crucillo Court	94539	2,490,000	5	3601	1979 05-15-18	
40220 Hacienda Court	94539	1,700,000	4	1914	1967 05-11-18	
41940 McKay Street	94539	1,660,000	3	1242	1960 05-15-18	
644 Praderia Circle	94539	1,106,000	2	1207	1988 05-15-18	
2223 Shadow Brooke Com	mon945	391,410,000	3	1695	1991 05-09-18	
201 St. Henry Drive	94539	1,350,000	3	1271	1957 05-11-18	
43103 Washington Commo	on94539	750,000	2	791	1970 05-11-18	
884 Wisteria Drive	94539	1,510,500	3	1340	1960 05-09-18	
6016 Capriana Common #	1169455		2	1395	1992 05-15-18	
34443 Colville Place	94555	750,000	_	1291	1977 05-09-18	
5235 Fairbanks Common	94555	821,000	1	1000	1989 05-11-18	
34234 Kenwood Drive	94555	1,449,000	4	1710	1989 05-14-18	
33080 Lake Mead Drive	94555	875,000	3	1060	1969 05-14-18	
34355 Windsong Terrace	94555	1,566,000	3	1807	1989 05-11-18	
34724 Woodhue Terrace	94555	1,060,000	2	1346	1988 05-15-18	
J 1/ 24 WOOdilde Tellace	77333	1,000,000		1340	1700 03-13-10	

	HAYWARD TOTAL SALES: 30										
	Highest \$: 2,111,000 Median \$: 640,000										
Lowest \$: 330,000 Average \$: 773,783											
	ADDRESS	ZIP	SOLD FOR	BD	SSQFT	BUILT CLOSED					
	124 Anderly Court #7	94541	440,000	2	940	1992 05-11-18					
	22941 Ashwin Court	94541	990,000	-	-	- 05-09-18					
	23024 Avis Lane	94541	565,000	2	1378	1977 05-11-18					
	398 B Street	94541	670,000	2	1231	1915 05-09-18					
	2946 Blanding Court	94541	600,000	3	1092	1954 05-11-18					
	24009 Janssen Court	94541	640,000	3	1914	1986 05-15-18					
	3270 Lopes Court	94541	820,500	-	1780	1979 05-11-18					
	23655 Nevada Road	94541	518,000	3	1146	1956 05-11-18					
	260 Sunset Boulevard #8	94541	380,000	2	926	1981 05-11-18					
	22625 Wildwood Street	94541	690,000	3	1553	1952 05-14-18					
	25468 Belmont Avenue	94542	585,000	3	1415	1942 05-09-18					
	3 Country Club Drive	94542	2,111,000	5	4044	2016 05-09-18					
	366 Drummond Drive	94542	1,200,000	4	3119	2011 05-14-18					
	4186 Mystic View Court	94542	1,169,000	5	3133	2000 05-15-18					
	2944 Oakes Drive	94542	1,200,000	5	3048	1960 05-11-18					
	30077 Bridgeview Way	94544	1,220,000	5	2708	1999 05-15-18					
	26482 Cascade Street	94544	620,000	3	1048	1953 05-11-18					
	29300 Dixon Street #106	94544	343,000	1	598	1984 05-09-18					
	25941 Dollar Street	94544	780,000	3	1817	2016 05-11-18					

27522 East 11th Street	94544	550,000	3	2614	1949 05-11-18
1040 Marlowe Lane	94544	685,000	3	1614	1955 05-11-18
32 Newhall Street	94544	640,000	3	1728	1954 05-09-18
27779 Vasona Court #21	94544	345,000	2	874	1985 05-11-18
27771 Vasona Court #26	94544	330,000	1	759	1985 05-14-18
2044 Aldengate Way	94545	585,000	3	1702	1968 05-09-18
27818 Del Norte Court	94545	548,000	3	1220	1970 05-09-18
25281 Mohr Drive	94545	711,000	3	1053	1928 05-09-18
800 Resota Street	94545	728,000	3	1121	1959 05-11-18
2715 Shellgate Circle	94545 1	,185,000	5	2452	2003 05-11-18
2671 Spindrift Circle	94545 1	,365,000	4	3240	2004 05-15-18

MILPITAS | TOTAL SALES: 15 Highest \$: 1.650.500 Median \$: 1.100.000

riigiiest t	300 1710	Wicaiaii \$. 1,100,000				
Lowest \$: 615,00	0 Av	erag	je \$: 1,0	093,700	
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED	
103 Arbor Way	95035	740,000	2	924	199205-25-18	
548 Cestaric Drive	95035	810,000	3	1128	197105-25-18	
395 Dixon Road	95035	913,000	5	1620	196005-25-18	
173 Fairmeadow Way	95035	1,227,500	3	1427	199405-22-18	
166 Fanyon Street	95035	1,100,000	-	1848	196005-24-18	
578 Folsom Circle	95035	1,200,000	3	1698	198305-23-18	
1493 Gingerwood Drive	95035	1,060,000	3	1547	199205-24-18	
1550 Hidden Creek Lane	95035	1,272,000	4	2405	201705-23-18	
1401 Lassen Avenue	95035	1,080,000	3	1065	196305-22-18	
564 Martil Way	95035	1,650,500	4	1845	197205-25-18	
1216 Moonlight Way	95035	1,050,000	5	1820	197005-24-18	
1199 North Abbott Aver	nue9503	5 615,000	2	863	197905-24-18	
273 Odyssey Lane	95035	1,267,500	4	1947	201505-25-18	
706 Superior Road	95035	1,200,000	3	1698	198405-22-18	

NEWARK | TOTAL SALES: 6

Home

Highest :	\$: 908,00	0 Me	Median \$: 868,000					
Lowest \$: 590,000	O Ave	Average \$: 801,000					
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED			
39887 Cedar Boulevard	#150945	60590,000	2	1071	198605-15-18			
35944 Dalewood Drive	94560	868,000	3	1136	196005-11-18			
36641 Jennifer Street	94560	685,000	2	752	195305-11-18			
5844 Lafayette Avenue	94560	880,000	3	1136	196005-11-18			
5365 Port Sailwood Driv	e94560	908,000	3	1498	198305-10-18			
37216 Spruce Street	94560	875,000	3	1152	195805-14-18			

1477 Yosemite Drive 95035 1,220,000 4 1528 196605-25-18

SAN LEANDRO | TOTAL SALES: 14 Median \$ 600 000

Highest \$:	Median \$: 600,000					
Lowest \$:	Average \$: 602,714					
ADDRESS	ZIP S	SOLD FOR	BDS	SQFT	BUILT CLOSED	
2204 Bermuda Avenue #	394577	415,000	2	980	197305-11-18	
656 Black Pine Drive	94577	695,000	3	1111	198905-15-18	
245 Castro Street	94577	435,000	2	1180	196705-09-18	
784 Elsie Avenue	94577	610,000	3	1194	194105-11-18	
106 Euclid Avenue	94577	727,000	4	1741	193005-09-18	
1619 Orchard Avenue	94577	640,000	4	1532	190005-11-18	
551 Tiffany Road	94577	527,000	2	891	194805-10-18	
666 Warden Avenue	94577	560,000	3	1050	194805-11-18	
14101 East 14th Street #31094578300,000 1 642 198605-11-18						
13971 School Street	94578	850,000	3	1358	195605-11-18	
475 Violet Street	94578	639,000	2	856	194705-15-18	
15551 Cranbrook Street	94579	600,000	3	1084	195805-11-18	
1107 Manor Boulevard	94579	565,000	3	988	195005-11-18	
2308 Pacific View Court	94579	875,000	3	2225	200005-11-18	

SAN LORENZO | TOTAL SALES: 4

Median \$: 640,000

Lowest \$:	Lowest \$: 470,00			0 Average \$: 642,750					
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED				
161 Loma Verde Drive	94580	470,000	2	1056	198505-11-18				
15780 Via Cordoba	94580	640,000	3	1077	195105-10-18				
17058 Via Del Rey	94580	759,000	3	1050	195105-11-18				
572 Via Pacheco	94580	702,000	3	1094	194405-15-18				

Highest \$: 759,000

UNION CITY | TOTAL SALES: 12 Highest \$: 1,535,000 Median \$: 900,000

Lowest \$: 540,000				je \$: 90	2,500
ADDRESS	ZIP S	SOLD FOR	BDS	SQFT	BUILT CLOSED
2458 Becket Drive	945871	,000,000	3	1320	196905-09-18
109 Camino Plaza	94587	540,000	2	880	198505-11-18
2469 Claremont Place	94587	920,000	5	3017	196905-15-18
2153 Farrol Avenue	945871	,105,000	3	1627	196505-15-18
32338 Jean Drive	945871	,050,000	4	1463	197305-15-18
31224 Lily Street	94587	625,000	2	815	197605-11-18
4491 Martin Street	945871	,535,000	4	3854	200805-11-18
32246 Mercury Way	94587	640,000	4	1342	197105-11-18
32405 Monterey Drive	94587	900,000	4	2577	199405-09-18
31396 Santa Elena Way	945871	,081,000	5	2158	197005-11-18
31232 Santa Maria Drive	94587	834,000	4	1530	196905-14-18
30933 Union City Boule	vard9458	37600,000	2	1190	200705-14-18

Not fake news: 'Whatever' tops annoying word list, literally

AP WIRE SERVICE

The shoulder-shrugging reply "whatever" continues to annoy Americans more than other words or phrases, but "fake news" is coming on strong.

The annual Marist College poll of most annoying words and phrases found "whatever" topping the list for the ninth straight year. It was the pick of one third of poll respondents, who were given five choices.

The recent addition "fake news" was slightly ahead of "no offense, but" for second place, 23 percent to 20 percent. About one in 10 found "literally" to be most grating, as did a similar number for "you know what I mean."

The telephone survey of 1,074 adults conducted Nov. 6-9 has a margin of error of plus or minus 3 percentage points.

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

Tell A Friend Call Rachel Parra 510 745-1480

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

Niles Plaza Summer Concert Series

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

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

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

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

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

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

Aug 2, 16, 30

Central Park Summer Concert Series

SUBMITTED BY THE CITY OF **FREMONT**

The Central Park Summer Concert Series returns with the scenic backdrop of beautiful Lake Elizabeth. The 2018 concerts take place between July 12 and August 16 and will feature a variety of musical genres and performers.

All concerts are held at the Central Park Performance Pavilion (next to 40204 Paseo Padre Parkway) on Thursdays from 6 p.m. to 8 p.m. and are free and open to the public. Parking lots near the concert venue fill up by 5 p.m., so plan to arrive early if you want a good spot.

Majestic, San Francisco's ultimate tribute to Journey, kicks off this year's series, followed by

Pop Fiction with six decades of the greatest music and dance hits, the Latin and funk sounds of Tortilla Soup, 80's rock the way you remember by Rock Skool, Kenny Metcalf in tribute to Elton John, and big horn band East Bay Mudd playing classic soul and R&B hits.

Concert cuisine will be provided by Central Park Catering with a mouthwatering menu that varies week to week! Also featured at the concerts is the Kids' Fun Zone, a kidfriendly environment sponsored by Bay Area Jump.

The 2018 Summer Concert Series is presented by Washington Hospital Healthcare System and Fremont Chevrolet. For more information, call (510) 494-4300 or email RegeRec@fremont.gov.

Central Park Summer Concert Series

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

Jul 12: Majestic (Journey Tribute) Jul 19: Pop Fiction (80's hits, 70's disco & more)

Jul 26: Tortilla Soup (Latin, funk & more)

Aug 2: Rock Skool (80's rock) Aug 9: Kenny Metcalf (Elton John early years)

Aug 16: East Bay Mudd (big horn band playing R&B hits)

"Families Belong Together" Rally

SUBMITTED BY TONI SHELLEN

Fremont's "Families Belong Together" Rally filled Veterans Memorial Park on Saturday, June 30, 2018. Despite the hot weather, it was estimated that between 400 and 500 people attended, including many families. The event was part of a National Day of Action to protest the Trump administration's new "zero tolerance" immigration policy. The protest's specific demands are to Reunite families now, End family detention, and End 'Zero Humanity.'

Reverend Lori Watson of St. James Episcopal Church offered an opening prayer and music was provided by Emanuelu Samoan Youth & Praise Team. Emcee Lourdes Martinez and members of Mujeres Unidas y Activa shared their personal stories, as did Debra Watanuki, Laurie Manuel, David Bonaccorsi, and Aisha Wahab. Fremont Mayor Lily Mei, Martha Kreeger, and Toni Shellen also offfered comments; students from the Parkland Voter Movement participated.

Congress members Ro Khanna and Eric Swalwell encouraged the crowd with their commitment to fight this inhumane treatment of children and families. The keynote speaker, civil rights activist Dr. Harry Edwards, captivated and inspired the crowd as he reminded us of our nation's history and said that it is up to "We the people to right this ship of state." Edwards said, "The difference between a mob and a movement is follow through. Get organized, get mobilized, get people registered and get people to the polls to vote." He closed by telling us to "Keep the faith, continue the struggle and never ever, ever give up on this great nation or its institutions and its values." His message left us both hopeful and energized.

After the program, many went to the corner of Paseo Padre and Walnut Avenue with their signs to witness to the community. Many passersby honked in approval!

Reporter/WriterWanted

- 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**

Daylight Saving Time Act

SUBMITTED BY GOVERNOR'S PRESS OFFICE

Governor Edmund G. Brown Jr. announced on June 28, 2018, that he has signed, among other bills, AB 807 by Assemblymember Kansen Chu (D-San Jose) - Daylight saving time.

Legislative Counsel's Digest excerpt:

"This bill would repeal the Daylight Saving Time Act and would require the standard time within the state to be that of the 5th zone designated by federal law as Pacific standard time. The bill would require the advancement of this time by one hour during the daylight saving time period commencing at 2 a.m. on the 2nd Sunday of March of each year and ending at 2 a.m. on the first Sunday of November of each year, and would

authorize the Legislature to amend these provisions by a 2/3 vote to change the dates and times of the daylight saving time period, consistent with federal law. The bill would also authorize the Legislature to amend these provisions by a 2/3 vote to provide for the application of year-round daylight saving time when authorized by federal law."

Text of Governor's approval:

"This measure directs the Secretary of State to place a proposition on the statewide ballot enabling voters to repeal the state's Daylight Saving Time Act. If passed, it will – albeit through a circuitous path - open the door for year-round daylight

For full text of all bills signed that date, visit: http://leginfo.legislature.ca.gov

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

FremontLEAF@gmail.com 925-202-4489

Roll through history with great local Wines

SUBMITTED BY NILES CANYON RAILWAY

Enjoy an afternoon of fine wine while gently cruising through Niles Canyon, riding on history. The Niles Canyon Railway Livermore Valley "Wine Tasting Special" gets rolling this year on Saturdays July 14, August 4, August 18, September 8, and September 29. This

wine tasting event will focus specifically on Livermore Valley wines.

As one of the Golden State's oldest wine regions, Livermore Valley played a pivotal role in shaping California's wine industry. Spanish missionaries planted the first wine grapes in the Livermore Valley in the 1760s. In the 1840s, California pioneers looking for outstanding vineyard sites began planting grapes in the region. Robert Livermore planted the first commercial vines in the 1840s. Pioneer winemakers C. H. Wente, James Concannon, and Charles Wetmore recognized the area's winegrowing potential and founded their wineries in the early 1880s.

On the Wine Tasting Special you will learn more about the Livermore Valley wine region and the history and style of many great wineries in Livermore Valley. At the same time, you will also learn about the history of the rail line traveling along the original route of the Transcontinental Railway where trains first rolled through Niles Canyon in 1869.

Wine Educator Steve Ferree will walk you through tasting a flight of Livermore wines. Each wine will be paired with an hors d'oeuvre selected especially for that wine. A Certified Wine Professional with the Society of Wine Educators, Ferree has earned certificates in wine from the Culinary Institute of America and the Wine & Spirits Education Trust. He writes about wine for the online newspaper Examiner.com and in his wine blog at WineProGuy.com.

Trains depart from Sunol Depot at 1 p.m. and return at 3 p.m. Ages 21 and over; no children, pets, or personal food and beverages allowed.

Wine Tasting Special Saturday, Jul 14 1 p.m. – 3 p.m. Niles Canyon Railway 6 Kilkare Rd, Sunol (510) 910-7024 http://ncry.org/ Tickets: \$50

Transportation Commission receives Excellence in Financial Reporting recognition

SUBMITTED BY TESS LENGYEL

The Alameda County Transportation Commission (Alameda CTC) has received a Certificate of Achievement for Excellence in Financial Reporting by the Government Finance Officers Association of the United States and Canada (GFOA) for its Comprehensive Annual Financial Report (CAFR) for the year ended June 30, 2017. The Certificate of Achievement is the highest form of recognition in the area of governmental accounting and financial reporting.

"This award is confirmation that excellent stewardship of public funds is a top priority for Alameda CTC, and that Alameda County's transportation sales tax dollars continue to be in good hands," says Alameda CTC Chair Supervisor Richard Valle. "This fiscal leadership and financial transparency help to attract additional funds, ensuring the delivery of critical transportation projects and programs."

Alameda CTC has a long history of exemplary financial management. An Independent Watchdog Committee (IWC) annually confirms that Measure B and Measure BB tax dollars were spent in accordance with the intent of the two measures, and the agency has had 100 percent clean audits since its inception in 2010.

"This award for Excellence in Financial Reporting is a testament of this Agency's continuing commitment to the highest standards of full disclosure and transparency of financial information to the taxpayers of Alameda County," says Alameda CTC Executive Director Arthur L. Dao. "I want to commend our CFO and her team for fulfilling this commitment."

City of Fremont Permit Center

SUBMITTED BY CITY OF FREMONT

The City of Fremont would like to notify those who plan to visit the City's Permit Center that as of July 1, 2018, the cashier in the Permit Center will close promptly at 4:00 p.m. on Monday through Thursday and at 12:00 noon on Friday. This is necessary to provide sufficient time for the daily processing of Permit Center financial

The City is recommending that persons needing to apply and/or pay for a permit should arrive by 3:00 p.m. on Monday through Thursday and 11:00 a.m. on Friday. People 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 8:00 a.m. to 12:00 noon. It is located on the first floor of the Development Services Center at 39550 Liberty St. in Fremont.

For more information, please call the Permit Center at (510) 494-4443 or send an email.

Happy 4th of July!

Have a safe holiday and we'll see you at the Fremont 4th of July Parade!

Wednesday, July 4th, 10 a.m.,

Paseo Padre Parkway

 $|\Theta| = 8$ MMM

Kid Scoop Together:

4th of July

Use this code to reveal some incredible Independence Day facts:

| | | | | = 5

Number of hot dogs that are eaten by Americans on Independence Day:

million

Amount of money spent on watermelon for the July 4th holiday:

Number of people who signed the Declaration of Independence:

Percentage of Americans who own an American flag:

Estimated number of professional July 4th fireworks displays around the country:

The noun independence comes from the adjective independent meaning not under the control or rule of another.

> America gained independence in 1776.

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

How many stars can you find on this page?

Standards Link: Reading Cimprehension: Follow simple written directions

Founding Father Favorite Food One of the original signers of the Declaration of

Independence visited Europe and fell in love with pasta. He brought back a machine to make macaroni and later, he became the first president to serve macaroni and cheese as part of an official state dinner. Which Founding Father was this? Circle every fourth letter to find out!

ASD(T)FJK(H)DZMOVWYMLNR AQMPSLWBJVCTEKOLFDQN FTRYELOSRGBXSUTROMBWN

Standards Link: Reading Comprehension: Follow simple written directions.

Kid Scoop

Find the words by looking up, MACARONI down, backwards, forwards, **ENGLAND** sideways and diagonally.

SIGNERS PARADE **FATHER** CHEESE **GEORGE** PEOPLE RULES **PASTA EQUAL** WORDS KING FREE LIFE

EINORACAMP GSCCELDEAE RIBHRPNRAO OGREHTAFTP ENUEEDLSTL GELSEAGGTE FREEUHNEFA OSSQUIEFIL RTEHKSDROW

Onomatopoeia

they make when

Look through the

find three to five examples of

onomatopoeia?

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

Lesson Library

We the People 🦑

The Preamble to the U.S. Constitution starts with "We the People ..." Find examples in the newspaper of people working together to improve something or accomplish a goal in your community.

Standards Link: Civics: Understand how a constitutional government has shaped America.

would you bring?

Bill expands recycled content requirements

SUBMITTED BY JEFF BARBOSA

Senator Bob Wieckowski's (D-Fremont) bill to direct the California Department of Resources Recycling and Recovery (CalRecycle) to establish minimum levels of recycled content for use in the manufacture of all beverage containers by 2021 was approved today by the Assembly Natural Resources Committee.

SB 168 is a bipartisan bill co-authored by Senator Jeff Stone (R-Riverside County) and supported by recycling businesses and environmental organizations.

'We will derive economic and environmental benefits if SB 168 is signed into law," said Sen. Wieckowski, chair of the Senate **Environmental Quality** Committee. "The economic benefit is creating markets for recycled material right here in California. The overseas markets, particularly China, are now closed to many of our recycled materials. This bill will also generate environmental benefits by reducing greenhouse gas emissions. It will also require CalRecycle to provide a report on other Bottle Bill programs to enable us to see what has proven successful in other jurisdictions. In the wake of increased closures of recycling centers and decreased rates of recycling, such a study is

clearly warranted."

Senator Stone also highlighted the economic and environmental benefits of SB 168.

"California rightfully encourages recycling, and the minimum content requirement of SB 168 will help us reduce the waste that goes into our landfills," said Stone, the vice chair of the Senate's Environmental Quality Committee. "This bill is proof that the environment and the economy can both benefit by people working together to create incentives and opportunities for recycled materials."

Supporters of the bill include Californians Against Waste, Recology, rePlanet, Republic Services, Inc., and Tri-CED Community Recycling, among several others.

"By directing CalRecycle to establish minimum levels of recycled content for use in the manufacture of all beverage containers, including all plastic beverage containers, SB 168 will further reduce pollution, cut greenhouse gas emissions and create more jobs," said Richard Valle, founder and president of Tri-CED Community Recycling. "These new minimum content requirements will stimulate manufacturing in California just as previous content standards have for glass manufacturers in the state."

Google prepping its Duplex bot for a summer rollout

By Ryan Nakashima Technology Writer

Google is prepping for a summer rollout of Duplex, a new voice-powered digital concierge that can call businesses with simple requests. That has meant addressing criticism that it sometimes sounds too human.

Google explains that adding spoken fillers like "um" and "ah" improved Duplex's ability to book appointments because it was able to interact more naturally with humans.

Duplex will also identify itself as an automated assistant upfront and will disclose that it's recording calls when speaking with people who answer the phone. Google provided these and other details in a demonstration for reporters on June 26 ahead of the system's gradual roll out this summer.

The company is taking great pains to assure its new feature conforms to its new principles for artificial intelligence, which it released in June.

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.

Design Challenge Unveils Nine Ideas for Tackling Threat of Sea Level Rise in Bay Area

SUBMITTED BY METROPOLITAN TRANSPORTATION COMMISSION

Resilient by Design's year-long Bay Area Challenge culminated in mid-May with a two-day summit where nine innovative projects designed to address sea level rise and other climate impacts while enhancing social resilience in the Bay Area were publicly unveiled, discussed and celebrated.

The design teams, which included local, national and international experts in planning, ecology and architecture/engineering along with community partners, unveiled their ideas during a juried day-long session in San Francisco on May 17, 2018. The next day, the activities shifted across the Bay to Alameda, where interested citizens and activists gathered together with the design teams and participated in group conversations about how to move resilience forward in the Bay Area.

The two-day summit attracted some 700 people and was capped with a celebration and awards ceremony where the proposals were recognized for various features.

Each team was assigned to one of nine locations around the rim of San Francisco Bay. Their ideas for containing and adapting to sea level rise on the Bay and flooding from worsening storms are as diverse as the sites. For San Rafael in Marin County, the assigned design team is recommending seeding the Bay with a network of artificial reefs and constructing buildings in such a way that lower levels could flood without causing damage. The design team assigned to the South Bay envisions enhancing marshlands and salt ponds to create a sponge-life effect along 20 miles of shoreline. Several of the proposals aim to solve social problems and build community at the same time as addressing sea-level rise, by integrating clusters of high-density, flood-proof affordable housing, along with attractive outdoor gathering spaces. See the project website to view the various proposed solutions.

At the summit's closing celebration, each Design Team was awarded an Impact Recognition Award by the Resilient by Design Jury, a high-profile group of international designers, ecologists, and climate experts, to honor their extraordinary achievements over the last year.

MTC was a sponsor for Resilient By Design effort, and housed the project staff at its offices at the Bay Area Metro Center in San Francisco.

"We know that a regional strategy, with a constellation of approaches, is the only way we all win," said Amanda Brown-Stevens, managing director of Resilient by Design. "The Resilient by Design / Bay Area Challenge has not only created tangible solutions for threatened communities across our region, it is now a blueprint for how communities can collaborate in the future to tackle the challenges related to climate change we are facing in the future."

The Bay Area was selected for the Challenge based on its climate risk, its role as a global economic leader and the intersection of social issues with the threat of rising sea-levels. The challenge was modeled after the award-winning Rebuild by Design Hurricane Sandy Design Competition, which was pioneered by the U.S. Department of Housing and Urban Development in partnership with the Rockefeller Foundation. The Foundation also sponsored the Bay Area Challenge, with the idea of preparing the region for sea level rise and other hazards before catastrophe strikes, rather than reacting to a natural disaster.

"From the outset, this challenge was designed to tap into the innovative and collaborative spirit that defines the Bay Area to solve the growing problems facing communities across the world today," said Dr. Rajiv J. Shah, president of the Rockefeller Foundation, which also sponsored Rebuild by Design on the East Coast. "Looking at all the diversity of design solutions presented, I'm so excited to say that we're on the right path to achieving this goal and I look forward to what comes next."

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Community Feedback on Plastic Usage

The City of Fremont is starting to research the usage of plastic in our city and looking for feedback from the community. The goal is to improve local waste reduction efforts and create a more sustainable future for Fremont.

Fremont is calling on community members to share their thoughts via an online survey conducted on the City's online civic engagement forum, Fremont Open City Hall. The feedback received will help to

inform outreach and education activities, local programs, and future policy-making efforts.

Community members can visit www.Fremont.gov/OpenCityHallPlastic to take the survey, which runs until July 16. There are sixteen questions in the survey, and it should take approximately 10 minutes to complete.

The City appreciates the community's time and feedback in helping Fremont become a healthier and greener city!

Construction projects to start

The City of Fremont Public Works Engineering Division's Construction section will begin three large construction projects this summer. These projects include the BART West Access Bridge in South Fremont, Central Park Large Group Picnic Area, and bicycle and pedestrian improvements for BART Way and Gateway Plaza near the Fremont BART Station.

The BART West Access
Bridge project will begin
construction of a bicycle and
pedestrian bridge over the
BART and Union Pacific Railroad (UPRR) tracks, connecting
a new plaza on the west side
to the Warm Springs/South
Fremont BART Station.
Construction is expected to last
approximately two years.

Over in Central Park, the construction of a new concessions building just north of Aqua Adventure Waterpark is in the works as part of the Central Park Large Group Picnic Area project. The picnic area will include 50 picnic tables covered by shade sails, two sand volleyball courts, and barbecues.

Construction is expected to last approximately eight months.

To better connect BART Way and Gateway Plaza to Downtown Fremont, bicycle and pedestrian improvements are planned. This project entails a streetscape reconstruction of BART Way and Gateway Plaza, including raised bike lanes to curb level, a protected intersection at Civic Center Drive, and wayfinding signage installation throughout. Construction is expected to last approximately eight months.

For more information about these projects, contact the City's Engineering division at 510-494-4700 or engineering@fremont.gov.

Small Business Owner Survey

If you're a business owner, we want your feedback! The

City of Fremont's Economic Development Department, Fremont Chamber of Commerce, and local business associations are seeking small business feedback on the best way to support business growth and vitality.

We invite you to participate in a 5-minute email survey to tell us more about your business and the resources you need to enhance your enterprise. We will use the responses to develop targeted educational business workshops and networking events starting in September.

The survey is open until Friday, June 29 and can be accessed at https://www.surveymonkey.com/r/FremontSmall-BusinessSurvey2018. For questions, please contact Kim Marshall, Economic Development Specialist, at (510) 284-4026.

Continued from page 1

Change creates opportunities at Boys & Girls Club

to be exact. The Wayne and Gladys Valley Foundation has committed four million dollars towards their cause, provided the club raise the remaining six million themselves. They have already reached two million.

The City has pledged \$600,000 to upgrade locker rooms adjacent to the indoor pool, which they run and maintain. The club also receives money through three annual fundraisers – a Crab Feed in January, the Ghirardelli Golf Classic in October, and their formal Gala in May. They have secured a few other grants as well, and are hoping that more investors respond to their cause.

As important as these structural renovations are, Glotch is perhaps more excited about the programming changes that have taken place over the past few years, thanks to Director of Programs and Operations Kimberly Pace. Gone are the pool tables and ping pong tables of yesteryear, to be replaced with innovative new activities. Says Glotch, "We saw this as an opportunity and a need to reimagine what this facility could be."

Through an intensive outreach effort, Pace has identified the needs of the children and their families and has begun implementing programs to address those needs with an initiative called Vision 2020, redefining what a boys and girls club looks like. In a major shift, they are looking to target more tweens and teens (ages 12-18), as well as seniors and community organizations.

They have partnered with Oakland Promise and the Life Goes On Foundation to offer teen programs that focus on citizenship and leadership. And Pace has started a middle school program called Horizons that helps students see the world in a different light by taking them on field trips and teaching them about music, film, and other creative ventures. Says Pace,

"The main thing for us is giving our families and our kids access to opportunities that they never would have had before."

They are planning to create a Teen Center at their facility where students can work on homework, and a Digital Arts Lab for workforce development. They have already partnered with Hack the Hood in Oakland to provide web design classes during the summer at the OSIsoft campus in San Leandro. Says Pace, "We're right next to Silicon Valley, but a lot of our kids don't know what that means in terms of opportunities for work."

Another idea is to build a Makers Lab. The goal is to help local businesses by working together on real world problems. Says Pace, "75 percent of our programming is about developing character through solution-based critical thinking, creativity, and social responsibility. These young people will be finding solutions to our future problems."

While afterschool enrichment will still be their focus, they are hoping to utilize their facility during school hours as well by opening the space to community groups like the Rotary Club and Kiwanis. One such club, the interfaith non-profit April Showers, has been using their facility for 15 years to help the homeless.

Plans are also in the works for a community garden and an outdoor green space. Says Pace, "They're coming in droves. The excitement is there, the kids are there, the community is there. This will be a new youth hub for San Leandro that will change the dynamics of the area. People just want a safe, welcoming place."

Originally, Boys & Girls Clubs were known primarily for providing recreational opportunities, and that will not change. The San Leandro gymnasium is the perfect place for basketball and volleyball games, as well as wellness classes for seniors. And recently, with the help of the NBA, the Warriors (many of whom are Boys & Girls Club alumni) dedicated a new space called NBA Cares Learn and Play Zone inside the club.

The San Leandro Boys & Girls Club has a staff of over 90. Many of them

grew up in such a club and are looking to pursue a career in childcare or education. Glotch himself has been involved for over 39 years, and he is thankful for it all. "We do our best to meet a child's needs, whatever they may be. We have an opportunity and an obligation to make the time they spend with us the best time of their day."

San Leandro Boys & Girls Club 401 Marina Blvd, San Leandro (510) 483-5581 www.bgcsl.org

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

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 1 earns \$24.56 to \$29.13 per hour

We offer:

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

Requirements:

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

Details:

Van Drivers require a Class C Driver's License.

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

QUESTIONS:

510-657-1450

510-659-2545

Human Resources

Transportation Department

How to apply:

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

and clicking on the employment tab

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

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

Call Today! 510-944-3450

info@reshameventcenter.com

Celebrations rthday Party and Quinceañera

Birthday Celebrations Reunions Anniversary Parties Holiday Parties and more

Networking Events Corporate Events

CATERING **EVENT COORDINATOR AUDIOVISUAL SYSTEMS**

www.reshameventcenter.com 3101 Walnut Avenue, Fremont CA 94538

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

I need a Forever Home

Copper is a big boy who's ready to experience what the world has to offer. Since everything is new, he's a bit timid and unsure. With experienced

quardians, he'll

thrive. Best with older children.

Info: Hayward Animal Shelter. (510) 293-7200.

Chester, a 2 yr old goofball, loves a good belly rub and getting pet. He can get a bit overstimulated and get entranced with his tail. Training would be beneficial for both him and his new family. 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

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

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 65+

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 www.ebparks.org

Thursday, Friday & Sunday, May 17 - Aug 26

Train Rides \$

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

Saturday, May 26 - Saturday,

The Magic of Collaboration

Thursday - Saturday, 11 a.m. - 3 Reception: Saturday, May 26 from 1-3pm

Art from an array of collaborators Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.AdobeGallery.org

Mondays, Jun 4 - Jul 9 **Gently Yoga for Seniors \$**

11 a.m. - 12 noon

6-week series; \$10 per class New Bridges Church 26236 Adrian Avenue, Hayward (510) 786-9333

Tuesdays & Thursdays, Jun 5 - Aug 30

Gentle Flow Yoga \$ Tues 4:00-5:00 p.m., Thurs. 9:30 - 10:30 a.m. Gentle poses designed to help reduce pain, stiffness, and stress San Leandro Senior Community

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

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 9/30/18

\$2 OFF

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF

510-792-1070

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

3765 | Niles Blvd. Fremont

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Serving Prime Rib \$29.95 each

Prime Rib with Special garlic bourbon rub and slow smoked to a beautiful medium rare. This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans. Available Sunday's from 3 pm or until

we run out

Happy Hour

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

Great Prices Appetizers At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions and prices, for quick in an out!

Mon - Fri I lam - 2pm \$13.99 each

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

We Deliver CATERING

510-713-1854 www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

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

Farmers' Markets

FREMONT:

Centerville

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

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

Kaiser Permanente Fremont Farmers' Market

Thursdays 10 a.m. – 2 p.m.

Year-round 39400 Paseo Padre Pkwy., Fremont

800-949-FARM www.pcfma.com

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

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

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

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Bayfair Mall Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente San Leandro

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

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. – 1 p.m.

Year-round **GREAT MALL** 882 Great Mall Drive., Milpitas 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market Sundays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays 10 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

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

DRIVERS FOR SURVIVORS, INC. **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 volunteer companion 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

Help us help local cancer patients...come to an event, donate funds or donate services

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

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

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

(510) 581-4050

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

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 (510) 675-5357

Friday - Sunday, Jun 15 Aug 26

Lego Display

1 p.m. - 6 p.m. 75 square foot display and play area. Closed July 13-15

Bay Area Family Church 2305 Washington Avenue, an Leandro (510) 483-4712 (510) 612-7962

Saturday, Jun 16 - Saturday, Jul 21

Toastmaster Youth Leadership Program - R\$

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

Sundays, Jun 17 - Aug 5

Genesis: The Art of New **Beginnings**

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

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

Thursdays - Sundays, Jun 22

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 (510) 581-0223

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

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

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

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

Hairspray \$

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

Saturdays, Jul 7 - Jul 14

eBook and eAudiobook Help

10:30 a.m. - 12:30 p.m. Get help downloading electronic books and audiobooks

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Saturdays, Jul 7 - Aug 4 **Introduction to Coding**

1 - 2 p.m. Workshop that explores Python, HTML, and Java. Ages 11-14. Castro Valley Library

(510) 667-7900 www.aclibrary.org

Monday, Jul 9 - Thursday, Jul 12

3600 Norbridge Ave., Castro Valley

LOV's Summer Recreation in the Park

10 a.m. - 2 p.m. Dance, exercise, and art Mayhews Landing Park 6401 Montcalm Ave., Newark (510) 793-5683

sharon@lov.org www.LOV.org

Thursday, Jul 12 - Sunday, July 15

Bricks by the Bay Expo \$

Saturday Expo, 11 a.m. – 3 p.m. Sunday Expo, 10 a.m. – 4 p.m. LEGO creations from builders nationwide

Santa Clara Convention Center 5001 Great America Pkwy., Santa Clara (510) 736-2282 www.bricksbythebay.com

THIS WEEK

Tuesday, Jul 3

Buon Tempo Family Dinner \$R

5-course Italian dinner plus wine and

Transfiguration Church 4000 East Castro Valley Blvd, Castro Valley (510) 538-7941 www.buontempoclub.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 (408) 586-3225 www.ci.milpitas.ca.gov

Wednesday, Jul 4

Fremont 4th of July Parade 60 parade entries including floats, giant helium balloons, marching bands Downtown Fremont Capitol Ave. Between Fremont Blvd.

http://fremont4th.org/ Wednesday, Jul 4

& State St., Fremont

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

Friday, Jul 6

Music at the Grove: The **Drifters**

6:30 p.m. - 8:00 p.m. Doo-wop and R&B/soul vocal group Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 578-4000 http://www.newark.org/Home/Components/Calendar/Event/88/329

Friday, Jul 6

Eden Area Village Member

2 p.m.

Discuss senior assistance to remain engaged in community Hayward City Hall 777 B St., Hayward (510) 208-0410 info@edenareavillage.org

Friday, Jul 6

Friday Supper Club \$

www.edenareavillage.org

6:30 p.m. Cannery Cafe farm to table dinner Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223

www.haywardareahistory.org/cafe/

Saturday, Jul 7

Bird Walk

8 - 10 a.m. Discover migration patterns and habitats. Meet at Isherwood Staging

Quarry Lakes 2250 İsherwood Way, Fremont (510) 795-4895 (510) 544-3220 www.ebparks.org

Saturday, Jul 7

Gardening With Herbs \$ 11 a.m. - 12 noon Master Gardener Ann Stevens talks

grow them Quarry Lakes 2250 İsherwood Way, Fremont (510) 795-4895 http://acmg.ucanr.edu

about culinary herbs and how to

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. 11am -11pm

Expires 9/30/18

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, July 3

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

Wednesday, July 4

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

Thursday, July 5

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

Monday, July 6

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

Tuesday, July 10

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

Wednesday, July 11

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, July 11

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

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

Saturday, Jul 7

Cart of Curiosities

1 - 3 p.m. Find the hidden cart and discover its Covote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220

Saturday, Jul 7

www.ebparks.org

Cypress Mandela Information Session

11 a.m. - 1 p.m. Nonprofit that provides pre-apprenticeship construction program Barnard-White Middle School 725 Whipple Rd, Union City (510) 471-5363 www.cypressmandela.org

Saturday, Jul 7 - Sunday, Jul 8 19th Annual Hayward/Russell **City Blues Festival \$**

11 a.m. - 7 p.m. Live music, food, arts and crafts Hayward City Hall 777 B St., Hayward (510) 208-0410 www.westcoastbluessociety.org

Saturday, Jul 7

Mighty 4 Day

10 a.m. - 2 p.m. Performances, dance battle, activities & workshops

Old Alvarado Park 3871 Smith St., Union City (510) 675-5488 www.mighty4.com

Saturday, Jul 7

Marshlands of Dreams

8:30 a.m. - 9:30 a.m. 1 mile walk along LaRiviere Marsh

SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jul 7

Nature Walk for Health

10:30 a.m. - 11:30 a.m. Enjoy guided tour of wetlands SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jul 7

Bird Watching for Beginners

3:30 - 5:00 p.m. Discuss use of binoculars, bird guide, breed identification. Ages 10+ SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont

Sunday, July 8,

Charity Bingo Luncheon

12:00 noon Chicken with rice, vegetables, salad, french bread, dessert, coffee, tea. Raffle, \$8 donation

FOE Aux 1139 21406 Foothill Blvd, Hayward (510) 881-4412

Sunday, Jul 8

Live Music \$

3 p.m. Caravan of Allstars, 2 Buck Chuck World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Sunday, Jul 8

(510) 544-3220

www.ebparks.org

Ohlone People and Culture

1 - 2:30 p.m. Learn about the Ohlone People. Ages 8+ Coyote Hills 8000 Patterson Ranch Road, Fremont

Sunday, Jul 8

Dave Rocha Jazz Trio

Playing an eclectic mix of jazz standards, pop, and originals Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

www.aclibrary.org

Sunday, Jul 8 **Health Summit 2018**

Speakers discuss cracking the wellness

India Community Center

TECHNOLOGY MUSIC ACADEMY

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

Coupon for \$500 towards full face

treatments a year.

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

525 Los Coches Street, Milpitas (408) 934-1130 www.indiacc.org

Sunday, Jul 8

History Walk

9:30 a.m. - 11:30 a.m. Learn about the geology and military history of the park. Ages 5+ Covote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Monday, Jul 9

San Leandro Town Hall Meeting

6:45 p.m. - 8:30 p.m. Question and answer session for residents of Districts 3,4 and 6 Marina Community Center 15301 Wicks Blvd., San Leandro (510) 577-6080 (510) 577-3372

Monday, Jul 9

www.aclibrary.org

Naturalization Information Session

6:30 - 8:30 p.m. How to prepare to become a US citizen Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Tuesday, Jul 10

Meditation Class for Falun

7 - 9 p.m. Relieve stress and anxiety, increase energy and vitality Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 709-5281 www.falundafa.org

Tuesday, Jul 10

Microscopic Lichens in 3D

12 noon - 2:30 p.m. Digital slide show of microscopic lichens in 3D Milpitas Police Station 1275 N. Milpitas Blvd, Milpitas

(408) 586-2400 www.milpitascamera.com

Wednesday, Jul 11

Prepping Your Garden for Fall

4:30 p.m. - 6:30 p.m. Techniques on how to transition to your Fall garden Union City Branch Library 34007 Alvarado Niles Rd.,

Union City (510) 745-1464 www.aclibrary.org

Wednesday, Jul 11

Family Movie Night: Paddington 2

8:30 p.m. Bring blankets, lawn chairs and snacks. Rated PG Halcyon Park 1245 147th Ave, San Leandro (510) 577-3462 www.sanleandro.org

Thursday, Jul 12

Community Hero Recognition

6 - 8 p.m. Assemblymember Kansen Chu hosts India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.indiacc.org

Thursday, Jul 12

Summer Concert Series

6 - 8 p.m. Majestic Journey: Journey Tribute

Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont www.fremont.gov/concerts

Saturday, Jul 14

Spaghetti Western \$R

Benefit dinner and raffle supporting Relay for Life. Reserve by 7/6 Masonic Homes of CA 34400 Mission Blvd., Union City (510) 675-5396

School food pantry meeting hunger needs

By JOHNNA M. LAIRD PHOTOS COURTESY OF DIONICIA RAMOS LEDESMA

Summertime and the living is far from easy for some families. Without school to occupy children on weekdays, working parents can be left scrambling to provide childcare. No school can also mean no food for some children who rely on free or reduced-priced meals throughout the school year.

To close the hunger gap – and not just in summer - Hayward Unified School District (HUSD) began partnering with Alameda County Community Food Bank to offer free food for families and individuals in need at a familiar site to families with school-age children: HUSD's Parent Resource Center. Throughout the summer, the food bank will open twice monthly on Tuesdays from 3 p.m. to 5 p.m.

About 20 percent of all Alameda County residents rely upon food from the food bank. Two-thirds of those receiving food are children and seniors.

In mid-June, 120 families arrived at the first monthly opening to take home food from the Parent Resource Center's pantry. Mostly moms with children, they packed bags with fresh produce: apples, oranges, pears, plums, tomatoes, onions, celery, kale, sweet potatoes, and cucumbers. While the distribution center offers food at no charge, there are limits on items that can be taken.

Often families arrive early and Randy Nakamura, who coordinates intervention and prevention services at HUSD's Parent Resource Center, says he and volunteers attempt to open early, as quickly as they can once food delivery trucks arrive.

Concerned about limited access to affordable fresh fruits and vegetables, Hayward area residents gave feedback to Alameda County Community Food Bank that led the nonprofit to launch the monthly food drop at the Parent Resource Center. Food distribution began during the 2015-2016 school year. With clear needs and community support, the food pantry was established January 2018, followed by an official grand opening in February at HUSD's first Family Engagement Day (FED) focused on health with a resource fair. At the opening, several moms expressed appreciation for the pantry, which meant that they no longer had to choose between paying rent and bills and putting food on the table.

Fifty-one percent of Hayward Unified's 21,881 students qualify for the free lunch/breakfast program and another 10 percent qualify for reduced prices.

Reports show 293 families received food from the HUSD pantry in January, followed by 395 in February, another 368 in March, and 276 in April.

While feeding families is generally not considered

Ledesma, Director of Public Information and Governmental Relations, says HUSD takes a community schools approach to education: "Our goal is to take a holistic approach to serving the needs of students and families. By developing meaningful partnerships with community organizations, HUSD seeks to be more intentional and strategic in addressing inequities that exist in our community."

Food banks commonly use a "hub and spoke" model for food distribution, explains Fremont resident Anna Swardenski, an emergency services consultant for the last 20 years who has worked with Bay Area food banks. Alameda County Community Food Bank operates 50 partnerships with school districts and colleges, including California State University East Bay. The HUSD pantry marks the 10th pantry at a school site.

"We've partnered with schools as a key way to expand our distribution efforts and improve access to healthy food. Rather than a parent having to take off of work to get food, we're providing access at school where they and their children are already present," explains Norma Batongbacal, Communications and Marketing Manager for Alameda County Community Food Bank. Batongbacal says the food bank expects in 2018 to distribute the equivalent of 28 million meals through its 200 partner agencies, including 60 in South County.

Lucia and Griselda have children in the Hayward district and both have been accessing the pantry services since it opened in February. "Food is one of many expenses we have to budget for every month, so every little bit helps," said Lucia.

When asked if the pantry was more valuable as a resource in the summer, Griselda responded, "Having this resource is valuable at any time of the year; it's all the same. The help we get from the district's pantry is a helpful resource because any additional assistance makes a difference."

While HUSD's pantry serves all community members, not just students and their families, Ledesma says the district recognizes that the pantry benefits numbers of HUSD parents trying to meet basic needs of their children and, in turn, the district. By "providing healthy meals for our young learners, we help them to be better prepared to succeed academically," says Ledesma.

> **HUSD Food Pantry** Tuesdays, Jul 17 & 31, Aug 7 & 21 3 p.m. – 5 p.m. (summer schedule)

HUSD Parent Resource Center 24823 Soto Rd, Hayward (510) 723-3857 ext. 0 or 34102

Fremont Friends of the Library - July 2018

Books \$1 per inch stacked. Records and Maps are \$.25 ea. Some items are individually priced. We accept cash & checks only. No credit cards. No \$100 bills.

March, 2018 - Old Main Library/Teen Center

39770 Paseo Padre Parkway at Lake Elizabeth **Enter Central Park using Sailway Drive**

Member Night – First Pick Advance Sale

 Friday, July 20: 7-9 pm Memberships Available at the Door \$10 Annually per Individual or Family

Open to All Saturday, July 21: 10 am - 3 pm Sunday, July 22: 12-3 pm

Clearance Sunday: Only \$5 per paper grocery bag! Bag size not to exceed 14"high x 12"wide x 7"deep

JULY FEATURE – All about DOLLS

Doll hardcover books, doll magazines, doll catalogues (Theriault's)

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

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

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

Pop, Blues/Rock, Jazz & Classical Guitar

Guitar Classes

Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

ww.rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard

Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com

WANTED

Part time (including some weekends)

Computer pre-press newspaper production layout technician

Must be proficient in Photoshop/Illustrator/QuarkXpress or InDesign

Mac-based

Work fast (we have deadlines)

Detailed oriented - Follow instructions

Contact:

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

CLASSIFIEDS

Need an Editor For Your Book?

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

Call Venkat Raman 510-497-4097

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

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

Let your home pay for your Sunroom (Restrictions Apply)

Financing Available Over 22 years Experience

925-447-1771

Lic # 803409 - Insured

www.abovetherestpatio.com

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

Rent a Planter! Grow your own veggies this summer

at the LEAF Center in Niles

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

Subscribe to **FRI-CITY VOICE** and you will always know

What's Sappening

H&H Appraisal **Consulting Services**

Antiques, Jewelry, Fine Art Estate Management

Call us for an evaluation

Certified Museum Specialist GIA Accredited Auction House Liaison

510-582-5954 Norm2@earthlink.net

Computer Systems Engineer (Fremont, CA). Work w/ customers to determine new h/ware regmts or customize an OEM solution; Review & analyze existing systems & upgrade to new platforms; Dsgn & implmt the physical infrastructure for data center on power, cooling, power distribution, rack system & monitoring s/ware; Provide consulting & advisory for n/work & security solution, mainly on switch & firewall; Maintain awareness of the rapidly changing tech. & increase the knowl; Communicate closely w/ customers, vendors & employees to lead & implmt the projects. Bachelor's deg majored in Comp Sci or Info Tech or rltd area. 60 mths exp in job offrd or Systems Analyst or closely rltd. 60 mths exp must be in Info Tech or System Solution. Send resume to HR Dept, JAF International, Inc., 2917 Bayview Dr, Fremont, CA 94538

Great Rates! Great Results Call Today!

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

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

2018 FEDERAL POVERTY INCOME GUIDELINES

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

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

For more information, contact: Administration Office 32980 Alvarado-Niles Road Suite 856 Union City, CA 94587 (510) 796-9512

FAMILY SIZE	WEEKLY	2WEEKS	2XMO	MONTHLY	YEARLY	130%
1	\$233.46	\$466.92	\$505.83	\$1,011.66	\$12,140.00	\$15,782.00
2	\$316.53	\$633.07	\$685.83	\$1,371.66	\$16,460.00	\$21,398.00
3	\$399.61	\$799.23	\$865.83	\$1,731.66	\$20,780.00	\$27,014.00
4	\$482.69	\$965.38	\$1,045.83	\$2,091.66	\$25,100.00	\$32,630.00
5	\$565.76	\$1,131.53	\$1,225.83	\$2,451.66	\$29,420.00	\$38,246.00
6	\$648.84	\$1,297.69	\$1,405.83	\$2,811.66	\$33,740.00	\$43,862.00
7	\$731.92	\$1,463.84	\$1,585.83	\$3,171.66	\$38,060.00	\$49,478.00
8	\$813.84	\$1,627.69	\$1,763.33	\$3,526.66	\$42,320.00	\$55,016.00
	1 2 3 4 5 6	1 \$233.46 2 \$316.53 3 \$399.61 4 \$482.69 5 \$565.76 6 \$648.84 7 \$731.92	1 \$233.46 \$466.92 2 \$316.53 \$633.07 3 \$399.61 \$799.23 4 \$482.69 \$965.38 5 \$565.76 \$1,131.53 6 \$648.84 \$1,297.69 7 \$731.92 \$1,463.84	1 \$233.46 \$466.92 \$505.83 2 \$316.53 \$633.07 \$685.83 3 \$399.61 \$799.23 \$865.83 4 \$482.69 \$965.38 \$1,045.83 5 \$565.76 \$1,131.53 \$1,225.83 6 \$648.84 \$1,297.69 \$1,405.83 7 \$731.92 \$1,463.84 \$1,585.83	1 \$233.46 \$466.92 \$505.83 \$1,011.66 2 \$316.53 \$633.07 \$685.83 \$1,371.66 3 \$399.61 \$799.23 \$865.83 \$1,731.66 4 \$482.69 \$965.38 \$1,045.83 \$2,091.66 5 \$565.76 \$1,131.53 \$1,225.83 \$2,451.66 6 \$648.84 \$1,297.69 \$1,405.83 \$2,811.66 7 \$731.92 \$1,463.84 \$1,585.83 \$3,171.66	1 \$233.46 \$466.92 \$505.83 \$1,011.66 \$12,140.00 2 \$316.53 \$633.07 \$685.83 \$1,371.66 \$16,460.00 3 \$399.61 \$799.23 \$865.83 \$1,731.66 \$20,780.00 4 \$482.69 \$965.38 \$1,045.83 \$2,091.66 \$25,100.00 5 \$565.76 \$1,131.53 \$1,225.83 \$2,451.66 \$29,420.00 6 \$648.84 \$1,297.69 \$1,405.83 \$2,811.66 \$33,740.00 7 \$731.92 \$1,463.84 \$1,585.83 \$3,171.66 \$38,060.00

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

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

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

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

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

Sibling discounts

Sibling discounts

\$275 full week

available*.

Siblings get 50% off.

August 20th

Summer Camp is available for the following weeks:

June 18th

June 25th

July 9th

July 16th July 23rd

August 6th August 13th

≥ 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 **Exp.** 9/30/18

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

Five individuals, one team named to Hall of Fame Class of 2018

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay is set to induct a new class of Pioneer legends into the CSUEB Athletics Hall of Fame. The 1972 women's track and field team will join former softball player Amy Circo, track and field athlete Norm Alston, golfer Michael Powers, swimmer Martin "Skip" Voves, and water polo player Elise Wilhelmsen to comprise the Class of 2018. This year's ceremony is scheduled for the evening of Saturday, Oct. 20 as part of the University's annual "Forever Pioneer" weekend festivities.

The 1972 women's track and field squad, which captured the first national title in the University's history, will become the second team to be immortalized in the Pioneer Hall of Fame. They were led by five individual All-Americans, three of whom were inducted in CSUEB's inaugural Hall of Fame class 32 years ago. United States Olympian and multi-sport athlete Marilyn King, three-time national javelin champion Barbara Pickel Whitfield, and two-time national 800-meter champion Debi "Cis" Schafer helped set the tone for what would become a decade of dominance for the Pioneer track and field program.

One of the most decorated jumpers in school history, three-time All-American Norm Alston competed for the men's track and field team from 1980-81 and went on to earn his undergraduate degree in 1988. Alston was FWC champion in the Long Jump in both 1980 and 1981 to go along with top-three individual finishes in the Triple Jump both seasons. He earned All-America honors in both events at the 1980 NCAA

Division II Championships. The following year, he repeated as an All-American and claimed Long Jumps titles at the West Coast Relays, Sacramento Relays, and Bruce Jenner Games. In 1981, he set a school record in the Long Jump that still stands 37 years later.

Amy Circo turned in perhaps the greatest season by a Pioneer softball player in school history, helping the 1992 squad capture the Northern California Athletic Conference (NCAC) championship and NCAA Division II West Region title to reach the NCAA Final Four, ultimately finishing as national runner-up. As a hitter, she finished second in the conference in batting average (.382) and doubles (15), helping lead an offense that set single-season school records for runs, hits, home runs, doubles, and stolen bases. Individually, she swiped 28 bags that year, which still ranks in the program's top-10 all-time for career stolen bases. Circo was utterly dominant in the circle, pitching two no-hitters and posting the lowest single-season earned run average in Pioneer history (0.82).

October 20th will be an historic day for CSUEB Athletics, as the Pioneers induct the first-ever golfer into the Hall of Fame. Michael Powers came to Hayward as a freshman in 1972 and competed on the golf team for four seasons before earning his undergraduate degree in 1976. Powers helped put Pioneer Golf on the map, earning All-Far Western Conference honors four consecutive years. He qualified for NCAA Division II Championships three years in a row and finished in the top 25 individually each time. Powers earned Honorable Mention All-America recognition in 1974 after notching an eighth-place finish at the national

championship tournament. The following year, he became the first player in program history to capture First Team All-America honors after finishing third at the 1975 NCAA Championships.

Martin "Skip" Voves was one of the first great swimmers in the University's history, competing from 1970-73 at the start of an extremely successful decade for Pioneer men's aquatics. He captured All-America honors in multiple individual and relay events. A standout sprint freestyler, Voves was the 1971 NCAA Division II national champion in the 50 Freestyle. That season, he captured the FWC individual titles in the 50 Freestyle and 100 Butterfly. He was also a member of the conference championship 400 Freestyle Relay team, which went on to finish as national runner-up at the NCAA DII Championship.

Rounding out the Class of 2018, Elise Wilhelmsen will become the first women's water polo player ever inducted into the Pioneer Athletics Hall of Fame. She will also become its youngest member. A 2008 graduate, she competed for just two seasons as the team's starting goalkeeper, but nonetheless ranks fourth in school history with 657 career saves. After leading the Pioneers to fourth place at the 2007 Collegiate III National Championship tournament, Wilhelmsen returned the following year for her senior season and helped Cal State East Bay reach the pinnacle of its sport. In 2008, she earned First Team All-America honors, captained the Pioneers to a 19-13 overall record, and led CSUEB to its first national championship in program history. She was named Most Valuable Player of the national championship tournament.

All Star Tournament begins

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The 2018 CA District 14 9/10/11 All Star Tournament kicked off June 25th with three games on the opening day schedule.

Game 1 saw the Newark American Little League (NALL) team beat the Mission San Jose LL (MSJLL) All Stars 10-4. NALL will next play the Warm Springs LL (WSLL) All Stars on June 27th at Newark Junior High.

WSLL ran by Centerville American LL (CALL) 22-3 in game 2, advancing to face NALL.

Niles-Centerville LL defeated the Fremont American Little League (FALL) All Stars 15-3 to advance and will face the Centerville National LL team that drew a bye in the first round.

MSJLL & CALL square off in an Elimination Game while FALL draws a bye and will next play on June 29th at Patterson Elementary School.

Park It

By NED MACKAY

Rules of the Road

The other day, after walking along Nimitz Way in Tilden Regional Park in Trail Safety Patrol mode, I was approached by another hiker who was upset because a cyclist had brushed past him without warning. So now is as good a time as any to mention trail courtesy in the regional parks.

The legend on each park map is your best guide for knowing the type of trail users that you might meet, as well as the type of trail use permitted for hikers, horse riders, and cyclists at each park.

Bicycle riders have access to the majority of the District's trails. In general, bicycle riding is allowed on the fire roads, service roads, and paved regional trails such as Iron Horse, Contra Costa Canal, Alameda Creek, etc. The speed limit is 15 miles per hour. With only a few exceptions, bicycles aren't supposed to be ridden on the narrow-gauge trails or on the hiking or hiker/horse-only trails. For a list of some narrow-gauge trails open to bicycles, visit the Park District website, www.ebparks.org/activities/biking/mountain.htm.

Horseback riders have the right of way over hikers and cyclists. Cyclists yield to hikers. Bicycle riders overtaking hikers should a ring a bell if they have one or call out "On your left/right." Skiers do it all the time on the slopes; it helps avoid accidents. And everyone has to be careful not to startle horses.

In return, if you are walking on a multi-use trail, leave enough space so bicycle riders can pass conveniently, especially if you are with a large group. If you're walking a dog on leash, avoid

having the dog on one side of the trail and you on the other.

On the whole, it's just a matter of common courtesy. Regardless of the rules, if everybody cuts a little slack or other park visitors, we'll all have a safer and more enjoyable experience.

As always, there are lots of nature-themed programs planned in coming days in the regional

For instance, you can help naturalist Jenna Scimeca with a bee census from 1 to 3 p.m., Saturday, July 7, in Tilden Nature Area near Berkeley. Bees are pollinators vital to both plant and animal life.

Or you can join naturalist Trent Pearce from 10 to 11 a.m. on Sunday, July 8 and again on July 22 to collect various tiny items, then look at them under a microscope. The program is perfect for children.

For either Jenna's or Trent's program, meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. Call (510) 544-2233.

Trent leads another of his spider safaris from 3:00 to 4:30 p.m. on Sunday, July 8, this time at Briones Regional Park. It's a hunt for orb weavers, wolf spiders, mygalomorphs and more. Meet Trent at Briones' Bear Creek Staging Area, which is on Bear Creek Road about five miles east of the intersection with San Pablo Dam Road in Orinda.

At Black Diamond Mines Regional Preserve in Antioch, naturalist Eddie Willis plans a combination hike and mine tour for ages seven and older from 9:00 to 11:30 a.m. on Sunday, July 8. The program will encompass the full breadth of the area's mining history, from the tops of the hills to their core. Black

Diamond Mines was the site of California's largest coal mining operation, and later silica mining for glass production and foundry use.

There's a fee of \$5 per person, and registration is required. To register, call (888) 327-2757. Select option 2 and refer to program number 21503.

There's a family campfire planned from 6:30 to 8 p.m. on Sunday, July 8 and again on Aug. 12 at Big Break Regional Shoreline in Oakley. Bring your family and a picnic dinner to enjoy before the program. Naturalist Nichole Gange will lead activities highlighting Big Break's natural wonders and host a campfire with s'mores.

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

At Coyote Hills Regional Park in Fremont, naturalist Francis Mendoza will lead a history walk from 9:30 to 11:30 a.m. on Sunday, July 8 for ages 5 and older, recounting the geologic, human and military history of the park.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. Meet Francis at the Quarry parking lot. For information, call (510) 544-3220.

Looking ahead, Crab Cove Visitor Center in Alameda will offer another of its free Concerts at the Cove from 5:30 to 7:30 p.m. on Friday, July 13. Bring a blanket or lawn chair and a picnic dinner or purchase local food and beverages at the concert.

Parking is on Webster Street or the Crown Beach lot at Otis Drive. Sponsors are the Park District, Regional Parks Foundation and Alameda Rotary Club. Call (510) 544-3187.

There are lots of other activities scheduled too. Check out www.ebparks.org for more.

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

Reporter/WriterWanted

- 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

East Bay Parks July activities

By Ayn Wieskamp

Trails Challenge Continues

As summer shifts into high gear, here's a reminder: so does East Bay Regional Park District's Trails Challenge program, celebrating its 25th anniversary this year.

Trails Challenge is a free, self-guided way of exploring your regional parks, sponsored by the Park District, the Regional Parks Foundation and Kaiser Permanente. No registration is needed to participate. Just download the guidebook from the Park District website, www.ebparks.org. Or pick up a guidebook at Park District headquarters on Peralta Oaks Court in Oakland.

The guidebook has detailed trail descriptions for hikes in 20 regional parks, ranging from easy to challenging. Trails are open to hikers, bicyclists, dogs, and equestrians, and many are wheelchair accessible. The book also has many useful tips on how to enjoy your outdoor experience safely.

To complete the challenge, hike or ride any five of the trails or 26.2 miles of trail. Then turn in your guidebook and receive a commemorative pin, while supplies last. Trails Challenge is a great incentive to explore regional parks you might not have known about previously. And there's still plenty of time before the 2018 challenge is over.

While you're hiking or riding, check out the new entrance to Pleasanton Ridge Regional Park. It's the Castleridge trailhead, located on Old Foothill Road, close to the intersection of Foothill Road and west of Pleasanton's Alviso Adobe Community Park. Note that Old Foothill Road is one way, north to south.

The trailhead has parking, rest rooms, and drinking water. From there it's about a two-mile, well-graded climb to the top of Pleasanton Ridge. Before the new trailhead opened, it was a much longer hike to the park's north end. For a map of the entire park, visit www.ebparks.org.

It's wheat-harvesting time at Ardenwood Historic Farm in Fremont. Find out how grain ends up as bread on the table by helping to reap, thresh and mill the farm's wheat, with naturalists Mindy Castle and Christina Garcia.

Harvesting programs are from 1:30 to 2:30 p.m. on Saturdays and Sundays, July 21, 22, 28 and 29. The park offers lots of other interesting programs, too, recreating life on a 19th-century farming estate.

Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84. For entry fees, visit awvisit@ebparks.org or call (510) 544-2797. Parking is free.

Secrets of a summer night will be revealed during a program from 8 to 10 p.m. on Saturday, July 14 at Sunol Regional Wilderness in southern Alameda County, with naturalist Constance Taylor. Activities will include a night hike, a hunt for moths aided by blacklight (the effect is amazing), watching bats hunt for insects, and sitting by a campfire roasting marshmallows.

Sunol Wilderness is at the end of Geary Road off Calaveras Road, five miles south of I-680. There's a parking fee of \$5 when the kiosk is attended; the program is free of charge. For information, call (510) 544-3249.

Farther afield, there's a 'Beach Blast' every Saturday and Sunday from July 7 through Aug. 26 on the west shore beach at Del Valle Regional Park south of Livermore. Lifeguards clear the water for a 15-minute swim break at 1, 3, and 5 p.m. During that time, park district naturalists will offer a nature break with games, live animals and outdoor exploration, before the swimming

Del Valle is at the end of Del Valle Road off Mines Road. For information on the nature break, call (510) 544-3249.

There are lots of activities to enjoy this summer in the regional parks. For a full listing, visit the district website (https://www.ebparks.org/). We'll hope to see you in the parks and on the trails.

Soccer instruction from pros

SUBMITTED BY NOR CAL RUSH SOCCER

For the second year in a row Nor Cal Rush Soccer Club is roud to host La Liga Escuela de Futbol. From July 23 to July 27 and under the leadership of Paco Lobato, Atlético de Madrid, and his staff of current academy coaches from La Liga clubs such as Atlético de Madrid, Real Madrid, Malaga, Athletic Bilbao, Sevilla, and Villarreal will bring a week long Spanish Fútbol Escuela (School) where every participating player will be exposed to the methodology and technical development provided in Spain today!

Northern California Rush has

teamed up with the coaches to bring their curriculum, expertise, and direct intervention from the finest La Liga clubs to the San Francisco Bay Area for great, intense and challenging training for boys and girls, from 6 to 18 years old. The experience and exposure for all competitive players will be unmatched and is limited to high level competitive players only (Silver, Gold and Premier level). The coaches have been instructed to not slow the intensity or pace of the training, so please be sure your player is ready for this type of highly competitive environment.

La Liga Escuela de Futbol will be held in centrally located Fremont, California at Karl Nordvick Park (Ardenwood Blvd at Commerce Drive). Karl Nordvick is one of Fremont premier soccer facilities and is located minutes from the Dumbarton Bridge and just off the 880 Freeway.

La Liga Escuela de Futbol Monday - Friday, Jul 23 – Jul 27 9:00 a.m. - 12:00 noon (Under 8 - Under 12) 12:00 noon - 3:00 p.m. (Under 13 – Under 18) Karl Nordvick Park Ardenwood Blvd & Commerce Drive, Fremont For more information and fees: (510) 825-4767; info@norcalrushsoccer.com; norcalrushsoccer.com

Baseball

Mission San Jose claims Intermediate Championship

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Mission San Jose Little League (MSJLL) Intermediate team has won the CA District 14 Intermediate Championship June 25th with a convincing 15-0 victory over the combined Centerville American/Fremont American Little League squad. MSJLL swept the double elimination tournament and advances to the 2018 CA Section 3 Intermediate Tournament hosted by CA District 57 from June 30th

Congratulations to Mission San Jose Little League on Capturing the 2018 CA District 14 Intermediate Championship and Good Luck in the Section 3 Tournament.

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).

Updates from Assemblymember Chu

SUBMITTED BY OFFICE OF KANSEN CHU

Even though the Governor's 2018 budget proposal will bring funding back to pre-recession time, schools are still struggling to ensure that their budget reflects actual operational and service needs. Through working closely with education experts and local public schools, it came to my attention that public schools spend the same amount on utility bills as they do on books and supplies annually.

In an effort to generate savings for public schools, I authored AB 2068 to ask the California Public Utilities Commission to evaluate, and report findings on the feasibility of establishing a special discounted electric and gas rate for California schools. California schools are currently being charged at the same rate as other commercial businesses and energy costs are one of the top five most costly expenses for schools. California schools spend an average of \$700 million on energy per year. Schools in poor districts are especially suffering and any financial relief for schools will result in more dollars toward student services and education.

Another issue that concerns me is ensuring that children in our community have access to adequate and nutritious food.

As students finish another school year, summer break is often seen as a time of joyous vacation and outdoor activities. But, summer can be a difficult time for low-income families whose children no longer have access to free and reduced meals at school. With that in mind, I was happy to speak on the important issue of food insecurity and volunteer at the Summer Meals for Kids free summer lunch program hosted by the Second Harvest Food Bank and the San Jose Public Library Educational Park Branch on June 22.

The Educational Park Branch will host this program through August 10, Monday thru Friday, to fuel our children's futures through healthy meals, fun activities, and new friends.

There are resources available to provide children from low-income areas free and nutritious meals through federally funded meal programs such as the Summer Meal Program. Of the many meal service sites, my office will be volunteering at the Robert Randall Elementary School site in Milpitas on July 18 and July 19, 2018. To see a California state map of meal service sites and to find your nearest site please visit: https://www.cde.ca.gov/ds/sh/sn/

summersites.asp.

Fremont **National Night Out** registration underway

SUBMITTED BY CITY OF **FREMONT**

Start organizing your eighborhood 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 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 online (http://www.fremontpolice.org/for ms.aspx?fid=92&admin=1&userid =481). 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

(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 by e-mail (byee-charlson@fremont.gov). The deadline to file for a permit is Friday, July 8, 2018. The cost of the permit is \$20. See more information about Special Event Permits at https://fremont.gov/578/Special-Event-Permit.

To learn how other communities celebrate National Night Out, visit the National Association of Town Watch (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. TAKES FROM SILICON VALLEY EAST

Fremont Takes the 2018 **Maker Faire by Storm**

SUBMITTED BY NATE IVY

Part science fair, part county fair, and part something entirely new—suffice it to say that the Maker Faire, founded in the Bay Area, is a magical place where all ages of tech and science enthusiasts, crafters, educators, tinkerers, engineers, artists, and students come to show what they have made and to share what they have learned.

Last month, with their eyes wide open to the skills and opportunities of the future, 250 Fremont teachers, students, and parents joined 150,000 people in exploring the annual Maker Faire held at the San Mateo County Fairgrounds. One teacher remarked, "It was extremely inspiring since we had no idea there were so many different ways to be innovative. I felt very challenged and inspired.'

Fremont's delegation included 26 schools representing every attendance area and grade-span. Over 90 percent of teachers surveyed after the event agreed that the types of activities displayed at Maker Faire would be intellectually challenging for students. 96 percent strongly agreed that maker education would help prepare students for college and careers.

Students from Washington High School shared their prototype designs for robots, Ferris wheels, and electronic skateboards from their Project Lead the Way class. American High School shared the work of their 'RE:Use' environmental leadership club by teaching onlookers how to turn trash into treasure. Activities included making tote bags out of old T-shirts and crafting jewelry from spent gift cards.

Irvington High School teacher Kristin Berbawy's students demonstrated a wide variety of individual and group projects such as a 'smart' bathroom mirror that provides weather reports and other data as you brush your teeth in the morning, an immersive virtual reality Pac-Man arcade game, a variety of 3D-printed mechanical toys, and robots built to

accomplish tasks like writing and erasing on a dry-erase board.

One student from Irvington built a drone to carry an LED array capable of producing over 175,000 lumens of light enough to turn night into day! Police and public safety professionals at the Maker Faire lined up to learn more about the search and rescue capabilities of the drone while electronic enthusiasts, programmers, and professional engineers quizzed the student about the fine details of the project, not to see if the student knew what he was talking about (he clearly did), but rather to learn from the student to apply the ideas to their own endeavors. These projects caught the attention of the Maker Faire staff. Stay tuned for an article about Berbawy and her students in Make Magazine this fall.

These stories testify to something important happening in Fremont. Teachers are on the cutting edge of learning, providing students opportunities to acquire the skills that our advanced manufacturing companies are looking for: creative-problem-solving and the ability to learn quickly in a new situation. As one teacher described, "Project-based learning converts kids from being book learners to people who are interested in actually applying the concepts they are learning about."

Teachers across the district want to do more to engage their students in rigorous, relevant, and empowering learning experiences, but they need support. An analysis of survey results from FUSD teachers attending Maker Faire indicates four main areas of need: Tools and Supplies, Classrooms and Spaces, Professional Development, and Networking/Leadership.

Fremont used to be a farming community, and it knows a thing or two about making things grow. Right now, we have the seeds of a movement. Teachers are ready to sprout, and students are eager to grow. Let's prepare the soil to ensure sure each seed comes to fruition.

Governor appoints superior court judge

SUBMITTED BY OFFICE OF THE GOVERNOR

Governor Edmund G. Brown Jr. announced the appointment of Santa Clara County California Superior Court Judge Evette D. Pennypacker on June 27, 2018. Pennypacker, 47, of Sunnyvale, has been a partner at Quinn, Emanuel, Urquhart and Sullivan LLP since 2007, where she was an associate

from 2003 to 2007. She was an associate at Fenwick and West, LLP from 1999 to 2003. Pennypacker earned a Juris Doctor degree from the University of California, Hastings College of the Law and a Bachelor of Arts degree from the University of California, Santa Cruz. She fills the vacancy created by the retirement of Judge Mary Ann Grilli. Pennypacker is a Democrat. Compensation for this position is \$200,042.

National Night Out

SUBMITTED BY SUPERVISOR **DAVE CORTESE**

Now is a great time to plan your National Night Out event. In most cities in Santa Clara County, the annual nationwide crime prevention campaign will be on August 7. In Milpitas,

NNO will be on August 9. My staff and I attended dozens of events last year in San Jose, Sunnyvale and Milpitas and look forward to our visits this year at the annual event, which brings together residents, police officers and public officials at evening barbecues, potlucks and neighborhood parties.

By planning early, you can invite law enforcement partners, including Sheriff's Officers, who can put your event on their list of visits. Crime fighting is

strongest when we all work together.

If you live in a city or area served by the Santa Clara County Sheriff's Office, the deadline to register is 11:59 p.m. on July 27, to be considered for a visit by deputies, County staff or volunteers.

If you're hosting an event in Milpitas on August 9, contact

Officer John Muok at 408-586-2526 or email jmuok@ci.milpitas.ca.gov.

For questions about any National Night Out events, please call my office at (408) 299-5030 or email me at dave.cortese@bos.sccgov.

OPINION

WILLIAM MARSHAK

How ironic that the subject of violence is prevalent as we celebrate the birth of our nation. It was through a violent uprising that the United States of America was created, yet it remains a constant threat to our way of life... and existence.

History is filled with aggression, conquest, mayhem and turmoil. This may be an intrinsic part of humanity, but as the necessity for group action and protection has evolved, so has the need for civility... or so some of us would like to believe. Of course, acceptable behavior is a variable depending upon societal norms but usually, the Golden Rule or similar expressions – Do unto others as you would have them do unto you - prevails no matter what. The assumption is that within the framework of our culture, adherence to standard behavior, for the most part, is expected when interacting with others in our families, friendships and larger groups.

When enforcement is necessary to hold those who threaten our security at bay, people are selected, trained and appointed to guard our safety. Along with these safeguards, the guarantee of free expression of differing viewpoints is critical to our survival. Laws and regulations are not immutable; challenges are acceptable when carried out in the context of our political system. It is unnerving when that system breaks down, when reliable and acceptable recourse is dismissed or ignored. The resulting chaos can easily spread among those whose stability is fragile, acting on real or imagined grievances.

We have witnessed a plethora of activities by authorities that are questionable and divisive. Fortunately, our area and officials appear to be weathering this storm in a relatively peaceful and civilized manner. However, the outbreak of violence in unexpected quarters is disconcerting. A locally

O'er the land

oriented newspaper, the Capital Gazette of Annapolis, Maryland, similar to our own publication, was attacked by a disgruntled citizen resulting in death, injury and a profound threat to freedom of expression. Although disputes are unavoidable at times, resolution should not reside in the barrel of a gun or other weapon. While the news media is comprised of a variety of viewpoints and political persuasions, casting the entire sector as an enemy of the people is dangerous, inflammatory and can incite violent responses. This is not what reporting to readership is all about and certainly not the focus of Tri-City Voice.

Tri-City Voice does not seek provocative rhetoric and sensational headlines based on selected tidbits of truth; we urge our readers to also back away from hateful and spiteful speech that can result in actions that endanger not only our community but the moral fabric of our way of life. As we pause to recognize the birth of our nation and its ideals, phrases of the national anthem and Emma Lazarus' poem, New Colossus, at the base of the Statue of Liberty should resonate in each of us each and every day.

The Star Spangled Banner Fourth Verse (Francis Scott Key):

Oh, thus be it ever, when freemen shall stand

Between their loved home and the war's desolation!

Blest with victory and peace, may the heav'n-rescued land

Praise the Power that hath made and preserved us a nation!

Then conquer we must, when our cause it is just,

And this be our motto: "In God is our trust":

And the star-spangled banner in triumph shall wave

O'er the land of the free and the home of the brave.

The Star Spangled Banner Fifth Verse (Oliver Wendell Holmes):

When our land is illum'd with Liberty's smile,

If a foe from within strike a blow at her glory,

Down, down, with the traitor that dares to defile

The flag of her stars and the page of her story!

By the millions unchain'd who our birthright have gained

We will keep her bright blazon forever unstained!

And the Star-Spangled Banner in triumph shall wave

While the land of the free is the home of the brave.

New Colossus (Emma Lazarus):

Not like the brazen giant of Greek fame, With conquering limbs astride from land to land;

Here at our sea-washed, sunset gates shall stand

A mighty woman with a torch, whose flame

Is the imprisoned lightning, and her name

Mother of Exiles. From her beacon-hand

Glows world-wide welcome; her mild eyes command

The air-bridged harbor that twin cities frame.

"Keep, ancient lands, your storied pomp!" cries she

With silent lips. "Give me your tired, your poor,

Your huddled masses yearning to breathe free,

The wretched refuse of your teeming shore. Send these, the homeless, tempest-tossed to me,

I lift my lamp beside the golden door!"

William Manhall

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 CITYJanuary 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

Albert Johnson
RESIDENT OF FREMONT
January 13, 1940 – June 27, 2018

Gerald Ballard RESIDENT OF FREMONTApril 9, 1926 – June 27, 2018

Honsoo Kim RESIDENT OF MILPITAS October 23, 1949 – June 27, 2018

Vynn Walter Resident of Fremont

August 10, 1942 – June 25, 2018 **Lorin Hansen**

January 8, 1931 – June 21, 2018

Sister Marianne Smith

RESIDENT OF FREMONT

RESIDENT OF FREMONT
May 4, 1924 – June 21,2018

Richard Coulter

RESIDENT OF FREMONTFebruary 8, 1934 – June 20, 2018

Carolyn Caminada RESIDENT OF FREMONT September 24, 1934 – June 20, 2018

David Frankenstein RESIDENT OF FREMONTFebruary 24, 1957 – June 18, 2018

Devendra Joglekar RESIDENT OF SAN JOSEApril 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

Children in fatal and nonfatal drownings brought to Medical Center

SUBMITTED BY SANTA CLARA COUNTY
PUBLIC AFFAIRS

On Saturday, June 23, three young children in Santa Clara County were brought to the Emergency Department at Santa Clara Valley Medical Center from drowning/near drowning incidents. Tragically, one of the children died, one was discharged and the other remained in the hospital in critical condition.

From May 10 to June 9, another five children were brought to the hospital for drowning incidents. Sadly, one of these children also died; the others were cared for and released. These eight children ranged in age from 18 months to 11 years old, with five of them being under the age of four. Because of HIPAA privacy regulations, no other information about these patients will be released.

As the weather warms up and more children are in and around water, it is important that adults do all that they can to reduce fatal and nonfatal drownings. Nationwide, from Memorial Day through Labor Day last year, at least 163 children younger than age 15 fatally drowned in swimming pools or spas. Of the 163 reports, 112 of the victims—nearly 70 percent—were children younger than age five. Parents, families, caregivers, and other adults need to be aware of the risks and what steps to take to help reduce these preventable deaths and injuries.

The Pool Safely campaign, a national public education campaign run by the U.S. Consumer

Product Safety Commission, provides information on the simple steps that parents, caregivers, and pool owners should take to make sure that children and adults stay safe in and around pools and spas. Prevention begins with these layers of protection:

- Install a four-sided fence with a self-closing, self-latching gate around all pools and spas.
- Designate an adult Water Watcher to supervise children at all times around the water.
- Learn how to swim and teach your child how
- Learn how to perform CPR on children and
- Teach children to stay away from pool drains, pipes and other openings to avoid entrapments.
- Ensure any pool or spa you use has drain covers that comply with federal safety standards. If you do not know, ask your pool service provider about safer drain covers.

Children ages 1 to 4 have the highest drowning rates, and most often these children drowned in home swimming pools. More than 50 percent of drowning victims treated in emergency departments need hospitalization or transfer for further care. These nonfatal drowning injuries can cause severe brain damage that may result in long-term disabilities such as memory problems, learning disabilities, and permanent loss of basic functioning

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)

(Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available

510-494-1984

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

Obituary

Isabelle Medeiros

March 10, 1927 – June 9, 2018 Resident of Hayward

Isabelle Medeiros, formerly of New Bedford, Massachusetts, passed away in Hayward on June 9, 2018. She was the wife of the late Antone "Lefty" Medeiros. Resident of Hayward for 60 years. Isabelle retired from Mervyn's as a supervisor in 1989.

She loved to dance, play cards and bowling.

Isabelle adored her
5 grandchildren and 3 great
grandchildren. She was the
mother of the late Gary Medeiros
and sister to the late Tony,
Lee, Leonard, Manty and Albert
Costa of New Bedford, Mass.
Survivors include her daughter,
Lisa Marshall of Rocklin; sister
of Dorothy Chaves of Hayward,
and Gilbert Costa of Coconut

Creek, Florida.
Visitation to be held on
Sunday, July 8, 12 to 5pm at
Fremont Memorial Chapel,
3723 Peralta Blvd, Fremont with

a Vigil Service at 3pm. Funeral Mass to be held on Monday, July 9, at 10:30am at Our Lady of the Holy Rosary Church, 703 C St, Union City.

In lieu of flowers, donations can be made to the American Cancer Society.

Fremont Memorial Chapel 510-793-8900

Obituary

Jose Rodrigues Moniz

May 8, 1944 - July 24, 2018

Resident of Newark

Jose was born May 8, 1944 in San Miguel, Azores, Portugal. He passed away on Sunday, July 24, 2018 in Newark.

Survived by his loving wife of 50 years, Olinda Moniz. Beloved children: Ernestina Moniz (Steve), Michael Moniz (Caroline), Daniel Moniz (Sommer), and Vanessa Escobar (Jeremy). Cherished grandfather to eight grandchildren. He was a loving brother to Maria, Edmundo, John, Minnie, and Miguel. Preceded by parents Jose and Olidia Moniz and brother Gilbert Moniz. Uncle too many nieces and nephews.

He loved watching the Fox News and politics. Very family

oriented loved to spend time fixing things around the house.

Fremont Memorial Chapel 510-793-8900

Obituary

David James Frankenstein

February 24, 1957 - June 18, 2018 Born in California

Resided in Fremont, California

David James Frankenstein, son of Virginia and Robert, was born on February 24th, 1957 in San Francisco, Ca. David passed away suddenly on June 18th, 2018 in Fremont, Ca. David is survived by his loving wife of 36 years Julie, two children Teresa and Matthew, granddaughter Liliana, mother Virginia, brothers William and John, and sister Janice. David will be fondly remembered by family and friends as a loving husband,

caring father, avid golf and tennis player, sports enthusiast, political commentator, do it yourself handyman, and the man that was always right. He carried himself as a confident, strong, and determined man always putting his family first. His life will carry on through the memories that he left with his family and friends. His legacy will live on and never be forgotten. May he now rest in peace.

Green grid bill

SUBMITTED BY JEFF BARBOSA

The Assembly Utilities and Energy Committee approved a bill by Senator Bob Wieckowski (D-Fremont) on June 27 to study how to reduce the worst-polluting fossil fuel plants negatively impacting the air quality of disadvantaged communities. SB 64, supported by a number of environmental justice organizations, now advances to the Assembly Appropriations Committee.

"Fossil fuel plants are cycled to back up renewable energy, and as they start and cycle they can emit up to 38 times as much pollution as when a unit is operating at a steady state," said Wieckowski, chair of the Senate Environmental Quality Committee. "SB 64 will allow us to analyze the potential air impacts of our changing electric grid and if we fail to do so, our air quality in communities throughout the state could get worse even as we strive to meet our greenhouse gas and renewable requirements."

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.

The bill requires air districts to determine the actual emissions of power plants due to cycling and takes the first step in starting to consider those impacts by requiring more publicly accessible data to track the changing profile of the grid.

"As we transition off of natural gas in California, we must protect the communities directly impacted by poor air quality that comes from the current natural gas power plants," said Diana Vasquez, policy manager of the California Environmental Justice Alliance. "The state needs accessible information to understand how natural gas plant operations are impacting local air quality. SB 64 will ensure air quality in environmental justice communities does not get worse by requiring data and transparency on this increase in cycling when reviewing natural gas power plant permits. We look forward to working with Senator Wieckowski to ensure additional data and transparency about how power plants are operating in California and affecting our most vulnerable communities."

The operation of a single power plant can significantly impact ambient air. In its analysis for the Pio Pico facility in unincorporated San Diego, the California Energy Commission (CEC) found that emissions from the facility could nearly double the one-hour concentration of nitrogen oxide from background levels. The CEC also found the Pio Pico facility would contribute to the area's nonattainment of federal air quality standards for fine and coarse particulate matter.

In addition to CEJA, SB 64 is supported by East Bay Clean Energy, the Union of Concerned Scientists, Asian Pacific Environmental Network, Coalition for Clean Air, Clean Power Campaign, Community for a Better Environment, Clean Water Action, Sierra Club, and several other environmental groups.

Local girls earn STAR Scholarships

Ruchika Mahapatra receiving her certificate from Merna Morse of Fremont Chapter

Wieckowski green grid bill advances

SUBMITTED BY JEFF BARBOSA

The Assembly Utilities and Energy Committee approved a bill by Senator Bob Wieckowski (D-Fremont) on June 27 to study how to reduce the worst-polluting fossil fuel plants negatively impacting the air quality of disadvantaged communities. SB 64, supported by a number of environmental justice organizations, now advances to the Assembly Appropriations Committee.

"Fossil fuel plants are cycled to back up renewable energy, and as they start and cycle they can emit up to 38 times as much pollution as when a unit is operating at a steady state," said Wieckowski, chair of the Senate **Environmental Quality** Committee. "SB 64 will allow us to analyze the potential air impacts of our changing electric grid and if we fail to do so, our air quality in communities throughout the state could get worse even as we strive to meet our greenhouse gas and renewable requirements."

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.

The bill requires air districts to determine the actual emissions of power plants due to cycling and takes the first step in starting to consider those impacts by requiring more publicly accessible data to track the changing profile of the grid.

"As we transition off of natural gas in California, we must protect the communities directly impacted by poor air quality that comes from the current natural gas power plants," said Diana Vasquez, policy manager of the California Environmental Justice Alliance. "The state needs accessible information to understand how natural gas plant operations are impacting local air quality. SB 64 will ensure air quality in environmental justice communities does not get worse by requiring data and transparency on this increase in cycling when reviewing natural

gas power plant permits. We look forward to working with Senator Wieckowski to ensure additional data and transparency about how power plants are operating in California and affecting our most vulnerable communities."

The operation of a single power plant can significantly impact ambient air. In its analysis for the Pio Pico facility in unincorporated San Diego, the California Energy Commission (CEC) found that emissions from the facility could nearly double the one-hour concentration of nitrogen oxide from background levels. The CEC also found the Pio Pico facility would contribute to the area's nonattainment of federal air quality standards for fine and coarse particulate matter.

In addition to CEJA, SB 64 is supported by East Bay Clean Energy, the Union of Concerned Scientists, Asian Pacific Environmental Network, Coalition for Clean Air, Clean Power Campaign, Community for a Better Environment, Clean Water Action, Sierra Club, and several other environmental groups.

Youth cricket

SUBMITTED BY SIMRAN THADANI

EYCA (East Bay Youth Cricket Association) is hosting the National Youth Cricket League tournament in the Bay Area through July 8. This is the largest youth cricket tournament held in the USA. More than 1500 adults and 1000 kids in 60 teams from all over the US will visit the Bay area.

The organization is focused on teaching the Art of Cricket to boys and girls age 5 and up by providing options from social cricket to serious curriculum-based programs. Though EYCA promotes passion for cricket, the club maintains an on-field fair play and off-field family-oriented culture. We have been the U10, U12, and U14 National Champions and have been awarded the ICC America's Best Junior Participation Award.

The parent/volunteer-run EYCA is a 501(c)(3) non-profit organization. Parent volunteers have played key role in growth of the club since its inception. Check out eastbaycricket.org for more details.

Anna Wadhwa (L) and Lavanya Singh (R)

SUBMITTED BY KAREN L. McCready

For the third consecutive year, nominees from Fremont high schools have earned the highly competitive STAR Scholarship. This year outdid all previous, however, by producing three winners of the \$2,500 scholarship. Sponsored by Fremont P.E.O. Chapters UF and RJ, the scholarship is publicized in all of Fremont's public high schools, seeking eleventh grade girls with a 3.5+ GPA and outstanding leadership performance in extracurricular and community service activities.

Application materials are submitted at the end of the eleventh grade, finalists are interviewed in early September, and the chapters' nominees complete the online application with P.E.O. International by early November. In September 2017, the two Fremont chapters narrowed their choices to three applicants, and then, because each chapter may nominate only one, they sought Hayward Chapter NO to nominate the third girl. When the April announcement came from P.E. O. International, all three had been awarded scholarships not only a three-peat for the consecutive wins but a unanimous victory for all the local girls.

This year's winners, all 2018 graduates of Mission San Jose High School in Fremont, are Ruchika Mahapatra, Lavanya Singh, and Anna Wadhwa. In the fall, these top scholars will be attending, respectively, U.C. Berkeley, Harvard, and New Jersey Institute of

Technology. Both
Miss Mahapatra and
Miss Wadhwa plan to attend
medical school, Miss Wadhwa
having been accepted to Rutgers
for her medical training.
Miss Mahapatra is spending her
second summer as an intern at
the National Cancer Institute
in Bethesda, MD.

Last year's recipients from the two Fremont chapters, both American High School graduates, are attending U.C. Berkeley and Harvard.

Applications for the 2019-2020 STAR Scholarship will be available in April 2019. Contact Karen McCready, wordsmit65@gmail.com, for application instructions.

California Trail expansion

SUBMITTED BY ERIN HARRISON PHOTO COURTESY OF THE LOS ANGELES ZOO

Almost three years since breaking ground and more than two decades in the making, Oakland Zoo's highly anticipated California Trail opens to the public on Thursday, July 12. The expansion more than doubles the zoo's current size from 45 acres to 100 acres. Six (soon to be eight) new native California animal species, each selected for their historical significance to our state and status in the wild, have settled into their expansive new habitats – among the largest in the world and designed under the collaboration of animal behavior experts, wildlife experts, and notable habitat design experts. These species are American buffalo, Black bears, Grizzly Bears, Brown bears, Mountain lions, Jaguars, California condors, Gray wolves and Bald eagles.

The California Trail also includes the interactive California Conservation Habitarium, Conservation Action Tent, California Wilds! Playground based on California's diverse eco-zones, and Clorox Overnight Experience "safari-style" campground.

The Conservation Society of California, managing the

Oakland Zoo, has made wildlife and ecology conservation forefront to the California Trail through the stories of the animals and what we can do to ensure the survival of their counterparts in the wild.

Many of the animals at California Trail come from rescue situations managed by the California Department of Fish & Wildlife, where re-release into the wild was not possible due to no chance of survival following rehabilitation. These animals would have been euthanized if suitable placements were not found.

"The California Trail at Oakland Zoo is unique. Beyond the gondola ride, spectacular views, and our many rescued animals in their expansive habitats – this is about inspiring people to connect with our state's remarkable biodiversity and how to live with wildlife so we can protect their futures," said Dr. Joel Parrott, President and CEO of Oakland Zoo/Conservation Society of California.

Oakland Zoo
9777 Golf Links Rd, Oakland
(510) 632-9525
www.oaklandzoo.org
Admission: \$22 adults, \$18
seniors/youths, 76+ &
under 2 free
Parking: \$10

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

Saturday, June 23

While being detained on suspicion of fare evasion at the Union City station, a man identified by police as Timothy Knockum, 51, of Oakland, was arrested on suspicion of violating a court order, probation violation and trespassing. He was booked into Santa Rita jail.

Monday, June 25

At 1:50 p.m. a woman identified by police as Georgiana Washington, 55 of San Francisco, was detained at the Fremont station on suspicion of fare evasion. She later was arrested for four outstanding warrants with a total bail amount of \$46,000. She was cited for fare evasion and booked at Santa Rita jail.

Wednesday, June 27

At 10:24 a.m. a man identified by police as Marco Senegal, 29, of Oakland was detained on suspicion of fare evasion at the Union City station. He subsequently was arrested on suspicion of failing to register as a sex offender and then cited for fare evasion before being booked at Santa Rita jail.

Thursday, June 28

At 11:32 p.m. a man identified by police as Jarod Unger, 43, of San Jose, was arrested at the Fremont station on three outside agency warrants and booked into Santa Rita jail.

Milpitas Police Log

SUBMITTED BY
SGT. TIM CAMPBELL,
SGT. SEAN HENEGHAN AND
SGT. MATTHEW MILLER,
MILPITAS PD

Thursday, June 14

At about 3 p.m. officers responded to a call about a hit and run collision on East Calaveras Boulevard near Town Center Drive. The caller saw a gold Oldsmobile sedan rear-end a gray Toyota Camry and then leave the area. The caller provided a detailed description of the fleeing Oldsmobile, including the license plate number and that it went southbound on Piedmont Road. An officer made a traffic stop on the Oldsmobile and noticed the driver, identified by police as, Jillian Wolcott, appeared to be under the influence of alcohol, and a passenger had minor injuries from the collision. The driver of the Toyota Camry that was rear-ended sustained minor injuries from the collision. Wolcott was booked into the Santa Clara County main jail on felony DUI and felony hit

and run charges. At about 8 p.m. an officer saw a white 2000 Ford Econoline van traveling on Marylinn Drive near North Abel Street that had been reported stolen to the Sunnyvale Department of Public Safety on June 10. The officer followed the van onto South Main Street until additional officers arrived, and they conducted a high-risk stop. The driver, identified by police as Joseph Gaballah, had active warrants and was arrested. He was booked into the Santa Clara County Jail on suspicion of automobile theft, possession of stolen property, driving with a suspended license, and the warrants.

At about 9:17 p.m. an officer received an anonymous tip that a suspect, Julio Garcia-Gurrola, was staying at the Best Value Inn and had four active warrants for his arrest. One of the warrants was for a violation of parole for burglary from the California Department of Corrections and Rehabilitation. The three other warrants were from the San Jose Police Department for being a felon in possession of a firearm, a felon in possession of ammunition, carrying a concealed weapon, possession of burglary tools, possession of a controlled substance for sale,

possession of drug paraphernalia, and driving with a suspended license. Garcia-Gurrola was found at the hotel and arrested for the warrants and booked into the Santa Clara County Jail.

Thursday, June 21

At about 10:40 a.m. a police sergeant made a traffic stop on a black 2016 Nissan Versa sedan for speeding on East Calaveras Boulevard near South Milpitas Boulevard. The driver, identified by police as Jaylon Lorenza Ray, had a suspended driver license, as well as a probation violation warrant from the Sacramento County Sheriff's Department and a traffic warrant from the Los Angeles Sheriff's Department. The sergeant searched the car and found ammunition, more 150 grams of marijuana, and a loaded .45 caliber pistol. Ray was booked into the Santa Clara County Main Jail on suspicion of unlawful possession of a firearm, unlawful possession of ammunition, possession of marijuana for sale, driving with a suspended driver license, and the two war-

At about 7:29 a.m. an officer noticed a black 2017 Ford Explorer SUV without license plates in the parking lot of the Best Value Inn. The officer spoke to Jorge Alvarez Tellez, Luis Adrian Montalvankuan, and Joselin Gutierrez as they got into the SUV. A check of the SUV's identification number revealed it had been reported as stolen from Concord on May 13. The three suspects were arrested, and officers searched the SUV and found burglary tools, drug paraphernalia, and a crowbar. Officers went to the hotel room associated to the suspects and spoke to Samantha Elyse Hurley and Rick Mauro Antonio. Hurley had an active arrest warrant for automobile theft from the Concord Police Department, and Antonio had a probation violation warrant from the Pleasant Hill Police Department. Tellez was booked into the Santa Clara County Jail on suspicion of automobile theft and possession of burglary tools. Montalvankuan was booked into the jail on suspicion of automobile theft, possession of burglary tools, and possession of drug paraphernalia. Gutierrez was booked into the jail on suspicion of possessing an illegal weapon. Hurley and Antonio were booked into the jail for the warrants.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, June 22

At 9:58 a.m. Officer Burns saw a male chasing a female down the middle of the street on Country Drive near Lexington Street. Burns contacted and subsequently arrested the 35-year-old man on suspicion of being under the influence of drugs.

Several officers were dispatched to BART to investigate the battery of a bus driver. Officer Taylor located the suspect who immediately fled on a bicycle into the Presidio Apartments. Numerous units checked the area but were unable to locate the suspect. He was described as a light skinned black or Hispanic male, wearing a white T-shirt with red skulls, and blue jeans.

The manager of BBVA Bank in the 39300 block of Fremont Boulevard called to report a homeless man with a box sleeping in front of the entrance of the bank and refusing to leave. Officers arrived on the scene and the male left the area.

Officers responded to an armed robbery at the 7-Eleven on Mowry Avenue near Blacow Road in which the suspect fired one round inside the store. The suspect fled eastbound from the store and was not located after a K9/UAV and general search of the area. Video obtained from a nearby source showed that the suspect might have fled on a

motorcycle parked in the lot. The suspect was described as a tall light-skinned male in his 30s wearing blue jeans and a black jacket with something covering his face. He was armed with a handgun. A casing was recovered at the scene.

Saturday, June 23

Officers Maniego and Kennedy, and Field Training Officer Koehler, were dispatched to an assault with a deadly weapon report at a restaurant located in the 36800 block of Fremont Boulevard. An employee called 911 to report a homeless subject entered the restaurant and hit an employee with a tree branch. The suspect, a 24-year-old man, was located at a nearby restaurant and arrested without incident.

At 3:26 p.m. a window smash auto burglary was reported in the parking lot of Charter Square on the 34100 block of Fremont Boulevard. The victim reported the suspect used a gun to shatter the rear window. The suspect brandished the firearm at the victim. The suspect fled in a black BMW 750 with a plate ending in 665. The case is being investigated by Officer Lobue.

Sunday, June 24, 2018

At 1:11 p.m. officers responded to a hotel in the 5400 block of Mowry Avenue on the report of a disturbance with a guest. The caller said a male was damaging property in his hotel room and causing a disturbance in the lobby. The caller also told dispatchers he appeared under the influence and there was blood visible on the door to his. Arriving officers contacted the 36-year-old Newark man in the hotel lobby. When the man began to fight with officers and

a Taser jolt didn't work, backup officers were called to the scene. The subject was naked and covered with blood continued to fight with officers and appeared to be under the influence. Eventually the suspect was handcuffed and placed in a wrap holder. He was arrested on suspicion of obstructing an executive order, felony battery on a police officer and felony vandalism and taken to a hospital. Two officers were also admitted to the emergency room and later released to full duty. Several officers were exposed to the subject's blood.

At 6:11 p.m. officers responded to the area of Thornton Avenue and Interstate 880 on the report of a man who brandished a knife at a vehicle passing by him. Officer Paiva found the man, a 37-year-old transient, on Dusterberry at Hansen. Paiva found a large knife on the suspect and arrested him on suspicion of being in possession of a dirk/dagger. The man was also identified as a suspect in a theft from Bobs Discount Liquor on Thornton Avenue. The case is being investigated by Officer Paiva.

Officers were dispatched to the area of the 39300 block of Fremont Boulevard on the report of a robbery. A male was walking home when he was approached by three people. Two were described as black males in their 20s or 30s. The third person's race is unknown. One suspect pointed a handgun at the victim and the others took his iPhone 8, a back pack, a US Passport, a medicinal marijuana card and other identifying documents. An unsuccessful attempt was made to locate the iPhone. Officer Blanchett is investigating.

Newark Police Log

SUBMITTED BY
CAPTAIN CHOMNAN LOTH,
NEWARK PD

Thursday, June 21

At 12:44 p.m. Officer Wilkerson investigated the theft of construction tools from the back of a pickup truck on the 3000 block of NewPark Mall Road.

At 4:24 p.m. Officer Wilkerson contacted and arrested a 45-year-old Fremont man on suspicion of possessing drug paraphernalia on the 6300 block of Civic Terrace. The suspect was booked into Santa Rita jail.

Friday, June 22

At 3:16 p.m.
Officer Damewood was patrolling the Safeway parking lot at 5877 Jarvis Avenue when he saw a shoplifter flee the store with a basket of stolen groceries. The suspect, a 28-year-old Bay Point

man, was caught a short distance away and detained. The store manager placed the suspect under citizen's arrest for petty theft and Officer Damewood accepted the arrest. The suspect was booked into the Fremont jail.

Saturday, June 23

At 8:51 p.m. Officer San Pedro investigated the use of counterfeit money being used to purchase Lotto tickets at Abes Liquors, 35236 Newark Boulevard.

At 9:53 p.m. Officer Slavazza investigated the theft of tools from an unlocked toolbox in the bed of a pickup truck on the 35900 block of Burning Tree Terrace.

At 10:10 p.m.
Officers responded to a disturbance on the 5700 block of Dichondra Place. A 48-year-old Newark man was contacted and arrested on suspicion of violating a restraining order and booked into the Fremont jail.

Monday, June 25

At 12:41 a.m. Officer Geser saw a suspicious vehicle on Baine Avenue near Birch Street. A check revealed that the vehicle had false registration. During an inventory search prior to towing the vehicle, Officer Riddles located drug paraphernalia and methamphetamine inside. The suspect, a 55-year-old Newark man, was arrested on suspicion of possessing a controlled substance and possession of drug paraphernalia. He was booked into the Fremont jail.

Tuesday, June 26

At 7:52 a.m. officers responded to the 35200 block of Newark Boulevard regarding a suspicious person walking in and out of traffic and yelling at passersby. Officer Mavrakis located a 40-year-old transient female and determined she was under the influence of a Central Nervous System stimulant. The suspect was arrested and booked into Santa Rita jail.

At 3:10 p.m. Officer Mavrakis investigated the grab and run theft of liquor from Lion Food Center, 39055 Cedar Boulevard. An investigation is ongoing.

Pair charged with murder

SUBMITTED BY SAN LEANDRO PD

Two suspects arrested in connection with a June 19 homicide in San Leandro have been charged with murder by the

Alameda County District Attorney. The incident occurred late in the evening on Tuesday, June 19 at the San Leandro Washington Plaza, an open-air strip mall located in the city's downtown area. Four men, including the two suspects and the two victims, found themselves in the parking lot after leaving a local bar/restaurant after closing.

According to video surveillance and witness testimony, the four men appeared to engage in an altercation which escalated to a physical confrontation in the parking lot. The fight turned deadly when the victims were stabbed multiple times. According to witnesses, the victims were left for dead when the suspects fled the area in their vehicle after the attack.

San Leandro Police officers responded to the area and found both victims bleeding and suffering from multiple stab wounds. Paramedics arrived and tried unsuccessfully to save the first victim, identified by police as Michael Kittrell Smith, 25. The second victim, a 36-year-old man whose name has not been released, was taken to a trauma hospital for treatment of significant injuries and remains unconscious. Smith's death is the first homicide of 2018 in San Leandro.

In the hours following the incident, detectives began examining the crime scene and following leads to identify the suspects. Evidence

believed to be the stabbing instrument was also located nearby which is thought to have been discarded by the suspects. The efforts paid off as the two suspects, identified by police as Michael Mendoza-Roche, 23, of Alameda and Alex Fernandez, of Oakland were in custody within 12 hours.

Mark Jackson from the District Attorney's office reviewed the case and filed murder charges against the pair on Friday, June 29.

"We are very thankful to the community, and to everyone who came forward to assist us in the investigation," said Lieutenant Isaac Benabou. "Without the assistance of witnesses, business owners, and residents in the area it would have been a challenging and time-consuming investigation."

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, JULY 18, 2018 AT THE CITY OF FREMONT DEVELOPMENT THE CITY OF TREMONI BEVELOWMENT SERVICES CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

DOWNTOWN AND WARM SPRINGS INNOVATION DISTRICT ANNUAL ART WORK PLANS - To consider proposed Annual DOWNTOWN ntown and Warm Springs Innovation District Art Work Plans designed to further the City's Art in Public Places Program Policy mission to promote community access to art, integrate it into daily life and create community interest that will enrich the economic vitality and cultural vibrancy of the city, creating a unique identity for Fremont: and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA. Project Planner - Alina Kwak, (510) 284-4014,

akwak@fremont.gov

BoxART! ART SELECTION - To conside and select artwork for the boxART! Program; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3) General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment nat activity is not subject to CEQA.

roject Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

* NOTICE *

If you challenge the decision of the Art Review Board in court, you may be limited to raising only those issues you or someone elser aised at the public hearing described in this notice, or in written correspondence delivered to the Secretary, Art Review Board at, or prior to, the

FREMONT ART REVIEW BOARD

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#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546581-97
Fictitious Business Name(s):

1. Insignia, 2. Insignia Brokers, 3. Insignia
Business Brokers, 4. Insignia Capital, 5.
Insignia Commercial, 6. Insignia Commercial
Group, 7. Insignia Commercial Real Estate,
8. Insignia Financial Group 1 of 3, 9. Insignia
Funding Group, 10. Insignia Investment
Properties, 11. Insignia Investments, 12.
Insignia Real Estate, 13. Insignia Real Estate
Advisors, 14. Insignia Realty, 15. Insignia
Realty + Loans, 16. Insignia Residential, 17.
Insignia Residential Brokerage, 6222 Thornton
Ave, Ste B2, Newark, CA 94560, County of
Alameda

Alameda Registrant(s): Insignia Real Estate Services Inc., 6222 Thornton Ave., Ste B2, Newark, CA 94560; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

the fictitious business name(s) listed above on 3/17/2007 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ Amaninder Pal Singh, President This statement was filed with the County Clerk of Alameda County on June 27, 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 1743, 7/10, 7/17, 7/24/18

CNS-3149622#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 520848
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 7/26/2016 in the County of Nemode. SoraaLaser, 485 Pine Ave, Goleta, CA 93117,

County of: Santa Barbara. Registered Owner(s): Soraa Laser Diode, Inc., 6500 Kaiser Drive, Fremont, CA 94555; Delaware

This business is conducted by: a Corporation

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/ James Raring, President
This statement was filed with the County Clerk-

Recorder of Alameda County on June 20, 2018. 7/3, 7/10, 7/17, 7/24/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 546297

Fictitious Business Na SLD Laser, 6500 Kaiser Drive, Fremont, CA 99555, County of Alameda

Registrant(s): Soraa Laser Diode, Inc., 485 Pine Ave, Goleta, CA 93117; Delaware

9311/; Delaware Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

1/4/18
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/ James Raring, President
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

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).

7/3, 7/10, 7/17, 7/24/18

CNS-3149292#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546132 Fictitious Business Name(s):

Silicon Valley Mfg., 6520 Central Ave, Newark CA 94560, County of Alameda Registrant(s): SVM Machining, Inc, 6520 Central Ave, Newark CA 94560; California

CA 94560; 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/ Kim Serpa, SVP Business Development & Operations

Operations
This statement was filed with the County Clerk of

Operations
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 1411 et seq. Business and Professions Code).
7/3, 7/10, 7/17, 7/24/18

14411 et seq., Business 7/3, 7/10, 7/17, 7/24/18

CNS-3149136#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546283
Fictitious Business Name(s):
Black Bird Logistics, 3360 Rockett Dr.,
Fremont, CA 94538, County of Alameda
Registrant(s)

Registrant(s): Mohammad Sajjad, 3360 Rockett Dr., Fremont CA 94538

Business conducted by: an individual

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 06-19-2018

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 [\$1,001], /s/ Mohammad Sajjad, Owner
This statement was filed with the County Clerk of Alameda County on June 19, 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 filled before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1743, 7/10, 7/17, 7/24/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 546447

Fictitious Business Name(s): Rice Junky, 38487 Fremont Blvd., Unit 247, Fremont, CA 94536, County of Alameda

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/ Kwang Lee

/s/ Kwang Lee
This statement was filed with the County Clerk of Alameda County on June 25, 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 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 Sectior 14411 et seq., Business and Professions Code). 7/3, 7/10, 7/17, 7/24/18

CNS-3148598#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546355
Fictitious Business Name(s):
Henderson Management Services, 34616 Wells
Ave, Fremont, CA 94555, County of Alameda;
Mailing Address: PO Box 205, Fremont, CA 94537
Recistrant(s):

Mailing Address: PO Box 205, Fremont, CA 9453. Registrant(s): Peter G. Henderson, 34616 Wells Ave., Fremont CA 94555

CA 94555
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

6/20/2018 that all information in this statement

licelare 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/ Peter G. Henderson, Owner This statement was filed with the County Clerk of Alameda County on June 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). 7/3, 7/10, 7/17, 7/24/18

14411 et seq., Business 7/3, 7/10, 7/17, 7/24/18

CNS-3148575#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546218

Fictitious Business Name(s):
Bebe Affair, 3337 Washington Blvd, Fremont CA 94539, County of Alameda Registrant(s): Christine Kuo, 3337 Washington Blvd, Fremont

David Kim-Hak, 3337 Washington Blvd, Fremont

CA 94539
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A declare that all information in this statemen 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/ Christine Kuo, Owner
This statement was filed with the County Clerk of
Alameda County on June 19, 2018
NOTICE: In accordance with subdivision (a)

of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/3, 7/10, 7/17, 7/24/18

CNS-3148126#

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

Registrant(s):
Marian Hsu, 2686 Parkside Drive, Freemont,

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

one thousand dollars [\$1,000].)

/s/ 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#

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 informations.

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].)

Is/ 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 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

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 534543
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 8/21/2017 in the County of Alameda

Blue Sky Vacation, 47952B Warm Springs Blvd., Fremont, CA 94539, County of: Alameda. Hoi Ong Bonnie Lai, 917 Vida Larga Lp, Milpitas, CA 95035

This business is conducted by: An Individual This business is conducted by: An Individual I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000). S/ Hoi Ong Bonnie Lai, Owner This statement was filed with the County Clerk-Recorder of Alameda County on June 15, 2018. 7/3, 7/10, 7/17, 7/2/4/18

Recorder of Alameda Co 7/3, 7/10, 7/17, 7/24/18

CNS-3145050#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 546137 Fictitious Business Name(s): Blue Sky Vacation, 47952B Warm Springs Blvd., Fremont, CA 94539, County of Alameda หองเรเลาแ(ร). Hoi Yan Ko, 1301 Stevenson Blvd, #112, Fremont,

Registrating.)
Hol Yan Ko, 1301 Stevenson Blvd, #112, Fremont, CA 94538
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
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 14411 et seq., Business and Professions Code).

CNS-3145045#

File No. 546086
Fictitious Business Name(s):
PharmaChem Consulting, 33010 Lake Mead
Drive, Fremont, CA 94555, County of Alameda Wayne W. Lai, 33010 Lake Mead Drive, Fremont, CA 94555

CA 94555
Business conducted by: an Individual
The registrant began to transact business using

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. new fictitious business na filed before the expiration. 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 Sectio 14411 et seq., Business and Professions Code). 6/26, 7/3, 7/10, 7/17/18

FICTITIOUS BUSINESS 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: Californ

CA 9407 / 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)

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.

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

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 545709
Fictitious Business Name(s):
Big Apple Bagels, 3040 Castro Valley Blvd.,
Castro Valley, CA 94546, County of Alameda
Registrant(s):

Registrant(s):
SF Bagel Company, LLC, 25275 Morse Ct.,
Hayward, CA 94542; California
Business conducted by: a Limited Liability conducted by: a Limited Liability

Hayward, CA 94542; California
Business conducted by: a Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
//s/ Brian Schott, Managing Partner
This statement was filed with the County Clerk of
Alameda County on July 4, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/19, 6/26, 7/3, 7/10/18

14411 et seq., Business 6/19, 6/26, 7/3, 7/10/18

CNS-3143666#

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

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

Is/Roshni Bhonsle, Owner/Manager
This statement was filed with the County Clerk of Alameda County on May 30, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself 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, 626, 7/3, 7/10/18

CNS-3143661#

FICTITIOUS BUSINESS NAME STATEMENT File No. 545150 Fictitious Business Name(s)

Lilly Studio, 41299 Paseo Padre Pkwy, #227, Fremont, CA 94539, County of Alameda; Mailing Address: PO Box 1176, Fremont, CA 94538 Registrant(s): Lei Wang, 41299 Paseo Padre Pkwy, #227, Fremont, CA 94539

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on the fictitiou 04/1/2018

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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

s/ Lei Wang This statement was filed with the County Clerk of Alameda County on May 18, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, 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 new fictitious business name statement must be

filed before the expiration. filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/19, 6/26, 7/3, 7/10/18

CNS-3142176#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545064-6
Fictitious Business Name(s):
(1) Fremont Acupuncture, (2) Joy Haven, 39813
Paseo Padre Pkwy, Fremont, CA 94538, County
of Alameda

of Alameda Registrant(s): Reyna Ambrose, 616 Metzgar St., Half Moon Bay CA 94019
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
(1) Fremont Acupuncture - 8/19/13 (2) Joy Haven
- N/A

I declare that all information in this statement

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

Is/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 1411 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):
Reneth A Keeler, 319 I St, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

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

75/ Neneuri A Reseler 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

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/19, 6/26, 7/3, 7/10/18

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 530687
The following person(s) has (have) abandoned the use of the Fictitious Business Name(s):
The Fictitious Business Name Statement for the Partnership was filed on 5-04-2017 in the County of Alameda.

Ayurveda Healing Center, 29621 Mission Blvd., Hayward, CA 94544, County of: Alameda. Registered Owner(s): Usha Khosla, 316 Arrowhead Wy, Hayward, CA

94544
This business is conducted by: an Individual I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000). S' Usha Khosla

S/ Usha Khosla
This statement was filed with the County Clerk-Recorder of Alameda County on May 31, 2018.
6/19, 6/26, 7/3, 7/10/18

CNS-3142124#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545210
Fictitious Business Name(s):
Foothill 76, 21494 Foothill Blvd., Hayward CA
94541, County of Alameda
Mailing Address: 10106 Linda Ann Place,
Cupertino CA 95014
Registrant(s):

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 [S1,000]. /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 et seq., Business and Professions Code). 6/12, 6/19, 6/26, 7/3/18

CNS-3141862#

GOVERNMENT

INVITATION TO BID

Internal Combustion Lift (Forklift)
The City Council of the City of Newark invites sealed bids for the purchase of an Internal Combustion Lift (Forklift), for the City of Newark, Alameda County, California. Sealed bids must be delivered to the City Cashier of the City of Newark at 37101 Newark Boulevard, Newark, California, First Floor Cashier Counter, before 2:00 p.m. on Wednesday, July 25, 2018. At that time all bids will be publicly opened, examined, and declared. This Project is more specifically defined in the Contract Documents, but generally includes the following purchase and delivery of: One (1) Internal Combustion Lift (Forklift) Optional:

One (1) Internal Combustion Lift (Forklift) Optional:
One (1) Work Platform
One (1) Tow Base
One (1) Mechanical Drum Grab
Extra Care Warranty – 60 months/10,000 hours
Train the Trainer Certification
Specifications may be obtained at the City of
Newark Public Works Department, 37101 Newark
Soulevard (First Floor), Newark, California, or
by contacting Amy Davis, Senior Administrative
Support Specialist, at (510) 578-4806. Additionally,
for technical questions, a list of plan holders,
please contact Tonya Connolly, Maintenance
Supervisor, at (510) 578-4802 or tonya.connolly@
newark.org.
The City reserves the right to reject any or
all bids and to waive any minor informalities,
irregularities, and/or bid non-responsiveness that
does not influence the competitive nature of the
bid. The City Manager will award the project, if it
is awarded, to the lowest responsible bidder, as
determined by the Total Bid.

bid. The City Manager Will award the project, if is awarded, to the lowest responsible bidder, as determined by the Total Bid.

The City of Newark hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit proposals in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award.

Dated June 28 2018 SHEILA HARRINGTON , City Clerk
City of Newark, Alameda County, California
Publish Dates: Tuesday, July 3, 2018 Tuesday,

CNS-3149499#

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 attended be heard.

and be heard:
HUMAN SERVICES DEPARTMENT MASTER
FEE SCHEDULE UPDATE
Public Hearing (Published Notice) to Consider
Modification to Human Services Department Fees for Youth and Family Services, Aging and Family Services, Mobility and Transportation Services and Senior Center

and Senior Center 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

CNS-3149481#

NOTICE OF GENERAL MUNICIPAL CONSOLIDATED ELECTION TUESDAY, NOVEMBER 6, 2018
NOTICE IS HEREBY GIVEN that a General Municipal Consolidated Election will be held in the City of Fremont on Tuesday, November 6, 2018, for the following officers:
For one (1) Member of the City Council, District 1 Short term of two (2) years* one (1) Member

of the City Council, District 2 Full term of four of the City Council, District 3 Full term of four

of the Oily (4) years
For one (1) Member
of the City Council, District 4 Full term of four (4) years
In November 2020, the District 1 seat will become

In November 2020, the District 1 seat will become a 4-year term.

The nomination period for these offices begins on July 16, 2018 and closes on August 10, 2018 at 5:00 p.m.

If no one or only one person is nominated for an at 3.00 p.m. If no one or only one person is nominated for an elective office, appointment to the elective office may be made as prescribed by § 10229, Elections Code of the State of California. The polls will be open between the hours of 7:00 a.m. and 8:00 p.m.

Guy Elections Official Susan Gauthier, City Clerk Dated: July 3, 2018 Posted: July 3, 2018 Publish per E.C. 12101 (July 2, 2018 – July 16, 2018), 12102, 10229, 10242, G.C. 6061 7/3/18

CNS-3149207#

PUBLIC NOTICES

PUBLIC NOTICE AND SUMMARY OF AN ORDINANCE TO BE ADOPTED BY THE NEWARK CITY COUNCIL OF THE CITY OF NEWARK AMENDING TITLE 17 (ZONING) OF THE NEWARK AMENDING TITLE 17 (ZONING) OF THE NEWARK MUNICIPAL CODE TO REVISE VARIOUS SECTIONS INCLUDING CHAPTERS 17.07, 17.08, 17.10, 17.13, 17.17, 17.21, 17.22, 17.23, 17.25, 17.26, AND 17.46, GENERALLY AFFECTING LAND USES, HEIGHTS, LANDSCAPING, SIGNS, PARKING AND VARIOUS OTHER DEVELOPMENT STANDARDS

STANDARDS
On June 28, 2018, the Newark City Council introduced an ordinance revising the following sections of the Newark Zoning Code: 17.07.020-Allow Community Assembly with a Conditional Use Permit (CUP) in RS District.

17.07.030-Require a Minor Use Permit (MUP) for heights over 35 ft. in RM and RH Districts.

17.08.020-Require a MUP for a Drive-Thru in CC

17.10.020-Require a MUP for unmanned aircraft activity in PK and OS Districts.

17.13.040.B-Reduce Paseo (distance between buildings) distance from 19 to 16 feet in FBC District.

17.17.020.D.2-Limit accessory structures to 25%

17.17.040.A-Clarify fence restrictions and require a MUP for additional height.

17.17.070-Limit storage of inoperable vehicles in

17.21.050.A.3.c-All required trees shall be 24" box instead of only 25% of site.

17.22.030.B-Clarify that screening and parking are not exempt from nonconforming status.

17.23.040 - Additional guest parking requirements 17.23.090.D-Change Drive isle width to 25 feet

17.25.060.F-Clarify Cabinet signs are prohibited. 17.25.090.B.3-Monument signs shall be limited to a height of 6 feet. 17.25.100.B- Clarify all signs require design

review. 17.26.140.B&E&F-Provides language to revoke a Home Occupation and require license.

17.26.260.B.2-Increase review time for a special event permit from 20 to 45 days.

17 46 120-Reintroduce the definition of a Lodging

This ordinance will be considered for adoption at This ordinance will be considered for adoption at the regular meeting of the Newark City Council to be held on Thursday, July 12, 2018 at 7:30 p.m. in the City Council Chambers, 37101 Newark Boulevard, Newark, California.

Copies of the full text of this ordinance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5" Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California.

Sheila Harrington, City Clerk

CNS-3148302#

CITY OF UNION CITY PUBLIC WORKS DEPARTMENT REQUEST FOR BIDS SHORTY GARCIA PARK FENCING MODIFICATIONS, PROJECT NO. 16-08

INSTRUCTION FOR SUBMITTING BIDS
The City of Union City is soliciting bids from qualified Contractors to complete the project described herein. Instructions and requirements for completing a bid are described below.

1. Qualifications: Contractor shall possess a valid Class A or C13 (Fencing), California Contractor's license and a City business license at the time the contract is awarded.

2. Project Location: Shorty Garcia Field. Corner of 7th St. and Decoto Rd., Union City, CA

3. Project Description: Work generally includes the removal, replacement and installation of new fencing, posts and gates, installation of new fencing, posts and gates, installation of new posts, fencing, gates with hardware including push bars, locks, closers and Knox boxes. The estimated cost is \$45,000. The project duration is 20 working days.

4. Pre-Bid Meeting: A pre-bid meeting is not anticipated for this project. It is the bidder's responsibility to inspect the site of the proposed work to satisfy themselves of the actual conditions and scope of the work required as part of their bid.

5. Bids Due: 2:00p.m., Tuesday, July 17, 2018

conditions and scope of the work required as part of their bid.

5. Bids Due: 2:00p.m., Tuesday, July 17, 2018
City Clerk's Office, City Hall, 34009 Alvarado-Niles
Road, Union City, CA 94587
6. Questions To: City of Union City
Attn: Merrill Buck
Public Works Department, Maintenance Facility
34650 Seventh Street,
Union City, CA 94587
Phone: (510) 675-5337
E-mail: merrillb@unioncity.org
7. Reply Format: All forms in the "Bid Proposal"
bid's due date. By submitting a bid proposal, the bidder agrees if selected as the successful bidder, to return a signed copy of the City's Standard Agreement and forms along with the required bonds and insurance.

8. Bid Award: The bid will be awarded to the lowest responsible bidder at the discretion of the City's Public Works Director. Bids are required for

8. Bid Award: The bid will be awarded to the lowest responsible bidder at the discretion of the City's Public Works Director. Bids are required for the entire work described herein. All blanks on the bid schedule must be completed. The City reserves the right to reject any and all bids, or to waive any errors, discrepancies or irregularities.

9. Prevailing Wage: As a "Public Works" project and pursuant to Section 1773 of the Labor Code, the general prevailing wage rates for Alameda County shall apply to this contract, as determined by the Director of the California Department of Industrial Relations.

10. Firm Prices: All bid prices will be held firm for a minimum of sixty (60) calendar days after the due date for submitting bids.

CNS-3147759#

CITY OF UNION CITY 34009 ALVARADO-NILES ROAD UNION CITY CA 94587 NOTICE OF ELECTION

NOTICE OF GENERAL MUNICIPAL
CONSOLIDATED ELECTION
TUESDAY, NOVEMBER 6, 2018
(Pursuant to Elections Code 12101)
NOTICE IS HEREBY GIVEN that a General
Municipal Consolidated Election will be held in the
City of Union City on Tuesday, November 6, 2018,
for the following officers: For City Council (3 seats)
Full Term of 4 Years
The polls will be open between the houre of 7:00

for the following officers: For City Council (3 seats) Full Term of 4 Years
The polls will be open between the hours of 7:00
A.M. and 8:00 P.M.
The nomination period for the General Municipal
Consolidated Election will begin at 9:00 a.m. on
Monday, July 16, 2018, and continue through 4:00
p.m. on Friday, August 10, 2018. If an incumbent
does not file nomination papers, the nomination
period will be extended, for non-incumbents only,
until 4:00 p.m. Wednesday, August 15, 2018.
Nomination papers will be available after 9:00
a.m. on Monday, July 16, 2018, at the Office of
the City Clerk, 34009 Alvarado-Niles Road, Union
City, California. Please call the Office of the City
Clerk at (510) 675-5448 for more information or
to make an appointment to take out nomination
papers.

papers.
If no one or only one person is nominated for an elective office, appointment to the elective office may be made as prescribed by Elections Code Section 10229 and 10515 of the State of

Code Section 10/29 and 10/515 of the California.
Anna M. Brown, CMC
City Clerk/Elections Official
Published: July 3, 2018 & July 10, 2018
7/3/18

CNS-3145511#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOSEPH VEGA CASE NO. RP18909674 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Joseph

Vega A Petition for Probate has been filed by Caroline Soto in the Superior Court of California, County

of Alameda. The Petition for Probate requests that Caroline

The Petition for Probate requests that Caroline Soto be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 07/31/2018 at 9:31 a.m. in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal 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.

California law. You may examine the file kept by the court. If you

rou may examine the like kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from

the court clerk. Petitioner: Jarom B. Phipps, Forethought Law, PC, 1101 Investment Boulevard, Suite 150, El Dorado Hills, CA 95762, Telephone: 916.235.8242 7/3, 7/10, 7/17/18

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, 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.
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

restate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. 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. Way, Berkeley, CA 94704.

CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court of the decedent, you must file your claim with the court of the decedent, you must file your claim with the court of the decedent.

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 (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.

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 of the court

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 May Startes A Petition for Probate has been filed by Bryan Steptoe in the Superior Court of California, County

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 the decedent.

The Petition requests authority to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.)

The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. 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.

CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney, if you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of eithers to a general nersonal representative as

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 S8(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: Stephen Chong, 1001 Marina Village Parkway, Suite 400, Alameda, A 94501, Telephone: 510-995-0389 6/26, 7/3, 7/10/18

CNS-3145435#

CNS-3145435#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-18-808056-BF Order No.: 8728565 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 11/11/2004. 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 on 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 frustee. 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): TAUBIR S. DOSANJH, AMARRIED MAN, AS HIS SOLE AND SEPARATE PROPERTY Recorded: 11/18/2004 as Instrument No. 2004513245 and modified as per Modification Agreement recorded 4/18/2013 as Instrument No. 2013137955 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 71/24/2018 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: \$377,726.30 The purported property address is: 34755 SNAKE RIVER PLACE, FREMONT, CA 94555-3256 Assessor's Parcel No.: 543-0253-038 Legal Description: Please be advised that the legal description set forth on the Dee

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 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 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-18-808056-Br. 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, is a

NOTICE OF TRUSTEE'S SALE TS No. CA-15-688277-RY Order No.: 150252983-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUS 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 draws one other to redired hand, check draw. 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 drawn by a state or federal savings and 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 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: 7/17/2018 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: \$552,842,31 The purported property address is: 1101 DECOTO 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 of sent automatically entitle you to free and clear ownership of the property. You should also be aware that 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, eit the county récorder's office or a 'titlé 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 sele nostponeents be made available to 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/usign.the file number assigned to this com, using the file number assigned to this foreclosure by the Trustee: CA-15-68827T-8-1. 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 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 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 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 7/3/2018 7/10/18

CNS-3145375#

NOTICE OF TRUSTEE'S SALE TS No. CA-18-808697-CL Order No.: 180083674-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/29/2003. 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 association, or savings association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, 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): PATRICIAJ. 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 Scotlish 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 94650-3026 Assessor's Parcel No.: 092A-0913-002-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks 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 futust 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 If you are considering bidding on this property lien, you should understand that there are risks 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 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 information is of attent the scheduler 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 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 paid to the mustee. This strain be the ruchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, and the previously been expensed in presonal inshibit. 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(10/2018) 7/3/2018 7/10/2018 6/26, 7/3, 7/10/18 CNS-3141916#

New rule expands air district notification process

SUBMITTED BY JEFF BARBOSA

On Friday, June 29 Governor Jerry Brown signed a bill by the Senate Environmental Quality Committee to modernize the way local air districts notify the public about hearings, workshops, and other information and events. SB 1502 was approved by the Legislature without opposition before going to the Governor.

"SB 1502 modernizes the notification process by allowing local air districts to send public notices electronically or by mail depending on the preference of the individual's desired form of communication," said Senator Bob Wieckowski, (D-Fremont) chair of the Environmental Quality Committee. "This is a common-sense change that will improve communications and reduce costs."

The bill allows local air districts to publish hearing notices on its websites, while not eliminating any other existing

notice requirements. Notices about workshops, hearings and other activities are included. It also allows the districts to send mail or email notifications regarding certain emissions sources near schools to individuals per their preferred form of communication.

Local air districts have the primary responsibility for control of air pollution from all sources, other than emissions from motor vehicles.

"SB 1502 helps us achieve our goal of increasing public awareness of and participation in our work to improve air quality," said Jack P. Broadbent, executive officer of the Bay Area Air Quality Management District. "It's smart policy that makes sense in the modern era, and we appreciate the Environmental Quality Committee's authoring it."

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

Arrests made in San Leandro liquor store shooting

SUBMITTED BY SAN LEANDRO PD

Two suspects involved in a recent shooting at a San Leandro liquor store have been located and arrested by detectives from the San Leandro Police Department.

Police officials identified the pair as Caesar Browning, 29 and Victoria Atkinson 28, both of Oakland. The pair are suspects in a June 15 incident at the 3-Ring Liquor bottle shop, 15257 Hesperian Blvd. where a suspect, later identified as Browning fired a shotgun at a store clerk. The clerk was not hit, but rounds struck the wall behind him.

Police said the incident occurred around 7:40 p.m. when Browning entered the store and purchased a bottle of alcohol and then left. Soon, he returned and got into a dispute with the store clerk over the sale. Browning again exited the store, but then returned shirtless and brandishing a firearm.

Atkinson, identified by police as Browning's girlfriend, entered the store and tried to pull Browning away as he was pointing and waving the firearm toward two store clerks. After firing the gun, Browning and Atkinson quickly left the store and fled southbound on Hesperian Boulevard in a red 2004 Chevy Monte Carlo SS.

Detectives investigating the incident were able to identify the suspects through video surveillance before arresting them June 26 near their Oakland home.

"This was a violent and unprovoked incident committed by the suspect," said Lieutenant Isaac Benabou. "Once again our detectives were able to identify the suspect through the assistance of surveillance video footage. Without this valuable piece of evidence, this case may have gone unsolved."

Detectives presented the case to the Alameda County District Attorney on June 28. After review, Browning was charged with attempted homicide and two weapon enhancement charges and is in custody at Santa Rita jail. Atkinson was released from custody with no charges filed.

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

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

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

TRI-CITY

DEMOCRATIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Teen Bicycle Repair Shop

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

Basic Repairs - Brakes, Gears &

510-675-5482

ABWA-Pathfinder Chap.

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 www.abwa-pathfinder.org

American Business Women's Assoc. **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

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

Pax Christi

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

or sales

value

by TCV

services, etc.)

only. Any change will be con-

The "NO" List:

announcements, services

No personal services

(escort services, dating

• No automobile or

adoptions accepted)

• No animal sales (non-

• No P.O. boxes unless

profit humane organization

physical address is verified

real estate sales

• No sale items over \$100

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

Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

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

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

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

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

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 PARKINSON'S

SUPPORT GROUP

Fremont Senior Center

40086 Paseo Padre Pkwy., Fremont

Meets 7pm Fourth Monday

except in May, Aug & Dec

Join us for speakers and discussions

with members

Call Bob Dickerson 510-552-1232

Barbara Degregorio 510-693-2884

d.degregorio@comcast.net

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

Free weekly ESL Classes for Adults

Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul **Thrift Store**

3777 Decoto Road Fremont DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org We welcome all new members

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more info

Are You Troubled By Someone's **Drinking? Al-Anon and Alateen** are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

TCSME Model RR & Niles Depot Museum 7th Annual Open House FREE Family Fun

HO & N Train layouts operating Sat. June 9 - 10am-5pm Sun. June 10 - 10am-4pm 37592 Niles Blvd., Fremont Please visit our web site: www.nilesdepot.org Q: bobcz007@comcast.net

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

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

Buon Tempo Italian

Family Dinners 1st Tuesday of Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday

Vacation Bible School

Family Celebration July 29 9:30am Hope Community Church 2190 Peralta Blvd., Fremont 510-739-0430 Register online at hopefremont.church/children

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

American Club

at 510-483-6929 Info: www.buontempoclub.org

"Shipwrecked" July 23-27, 12:45-4pm

COMMUNITY BULLETIN BOARD

SPORTS COLLECTOR'S SHOW Fremont Garden Club Saturday July 14 Join enthusiasts from 10am-3pm Tri-City area Hayward Veterans Bldg. Meets Feb. - Oct. 22727 Main, Hayward 3rd Wednesday of the month Hosted by at various locations The American Legion Post 68 Social time: 6:15 pm For more information Presentation: 7-8:30 pm **Edward Castillo** Annual dues: \$30 indi, \$50 couples 510-348-7771 Call Lynn: 510-604-8206 ercastillo@yahoo.com www.fremontgardenclub.org **Free English Adult Classes Rotary Club of FUN Sunset** Beginning to intermediate Meets every conversation, pronunciation, Thurday at 7pm listening, reading Crowne Plaza Hotel Tues. 10am -11:30am 32083 Alvarado-Niles Road South Bay Community Church Union City, CA 94587 47385 Warm Springs Blvd. Fremont Questions: Call Omy 510-912-1698 510-585-8897 email: eslsbcc@gmail.com

NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DELCARATION

NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DECLARATION -ACWD Kaiser Pond Diversion Pipe Improvement Project. Pursuant to the State of California Public Resources Code and the "Guidelines for Implementation of the California Environmental Quality Act of 1970 as amended to date, this is to advise you that the Alameda County Water District (ACWD) has prepared an Initial Study/Mitigated Negative Declaration (IS/MND) for the Kaiser Pond Diversion Pipe Improvement Project located in Fremont, CA. The proposed project involves: replacement of the existing diversion pipe with a box culvert and erosion repair at the levee bisecting Kaiser Pond. The purpose of the project is to restore hydraulic connectivity between the two segments of Kaiser Pond, enhance groundwater recharge southwest of the Hayward Fault, and prevent further erosion. The IS/MND report describes the proposed project, analyzes whether the project would result in any potential significant environmental impacts, describes measures that would mitigate any potential significant impacts to a less than significant level, and determines that the project, incorporating a number of mitigation

measures, will not have a significant adverse effect on the environment. The IS/MND is available for public review at the following locations during business hours: ACWD Headquarters, 43885 South Grimmer Boulevard, Fremont, CA 94538, and Fremont Public Library, 2400 Stevenson Boulevard, Fremont, CA 94538. In addition, the IS/MND is available online at the following link: www.acwd.org under Customers > News & Information > Public Notices. The period for accepting comments on the adequacy of the environmental documents is from June 8, 2018 to 5:00 p.m. July 11, 2018. Any comments must be in writing and be submitted to the following address: Alameda County Water District, 43885 South Grimmer Boulevard, Fremont, CA 94538, attn.: Carlos Sempere, or email address: carlos.sempere@acwd.com. The proposed IS/MND will be considered for adoption by the ACWD Board of Directors at the regularly scheduled board meeting on August 9, 2018, at 6 p.m. at the ACWD office located at 43885 South Grimmer Boulevard, Fremont, CA 94538.

PUBLIC HEARING NOTICE

The Independent Watchdog Committee reviews all Alameda County Transportation Commission Measure B expenditures and Measure BB expenditures and performance measures. The IWC invites the public to comment on its Draft 16th Annual Report to the Public at a public hearing on Monday, July 9, 2018 at 5:30 p.m. at Alameda CTC, 1111 Broadway, Suite 800, Oakland, CA. The draft report is available on the Alameda CTC website at https://www.alamedactc.org/events/view/21386 or by request at the Alameda CTC office. For more information, please call 510.208.7400.

Red Cross urges donors to fill in Missing Types

SUBMITTED BY CHRISTINE WELCH

The American Red Cross needs help to bring back the A's, B's and O's. This is not a typo. These letters represent blood types, and the reality is that during blood shortages these letters do go missing from hospital shelves. The American Red Cross urges donors of all blood types to give now to help prevent delays in patient care this summer.

Earlier this month, A's, B's and O's began disappearing from brand logos, social media pages, signs and websites as part of the Missing Types campaign to draw attention to the need for new blood donors. More than 1,000 partners across the country, from small businesses to leading national brands, have signed on to join the #MissingType movement and raise awareness about the critical role of every blood donor.

While thousands of donors have answered the call to donate blood, more donors are needed now to help ensure blood types don't go missing. During the summer, especially around holidays like Independence Day, donations often don't keep pace with patient needs. The Red Cross is thanking all those who come to donate July 2-7 with an exclusive Red Cross Missing Types T-shirt, while supplies last.

Make an appointment to donate blood by downloading the free Red Cross Blood Donor App, visiting RedCrossBlood.org or calling 1-800-RED CROSS (1-800-733-2767).

Upcoming blood donation opportunities through July 15

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

7/3/2018: 11:45 a.m. - 6:30 p.m. 7/5/2018: 11:48 a.m. - 6:15 p.m. 7/6/2018: 8:15 a.m. - 3 p.m. 7/7/2018: 8:15 a.m. - 3 p.m. 7/8/2018: 8:15 a.m. - 2:45 p.m. 7/10/2018: 11:45 a.m. - 6:30 p.m. 7/11/2018: 11:45 a.m. - 6:30 p.m.

7/12/2018: 11:45 a.m. - 6:15 p.m.

7/13/2018: 8:15 a.m. - 3 p.m. 7/14/2018: 8:15 a.m. - 3 p.m.

7/15/2018: 8:15 a.m. - 2:45 p.m.

San Leandro

7/9/2018: 12 p.m. - 6 p.m., San Leandro Public Library, 300 Estudillo Ave.

Milpitas

7/14/2018: 10 a.m. - 4 p.m., Christ Community Church, 1000 South Park Victoria Drive

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 transportation that supports seniors and people with disabilities.

PAPCO generally meets on the fourth Monday of the month from 1:30 to 3:30 p.m. at the Alameda CTC offices in Oakland.

Applications are available through the City Clerk at city.clerk@newark, via telephone request 510-578-4266, or on the web at www.newark.org/departments/commissions-committees.

Hayward native serves on **U.S.** Navy destroyer

SUBMITTED BY MASS COMMUNICATION SPECIALIST 1ST CLASS JAMES GREEN

Hayward, California, native and 2014 Hayward High School graduate Dustin Diamond is serving in the U.S. Navy aboard the guided missile destroyer, USS Decatur. Petty Officer 2nd Class Diamond is a damage controlman aboard the guided-missile destroyer operating out of San Diego. A Navy damage controlman is responsible for training the crew in firefighting, flooding and shoring as well chemical, biological and radiological defense measures.

Diamond credits his success in the Navy to lessons learned growing up in Hayward. "I learned early on the importance of being able to motivate yourself. There has to be motivation to complete the job even is someone isn't watching."

"The success of the Decatur is due to the dedication and ownership each member of the crew feels towards making Decatur the best ship on the waterfront," said Cmdr. Bob Bowen, commanding officer of USS Decatur.

Destroyers are warships that provide multi-mission offensive and defensive capabilities. They are 510 feet long and armed with tomahawk land-attack cruise mis-

siles, Standard Missile-3 and newer variants of the SM missile family, advanced gun systems and close-in gun systems. Destroyers are deployed globally and can operate independently or as part of carrier strike groups, surface action groups, or amphibious readiness groups. The ship has anti-aircraft capability armed with long range missiles intended for air defense to counter the threat to friendly forces posed by manned aircraft, anti-ship, cruise and tactical ballistic missiles.

Serving aboard a guided missile destroyer instills accountability and toughness and fosters initiative and integrity. "Serving my country is something that I have always wanted to do and I am proud and honored that I get to do so," added Diamond.

Honor Roll

Simmons College

2018 Graduation • Zer Yang, Fremont,

master's degree, social work

Ithaca College

2018 Graduation

• Jennica Christman, Fremont, bachelor's degree, writing, Summa cum Laude

Rochester Institute of Technology Dean's List

- Merry Ren of Fremont
- Sarah Bentzley, Fremont
- Samiksha Alur, Fremont
- Amanda Bui, Fremont • Joshua Mora, Fremont

Hayward City Council

June 26, 2018

Presentation:

• Recognize Elder Abuse Awareness Month

Public Comments:

- Bus service along Mission Blvd was discussed
- Requests from residents in the Fairview area to renew the water services agreement

Consent Calendar:

- Adopt an ordinance to accommodate 18-single family dwellings at 25941 Gading Road
- Adopt an ordinance rezoning the property at 24765 Hesperian Boulevard
- Execute an agreement for investment portfolio management services with PFM Asset Management LLC
- Hayward high-speed fiber optic network installation project Award engineering services contract to Kimley-Horn & Associates, Inc.
- Innovative Deployments to Enhance Arterials (IDEA) Grant: Funding agreements between Metropolitan Transportation Commission (MTC) and the City of Hayward
- Adopt a resolution approving agreements between

the City of Hayward and the Hayward Firefighters, Local 1909 and the Hayward Fire Officers Association, in which the city will make annual contributions to the accounts of employees participating in the Voluntary Employee Beneficiary Association (VEBA) Plan

• Adopt a resolution between the City of Hayward and the Service Employees

International Union Local 1021 Maintenance, Clerical and related bargaining units

Calendar passed 7-0

Items Removed From Consent Calendar:

• Approve proposed development of six (6) single-family homes on a 0.91-acre site located at the North-East corner of Carlos Bee Boulevard and Overlook Avenue (Overlook Terrace); Sunny Aujla (Applicant/Owner) Motion passed 6-0 (Recusal; Halliday)

Public Hearing:

- Approve the engineer's report and funding recommendations for landscaping and lighting districts for Fiscal Year 2019.
 - Motion passed 7-0
- Approve the engineer's report and funding recommendations for Maintenance District No. 1 Storm drainage pumping station at Pacheco Way for Fiscal Year 2019.

Motion passed 7-0

- Approve the engineer's report and funding recommendations for Maintenance District No. 2 Eden Shores storm water buffer and facilities for Fiscal Year 2019.
- Motion passed 7-0

• Public TEFRA
hearing - adoption of a resolution
approving the issuance of
tax-exempt bonds to finance the
acquisition, construction and
development of Maple & Main.

Motion passed 7-0 **Legislative Business:**

- Approve 11 commercial cannabis permits for cannabis cultivation, manufacturing, distribution, delivery, and microbusinesses. Councilmember Marquez asked for more details regarding hiring practices. Councilmember Salinas was concerned about health risks associated with cannabis products. Motion passed 6-1 (Nay; Salinas)
- Approve an amendment to the City of Hayward salary plan for Fiscal Year 2019. Motion passed 7-0
- Amend the salary and benefits for unrepresented executives, management employees, and employees of the Office of the City Manager, Human Resources, and City Attorney. Motion passed 7-0
- Approve modifications to employment agreements with the

City Attorney and City Clerk. Motion passed 7-0

Information Items:

• Report extending the term of Mayor Pro Tempore

City Manager Comments:

• Hayward owns 1/3 of the land that was recently designated Bay Friendly Landscapeby Stop Waste

Council Reports:

- Councilmember Salinas announced the start of the Hayward Promise Neighborhood Lunch Program in Meeks Park today, to be held every Tuesday and Thursday from 11:00 a.m. 1:30 p.m. until August 2. Free lunches and books.
- Councilmember Mendall announced the launch of East Bay Community Energy
 - Councilmember Zermeno

invited everyone to the All American Festival at Tennyson Park on Saturday, June 30 from 10 a.m. – 3:00 p.m.

- Councilmember Marquez warned of West Nile Virus in Union City and Hayward. Call 1-877-WNV-BIRD if you find a dead bird, or report online @ www.mosquitoes.org
- Mayor Halliday will be attending All American Festival
- Mayor Halliday warned against using illegal fireworks

Mayor Barbara Halliday Aye,
1 Recusal
Sara Lamnin Aye
Francisco Zermeno Aye
Marvin Peixoto Aye
Al Mendall Aye
Elisa Marquez Aye
Mark Salinas Aye, 1 Nay

on behalf of Alicia Morales, Director of Alameda County Protective Services), Mayor Halliday, Kevin Dunleavy; Chief Assistant District Attorney

Newark City Council

June 28, 2018

Presentations and Proclamations:

- Commendation for Sarah DeLipski for completion of all requirements for the Girl Scout Gold Award pin.
- Presentation by Outreach Project Manager Lucy Hernandez of comprehensive health needs assessment by Washington Hospital Healthcare System to collect data to provide care and services through community outreach programs, preventive care measures and education.

Public Hearings:

- Levy assessment for Landscape and Lighting District No. 1
- Levy assessment for Landscape and Lighting District No. 2
- Levy assessment for Landscape and Lighting District No. 4
- Levy assessment for Landscape
- and Lighting District No. 6Levy assessment for Landscape
- and Lighting District No. 7Levy assessment for Landscape

Commendation for Sarah DeLipski for completion of all requirements

Commendation for Sarah DeLipski for completion of all requirements for the Girl Scout Gold Award pin.

and Lighting District No. 13
Levy assessment for Landscape and Lighting District No. 15

- Levy assessment for Landscape and Lighting District No. 16
- Levy assessment for Landscape and Lighting District No. 17
- Levy assessment for Landscape
- and Lighting District No. 18Levy assessment for Landscape
- and Lighting District No. 19Levy assessment for Landscape and Lighting District No. 10 (Col-
- Levy assessment for Landscape and Lighting District No. 11 (Collazo recusal)

lazo recusal)

• Approve amendments to Newark Municipal Code affecting land uses, heights, landscaping, signs, parking and other development standards. PASSED with modification of ADU limitation.

• Approve planned development for a six unit multi-family residential townhouse subdivision by David Langon Construction, Inc. at 36589 Newark Boulevard.

Consent Calendar:

- Approve investment policy.
- Establish Fiscal Year 2018-2019 Appropriations Limit.
- Approve amendment to the 2016-2018 Biennial Budget and Capital Improvement Plan for Fiscal Year 2017-2018.
- Call for and give notice of General Municipal Election on Tuesday, November 6, 2018.
- Notification to officials and

designated employees to review Conflict of Interest Code.

- Authorize certification and indemnification agreement with County of Alameda for collection of various taxes, assessments and fees.
- Authorize Joint Powers Agreement with City of Fremont for Paratransit Services.
- Authorize Joint Powers Agreement with City of Fremont for Case Management Services.

City Council Matters:

- Approve resolution supporting Chinese American World War II Veterans Congressional Gold Medal Act.
- Mariachi Festival July 15
- Relay for Life successSafe & Sane 4th of July
- celebrations
 Library offering "fine free"
- returns June 1 July 31
- Lunch at the Library program 12:30 p.m. 1:30 p.m.
- Music at the Grove: Drifters July 6 Wishing Councilmember

Bucci safe and speedy recovery from surgery **Oral Communications:**

 Members of Aelpler Gruppe Swiss Club and Newark Swiss Park, Inc. asked for clarification of noise ordinance and special events permit process. Residents of Prima Development located adjacent to Swiss Park have complained of noise issues but Swiss Park has been in Newark for many decades, donated property to allow extension of major thoroughfares and worked with the Prima Development to include specific language in the CC&Rs informing purchasers of gatherings at the facility. Some major bookings have been lost due to confusion over permits and noise regulations.

- Aelpler Gruppe Swiss Park members noted the contributions of Swiss immigrants to the local community, business and presence at San Francisco Pier 17.
- Swiss Park will host Schwingfest (Swiss wrestling) September 1, 2018 and a celebration of Swiss Independence Day (August 1) on August 4th.

Mayor Alan Nagy Aye
Vice Mayor Michael Hannon Aye
Luis Freitas Aye
Sucy Collazo Aye, 1 recusal
Mike Bucci Absent

Are 'granny flats' the answer to California's housing crunch?

SUBMITTED BY PAT COLLINS

An online platform hopes to make it easier for homeowners to understand their local zoning and permitting requirements to build Accessory Dwelling Units (ADUs) on their properties. These housing units, more commonly referred to as "Granny Flats" and "In-Law Units," are growing in popularity among homeowners who are interested in making improvements to their home that increase value and generate rental income.

Hausable.com is an online service developed by a small team of housing tech advocates led by Joanna Socha and Patrick Collins. The team has been testing the service in select cities across California and say they have already processed thousands of "Property Checks" for homeowners throughout the state that have used the site during testing to check the zoning requirements for their property and estimate it's 'ADU potential.'

According to the team's research, there are currently more than 11,700,000 housing units in California, with slightly more than 60 percent of these units being

zoned for single family homes. The team estimates that because of new statewide laws which support these types of housing units (SB 1069 and AB 2299), there are now more than three million single family properties in the state that may be eligible to add a second unit.

However, less than two percent of the single-family residences in the state have an existing, legally permitted ADU on the premises. If just one percent of eligible homeowners in California built a second unit each year, it would contribute an additional 157,000 units to the state's housing stock over the next five years and create tens of thousands of new construction jobs.

"We think that homeowners have an opportunity to become micro real estate developers. If properly informed of their property rights, individual homeowners could become a significant contributor to housing production in the state over the coming years." said Collins, a native of Berkeley with a background in modular design and construction. "Our aim for this project is to provide an easy-to-use resource for all California homeowners who are interested in

building an ADU but are unsure about whether it would be a good fit for their needs and their property."

The Hausable.com platform provides free tools and resources for homeowners to plan and design their ADU project preliminarily with lower upfront costs than the traditional architectural design process. Homeowners can check their address to get insights about the local ADU zoning requirements that may apply to their property and estimate the potential returns from adding a second unit. Homeowners can use these insights to make more informed decisions before spending the substantial amount time, money and commitment that's required to get started with the process for permitting, financing and constructing an ADU on their

Anyone who is interested in learning about the ADU potential of their property in California or local professionals who are interested in getting involved to help homeowners build ADUs, can learn more by visiting the Hausable website at www.hausable.com and following the prompts to find their city.

Bond projects on time, on budget and paying off

SUBMITTED BY BART

The first year of BART's Measure RR Bond-funded rebuilding work is already paying off for our riders. BART's on-time performance rate has increased to 93.6%. That's BART's highest on-time rate in four years and is thanks in part to the infrastructure improvements supported by RR along with several years of greater attention to incident management, quality maintenance, and system rehabilitation. As we roll out more projects, we anticipate the on-time performance to improve exponentially.

So far, BART has spent nearly \$70 million from the Measure RR \$3.5 billion bond measure. Based on performance to date, the projects that are underway are on time and on budget. Much of the initial effort has been heavily focused on engineering and issuing the first installment of bonds worth \$300 million. This early work isn't very visible to the public but that will soon change. The year ahead will bring the launch of multi-year projects that include new escalators and modernized stations that will have a big impact on our riders. We will also continue to perform behind-the-scenes infrastructure upgrades that will further boost our reliability. Staying one step ahead of maintenance troubles is at the heart of RR.

The Measure RR Bond Oversight Committee is keeping track of how funds are spent. The Committee's mandate is to provide diligent oversight that all spending is authorized and that projects are completed in a timely, cost-effective, and high-quality manner. The Bond Oversight Committee is made up of community members with expertise in different disciplines from finance to engineering to project management.

LETTER TO THE EDITOR

Praise for Broadway West landlord

We are all in mourning over our beloved Broadway West Theatre closing. We had a dream that carried on for 21 and a half years. Together, we have many beautiful memories. That it is over is sometimes hard to accept. We are also saddened that some individuals have passed the blame onto our landlord, Joe Betchart, without whom we would have closed the theatre years ago.

The article "Broadway West to go dark after 22 seasons" printed in the Tri-City Voice on May 29, 2018 contained quotes that were misinterpreted. Joe always worked out a fair rent increase, which was never more than inflation, giving us time to work out funding, just to help us to keep the theater open.

We always felt fortunate that we had such a great friend in Joe. Whenever anything was broken, he fixed it. Joe invested time and money and love into our theater, and for that, we are truly grateful. There are many reasons for closing our doors, but Joe is not one of them.

The theater business that we tried to keep alive in this financially challenging time, in that small space was a gamble. That we were able to do it as long as we did was because we had a generous and understanding friend in Joe.

We hope we will all enjoy our memories of Broadway West and of Joe. We also hope you will continue to support theater with your attendance and your financial support. It's an expensive venture and needs more than just appreciation. Keep culture in Fremont!

Paula Chenoweth and Mary Galde

Union City City Council

June 26, 2018

Ceremonial Items:

• Proclaim June 2018 as Elder Abuse Awareness Month and June 15, 2018 as World Elder the city's facilities. The amount would cover "full-scope" work instead of the "reduced scope" work that was established on September 2017 because of budget cuts.

• Approve engineering consultant agreements with Mott MacDonald and CSG consultants.

Both firms would provide engineering support for the City's

Proclaim June 2018 as Elder Abuse Awareness Month and June 15, 2018 as World Elder Abuse Awareness Day. Only 1 in 14 cases of elder abuse are reported to Adult Protective Services and other law enforcement agencies. Proclamation accepted by Alameda County District Attorney's office.

Opponents of the proposed Jiva Life medical dispensary commercial permit held up a sign during the public hearing

Abuse Awareness Day. Only 1 in 14 cases of elder abuse are reported to Adult Protective Services and other law enforcement agencies. Proclamation accepted by Alameda County District Attorney's office.

• Recognize John Hsieh, known for signing the nation's first Asian American Heritage month proclamation in May 5, 1991. Hsieh founded the Asian American Federation of California and the Asian American Heritage festival. He organized the Bay Area festival for 25 years. Alameda County Supervisor Richard Valle also gives Hsieh a proclamation on behalf of Alameda County.

Consent Agenda:

- Adopt a resolution to renew an agreement with Alameda County Library to continue current operating hours at Union City Library for the upcoming year, starting on July 1, 2018. Budget cuts for the year 2018-2019 may reduce library hours.
- Extend the contract with RBC enterprises for \$340,928.05 to provide custodial services for

Public Works department. The engineer and former Public Works city engineer of San Bruno would fill the vacant city engineer and Public works superintendent positions for Union City until November 15, 2018.

Public Hearings:

• Conduct a public hearing to adopt a resolution with intent to award a commercial permit to Jiva Life for a medical cannabis dispensary. There was a public hearing on April 24 for the same purpose but parking and other concerns were raised. City staff presented a parking study that concluded there will still be plenty of vacant spots during Jiva Life's busiest hour. Jiva Life said they chose to have air monitoring equipment to make sure there won't be any odor coming from the business. They have also shared security will make sure patients don't stay around the business to smoke. Opponents of the business say they are concerned about the possible selling of marijuana to minors by adults who have a medical cannabis card, how cannabis can lead to harder drugs, and traffic. PASSED 4-1 (Nay, Singh)

Hayward-based family business recognized

SUBMITTED BY TOMASA DUENAS

Assemblymember Quirk (D-Hayward) selected The Cobblers of Hayward as his Small Business of the Year Honoree. Rudy Grasseschi, owner of The Cobblers joined the Assemblymember for the annual ceremony and luncheon held in Sacramento on June 19.

According to Assemblymember Quirk, "Small businesses are truly the backbone of the state's economy. I am thrilled to have California's small businesses employ half of the state's private workforce. I am honored to have Rudy with me in Sacramento today," said Assemblymember Quirk.

Rudy's father, Alfred Grasseschi, opened the shop in 1932. Four generations of Grasseschis have practiced the trade that began with his grandfather in Italy. Rudy started working with his father when he was 15-years old. This year, The Cobblers celebrate their 60-year anniversary.

In reflecting over the last 60 years, Rudy shared the following: "for a successful business, number one is God

Rudy Grasseschi and Assemblymember Quirk

and family, two is hard work, and three is determination – if you do all those three things you will succeed."

At 82 years-old, Rudy has no intent of slowing down. Today, The Cobblers have clients all over the country, including as far as Fairbanks, Alaska. They work on all sorts of shoes – from cowboy boots to slippers to motorcycle boots

"The Cobblers is one of the oldest businesses in Hayward. They have been an important member of the community for 60 years and have seen Hayward through good times and not so good times. I admire Rudy's work ethic and know that the Cobblers will thrive for many years to come" stated Assemblymember Quirk.

Science teacher receives Presidential Award

SUBMITTED BY DIONICIA RAMOS LEDESMA

Nancy Wright, a teacher at Lorin Eden Elementary School in Hayward has a unique honor: she is the only science educator in California to be honored this year with a Science, Technology, Engineering and Mathematics (STEM) Presidential Award.

The White House Office of Science and Technology Policy (OSTP), with the National Science Foundation (NSF), recently announced that more than 140 individuals and organizations were honored with presidential awards for their excellence in teaching or mentoring in STEM education.

The Presidential Award for Excellence in Math and Science Teaching (PAEMST) is the highest award given by the U.S. government to K-12 educators that teach mathematics and science.

"I am extremely honored to be receiving the Presidential Award," said Wright. "This award motivates me to become a better educator and advocate for science education," she added. One other

California teacher, Gabriela Cárdenas, of Los Angeles received the award in the mathematics category.

A panel of distinguished mathematicians, scientists and educators at the state and national levels review nominee applications and recommend finalists to the OSTP. Teachers are selected based on their distinction in the classroom and dedication to improving STEM education.

Recognize John Hsieh, known for signing the nation's first Asian American Heritage month proclamation in May 5, 1991. Hsieh founded the Asian American Federation of California and the Asian American Heritage festival. He organized the Bay Area festival for 25 years. Alameda County Supervisor Richard Valle also gives Hsieh a proclamation on behalf of Alameda County.

Public Comments:

• Resident shared how certain businesses should follow the city's noise ordinance.

City Reports:

• Staff shared a report on the city's revenue. On July 24 the council will decide if they will put the cannabis business tax and the property transfer tax on the November ballot. Both taxes would generate revenue for the city. If the taxes don't get on the ballot there will be severe city

cuts. Recommended program and service cuts include traffic complaints, DUI checkpoints, elimination of the school resource officer, reduction in hours for community recreation centers, counseling, and crisis intervention centers.

• Human Relations Commission presented revisions to the Make A Difference in the Community award guidelines. Award goes to someone who has helped the community in a big way, made the city a better place to live, and has made a future impact on residents. Revisions include notification of the nominees to all city departments and presentation of the award during a council meeting.

Mayor Carol Dutra-Vernaci Aye Vice Mayor Lorrin Ellis Aye Emily Duncan Aye Pat Gacoscos Aye Gary Singh Aye, 1 Nay

BELLEVE PREMATURE BABIES DESERVE A SPECIAL PLACE IN OUR COMMUNITY.

When a newborn makes their debut sooner than expected (about 10% of all deliveries), parents' excitement can be mixed with concerns. But at Washington Hospital, families can rest assured that they and their baby will receive the care and attention they need. Through an affiliation with UCSF Benioff Children's Hospitals, the Washington Special Care Nursery is the only level II nursery in the area. Led by medical director and UCSF neonatologist, James McGuire, MD, MPH, the nursery team cares for most premature babies born after less than 37 weeks of pregnancy. Parents in the Tri-City Area can be confident knowing that the best possible care is close to home, thanks to the Washington Special Care Nursery.

Go to whhs.com/ucsf or call 510-745-6574

