

Celebrate cultural diversity at Bay Area Night Market

Page 40

Hayward Street Party

Page 40

Latin Rhythms and high energy blues

Page 6

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 10, 2018

Vol. 16 No. 28

Charlie Chaplin Days

SUBMITTED BY THE NILES ESSANAY
SILENT FILM MUSEUM

Art exhibits, special film screenings, contests and other fun will be happening in honor of Niles' most famous son – Charlie Chaplin.

Co-sponsored with the Niles Main Street Association, "Charlie Chaplin Days" July 13 – 15 brings a weekend packed with special events and guest speakers to the historical Fremont town. Come join the fun!

Continued on page 17

Jason Allin is a professional Charlie Chaplin performer, actor, filmmaker and playwright from Ontario, Canada.

SUBMITTED BY EDDA RIVERA

The community is invited to a free fun summer afternoon enjoying the festive sounds of local mariachi bands when the City of Newark Recreation and Community Services Department presents our 5th annual "Newark Mariachi Festival." The event will be held Sunday, July 15 within the beautiful Shirley Sisk Grove, located off NewPark Mall Road across from Jack's Restaurant.

Continued on page 7

Photo by Rebecca Longworth

Shiver We Cimbers

SUBMITTED BY JONATHAN WHITE PHOTOS BY TIM GUYDISH

Idiot String's fifth annual summer touring production will be a pirate-themed, participatory play entitled "Shiver We Timbers! A Peripatetic Pick-Yer-Own Pirate Adventure." The touring show will be performed by Idiot String's dedicated troupe, the Samuel Peaches Peripatetic Players. "Shiver We Timbers!" will perform on Saturdays and Sundays from July 7 – August 12 at parks and public spaces in San Francisco, Oakland, Berkeley, Alameda, Santa Clara, San Mateo, Niles (Fremont), Pleasanton, and Port Costa.

"Shiver We Timbers!" is devised by the ensemble and directed by Idiot String Founding Producer Rebecca Longworth, with music

Continued on page 11

INDEX

Arts & Entertainment 21

Bookmobile Schedule 23

Business 8

 It's a date.
 21

 Kid Scoop
 18

 Mind Twisters
 10

 Obituary
 30

 Protective Services
 33

 Public Notices
 34

 Real Estate
 15

 Sports
 26

Washington Urgent Care to Relocate from Second Floor to First

Community Health Resource Library to Close

In a move that will provide added accessibility and convenience to patients, Washington Urgent Care is finalizing plans to relocate from its current second floor location to the ground floor in the Washington West building at 2500 Mowry Ave. Plans include a new direct entrance, providing improved access for those with mobility limitations.

After construction,
Urgent Care will be situated in
the space currently occupied
by the Hospital's Community
Health Resource Library.
"We look forward to this
relocation which will make
Urgent Care easier to find and
a shorter distance for our
patients to walk," says Patti
Coffey, Washington Urgent
Care manager.

Coffey explains that in its new location, Washington Urgent Care will continue to provide the same care and services and will still be open daily. Patients will continue to be served on a walk-in basis for minor emergencies, illnesses and other urgent medical needs. Some appointments are now available. Before coming in, patients can see current wait times by viewing the urgent care section at www.whhs.com/Services.

The library, which has been a valuable resource for Hospital staff, physicians, patients and members of the community since 1999, has been underutilized in recent years and is slated to close mid-July. "With today's technology, people can easily conduct research in the comfort of their own homes," says Lucy Hernandez, the Hospital's community outreach project manager. "When the library first opened, technology wasn't nearly as advanced as it is today, with information literally at our fingertips," she adds.

Even without the library, Washington Hospital offers a wealth of medical information to community members. The Community Outreach Program continues to coordinate free Health & Wellness seminars, where participants meet medical experts presenting on specific topics of interest.

These seminars—in addition to other programming—are televised on Comcast channel 78, the Hospital's InHealth TV channel and are available for viewing online (see whhs.com for program links). Also on the Hospital website is a link to an online medical resource library (Elseviere) which provides articles and information on most medical topics.

Washington Hospital has recently entered into a partnership with ABC7 to create Bay Area Healthier Together, programing that provides accurate local health and wellness information. In addition to televised programing, the website, bayareahealthiertogether.com, offers informative insight on specialized procedures from spine surgery to cancer care.

Regarding the reference materials currently in the library, they will be distributed to various Hospital departments, providing resources for patients. Books about pregnancy, childbirth and healthy parenting, for example, will be given to the Maternal Child Health Education Center while materials regarding nutrition and fitness will be given to the Diabetes Education Department. Several departments are developing lending libraries

which will allow patients to take books home. Other materials will be donated to local schools.

In addition to the changes for the library and the urgent care clinic, the Health Insurance Information Services office will also be relocating. That office will still be located in the Washington West building, but soon will move to suite 106, across the hall from the outpatient laboratory. This is a free and confidential service to help patients with all the information they need to make an informed decision about their health insurance. The office can be reached by phone at (800) 770-9447 from 8 a.m. to 5 p.m., Monday through Friday.

Washington Hospital continues its commitment to meet the health care needs of the community through its many service lines and education programs.

Plans are underway for the 2019 Washington Hospital Urgent Care ground floor move.

The Community Health Resource Library will close effective July 13.

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

Follow WHHS on

A Washington Hospital Channel

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	
	7/10/18	7/11/18	7/12/18	7/13/18	7/14/18	7/15/18	7/16/18	
00 PM 00 AM 30 PM 30 AM	Diabetes Matters: Basics of Insulin Pump Therapy		Crohn's & Colitis	Raising Awareness	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Stop Diabetes Before it Starts	Voices InHealth: Healthy Pregnancy	
D PM D AM	Urinary Incontinence in Women: What You Need to Know	Washington Township Health Care	Voices InHealth:	About Stroke		Diabetes Matters: Diabetes & Stroke: What's the Connection?	Good Fats vs. Bad Fats	
0 PM 0 AM	Diabetes Matters: Mindless vs Mindful Eating Shingles	District Board Meeting June 13, 2018	Cyberbullying - The New Schoolyard Bully	Diabetes Matters:	Washington Township Health Care	Voices InHealth: Medicine Safety for Children		
0 PM 0 AM			Diabetes Matters: Type 1.5 Diabetes	Ready, Set, Goal Setting	District Board Meeting June 13, 2018		Menopause: A Mind-Body Approach	
O PM O AM			Strategies to Help Lower Your Cholesterol and Blood Pressure	Dietary Treatment				
00 AM 80 PM		Minimally Invasive Options in Gynecology	Diabetes Matters: Diabetes Ups & Downs: Troubleshooting	to Treat Celiac Disease		Washington	Keeping Your Heart	
O AM O PM O AM		Not A Superficial Problem: Varicose Veins & Chronic	High & Low Blood Sugar Levels Family Caregiver Series: Stress Management		Cough and Pneumonia: When to	Township Health Care District Board Meeting June 13, 2018	on the Right Beat	
D AM D PM D AM	Washington Township Health Care District Board Meeting	Venous Disease	Advance Health Care Planning & POLST		See a Doctor Latest Treatment Options		Digestive Health: What You Need to Know	
PM O AM	June 13, 2018	Minimally Invasive Surgery for Lower Back Disorders	Superbugs: Are We Winning the Germ War?	Mental Health Education Series: Understanding Psychotic Disorders	for Wound Care		- CO INTOVO	
O PM O AM		Inside Washington Hospital: Advanced Treatment of Aneurysms	Diabetes Matters: Gastroparesis		Respiratory Health	Diabetes Matters: Exercise IS Medicine	Kidney Transplants	
O PM O AM	Family Caregiver Series: Advance Health Care Planning & POLST	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome		Washington Township Health Care District Board Meeting June 13, 2018	Sick Feet?	Family Caregiver Series: Understanding Health Care Benefits	The Patient's Playbook Community Forum:	
O PM	Strengthen Your Back! Learn to Improve Your Back Fitness	Learn If You Are at Risk for Liver Disease	Raising Awareness About Stroke		Where Have All The Patients Gone?	Sports Medicine Program: Why Does My Shoulder Hurt?	Getting to the No -Mistake Zone	
PM D AM	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Your Concerns	Latest Treatment Options for Wound Care			Palliative Care Series:		
D PM D AM	Women's Health Conference: Gender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women	InHealth: Senior Scam Prevention	Keys to Healthy Eyes		Mental Health Education Series: Understanding Psychotic	Palliative Care Demystified	Washington Township Health Care	
O PM O AM	Pain When You Walk? It Could		Washington Educ		Disorders	Women's Health Conference: Gender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women	District Board Meeting June 13, 2018	
D PM D AM D PM	Be PVD	Understanding Mental Health Disorders		Mental Health Education Series: Crisis Intervention	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Voices InHealth: Radiation Safety		
O AM	Diabetes Matters: Living with				Mindful Healing	Vitamins & Supplements: How		
00 AM 80 PM 80 AM	Diabetes	Getting Through the Holidays When You Are Grieving	June 13, 2018			Useful Are They?	Palliative Care Series:	
00 PM 00 AM	Family Caregiver Series: Panel Discussion	Sileting		Diabetes Matters: Monitoring Matters	Women's Health Conference: Reclaiming Your Confidence	Early Detection & Prevention of Female Cancers	How Can This Help Me?	
30 PM 30 AM	Series: Tips for Navigating the Health Care System	Diabetes Matters: Medicare	Understanding HPV: What You Need to Know	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Sick Feet?	Family Caregiver Series: Care for the Caregiver	Inside Washington Hospita Implementing the Lean Management System	

Low-Cost Physicals and Health Information for Teen Athletes

Washington Hospital hosts mini health fairs and pre-participation physicals for local students

On Tuesday, July 17, and Wednesday, July 18, the Washington Sports Medicine Program will be providing pre-participation sports physicals at Irvington High School (Tuesday) and John F. Kennedy High School (Wednesday) from 3 to 6 p.m. High school athletes of any sport are eligible to attend.

"These physicals are required by the California Interscholastic Federation (CIF), but more importantly, we want to make sure these young athletes are healthy enough to play their sport," says Director of Off-site Services, Mike Rogers. "Though we've had our sports medicine program for several years, for the past two years, we've held the physicals at one of the local high schools." Rogers notes both the quality of the exam and the convenience to the students and their parents. "These exams cover basic screenings, an orthopedic exam and a physical with a sports medicine physician. Feedback we received from community members was that having them at one of the high schools made it easier on students and parents."

In order to reduce wait times and ensure that as many students as possible are accommodated, the Hospital is taking appointments ahead of time. "By pre-purchasing a time slot, students won't have to wait in line for long periods of time," says Rogers. Time slots can be purchased from the athletic trainer at each of the five high schools

Washington Hospital Sports Medicine Program to provide \$20 student athlete physicals July 17, 18.

in the Fremont Unified School District and Newark Memorial High School or at Washington Hospital in the Washington West building at 2500 Mowry Ave., suite 109, Monday through Friday from 9 a.m. to 5 p.m. The \$20 exam fee (cash or check) is divided among all six participating schools to be used for their individual sports medicine programs.

Once the appointment is made, students will receive a confirmation form with instructions for the day of their exam and the website address for downloading the history and physical form (www.whhs.com/services/sports). The history portion of the form must be completely filled out ahead of time and must be signed by the student's parent or guardian.

Drop-ins will be accepted, but those without an appointment may be given a later time slot. "This way, drop-ins won't have to wait long; they can leave and return at their appointed time," Rogers explains.

As an added bonus this year, staff members from Washington Hospital and Washington Township Medical Foundation will host a mini health fair during the exam times. Registered dieticians will be on hand to provide information on sports nutrition, hydration, and sports and fasting during Ramadan. On Wednesday, July 18, a respiratory care specialist will provide information about asthma and the dangers of vaping. Other topics, such as sun protection, chiropractic medicine and acupuncture may also be covered at the health fairs.

Washington Hospital's sports medicine program is led by Russell Nord, MD, who is board certified in orthopedic surgery and sports medicine. Through the sports medicine program, a certified athletic trainer is located at each of the schools to help maintain the safety of student athletes, and in the case of injury, getting that student back in the game with minimal downtime. "Students are more likely to have their injuries evaluated earlier when a trainer is on the school grounds," says Dr. Nord. He explains that early evaluation could help prevent further damage and reduce recovery times.

If you have questions about the physicals, ask the athletic trainer at your school or contact Mike Rogers at (510) 608-1320.

Japanese Bazaar

Sat. July 14 11:00am – 8:00pm

Sun. July 15 11:00am – 7:00pm

Free Admission!

FOOD • GAMES • ENTERTAINMENT SILENT AUCTION & MORE!

FUN for the whole family!

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

BINGO & Arcade Games!

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

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

Southern Alameda Co. Buddhist Church

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

Registration Fees: \$60 Pre-Workshop interview/assessment code \$275 per couple-- Workshop and materials

(Adult partners, premarital or married couples only)

Workshop topics include: Relationship roles, conflict resolution tips and skills, resilient relationships & emotional intelligence, intimate partner negotiation strategies, affection and sexuality preference/balance, couple-family mapping (benefits and impact), managing partner expectations, and more.

Join this active, informative and fun "couples only" workshop to learn how to enrich <u>your relationship or marriage</u> and receive your personal couple profile report--compiled based on each partners answers to a comprehensive computerized ™ couple questionnaire= 10+ page report/workbook.

For registration and full information and details go to the website: www.life-rx.org , click EVENTS tab, for Workshop details/registration Facilitator: VALIaJeán Dale,MA, Licensed Therapist and Relationship Coach L.M.F.T., L.P.C.C., CA Licenses #LPC573 and #MFC38855 call 510-757-7777

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

WANTED

Newspaper production layout Photoshop/Illustrator/QuarkXpress or InDesign

We will train the right candidate

Contact: 510-494-1999

tricityvoice@aol.com

Council to hear referral on Cloverleaf bowling center

SUBMITTED BY DAVID BONACCORSI

At the Tuesday, July 10 Fremont City Council meeting, council members David Bonaccorsi and Raj Salwan are leading a referral to ask the council to authorize a process to consider adding Cloverleaf Family Bowl to the city's historic register.

The bowling center, on Grimmer Boulevard in the Irvington district, may be forced to close in the next several years if the site where its building sits is redeveloped for residential use. Cloverleaf has operated in Fremont for more than 50 years and leases a building constructed in 1959 in a "mid-century modern" architectural style.

The Fremont register is a "permanent public record...of historic resources." the referral, if authorized by council, will give the public the right to speak before the Historical Architectural Review Board and again before the Fremont Council to say why Cloverleaf Family Bowl is deserving of being added to Fremont's permanent public record as an historic asset in the community.

The City Council will meet at 7 p.m. at 3300 Capitol Ave., Building A, Fremont. The meeting is open to the public and comments are welcome.

> Fremont City Council meeting Tuesday, Jul 10 7 p.m. 3300 Capitol Ave., Building A, Fremont (510) 284-4060

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

Breast Augmentation specialist Breast lift

Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction/S Curve Style

Upper/Lower Eyelids

Removal of Excess skin surgery after weight loss

Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

Over 20 years experience in cosmetic surgery

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

TEST 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

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

Auto Review

Lexus NX 300h: Crossover **Electric Efficiency**

By Steve Schaefer

The Lexus NX 300h brings Toyota's famous hybrid technology to a compact crossover shape. That's good for about a 25 percent improvement in fuel economy and substantially improved emissions over the standard NX 300, in a luxurious package.

The secret to any hybrid is that it uses less fuel because it's running electrically part of the time. In this case, instead of the NX 300's 275-horsepower 2.0-liter turbocharged four-cylinder, the NX 300h gets a non-turbo 2.5 liter four, with just 154 horsepower (152 lb.-ft. of torque). However, it's the addition of three electric motor generators and a 204-cell nickel metal hydride battery that make the difference. This car has no plug, so all energy is generated by regeneration when braking.

The three motor generators have different locations and functions. One, up front, serves as the engine's generator and starter and charges the hybrid battery. A second front-mounted unit drives the front wheels and regenerates energy during braking. The third motor generator lives in the rear and also regenerates electricity, as well as allowing "all-weatherdrive." Combined, the system puts out 194 horsepower, which is significantly less than the NX 300, but still enough to move the two-ton machine down the road respectably. Interestingly, the all-wheel-drive 300 and the 300h weigh within 30 pounds of each other.

Interaction between the drivetrain components is invisible to the driver. Because electric motors have torque from the moment they engage, there's no hesitation when you start out. Sometimes, that means silent of EV motoring, but when the engine kicks in, you just keep on going.

The NX 300h pulls in EPA mileage figures of 33 City, 30 Highway, and 31 Combined. Compare this to the gas-only NX 300's 22 City, 28 Highway, and 24 respectively and you see a nice improvement. Naturally, if you drive primarily in slower suburban situations you may be able to get more regeneration and shift the electric/gasoline ratio for better numbers. I averaged 29.0 mpg in a week of mostly freeway commuting (a mix of 70 mph cruising and crawling).

EPA Green numbers tell another happy tale. The NX 300h receives a pair of lucky 7's for Smog and Greenhouse Gas, while the NX 300 earns a 3 and a 5 respectively. Emissions are

283 grams of CO2 per mile for the hybrid vs. 363 for the gas-only model.

Numbers aside, the NX is a typical Lexus, with bold, slashing designs in the sheet metal and a luxuriously appointed interior. The huge grille has become a Lexus hallmark, even if it still looks a bit frightening. The sides are aggressively sculpted to match. Although this is the smallest Lexus crossover (for now), it fits right in with its larger sibling, the popular RX.

Inside, the design features layered surfaces and materials. A "blade" of wood trim pops out in a few spots, keeping your eye moving. The edginess continues onto the steering wheel, where beveled edges make the buttons easy to find. The user experience is heavy on buttons and lights, so at night you may feel a bit like

The comfy seats provide that above-the-fray crossover feeling that today's buyers covet.

Commuting is pleasant, and I expect that longer road trips would be as well.

As a luxury model, you expect the NX to deliver certain features. However, my test car contained some significant upgrades, which drove the price up substantially. The base price, not including delivery, started at \$38,335, but the final sticker for my Atomic Silver test car came to \$49,770. How did we get there?

Nearly half of the upgrade came from the Luxury Package (\$4,705), with 18-inch alloy wheels, fancier wood trim, heated and cooled leather front seats, rain-sensing wipers, a moonroof, blind-spot monitor with cross-traffic alert, and more. My car also came with the Navigation package (\$1,800), panoramic-view backup monitor (\$800), Intuitive Parking Assist (\$535), power rear door (\$400), power folding rear seats (\$400), and a towing package (\$160). It makes me wonder if a vehicle

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

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

without these things would deliver the same experience.

I had a few nitpicks. The left front wheel well intrudes above the dead pedal. The heated steering wheel only heats in the 3 and 9 areas, so when you're turning it on a cold morning it's a little disconcerting. But otherwise the NX provides a very pleasant experience, and with its commodious rear cargo area, serves as a perfect hauler as well.

Lexus offers seven hybrids, including four sedans, a coupe and the NX and RX crossovers. Each features a proven, highly developed system that can save you money and lower your carbon footprint incrementally. The brand doesn't offer a pure electric vehicle yet, but this model would be a great place

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

The Fremont/Newark/Union City Branch 59 of SIR - Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

The next meeting will be held on Wednesday July 18, 2018, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont.

This month's guest speakers are Heroes of '76, National Sojourners, Inc. They will present Building The Flag.

If you are a retired man you should join Fremont/Newark/Union City Branch 59 of SIR! Socializing is from 11:00am to 12:00pm, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest speaker. Meetings usually end about 1:30pm.

Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email sirbranch59@gmail.com for more information. Do it today!

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

39120 Argonaut Way #108, Fremont, Ca. 94538-1304

www.ohlonehumanesociety.org

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
- · Male factor infertility

Arthritis and joint pain

 IVI/IUI support Recurrent miscarriage

Pain management for the following conditions:

- Sciatica
- · Migraines and headaches
- Tendonitis and computer syndrome · Plantar fasciitis
- Traumatic injury
- TMJ

Holistic care for the following health issues:

Menopausal symptoms

Carpal tunnel syndrome

Neck and back pain

- Digestive disorders
- Fatigue
- · PMS and hormonal imbalance
- · Diabetes and high cholesterol
- · Stress, anxiety, depression
- · Thyroid disorder Autoimmunity
 - High blood pressure

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

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

Latin Rhythms and high-energy blues

SUBMITTED BY KASSIE SHREVE

The entertaining Patron Latin Rhythms comes to the Pig on Friday July 13. Their intoxicating blend of energy and creativity includes multiple styles including Latin Jazz, Latin Rock, Mambo, and even Old School R&B/Latin Funk. Their driving percussion rhythms, hair raising guitar licks, and horn section is reminiscent of Tower of Power The music starts at 9 p.m.; admission is free.

On Saturday, July 14, Tommy Castro and the Painkillers take the stage in an inspired blend of high-energy blues, R&B and roadhouse in this ticketed event. Doors will close at 6 p.m. to prepare for the concert which starts at 9 p.m. Tickets start at \$27 and \$37 (including a service fee) and can be purchased online at

www.brownpapertickets.com/event/3477672.

Friday, Jul 13 Patron Latin Rhythms Saturday, Jul 14

Tommy Castro and the Painkillers - Blues/R&B 9 p.m. **Smoking BBQ restaurant** 3340 Mowry Ave., Fremont (510) 713-1854 admin@smokingpigbbq.net

Admission is free, come for dinner and stay for the show

Reporter/WriterWanted

Must be:

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

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

Subject: Reporter Application

Outdoor Tai Chi class offered at library

SUBMITTED BY POLINA RUBANOVA

Anyone who would like to learn about the movements, grace and energy behind the Chinese martial arts exercises Tai Chi and Qigong should mark Saturday, July 14 on their calendar.

That's the day the Union City Library is hosting a free "Introduction to Tai Chi" class for participants

12 and older and suitable for all fitness levels. Led by Beverley Kane, MD, the session will take place from 11 a.m. to noon outdoors, so participants should take the necessary precautions for the sun.

The library is a 34007 Alvarado-Niles Road, Union City. For details, call (510) 745-1464 or visit the library website at www.aclibrary.org/union_city.

> Tai Chi exercise class Saturday, Jul 14 11 a.m. – 12 p.m. **Union City Library** 34007 Alvarado-Niles Road Free (510) 745-1464 www.aclibrary.org/union_city

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.

WANTED

Contact

Newspaper production layout
Photoshop/Illustrator/QuarkXpress
or InDesign
We will train the right candidate
510-494-1999
tricityvoice@aol.com

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

Continued from page 1

This year's festival will highlight the talents of three local mariachi bands: Mariachi San Francisco, Mariachi Tapatio, and Mariachi Tradición Mexicana. All three bands feature accomplished performers with years of musical experience.

In addition, there will be a performance from Newark Elementary School's Children's Ballet Folklorico dancers, authentic Mexican food, and activities for kids.

The free 2018 Music at the Grove summer concerts are sponsored in part by Arteagas Food Center, Joel Nelson Productions, Cedar Dental Care, Cargill, Massimo's Restaurant, Homewood Suites, Tri-City Voice, and Sign Zone Printing.

For more information, go to www.newark.org or call (510) 578-4346.

Newark Mariachi Festival Sunday, Jul 15 1 p.m. – 5 p.m. Shirley Sisk Grove NewPark Mall Rd, Newark (510) 578-4346 www.newark.org Free

Ninth Circuit announces 2018 Civics Contest winners

SUBMITTED BY KATHERINE M. RODRIGUEZ

Young people from Arizona and California have been selected the winners of the 2018 Ninth Circuit Civics Contest, an educational outreach effort to high school students sponsored by the federal courts.

The theme of the 2018 contest was 'The 14th Amendment 150 Years After Ratification: What Does Equal Protection Mean to Students?' Students were asked to write an essay or produce a short video explaining how Congress and the federal courts have applied the Equal Protection Clause to public education, whether in admissions, classrooms or on the athletic fields.

Winners in the essay competition were:

1st place – Kelsey Luu, a senior at Irvington High School in Fremont, California 2nd place – James Freedman, a sophomore at Torrey Pines High School in San Diego,

3rd place – Kayla Pebdani, a sophomore at La Costa Canyon High School in Carlsbad, California.

Winners in the video competition were:

1st place – Veronica Yu, Cindy Law and Karen Thai, seniors at Arcadia High School in Arcadia, California

2nd place – Robert Lowell, Desarae Millet and Mariah Vasquez, seniors at Walden Grove High School in Sahuarita, Arizona

3rd place – Ivan Velasco and Natalia Escobedo, seniors at Coronado High School in Coronado, California

The winning essay will be read and winning video shown on July 23, 2018, during the opening session of the Ninth Circuit Judicial Conference in Anaheim, California, a major gathering of the federal bench and bar from the western states. Essays and videos from all of the finalists will be posted to the contest website (www.ca9.uscourts.gov/civicscontest).

The competition was open to students in grades 9-12 in public, private and parochial schools and home-schooled students of equivalent grade status in nine western states and two Pacific island jurisdictions. Approximately 1,300 young people entered the contest, which offered cash prizes, an opportunity for travel, and a chance to meet some of the nation's preeminent jurists and legal practitioners.

Federal courts in all 15 judicial districts in the Ninth Circuit held local contests with winners going on to compete in the circuit-wide competition. In all, 45 essays and 27 videos were selected for final consideration by the Ninth Circuit Courts and Community Committee, which organized the contest. Blind judging was employed in both the preliminary and final rounds.

At the circuit level, prizes of \$2,000, \$1,000 and \$500 will be awarded to 1st-, 2nd- and 3rd -place winners in both the writing and video competition. In addition, first-place winners along with a parent/guardian will be invited to attend the opening session of the Ninth Circuit Judicial Conference.

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
Quilter, 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: KAISER PERMANENTE®

www.piecemakersguild.org Facebook.com/PiecemakersGuildofSAC/

<u>remont since I 988</u>

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax Includes Timing Belt &

Labor to Replace

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

\$469 6 Cyl. Plus Tax

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

VOLUTION

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

Drive Safer - Stop Faster

Replace Catalytic

Converter

Factory, OEM Parts or after Market Parts

\$90

(Reg. \$86)

\$66⁹⁵

CALIFORNIA

APPROVED

With 27 Point

Inspection

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

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

> If Repairs Done Here (\$45 Value) \$39 REGULAR + Freon \$49HYBRID **Visual Inspection System Charge** Call for Price |

We have a special machine to clean & remove moisture from your Air Conditioning unit Most Cars Expires 8/30/18 **Normal Maintenance** Minor Maintenance

\$107

30,000 Miles \$229_{Tax} Replace Air Filters • Oil Service

Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection

> 60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 8/30/18

Factory Coolant

Most Cars Expires 8/30/18

OIL SERVICE

ACDelco Factory Oil Filter

Drain & Refill

PASS OR DON'T PAY BRAKE & LAMP SMOG CHECK CERTIFICATION \$40 For Salvage Cars - Fix-It Tickets & Lamp & Alignment

\$30 SUV Vans & Big For Sedans & Small Trucks only

• Check Fluids, Belts, Hoses &

Most Cars Expires 8/30/18

Evaluate Exhast System

Check & Rotate Tires

Cash Total Trucks

Price Includes EFTF \$8.25 Certificate Included

Not Valid with any othr offer Most Cars Expires 8/30/18Most Cars Expires 8/30/18 **Auto Transmission Service I Coolant System Service** \$98 Factory Transmission Fluid

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

\$169°5

Parts & Labor

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

European Synthetic Oil Service

Up to 6 Qts. 5W40

Pentosin High Performance Made in Germany Mobil I

TOYOTA GENUINE

SYNTHETIC OIL CHANGE OW20

\$51⁹⁵ up to 5 Qts.

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

\$26% Tax in USA CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 8/30/18 **SYNTHETIC OIL CHANGE FACTORY OIL FILTER**

CHEVRON Your MOBIL

\$5195 Up to \$5495 + Tax

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

3KP5070 **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

lets
Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes
Upgrade Fuses
Aluminum Wires Replaced
Giller

Switches Outlets, Service Upgrade Most Cars Additional parts and service extra Expires

Service Engine Soon FREE

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

Check Engine Light

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

North ➤

10% OFF Towing Available: FREE Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only Includes Major Work **FREE Estimates & Consultation** Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot ■ Costco West ↑ Cedar Blvd Shell Gas Station West Christy St Albrae St.◄

Take HYW 880, Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

East

Located behind Plastic Depot VISA DISCOVER 510-659-6920 - cell 510-207-5853

41419 Albrae St., Fremont

⋖ SOUTH

Scan for our FREE App or **Search App Store for TCVnews**

HWY.880

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

BUSINESS

California Senate approves Cap & Trade plan

SUBMITTED BY JEFF BARBOSA

The California State Senate approved the 2018-2019 Cap & Trade budget spending plan on June 25, including \$1.4 billion in discretionary investments in climate adaptation, research, wildfire prevention, and a number of other programs.

"These investments show California's commitment to comprehensively fighting climate change and adapting to its multiple effects on our state's environment and infrastructure," said Senator Bob Wieckowski, chair of the Senate Budget and Fiscal Review subcommittee that oversees the Cap & Trade plan. "From modernizing our school buses and trucks, to investing in wildfire prevention and new equipment for Cal Fire, this plan addresses the many challenges we face every day. It contains \$86 million for climate mitigation and resilience, and \$20 million for climate research at a time when we need to increase our resiliency across the state."

Cap & Trade was established to help reduce heat-trapping gases that cause global warming. Putting a price on carbon is key to reducing its production and driving investment and innovation into new, cleaner technologies.

California's Cap & Trade program was set to expire in 2020, but last year the Legislature voted to extend it. The state is seeking to reduce greenhouse gas (GHG) emissions to 40 percent below the 1990 levels by 2030. The program's extension has removed the uncertainty

surrounding its future and resulted in increased revenue from Cap & Trade auctions.

Other elements in the funding plan target \$468 million for low carbon transportation, including \$175 million for clean vehicle rebates. It also contains \$240 million for Healthy Forests, which includes \$30 million for prescribed fires and fuel reduction by Cal Fire. Another \$275 million is for reducing air pollution and assisting local air districts and community groups with air monitoring, a key part of last year's agreement to extend Cap & Trade.

The program also includes funding for urban greening, coastal resilience, wetlands restoration, and low-income weatherization.

Wrong Lady Liberty on stamp to cost US Postal Service \$3.5M

By Michelle L. Price, Associated Press

A stamp that mistakenly featured the image of a Statue of Liberty replica in Las Vegas instead of the original New York Statue will cost the U.S. Postal Service \$3.5 million in a copyright infringement lawsuit.

Las Vegas sculptor Robert Davidson, who created the replica Lady Liberty in the facade at the New-York-New York casino-resort on the Las Vegas Strip, sued the Postal Service five years ago over its 2011 "Forever" stamp design.

The stamp featured the face of his Lady Liberty, which his attorneys argued in court filings was unmistakably different from the original and was more "fresh-faced," "sultry" and even "sexier.'

The Postal Service had been releasing the stamps for at least three months before discovering it was not an image of the New York statue.

Postal Service attorneys argued Davidson's design was too similar for him to claim copyright.

Federal Judge Eric Bruggink sided with Davidson last week and agreed his work was an original design with a more modern, feminine, and contemporary face. He ordered the Postal Service to pay \$3.5 million to the artist—a slice of the \$70 million the service made in profit from the stamp

Postal Service spokesman Dave Partenheimer said in an email that the agency was reviewing the decision and would comment "if and when appropriate."

Todd Bice, Davidson's attorney, said in an emailed statement that his client was pleased that the court recognized the significance of his work.

"As the court noted, Mr. Davidson's artistic creation of the Las Vegas Lady Liberty is highly unique and attractive, which is what prompted the US Postal Service to select a photo of his work for the second ever Forever Stamp, over hundreds of other images," he said.

Court documents show Davidson said he wanted his sculpture, like the rest of the casino-resort's facade, to have the feel of New York's iconic skyline without duplicating it.

National certification

SUBMITTED BY LANA GILSON

Fremont Parents' Nursery School has earned national recognition as a Certified Nature Explore Classroom from the Nature Explore program, which is a division of Dimensions Educational Research Foundation.

This certification gives the school numerous benefits, including membership in a network of more than 400 like-minded spaces across the nation that foster highly effective, nature-based outdoor learning.

"Fremont Parents' Nursery School's commitment to providing research-based and nature-rich learning offers a wonderful example to programs and educators throughout the country." said Heather Fox, director of communications and outreach for the Nature Explore program. "These spaces inspire hands-on activity, creativity, play and plenty of time exploring the natural world."

These unique outdoor classrooms offer interactive elements such as musical instruments made of natural materials, garden or pathway areas, and natural materials for building and creating art. Research has shown that children who learn and grow in Nature Explore Classrooms exhibit enhanced concentration, develop creativity and problem-solving techniques, manage stress in healthy ways and develop skills across the spectrum of academic and creative learning.

> Fremont Parents' Nursery School 4200 Alder Ave., Fremont (510) 793-8531 www.fpns.org

California revives 100-percent carbon-free energy bill

By Jonathan J. Cooper ASSOCIATED PRESS

California lawmakers have revived a long-stalled proposal to set a goal of generating 100 percent of the state's energy from carbon-free sources.

With other controversial and high-stakes energy legislation also moving forward, California lawmakers face an array of decisions with vast implications for the Western energy grid, the future of renewable power and consumers' electric bills.

A state legislative committee sent the 100 percent clean energy bill to the full Assembly, setting up a vote later this year. The bill's revival is a tentative victory for its author, Democratic Sen. Kevin de Leon, who is waging an uphill battle to unseat Democratic U.S. Sen. Dianne Feinstein in the November election.

De Leon fought aggressively to push the bill forward in the final days of last year's legislative session but was unsuccessful.

The bill would bump up California's energy mandate, known as the renewable portfolio standard, from 50 percent to 60 percent by 2030. That energy would have to come from specific renewable resources including wind, solar, geothermal and small dams.

It would then set a goal of getting all remaining energy from resources that don't produce climate changing gases by 2045, leaving details of the plan to be hashed out later. "This will put us on the pathway to clean renewable energy and economic growth for the future of California," de Leon said.

Critics include business interests and utilities, which warn that industrial power users, like factories and food processors, and consumers will be left paying higher prices. They worry that the bill would prematurely make fossil fuel plants obsolete, rendering them stranded assets that don't generate revenue but still must be paid off by ratepayers.

"Not now," said Assemblyman Jim Patterson, a Republican from Fresno. "This is a leap of faith and a gamble."

The action came as the Senate also considers legislation to turn California's energy grid manager, the Independent System Operator, into a regional entity open to utilities across the West, and as Gov. Jerry Brown and legislative leaders consider making it easier for utilities to reduce liability for wildfire damage. The issues could get linked in negotiations.

Personal Injury Law Firm

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

3900 Newpark Mall Rd. Newark, CA 94560

Tel: 510-277-0191

Web: http://comerfordlawfirm.com

California pot shops offered discounts as new standards approached

By Brian Melley ASSOCIATED PRESS

Bargain basement bud is on the menu in California, but buyers needed to act fast to cash in on the cheap weed.

Regulations being phased in six months after the state broadly legalized marijuana require that pot sold after June 30 meet strict quality standards, so retailers spent the last days of June unloading untested inventory at blowout prices.

Deep discounts on everything from edibles to joints reflect the last days of the heady first phase of legal recreational pot. They could be followed by empty shelves as many stores scramble to restock with properly tested and packaged products.

"You can smell it. There's a certain desperation from stores that bought too much, and they have to dump it," said John Atari, CEO of Source Cannabis Farms, a licensed cultivator in Los Angeles. "There's going to be a big shortage of clean product come July 1."

At Firehaus, a shop along an LA freeway, a fire sale of sorts unfolded during June with a 50 percent off "summer blowout" sale advertised on a popular marijuana app and texted and emailed to regular customers. Patrons leaving the brick storefront on a recent day were happy to double their value but were unaware of the reason behind the bargains.

A half-dozen of those interviewed said they welcomed testing designed to weed out

pesticides and contaminants such as solvents and mold, though they were largely unconcerned about the safety of the cannabis they've used for years.

"I smoked pot for 40 years that wasn't tested, from dealers on the street, and it smelled like anything from gasoline to perfume," said Catherine Lanzarotta, who stocked up on "Blue Dream." "So I've never had that concern."

Testing will also examine concentrations and potency of the ingredient that gives users a buzz. The change in rules was part of the state's decision to allow the industry in its legal infancy to get a running start at the beginning of the year. Shops were given six months to burn through supplies of grass grown and cookies and other products made without strict testing requirements.

Before the legalization of recreational marijuana, testing of pot sold for medical purposes was largely done for marketing. Growers could promote the potency of their product or the fact that it was free of

There are concerns that the 28 testing facilities licensed by the state will not be enough, though labs said even with a spike in recent months, they have been able to handle capacity.

A larger concern is a lag in testing as business owners banked on delayed implementation of the new rules. That could put them in a precarious position as they try to push product through a limited pipeline to restock shops with clean weed

The fear is there will be a repeat of what Oregon experienced two years ago as distributors held out for a rules reprieve that never materialized and held up the supply chain. The resulting bottleneck at labs meant testing that should have taken days dragged on for weeks, said Lori Glauser, chief operating officer of EVIO Labs, which has locations in California, Oregon, Colorado, Florida and Massachusetts.

Glauser said the recent surge in business she's seen indicates a similar scenario in California that will lead to a temporary shortage of marijuana in dispensaries once they can no longer sell untested product.

Some shops prepared for the new regulations by gradually replacing pot they sold with products that pass the tests. Jamie Garzot said she reopened her Shasta Lake medical marijuana shop to recreational customers Jan. 1 with the same untested inventory as the day before.

But by February, Garzot estimated, about 15 percent of inventory at 530 Cannabis had been approved by testing labs. In April, that jumped to about 50 percent, and earlier this month Garzot said she figured about 95 percent of her goods passed

"Everyone in the game knew this was coming," Garzot said. "My hope is that everybody has been doing their job getting systems dialed in for an uninterrupted supply chain."

California senators reach agreement on net on the internet. neutrality bill

By Jonathan J. Cooper ASSOCIATED PRESS

Key California lawmakers say they've reached an agreement on legislation to enshrine net neutrality provisions in state law after the Federal Communications Commission dumped rules requiring an equal playing field

The agreement announced on July 5 comes two weeks after a state Assembly committee infuriated net neutrality advocates by scaling back the legislation. California's bill is seen as one of the nation's most aggressive efforts to continue net neutrality principles.

Democratic Sen. Scott Wiener, who wrote the bill, repudiated his own legislation when major pieces were removed. He says those provisions have been restored under his agreement with Democratic Assemblyman Miguel Santiago. Wiener said lawmakers will vote on the bill after they return in August from a summer break.

Internet companies say state-level net neutrality provisions are not practical.

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

Welcome

Them Home

ou are important to us. That's why we want to keep you informed on the types and number of apartments currently available in our Alzheimer's and Dementia Care community. Our residences are designed for those who require supportive living spaces, compassionate environments and dedicated

Bringing New Life to Senior Living Residents will enjoy these services & features:

Person-Centered Approach idividualized Dining Experience Medication Management 30 YEARS EXPERIENCE caring for Seniors \$5899 All-inclusive Special

(510) 797-4011

BROOKDALE

Brookdale North Fremont

38035 Martha Av brookdale.com

▶ To schedule your personal visit or reserve an apartment at our community, call (510) 797-4011.

Reporter/WriterWanted

Part Time

Must be:

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

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

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

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

Padre Parkway, Suite D Fremont, CA 94538

Connie Tsai

 Parkinson's Disease Tourette's Syndrome

408-888-3616

wind Twisters

Crossword Puzzle

Acro	ss	42	"Mona" (4)
1	" la guerre" (4)	43	High times? (5)
3	Involved (9)	44	Fighting (7)
6	anglais (English horn) (3)	46	"Well, I!" (5)
9	Batman and Robin, e.g. (3)	49	Retrieval across bo
10	General Arnold, to pals (3)	52	Bard's nightfall (3)
12	Fairytale trio (3 wds.) (3,5,5)	53	Kind of cracker (6
16	Qaddafi has a slew of them	54	Fiesta Bowl site (5
(9)		55	Cotton fabric (4)
20	Cool (10)		
22	Jazz pianist Hines (5)	Dow	'n
23	Cut (9)	1	Unified (8)
25	"Oy!" (3)	2	Hall (5)
26	Victorian, for one (3)	4	Police alert, for sh
28	Home economics (2 wds.)	5	Actress Falco (4)
(8,7)		6	Heating device (4

36 Idyllic abodes (5) Capital (2 wds.) (5-4,6) 37 Forgiving (8) Haberdashery item (var.) (6)

Hit the bottle (arch.) (4)

Ascend (2 wds.) (4)

33

35

Student's worry (2 wds.) (8,5)

"Mona ____" (4) times? (5)

ing (7) l, l ___!" (5) eval across borders (11)

's nightfall (3) of cracker (6) a Bowl site (5)

ed (8) Hall (5) e alert, for short (3) ess Falco (4)

ing device (4) 7 Nose: Prefix Split (8) 8

Henri's "too bad," tant ___ (3) 11 Command level: Abbr. (3) Not allowed (3 wds.) (7,3,5)

J.F.K. arrival, once (3) Freshman language course (6) 18 "Beats me" (5 wds.)

(1,6,3,1,4)

Civil War side, with "the" (4) Without delay (6 wds.) 21

(2,3,4,2,1,3)

U.S. citizen-to-be (9) Teacher of Heifetz (4) 27 29 Perfume quantity (2 wds.)

(3,5)

30 Grasshopper need (3 wds.) (5,2,6)

Brought out (6) Be silent, in music (5)

Dude (9) 34 40 ___ to go (6)

41 Oust (6)

45 Bite (4)

Theda Bara, e.g. (4)

500 sheets (4) 50 It's similar to a Balmoral (3)

A pint, maybe (3)

Sudoku:

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

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

Tri-City Stargazer for week: JULY 11 - JULY 17, 2018

For All Signs: This week we begin an eclipse season on July 12 with the new Moon in Cancer. It continues through and beyond the Full Moon eclipse in Aquarius on July 27. The sign of Cancer is about nourishing, food and safety for those unable to care for themselves (children, elderly, handicapped). There are numerous global and local issues active on this subject. The USA, with its Cancer Ascendant has been long known as the breadbasket of the world. This country's face is twisting into an evil entity and has lost its reputation as the receptive,

Aries the Ram (March 21-April 20): You may be feeling stressed due to relationship challenges. Don't let it blow your blood pressure. Everyone else is stressed this summer and people freak easily. Step back from your criticism of others and recognize that people in general are doing the best they can.

Taurus the Bull (April 21-May 20): Love life, travel, and play are favored this week. Avoid situations that put you at odds with someone in authority. The answer will be no. This is a good time to discuss issues within a relationship because you are steady of mind and likely to be realistic, in relation to yourself as well as others.

Gemini the Twins (May 21-**June 20):** Circumstances may cause you to feel cornered into giving time and attention to something or someone you would rather not. This looks like a situation in which you can't win. Either you will feel guilty or you will comply. Fortunately, this dilemma looks relatively short.

Cancer the Crab (June 21-**July 21):** Please read the lead paragraph. On the 12th of July, the eclipsed New Moon will be in your sign. Your ideals may be challenged by others who do not wish to cooperate. Make no effort to persuade them now. Do what you can do on your own. In time your challenger(s) will see your vision.

Leo the Lion (July 22-August 22): This summer you are likely being confronted with a shocking truth. It is probably something about yourself or your early history that you did not previously know, and it may alter your perspective forever. It is meant to bring freedom from a lie, whether that lie was intentionally perpetrated or not.

Virgo the Virgin (August 23-**September 22):** You may need to concentrate in order to avoid critics, whether they be internal or external. In an ideal world, you would be on vacation now and beyond the fray of daily demands. Relationships with children or lovers should be going smoothly.

Libra the Scales (September **23-October 22):** Some elements in your life are flowing easily and others are roadblocked. The solution is simple. 'Go with the flow.' Relationships may require extra work and attention. Do what you can, but don't take on problems that are not yours to solve. If you feel as though you are in a double-bind, you are. You cannot be everywhere at once.

Scorpio the Scorpion (October 23-November 21): sues that have been brewing for a while in relationship(s) are coming to a turning point. You and another may be vying for emotional control. This can be very subtle and create long term issues that occasionally explode to the surface. You know control is not satisfying. Look for a means of cooperating equally in the solution.

Sagittarius the Archer (November 22-December 21): There are signals in your path that give you clues about what to

do next. You may meet one or

more people who give you an

idea or plan that could serve you well in the future. This energy is subtle. Don't expect to be knocked over. Look more deeply if something new occurs that leaves you thinking about it over and over. It represents a message.

freedom-oriented version described in 'The Age of Aquarius.'

mother-like caretaker. The Full Moon eclipse on July 27 is in Aquarius, a sign

whose dark side is politically tough and favors corporate bodies over individuals.

It does have its better qualities, but much of what I am seeing is the lower side of

Aquarius, rigid and opinionated. It may be that we have to experience this darker

side in order to motivate us to fight for the brighter, open-minded and

Capricorn the Goat (December 22-January 19): This is not your smoothest week. Details may nag your mind and your time like pecking ducks. You and significant others are not having the best of communications right now. Think carefully about what is truly important to you now, at this time in your life. Don't allow old habits or rules from the past to make your decisions for you.

Aquarius the Water Bearer (January 20-February 18): Read the lead paragraph. This eclipse occurs in your sixth house of health, co-workers, and activities related to your job. Your physical self is more than normally reactive to the general environment. Take especially good care of yourself. Don't take risks with exercise or with tools.

Pisces the Fish (February **19-March 20):** You may feel as though you came from another planet this week. Communications may be misunderstood, snarled, or lost altogether. Do not make assumptions about what others mean. Ask questions and clarify for best results.

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

\$3.25

YL-3215

Harpreet "Harry" Sidhu, CBB Broker/President

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

BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

Continued from page 1

Shiver We Cimbers

direction by Casey Robbins. The cast includes Sam Bertken (Meekins), Paul Collins (Guy Hank), Joan Howard (Thumper), Casey Robbins (Samuel Peaches), Marlene Yarosh (Princess Gwen), and Longworth (Madame Directrix).

"The Peripatetic Players are inconsolably elated to be adventuring on the high seas this summer," said Longworth. "Meekins was relieved to learn that we wouldn't have to meet any real pirates, though. We're looking forward to a mash-up of pirate myths and we hope to unearth some treasure!"

The creative team also includes Maya Herbsman (assistant director), Joan Howard (visual design lead and FluxWagon designer), Megan Hillard (scenic painter) and Addie McDowell (costume designer).

'Shiver We Timbers!" will be performed on FluxWagon, the Peripatetic Players' folding mobile stage that is set up by the ensemble shortly before each show. As with previous productions, the Players will playfully interact with the audience before, during, and after their show. Based on pirate stories from history, pop culture, and myth, "Shiver We Timbers!" features a structure inspired by "Choose Your Own Adventure" books, and original songs as well as new takes on traditional sea shanties.

The adventure begins when the Players set theatrical sail on the high seas, but when they can't decide what course to take, it's up to the audience to weigh in. The audience is asked to "choose their own adventure" at key points in the narrative, which will alter the story and

outcome – sometimes resulting in the epic demise of one or all Players, or the audience themselves. And like a "Choose Your Own Adventure Book," the story can pick up again at a different spot to keep the fun going.

"Shiver We Timbers!" is presented in association with San Francisco Recreation and Parks and Berkeley Parks and Recreation. The production is made possible by the generous sponsorship of Niles Main Street Association; Oakland Department of Parks, Recreation and Youth Development; Port Costa Conservation Society; Downtown San Mateo Association; Santa Clara City Library; and the City of Pleasanton.

Idiot String was co-founded by Joan Howard and Rebecca Longworth in 2013. The company's first production, "O Best Beloved," featured an eccentric group of actor-characters who would become the Samuel Peaches Peripatetic Players. "O Best Beloved" premiered at the 2013 San Francisco Fringe Festival and went on to tour Bay Area parks and public spaces during the summer of 2014. Idiot String's next productions, also starring the Peripatetic Players and touring the Bay Area, were "Aesop Amuck" (2015) and "Shakespeare or Space Wars" (2016 and

2017). In 2017 Idiot String premiered a new play, "Elixir of Life" - an ensemble-devised play based on apocryphal stories of a travelling snake-oil seller. It also toured Bay Area parks, with an immersive design that placed the audience in a fictional late-Victorian town named Port Promise.

Toll Free: 1-888-275-8755 Local: 1-510-264-9988 28300 Industrial Blvd Ste F, Hayward, CA 94545-4439

> Idiot String is sponsored by Independent Arts and Media, with support from Theatre Bay Area CA\$H Creates. The company's annual summer tours with the Peripatetic Players are made possible through individual donations made either online or in person at each show. The East Bay Fund for Artists at the East Bay Community Foundation is matching gifts made to Idiot String through July 15.

For more information or to support Idiot String and the Peripatetic Players, visit https://peripateticplayers.org/ or call (510) 542-9009.

> Shiver We Timbers! Sunday, July 15 12 p.m. Niles Town Plaza 37592 Niles Blvd, Fremont (510) 542-9009 http://peripateticplayers.org Free (donations accepted)

Goodwill cuts prices

SUBMITTED BY KAMARRI DATES

Goodwill Industries of the Greater East Bay, a social enterprise organization, has reduced its prices by approximately 15% at stores located in Alameda, Contra Costa and Solano counties. The decrease took effect in mid-June at Goodwill's 30 Greater East Bay stores and will continue through 2018.

The mission of Goodwill Industries of the Greater East Bay, to turn donations into jobs offering lifetime purpose and opportunity, is achieved through its core business model. In 2017, the company processed 901,410 donations and served 3,854 people living in

East Bay communities, resulting in the employment of 1,690 people and an economic impact of \$124.5 million across the three counties it serves. With ambitious targets for 2018, Goodwill is reducing its prices to attract new and existing customers and boost sales.

"At Goodwill Industries of the Greater East Bay, we measure our success by the breadth of opportunities that we provide and the number of people we support. We have strong aspirations for 2018, including plans to continue breaking down the barriers that prevent people from reaching financial independence. Reducing our prices is an important opportunity to attract more customers and drive sales, helping us meet our goals," said Jim Caponigro, President and CEO of Goodwill Industries of the Greater East Bay. "Goodwill has served its local communities for almost 100 years, and we intend to continue this tradition for 100 more.

"Goodwill took a chance on me and believed I could do the job. I will be forever grateful for that," said Goodwill Industries of the Greater East Bay employee Anita Tobar, who applied to the Goodwill Apprentice Program in 2012. "At Goodwill I've learned the meaning of teamwork and responsibility. I've learned how to communicate. I have a stable and sturdy structure in my life and I've grown in ways I never thought possible."

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

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

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

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

Home & Garden

Big is beautiful

ARTICLE AND PHOTOS BY Daniel O'Donnell

Throughout history there has been a fascination with making miniature recreations. These include small scale furniture for doll houses, tiny ships in bottles, and miniature portraits. The latest trend from Japan in the miniature arts is making tiny edible meals. Videos showing the process of making a micro-hamburger that can sit on a fingertip and creating a micro-breakfast with bacon, eggs, and toast on a plate the size of a quarter are just a couple of the creations that inspired many people worldwide to take up the hobby and millions to watch the videos. The popularity does not mean that giant sized things are not equally as impressive. People still watch movies about dinosaurs, visit the tallest buildings, and grow giant varieties of some common plants.

There are plenty of enormous plants that look remarkable. A massive Redwood or giant Sequoia cannot be beaten on the impressive scale. Fifteen-foot-tall Saguaro cacti symbolize the seductive charm of the Southwestern desert and fifteen-foot-wide Fremontodendrons carpeted with spring flowers are admired locally. There is no

Dahlia imperialis. Courtesy of www.anniesannuals.com.

surprise factor that produces a visceral reaction when they are seen in a home garden because these plants are expected to be large. The element of wonder needs to come from the unexpected. That is what sets an extraordinary garden apart. There are several large plant varieties that can provide this surprise factor.

Dahlias are loved by beginner and experienced gardeners alike for their striking display of blossom

color combinations and diverse array of flower shapes and sizes. The Bell Tree Dahlia, Dahlia imperialis, is treasured for its height. Its deciduous bamboo-like stalks can get up to 20 feet tall and produce multiple large lavender flowers in late fall and into early winter. The Bell Tree Dahlia can be purchased at Annie's Annuals in Richmond (www.anniesannuals.com).

that can measure up to 20 feet long. They prefer bright shade but can tolerate full sun if the temperature is not scorching. They do not require as much water as many other ferns but are not drought tolerant. They will need weekly watering. Australian Tree Ferns or closely related species can be purchased or ordered from many local retail nurseries.

Giant Rhubarb, Poor Man's Umbrella, and Dinosaur Food are some of the more colorful common names for Great Gunnera, Gunnera mancata. It is one of the largest Gunnera species. As if the massive six-foot umbrella shaped leaves did not make a big enough impact, they sit on thick rhubarb-like stalks that can reach eight feet long. This particular species prefers full sun but can tolerate partial shade. It grows well in the Bay Area but needs plenty of moisture. Try using collected rain water or laundry-to-landscape irrigation. Check local nurseries or Direct Gardening (www.directgardening.com).

The vibrant orange Bird of Paradise flowers that sit on the end of stalks about three or four feet off the ground in many Bay Area landscapes are universally loved for their tropical look. Look a little further up the pecking order and into the sky and you will find the Giant Bird of Paradise, Strelitzia nicolai. It can grow up to 30 feet tall and fifteen feet wide and produces the same bird head-shaped flowers as the orange

variety but quadruple the size. These impressive white flowers, even 20 feet above, give the tropical feeling of being in paradise.

Russia is not only the largest country in the world but is also famous for the enormous Mammoth Russian Sunflower, Helianthus annuus. Grown from an average-sized black sunflower seed, within 80 to 120 days it will have germinated, sprouted, and grown to 10 feet tall and have produced a giant two-foot diameter bright yellow flower with well over 1,000 seeds. The initial set of seeds (and for the Giant Pumpkin below) can be purchased from Baker Creek Heirloom Seeds in Petaluma (www.rareseeds.com).

Everyone wants to grow large vegetables to show off their ability as a gardener. Nothing displays agrarian expertise like growing a 2,000-pound giant pumpkin, which is botanically a fruit. The Atlantic Giant Pumpkin is the plant that will make it possible in only 120 days. It can be grown like any other pumpkin or squash vine, the only difference is that to get a trophy pumpkin, only one fruit can be supported by the plant. Although a 2,000-pound pumpkin is at the top of the maximum size range, a 500-pound pumpkin would still be a massive success.

Miniature trends are not new in the gardening world. The art of bonsai has been around for centuries. Although growing a giant variety of a common plant might not become a trend, it will surely create a big impact.

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

Fern

THE ACWD CONNECTION

SIGN UP

NOW!

New Customer Payment System is NOW AVAILABLE!

ACWD is pleased to announce that customers can now enroll in our new online system to receive and pay water bills online, without fees. All customers, even if previously enrolled in automatic payment or e-Bill programs, must sign up online to use the new and improved payment options. Follow the steps below:

- 1. Go to acwd.org. Click on the "Pay My Bill" link. Here, you can choose to register or make a one-time payment.
- 2. Enter your ACWD account information to make or schedule an online payment.
- 3. Receive an email confirmation.

Sign up today at www.acwd.org/paymybill

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

YOU'VE GOT A **TEAM TO LEAN ON**

Doctor

Social worker

Home care aide

Activity leader

Dietitian

Mental health

professionals Van driver

Rehab therapist

Medical

Dentist

specialists

So you can live in your own home.

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

OnLokLifeways.org

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

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

H5403_2016_001_HI (CMS Approved 04/13/2016)

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

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

Lunch Specials

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

ENTERTAINMENT

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

DoubleTree by Hilton Hotel Newark - Fremont

BISTRO 880 (510) 413-2300 www.bistro880.com

39900 Balentine Drive, Newark

John Juarez, REALTOR® 510-673-0686

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

2620 GREAT ARBOR WAY, UNION CITY, CA

Upgraded Single-Level Union City Condo

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

List Price: \$499,950

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

Pleasant Holidays, **EXCLUSIVE** rates and amenities At The Westin Maui Resort & Spa ONLY available through **Pleasant Holidays:** Reduced room rate Daily breakfast for two PLUS 15% SAVINGS on spa treatments Leisure & Business Travel Specialists Save up to \$2000 per couple on select 2018 sailings! Call us Today! 510-796-8300 melissa@bjtravelfremont.com CST # 1003860-40 www.bjtravelfremont.com 4075 Papazian Way, Ste. 101

Subscribe to TRI-CITY VOICE

FREMONT CA 94538

and you will always know What's Sappening 510-494-1999

Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.

Visit our website for more information at miraDry & other services www.drokamoto.com

CALL TODAY

510 794-4640

686 Mowry Ave. | Fremont

July 10, 2018						WHAT'S HAPPENING'S TRI-CITY VOICE	Page 15
CA	ASTRO V	ALLEY TO	OTA	L SALES	S: 8	32161 Seneca Street 94544 639,000 3 1031 1951 05-17-18	
Highest \$	S: 1,080,0	000 Me	edia	n \$: 85	57,000	396 St. Andrews Street 94544 760,500 3 2314 1955 05-18-18	
Lowest \$:	: 645,000	O Av	_	-	71,500	26071 Tarragon Street 94544 801,000 4 1739 1991 05-16-18	
ADDRESS					BUILT CLOSED	24650 Townsend Ave 94544 650,000 - 1858 1958 05-18-18	
2529 Brecon Court	94546	,			1948 05-17-18	27787 Vasona Court #12 94544 410,000 1 1071 1985 05-17-18	
19541 Eagle Street	94546	•			1955 05-16-18	27771 Vasona Court #27 94544 405,000 1 1071 1985 05-18-18	
17761 Rockhurst Road	94546	,			1960 05-17-18	24794 Willimet Way 94544 670,000 3 1188 1957 05-17-18	
19373 San Miguel Ave 4305 Seven Hills Road	94546 94546	,			1950 05-16-18 1956 05-16-18	26259 Coventry Lane 94545 880,000 4 1845 1960 05-16-18	
20033 Stanton Hill Court		,			1995 05-16-18	24803 Mulberry Street 94545 875,000 3 1807 1960 05-18-18	
18690 Walnut Road		1,080,000			1976 05-16-18	2772 Seadrift Lane 94545 1,310,000 5 2440 2005 05-18-18	
20116 Summercrest Dr					1997 05-17-18	24760 Verlor Court 94545 745,000 3 1227 1954 05-16-18	
		NT TOTA				MILPITAS TOTAL SALES: 11	
Highest \$		'			100,000	Highest \$: 1,286,000 Median \$: 1,203,000 Lowest \$: 655,000 Average \$: 1,090,864	
Lowest \$:					123,250	ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED	
ADDRESS	ZIP	SOLD FOR	BDS	SSQFT	BUILT CLOSED	472 Cascadita Terrace 95035 1,045,000 3 1375 199205-29-18	
3507 Buttonwood Terr #302	94536	360,000	1	714	1985 05-16-18	771 Erie Circle 95035 655,000 2 1459 198405-30-18	
36858 Cabrillo Drive	94536	783,000	3	976	1953 05-16-18	889 Fire Walk 95035 1,123,000 2 1534 200005-30-18	
35783 Caxton Place	94536	1,230,000		1811	1968 05-17-18	1552 Hidden Creek La 95035 1,217,000 3 2318 201705-29-18	
35623 Conovan Lane	94536	1,400,000			1985 05-18-18	1833 Lee Way 95035 705,000 3 1640 201305-30-18	
37048 Contra Costa Ave	94536	1,235,000			1963 05-18-18	334 San Andreas Court 95035 1,255,000 4 1262 197705-30-18	
3111 Eggers Drive 37132 Elm Street	94536 94536	1,201,000 1,163,000				90 Sun Dance 95035 1,060,000 2 1534 200005-29-18	3
37470 Jason Way	94536	975,000			1951 05-18-18	659 Ternura Loop 95035 1,286,000 3 1772 200605-30-18	\rightarrow
35670 Linda Drive	94536	2,100,000		3497	1952 05-16-18	726 Vasona Street 95035 1,239,000 3 1277 196005-25-18	
38266 Redwood Terrace	94536	815,000			1986 05-17-18	156 Washington Drive 95035 1,203,000 4 1358 196405-29-18	
37284 Spruce Terrace	94536	432,000		750		59 Whittier Street 95035 1,211,500 4 2163 195505-30-18	
4504 Thornton Avenue	94536	610,000		1008	1972 05-18-18	NEWARK TOTAL SALES: 7	
37285 Towers Way	94536	805,000	3	1080	1952 05-16-18	Highest \$: 1,390,000 Median \$: 872,000 Lowest \$: 400,000 Average \$: 876,000	
5187 Troy Avenue	94536	1,200,000	4	1635	1961 05-18-18	ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED	
41919 Cerchio Terrace	94538	1,100,000	2	1425	2013 05-18-18	39843 Cedar Bl #225 94560 600,000 2 1071 198605-18-18	
3603 Cosmic Way	94538	1,260,000	4	1496	1970 05-17-18	39865 Cedar BI #243 94560 400,000 1 777 198605-16-18	
39078 Guardino Dr #105	94538	605,000	2	844	1990 05-16-18	6906 Jarvis Avenue 94560 675,000 3 1131 198205-18-18	
39029 Guardino Dr #123		581,000		857		5520 Lafayette Avenue 94560 1,275,000 5 1969 196105-18-18	A 1
3962 Haven Avenue	94538	920,000				36656 Olive Street 94560 920,000 3 984 195105-18-18	\mathcal{Q}
4358 Hyde Common	94538	1,200,000				6303 Plummer Avenue 94560 872,000 4 1260 196005-18-18	
40829 Ingersoll Terrace	94538	869,000		1188		5350 Stirling Court 94560 1,390,000 4 2181 196805-17-18	
41796 Sherwood Street 4317 Somerton Terrace	94538 94538	1,340,000 1,020,000				SAN LEANDRO TOTAL SALES: 14	
48485 Arkansas Place	94539	1,580,000				Highest \$: 1,090,000 Median \$: 625,000	\Box
2240 Camellia Court	94539	1,940,000				Lowest \$: 500,000 Average \$: 687,357 ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED	10
46528 Chaparral Drive	94539	2,335,000	_	2274	1978 05-17-18	2354 Belvedere Avenue 94577 500,000 2 1108 197205-16-18	10
770 Glenhill Court	94539	1,565,000	4	1636	1961 05-18-18	2228 Buena Vista Ave 94577 625,000 2 1093 192805-16-18	01
48998 Meadowfaire Com	94539	1,085,000	3	1670	2004 05-18-18	1400 Carpentier Str #337 94577 503,000 2 1193 198305-18-18	
4037 Caribbean Common	94555	680,000	3	1166	1970 05-18-18	1300 Estudillo Avenue 945771,040,000 3 3782 194805-17-18	
3665 Pintail Terrace	94555	800,000	3	1607	1989 05-16-18	2323 Fairway Drive 94577 580,000 2 1270 197705-17-18	
4609 Rousillon Avenue	94555	1,330,000				2474 Fairway Drive 94577 500,000 2 1158 197205-16-18	
34325 Windsong Terrace	94555	1,425,000	3	1974	1989 05-18-18	443 Haas Avenue 94577 527,000 1 677 192405-18-18	
I	HAYWAR	D TOTAI	L SA	LES: 3	2	1662 Morgan Avenue 94577 720,000 3 1036 194605-18-18	
Highest \$				n \$: 64	·	1365 Norene Way 94577 780,000 3 1970 194005-17-18	\Box
Lowest \$: ADDRESS	•				43,125 BUILT CLOSED	113 Rantoul Circle 945771,090,000 5 2972 195205-18-18	
241 Anderly Court #22	94541				1992 05-17-18	1622 Fairmont Drive 94578 680,000 3 1192 194805-18-18 3697 Figueroa Drive 94578 650,000 3 1114 195405-16-18	
1318 B Street #207	94541	420,000	2		1984 05-18-18	1921 Joan Drive 94578 820,00005-16-18	
1046 East Street	94541	561,000	-	832	1955 05-16-18	15317 Inverness Street 94579 608,000 3 1337 195505-18-18	
295 Elmwood Lane	94541	680,000	3	1359	1950 05-16-18	SAN LORENZO TOTAL SALES: 3	
1119 Georgean Street	94541	560,000	3	1160	1950 05-17-18	Highest \$: 591,000 Median \$: 550,000	
22373 Happyland Ave	94541	675,000	4	1563	1920 05-18-18	Lowest \$: 400,000 Average \$: 513,667	
21653 Prospect Court	94541	695,000	3	1350	1947 05-18-18	ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED	
18171 Robscott Avenue	94541	,			1951 05-16-18	717 Grant Avenue 94580 591,000 3 1098 194405-18-18	
22135 Sevilla Road #38	94541	,			1982 05-16-18	15964 Via Granada 94580 550,000 3 1150 195105-18-18	
22012 Sevilla Road #93	94541	,			1986 05-18-18	15529 Via Vega 94580 400,000 3 1289 195705-16-18	(
305 St. George Street	94541	,			1949 05-18-18	UNION CITY TOTAL SALES: 6	
311 St. George Street	94541	,			1949 05-18-18	Highest \$: 975,000 Median \$: 888,000	
25235 Del Mar Avenue	94542 94542	-			1943 05-16-18 1983 05-17-18	Lowest \$: 460,000 Average \$: 803,667	
25912 Hayward Bl #213 27209 Conant Court	94542	•			1983 05-17-18	ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED	
27783 East 11th Street		,			1958 05-18-18	466 Appian Way 94587 888,000 3 1608 197705-18-18 2522 Carnoustie Court 94587 975,000 3 1320 196905-18-18	
530 Evangeline Way	94544				1955 05-17-18	2420 Clover Street 94587 954,000 4 1550 197105-18-18	
60 Fernridge Court	94544	-			1991 05-17-18	246 Galano Plaza 94587 460,000 2 710 198505-18-18	
715 Heath Court #187	94544	,			1988 05-18-18	2873 Montair Way 94587 900,000 4 2258 199405-18-18	
26087 Hickory Avenue	94544	•			1952 05-18-18	4115 Uranus Drive 94587 645,000 3 1214 197405-18-18	
35 Raintree Court #8	94544	427,500	2	1000	1985 05-16-18		

How should businesses respond to bad reviews?

By Damian J. Troise, Associated Press

A bad review can easily damage the reputation of a small business. Failing to address negative social media and online posts could make it worse.

Yelp.com recently won a case in California where an aggrieved law firm tried to force it to remove negative posts. That, the state's supreme court ruled, would be a legal no-no. While it's a victory for freedom-of-speech advocates, many business owners say they are vulnerable to anyone who chooses to spread falsehoods because there are no consequences for doing so.

There are several measures a business can take to respond to negative reviews to mitigate any potential damage.

"This is something you simply can't ignore," said Columbia Business School professor Jeremy Kagan. "The best defense is a good offense."

Here are some key points for business owners: ASK HAPPY CUSTOMERS TO POST REVIEWS OF THEIR EXPERIENCE

It's important to be proactive and have staff ask customers to post their experience. The offensive part of this strategy involves having a base of good reviews from happy customers. It's even more

important because people who are upset are usually more motivated, Kagan said.

That can leave a skewed picture of a business. A solid base of good reviews will help give a potential customer a broader view.

RESPOND IMMEDIATELY AND POLITELY

People want to know that the owner is professional and cares about fixing legitimate problems. Simple things, like saying "I'm very sorry you didn't enjoy" the meal or product can go a long way with potential new customers checking out your reviews.

"You will often find that you're playing to the audience, which is sort of neutral," Kagan said.

PROVIDE A FACTUAL REBUTTAL

While owners should acknowledge a person's feelings, there are some issues where a factual rebuttal is necessary.

For a restaurant, this could include providing a link to a health department grade or report if somebody falsely accuses the restaurant of being unclean. For some companies, it could mean posting a statement on steps being taken to improve a product or service.

"You're not necessarily going to fix an upset person," Kagan said. "What you can do is limit the impact.

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

MOVE RICH!!!

Call for FREE consultation!

List with us and get ★★★★★Services

Anita Sher Realtor® CalBRE#01939961

510-648-1806

anitarealtor007@gmail.com

41111 Mission Blvd. Fremont CA 94539

Staging*
Moving Services*
Contractor Services *
Professional Photo & Virtual Tour
Magazine Style Open House Brochure
Carpet Cleaning Or Landscaping
Professional Home Cleaning*
Detailed Market Analysis
Exposure to 600+ Websites

Advertising and much more

Neighborhood Specialist and Fremont Resident 26+ Years

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

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/

Free

Jul 15: TBD Sep 9: TBD

Pacific Commons Summer Concert Series

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

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

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

MILPITAS Milpitas Summer Concert Series

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

Jul 17: The Speakeasies Jul 31: Sang Matiz

NEWARK

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

Jul 20: Long Train Running -A Tribute to the Doobie Brothers Aug 3: Orquesta Latin Heat

Free

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

WANTED

Newspaper production layout Photoshop/Illustrator/QuarkXpress

or InDesign We will train the right candidate **Contact:**

510-494-1999 tricityvoice@aol.com

Reporter/WriterWanted

Part Time

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

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

Subject: Reporter Application

Work from home — too good to be true?

By Anne Chan, PhD, MFT

With Bay Area commutes getting longer and longer, many of you might be dreaming of a job with no commute. Imagine getting up in the morning and padding leisurely down to your home office where you can work comfortably in your pajamas. Your commute is a very doable 7 seconds by foot (with coffee cup in hand). Sounds wonderful, doesn't it? Well, it is entirely possible to have a work from home job, but there are a few caveats.

First, be wary of all ads promising work from home jobs with unbelievable pay rates. Here are the major red flags to watch out for:

- You see an ad on a telephone pole that promises you thousands of dollars work from home. Moreover, the handwritten notice assures you that no training is required. As the saying goes, if it's too good to be true, it probably is. Scams like these will lure you by enticements of working only a few hours and earning a lot of money. It sounds too good to be true, doesn't it? Well, it probably is — be extremely cautious of such ads!
- You should not have to pay money upfront to land a work from home job. Some scams work by asking for fees or requiring you to pay for equipment or supplies. You are told that you would be paid by each piece made to their standards. That last phrase is crucial — you are likely to find out that your work never "meets their standards," meaning that you will never be paid, and you have lost money paying for equipment.
- Be cautious of ads touting jobs for medical billing or coding — again you are asked for a sum of money upfront for software and training, but you are unlikely to earn the salaries advertised because there are already a plethora of established companies providing medical billing services.
- Are you feeling pressured to act right away? If you are feeling pressured to say yes to a work at home job, it is very likely that you are being lured into a scam (especially if the other red flags are waving as well). Scams often prey on people's insecurities and fears by making you feel that the opportunity will disappear soon. You should not feel pressured by an intense sales pitch.

Scams aside, the good news is that it is now easier than ever to get a work-from-home job. Legitimate work-at-home-jobs are being advertised through job sites like indeed.com. Use keyword searches like "remote" and "telecommute" to help

Counseling Corner

Anne Chan is a career counselor and licensed psychotherapist in Union City. She helps people find happiness and meaning in their work and lives. She can be reached at annechantcv@gmail.com

locate these jobs. Another job portal is https://www.flexjobs.com/, which specializes in remote and flexible work.

If you're currently in an office job, you could consider inching your way toward a work-from-home situation. Perhaps you could ask for one work-from-home day. My suggestion would be to think about a way in which working from home would be advantageous to your employer (we already know that you would benefit from working at home, but you need to sell your employer on the idea). Perhaps you could put forth the idea that you would get more done in the quiet of your home. Perhaps you could tackle a backlog of paperwork or a project that been sitting dormant for months because you lacked dedicated time.

When you broach the work-from-home topic with your employer, be prepared to discuss how the arrangement could work without inconvenience. For instance, think through the various ways you could communicate and attend meetings. In most instances, it doesn't hurt to ask to work from home. If you are a valued employee, your employer might be willing to consider having you telecommute for part or even all your workdays.

In 2015, the Bureau of Labor Statistics found that more than half of self-employed workers and 20 percent of wage and salary employees work at home. These statistics show that working from home is more common than one might imagine. Perhaps you too could become part of this work from home workforce!

Anne Chan is a career counselor and licensed psychotherapist in Fremont. She specializes in helping people find happiness in their careers and lives. You can reach her at annechantcv@gmail.com.

Antiques & Collectibles Arts & Crafts, Jewelry and more Music & Entertainment - Food Silent Film Show & Museum Historical Sites & Historic Steam Train

Off Mission Blvd. an historic part of Fremont

CALL FOR ARTISTS

Fremont Art Association's 53nd Annual Art Show

September 25 - October 28 2018

Members and the general public are invited to submit 2 and 3 dimensional works for this juried Art Show. This year the juror is Ryan Carrington, who currently teaches sculpture at Santa Clara University. Over \$1,000.00 in prizes will be awarded. Entry is done solely online. Go to fremontartassociation.org Deadline to enter is August 26

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

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

Dine In - Take Out - Delivery (Limited Area & Time) 3765 | Niles Blvd. Fremont

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

Antiques • Collectables • Gifts

Antique Ireasures

Hours Open Wed-Sat 11-5 Sun.12-5

37541 Niles Blvd., Fremont 510-742-0664

Continued from page 1

Charlie Chaplin

Friday, Jul 13: Walking Tour of San Francisco **Silent Film Locations** 1:00 p.m. Fee: \$12

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

An Exploration of **Physical Comedy** 7:30 p.m.

Tickets: \$8 museum member, \$10 non-member

Funny man Dan Kamin hosts a group panel on the moving adventures of Chaplin, Keaton, Laurel & Hardy, Arbuckle and Lupino Lane and some female greats. Clips of the various stars will highlight the shared discussion about this extremely important part of the silent era.

Kamin created Robert Downey, Jr.'s comedy moves in "Chaplin" and Johnny Depp's in "Benny and Joon." Considered a leading authority on Chaplin's comedy and body language, he's written two books on the subject and done several commentary tracks, including for the recent Criterion edition of "The Great Dictator." The panel includes professor John Fawell, who writes widely on film and literature;

actor, writer, producer, director and Chaplin performer Jeffrey Weissman; professional Chaplin performer, actor, filmmaker and playwright Jason Allin; Steve Massa (on video), author of "Slapstick Divas: The Women of Silent Comedy" and "Lame Brains and Lunatics: The Good, The Bad, and The Forgotten of Silent Comedy"; and Paul Mular, a Hal Roach Studio expert who has been involved in the television industry for decades.

Saturday, Jul 14: Walking Tour of Niles 11:00 a.m. \$5 donation

Wear some walking shoes and find out what happened here 100 years ago. Important landmarks will be discussed and stories will be shared! Meet at the museum and bring your camera. Includes our museum Walking Tour of Niles booklet.

Free Screenings 11:00 a.m. "Broncho Billy and the Bandit's Secret" (2013) "Window to the Past" (2017)

Saturday Afternoon Matinees 12:30 p.m.: "The Champion" (1915)1:15 p.m.: "One A.M." (1916), audio commentary by Kamin 2:45 p.m.: "The Movies Go West" (1974), narrated by Hal Angus 3:15 p.m.: "The Tramp" (1915)

Chaplin as a Director 2:00 p.m. Free

Tickets: 50 cents per film

Charlie Chaplin's remarkable life and comedic talent have been the focus of countless popular and scholarly studies. Professor John Fawell from Boston University will highlight the screen icon's significance as a filmmaker. Author of "The Essence of Chaplin," Fawell will talk about the heart of Chaplin's

cinema – his silent works starring his alter-ego, Charlie - and examines both his great silent film features like "The Kid," "The Gold Rush" and "Modern Times," and his shorter, earlier films like "The Immigrant," "The Pawn Shop," "The Pilgrim" and "A Dog's Life."

Chaplin Locations in Hollywood and the Bay Area 4:00 p.m.

Free

Internationally known film historian Marc Wanamaker and business lawyer, author, and film historian John Bengtson will share places you can still check out where Charlie filmed scenes for such films as "City Lights," "The Circus," "The Kid" and his films made while working for the Essanay film company in Northern and Southern California.

Saturday Night at the **Silents Show** 7:30 p.m. Tickets: \$8 members, \$10 non-members

Charlie Chaplin and Jackie Coogan star in "The Kid" (1921), a masterpiece of a film. You can still visit some locations that were filmed in downtown Hollywood and Olvera Street, Los Angeles. David Totheroh will introduce the legendary film and share stories about its making including a few shared by his grandfather, Rollie, who was Chaplin's longtime cinematographer. The film is preceded by shorts "Chaplin's Flea Circus" (unused bit from "The Kid") and "A Night at the Show" (1915).

Sunday, Jul 15 **Sunday Morning Talk for** Diehards: Charlie's Musical Career 10:00 a.m.

Free

Journey into an aspect of Charlie's career that often gets forgotten. The music! Chaplin

was born and bred in the music halls and carried that passion into, not just his film-making career, but as a recording artist himself. Not only did he write and record the soundtracks to most of his films, but he also created his own production company and wrote songs that later went on to become hits for other singers. This fun-filled talk led by Nigel Dreiner will include music written by and for Chaplin throughout his dynamic career.

Train Ride Through the Canyon 11:00 a.m. Tickets: \$14 adults, \$11 seniors, \$8 children 3-12, 2 & under free Be at the train station off

Mission Boulevard by 11:00 a.m.

for the 75-minute ride through

Niles canyon. Visit www.ncry.org for more information. Sunday Afternoon Matinees: Essanay Short Films Made in Niles 11:30 a.m.: "A Night Out" (1915)12:15 p.m.: "The Champion" 1:45 p.m. "In the Park" (1915) 2:15 p.m.: "A Jitney Elopement" 3:00 p.m.: "The Tramp" (1915) 3:45 p.m.: "When the Movies Came from Niles" (1964 documentary) Tickets: 50 cents per film

Charlie Look-Alike Contest 1:15 p.m.

Free

We have some costumes if you want to "suit up" or wear your own. You may win a prize! The Google Doodle on Chaplin (2011) will be shown before the contest.

Show & Tell with Jason Allin 5:00 p.m.

Free

The Chaplin Guy reflects on "The Great Dictator," talks about

his upcoming documentary and beyond. After being inspired by viewing just the trailer for Kathryn Millard's documentary "The Bootcake" (2008), Allin launched a Kickstarter project which landed him in London and Adipur, India. You will see the trailer for his new documentary "Charlie Champion" (2019). Allin will share what viewing "The Great Dictator" meant to him and how he has been carrying on its message of hope.

An All Weekend Pass for \$39 includes all programs, weekend theater seat reservation (specific seat of your choice), and a ticket for the 11:20 Sunday train ride. Add the San Francisco Silent Film Walking Tour for only \$10. For tickets and more information, visit www.nilesfilmmuseum.org.

Charlie Chaplin Days Friday - Sunday, Jul 13 -15 Downtown Niles & **Edison Theater** Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org All Weekend Pass: \$39

Proud Sponsor of the Fremont Summer Concert Series

Join us at Fremont's Central Park Performance Pavilion

Thursdays from 6-8pm July 12, 19, 26 and August 2, 9, 16

Free Admission

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

Can't make it to a real amusement park this summer? Kid Scoop brings the amusement park to YOU this week.

Amusing Photos

Luna de Loop has enjoyed herself at the amusement park and has taken lots of photos! Look at each photo below. Can you draw a square on the big picture at right where each photo was taken?

> What is a Dyrehavsbakken?

This is the name of the world's first and oldest operating amusement park. It opened in 1583 in Denmark. But just what does Dvrehavsbakken mean? Hold this page up to a mirror to discover the answer.

The name translates l he Anımal Park's Hill'

Lemonade

How many tickets can you find on this page in two

Amusing Scavenger Hunt

Look through the newspaper and find:

- · Three words that start with the letter A
- Five numbers that
- add up to 100
- Something you think is funny A place you
- would like to visit · Something you'd like to buy

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

Amusing Food \square

\$1.75 💻 Part of the fun of a trip to an amusement park is to get some amusing food! The Froyo family ordered their treats. Each person got two or three treats and paid with the exact change. Look at each person's total. What did they each buy?

CORN DOG COTTON CANDY ☐ POPCORN ☐ FRUIT SKEWER

☐ LEMONADE

Flora Froyo spent \$7.75

☐ NACHOS ☐ CARAMEL APPLE CORN DOG COTTON CANDY □ POPCORN

☐ FRUIT SKEWER

☐ LEMONADE

Standards Link: Math: Compute money sums

Kid Scoop Puzzler

spent \$8.50 □ NACHOS CORN DOG

CARAMEL APPLE ☐ COTTON CANDY □ POPCORN ☐ FRUIT SKEWER □ LEMONADE

Fran Froyo

\$2.50

Kid Scoop

Stacy and her friends took some pictures in the amusement park's photo booth. How many differences can you find between these pictures?

AMUSEMENT **MIRRORS**

DENMARK COASTER **TREATS** ARCADE TOTAL WORLD PARK 5 FOOD RIDE **FAIR**

PLAY

GAME

FUN

Find the words by looking up, down, backwards, forwards, sideways and diagonally. MTEDACRATC

IROGKTKNOT REIFAREOTC RANDAMACAO OTAMEIEPLA RSNSNDRHDS SEUYDLROWT DMPLAYOTTE ARENUFAOTR

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

Kid Scoop Together:

The world's largest indoor carousel is in Dodgeville and Spring Green, Wisconsin. It has 269 animals, 182 chandeliers and 20,000 lights.

The earliest carousels were powered by a hand crank or sometimes pulled by an animal. There were even some powered by bicycles.

Find the two identical carousel horses.

Standards Link: Reading Comprehension: Follow simple written directions.

This week's word:

TRANSLATE The verb translate means to turn one language

Emilio can translate the page into Spanish.

into another.

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

FROM THE COOP LESSON LIBRARY

Invent a Ride

Invent an amusement park ride. Draw a picture of your ride. Create an advertisement to sell tickets to your ride. Use ads in the newspaper to get ideas on how to create an effective ad.

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

Why will skeletons never ride roller coasters?

ANSWER:They just don't have the guts.

Pretend you are writing to a friend telling them about your favorite summer vacation.

Fremont NIC Fremont

Fremont Welcomes 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/OpenCity-HallPlastic 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!

Reminder about City of Fremont Permit Center Cashier Hours

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

The City is recommending that persons needing to apply and/or pay for a permit should arrive by 3 p.m. on Monday through Thursday and 11 a.m. on Friday. Persons arriving after these times may need to return the next business day to make a payment.

The City's Permit Center is a one-stop shop for accepting, reviewing, and approving permit applications for all types of projects. Staff members from Building and Safety, Engineering, and Planning are available to answer questions and assist the public. The Permit Center is open Monday through Thursday from 8 a.m. to 4 p.m. and Fridays from 8 a.m. to 12 p.m. It is located on the first floor of the Development Services Center at 39550 Liberty Street in Fremont.

For more information, please call the Permit Center at 510-494-4443 or email dsc_recep@fremont.gov.

Three Large Construction Projects to start this summer in Fremont

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.

City of Fremont Encourages Community to Report Abandoned Shopping Carts

The City of Fremont would like to remind our community that if you see a stray shopping cart, you can report it. Most large retailers in Fremont subscribe to a private retrieval service to periodically pick up their carts, but these services also accept calls from the public.

To report a stray cart, find the name of the retailer listed on the cart, note the address or approximate location, and visit www.Fremont.gov/ShoppingCartList for a list of retailers and phone numbers. If a retailer is not listed, please contact them directly.

The City remains committed to partnering with retailers and the community to reduce the number of abandoned carts throughout Fremont. For more information, contact the City's Code Enforcement team at 510-494-4430 or code_enf@fremont.gov.

Fremont National Night Out Registration Underway

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

Start organizing your neighborhood to participate in the 35th Annual National Night Out

on Tuesday, August 7, 2018, from 7 p.m. to 9 p.m. Join Fremont Police staff along with community organizations, neighborhood groups, and City leaders in celebrating the

35th Annual National Night Out.

The typical way to participate in National Night Out is to organize a block or neighborhood party. Many will organize barbecues or ice cream socials where neighbors share good food, laughter, and updates on what is happening in the neighborhood. National Night Out provides the opportunity for neighbors to get to know each other a little better and sends a strong message to criminals that our community will look out for each other by reporting suspicious activity in their neighborhood. Throughout the night, City staff will make visits

to the registered parties where they will share information, network, and answer questions that community members may have.

Registration is now open for Fremont community members to register their parties to participate in this year's event. Register your event with the Fremont Police Department at www.FremontPolice.org/NNOReg istration. 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

parties and staff who sign up to participate.

Requests for a visit from the Fire Department must be made separately. First register your party and then contact Pam Franklin at pfranklin@fremont.gov.

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

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

dependent upon the number of

Campo di Bocce-From Italy to Fremont

SUBMITTED BY BOB RAUH

Tom Albanese and his friends enjoyed their Thursday night Los Gatos Bocce group. They rotated among homes where friends had built Bocce courts in their backyards. The rules were simple: bring food and wine to share and have fun. Eventually, Tom built his own Bocce court in his back yard. "It's such a social game; anyone and any age can play, enjoy friends, food, and wine—all around a fun game of Bocce," says Tom.

Tom's family originated in Italy, and when he took his wife and daughters on vacation to the small hilltop town of Campobasso, amidst the fine Italian cooking and local wines, Tom discovered the town's Bocce courts at the local Bocciodromo (a large building with Bocce courts, a restaurant, a bar, and a children's play area). As he watched families enjoying their time together, the idea for Campo di Bocce was born.

Upon his return home, Tom looked for a property that would house his idea. He also interested

his Bocce friends in investing. A local lumberyard was for sale. The size and location were perfect for the design, which included eight Bocce courts, an Italian restaurant, and a bar. Campo di Bocce opened in 1997, its mission to show the Los Gatos community just what fun Bocce is.

Campo di Bocce soon became a popular destination for friends, families, and even corporate teambuilding events. Apple, Google, Adobe, and other Silicon Valley companies brought their employees to enjoy great food and foster camaraderie. Campo di Bocce's influence became more than local: it paved the way for the popularization of Bocce on the West Coast, hosting numerous tournaments, among them the National Bocce Championships.

After 10 successful years in Los Gatos, Campo di Bocce expanded to include a new location in Livermore. Nestled in a rolling valley of vineyards, Campo di Bocce's second location boasted a larger restaurant and eight Bocce courts—four inside and four outside beneath under vine-covered

trellises. Every year it hosts the Madden-Mariucci charity Bocce tournament.

In 2016, Campo di Bocce built on its former successes by occupying the 44,000 sq. ft. former City Beach building in Fremont at Auto Mall Parkway and Fremont Boulevard where it stands as the premier Bocce/restaurant/meeting/convention facility on the West Coast. This newest Campo di Bocce facility has meeting and event spaces for groups from 12

to 1200 people, a 375-seat Italian restaurant, a full bar with craft beers and custom cocktails, a large, outdoor patio to seat up to 250 people, and 8 championshiplevel Bocce courts. The Campo di Bocce staff will gladly teach any beginner or group how to play the game.

Campo di Bocce 4020 Technology Pl., Fremont (510) 651-2500 campodibocce.com/fremont

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:

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

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

Call Today! 510-944-3450

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

I need a Forever Home

Miss Minion is all purrs, kisses, and cuddles. At 3 months old, she loves to play with toys and is very interested in cuddling with people. She has easy to care for short, black and

white fur. She has a small, eye issue that is treatable. More info: Hayward Animal Shelter. (510) 293-7200.

Gus, a 3 month old kitten with sleek black fur, has a personality that just shines! He's a big fan of the "surprise" he likes to hide under things and pop out to an unsuspecting party. He's waiting for his new family, and a

blanket to call his own. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200 16 Barnes Court (Near Soto & Jackson) **Hayward**

Tuesday - Saturday1pm - 5pm

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

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, (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 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 p.m. 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 p.m. - 5:00 p.m. Thurs. 9:30 a.m. - 10:30 a.m. Gentle poses designed to help reduce pain, stiffness, and stress San Leandro Senior Community Ctr 13909 East 14th Street, San Leandro (510) 577-3462

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

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)

37651 Niles Blvd. Fremont

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Serving Prime Rib

\$29.95 each

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

Happy Hour

Mon.-Fri 2pm-6pm

Sat. 11am-4pm Sun. All Day

Great Prices Appetizers

and Drinks Bar Only 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

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE) 0-538-1536

Farmers' Markets

FREMONT:

Centerville

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

Year-round Bonde Way at Fremont Blvd., Fre-

mont (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

Irvington Farmers' Market

Sundays 9 a.m. – 2 p.m.

www.pcfma.com

Year-round Bay Street and Trimboli Way, Fremont 800-949-FARM

Niles Farmer's Market

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

www.pcfma.com

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

HAYWARD:

Hayward Farmers' Market **Saturdays**

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

Year-round

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

www.pcfma.com

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

Wednesdays, Jun 13 - Jul 25

Ballroom Dancing \$R

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

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

(510) 675-5495 (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, San Leandro (510) 483-4712 (510) 612-7962

Saturday, Jun 16 - Saturday, Jul 21

Toastmaster Youth Leadership Program - R\$ 9 a.m. - 12:00 pm (except July 7)

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

Sundays, Jun 17 - Aug 5

Genesis: The Art of New **Beginnings**

(510)790-0740

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

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

Sundays, Jun 17 Aug 26 **Sunday Chat to Practice Your English**

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

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

Fridays, Jun 22 - Jul 27 **Ballroom Dancing \$R**

Beginners (Rumba, East Coast Swing, 2 Step) 7-8 p.m.

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

4700 Calaveras Ave, Fremont

(510) 793-6465

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, Aug 19 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 www.haywardareahistory.org

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

1 p.m. - 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

BINGO

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

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 p.m. - 2 p.m. Workshop that explores Python, HTML, and Java. Ages 11-14. Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Monday, Jul 9 - Thursday, **Jul 12**

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

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

THIS WEEK

Wednesday, Jul 11

Castro Valley High School Society of Women Engineers Showcase

3:30 p.m. - 5:30 p.m. Interactive fair examines science, technology, engineering and math Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Wednesday, Jul 11

Community Emergency Response Team Training

7:00 p.m. - 8:30 p.m. PEP training. Under 18 must be accompanied by adult Union City CERT Building 33555 Central Ave, Union City 510.632.3473 ext. 1721 https://www.unioncity.org/344/CERT

Wednesday, Jul 11 Wednesday Walk

9:30 a.m. - 1 p.m. Easy 3.5-mile loop walk through cattail marshes and by a 2000-year-old shell mound

8000 Patterson Ranch Rd. (510) 544-3200

Coyote Hills

Wednesday, Jul 11

Tobacco Retail License Information Session

11:00 a.m. - 12:30 p.m. Learn about compliance relating to package sizes, pricing and restrictions San Leandro City Hall Civic Center 835 East 14th Street, San Leandro

(510) 891-7175 www.sanleandro.org/trl

Wednesday, Jul 11

Toddler Time

10:30 a.m. - 11:45 a.m. Hear a story, do some chores, meet some farm friends

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

Wednesday, Jul 11

Hayward Chamber Mixer

5:00 p.m. - 7:00p.m. Networking, wonderful food and great door prizes

Elephant Bar Restaurant 24177 Southland Dr., Hayward (510) 537-2424

Wednesday, Jul 11

Women's Circle for Self **Discovery and Freedom \$**

7:00 p.m. – 9:00 p.m. Inspiring stories, fun activities, snacks and refreshments

Books on B 1014 B Street, Hayward (510) 538-3943 shanna@femmeunflitered

Thursday, Jul 12 **Summer Concert Series**

6:00 p.m. - 8:00 p.m. Majestic Journey: Journey Tribute

Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont (510) 793-5683 www.fremont.gov/concerts

Thursday, Jul 12 Ice Cream Social Luau \$

1:30 p.m. - 3:00 p.m. Enjoy ice cream sundaes, Ukulele music, Hula Dancers Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738

www.haywardrec.org Thursday, Jul 12

Toddler Time: Recycle \$

10:30 - 11:30 a.m. Reduce the amount of waste that gets sent to landfills

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

Thursday, Jul 12

Community Hero Recognition Event 6 - 8 p.m.

Assemblymember Kansen Chu presents hero awards India Community Center 525 Los Coches Street, Milpitas

Friday, Jul 13

Family Movie Night

(408) 934-1130

www.indiacc.org

(510) 578-4620

7:30 p.m. Bring low back chairs, blankets, and picnic dinner Silliman Aquatic Center 6800 Mowry Ave., Newark

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

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

Expires 9/30/18

ANY X-LARGE PIZZA \$3 OFF \$2 OFF **ANY LARGE PIZZA** \$1 OFF ANY MEDIUM PIZZA 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 10

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

Wednesday, July 11

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

Thursday, July 12

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 16

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 17

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

Wednesday, July 18

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**

Friday, Jul 13 - Saturday, Jul 14

Bay Area Night Market 4 p.m. – 11 p.m.

Food, art, performances, handmade

NewPark Mall 2086 NewPark Mall, Newark (lot in front of Burlington) www.thebayareanightmarket.com

Friday, Jul 13 - Sunday, Jul 15 The Lion King Jr. \$

7:00 p.m. Friday & Sat., 2:00 p.m. Sat., 1:00 & 5:00 p.m. Sun. Starstruck Summer Camp performance Smith Center 43600 Mission Blvd., Fremont (510) 659-6031

Friday, Jul 13 - Sunday, Jul 15 **Charlie Chaplin Days \$**

Fri. 7:30 p.m., Sat. 11:00 a.m.- 7:30 p.m., Sun. 10:00am - 5:00 p.m. Special film screenings, merchandise,

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

Friday, Jul 13

Movie Night Out

8:00 p.m. Star Wars: The Last Jedi Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Friday, Jul 13

Patron Latin Rhythms

9:00 p.m. Latin Jazz, Rock, Mambo and Latin Funk

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

Saturday - Sunday, Jul 14 **Jul 15**

Japanese Bazaar Sat: 11 a.m. - 8 p.m., Sun: 11 a.m. -

Entertainment, food and games Southern Alameda County Buddhist Church

32975 Alvarado Niles Rd., Union City (510) 471-2581 www.sacbc.org

Saturday, Jul 14

Fix-it Clinic

1 p.m. - 4 p.m. Bring stuff you want to fix - family friendly

San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971

Saturday, Jul 14

Stewardship Saturday

9:30 a.m. - 12 noon Participate in trash cleanup or planting/weeding project SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 EXT. 361

Saturday, Jul 14

Wine Tasting Special \$

1 - 3 p.m. Wine, hors d'oeuvres, history of Livermore Valley

Niles Canyon Railway Sunol Depot 6 Kilkare Rd., Sunol

(510) 910-7024

Saturday, Jul 14

Walking Tour of Newark

History of old town Newark Museum of Local History 190 Anza Street, Fremont (510) 623-7907 www.museumoflocalhistory.org

Saturday, Jul 14

Night Out at Sunol

8 p.m. – 10 p.m. Watch bats leave their roosts, blacklight for moths, sit by a campfire Sunol Regional Wilderness 1895 Geary Rd., Sunol www.ebparks.org

Saturday, Jul 14

The Rapture of Raptors \$ R

4 - 5:30 p.m. Adult only nature program Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747

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

Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Renew MD Wellness

Dr. Sethi, MD and Owner

INTEREST FREE CARECREDIT AVAILABLE

Double Chin Now uplift

your sagging muscles with technology the stars are using. Lift your

full face, brow, double chin, neck or décolleté. Need 1-2 treatments a year.

Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

• Lose 2-5" in one treatment Lose 5-25" in 12 treatments Shrink your stomach fat,

love handles,

& double chin

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277

Renewmdwellness.com 210 Fremont Hub Courtyard, Fremont

Saturday, Jul 14

Sumi-e Painting

2 - 4 p.m. Join artist Kazumi Cranney and create your own black ink on rice paper Adobe Art Center

20395 San Miguel Ave., Castro Valley (510) 881-6735

Saturday, Jul 14

Documentary Film "The Muslims Are Coming!"

1:30 p.m. Comedians tour the south and southwest presenting free stand-up comedy shows

Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 http://bit.ly/nilesssds

Saturday, Jul 14

Farewell to the Old Main Library

11:00 a.m. Share memories, check out a book, Friends of Hayward Library Pop-Up shop

Hayward Main Library 835 C St., Hayward (510) 881-7980 www.haywardfriends.org

Saturday, Jul 14

Tai Chi for Health R

(510) 745-1464

11 a.m. - 12 noon Gentle intro to tai chi in outdoor setting. 12+ Union City Branch Library 34007 Alvarado Niles Rd., Union City

Saturday, Jul 14 **Nectar Garden Fun Day**

10 - 11:30 a.m. Come face-to-face with a caterpillar or butterfly. Learn how to garden with

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

Saturday, Jul 14

Bunny Love

11:30 a.m. Noon Ask a friendly farmer all your bunny questions Ardenwood Historic Farm

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

Saturday, Jul 14

Rope Making & Hay Hoisting

1:30 - 2:30 p.m. Make a rope with an antique machine then use the rope to hoist hay Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 14

Tommy Castro & The Painkillers

9:00 p.m. High energy blues and roadhouse rock. Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 Purchase tickets at BrownPaperTick-

admin@smokingpigbbq.net

Saturday, Jul 14

Berry Picking

10:30 - 11:30 a.m. Blackberries are ready for picking. Bring your own basket to fill and take

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

Saturday, Jul 14

Storytime with Grandma Alva

10:30 a.m. "Just Grandma and Me!" Books on B 1014 B Street, Hayward (510) 538-3943 www.booksonb.com

Sunday, Jul 15

Newark Mariachi Festival

1 p.m. - 5 p.m. Traditional Mexican music Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 578-4000

Sunday, Jul 15

Shiver We Timbers!

12 p.m. An interactive pirate adventure Niles Town Plaza 37592 Niles Blvd., Fremont (510) 542-9009 http://peripateticplayers.org

Sunday, Jul 15

Auditions for Four Men in Paris

1 p.m. -4 p.m. Casting 5 men and 5 women for this Civil Rights Movement drama Smalltown Society 22222 Redwood Rd., Castro Valley Plethos.org

Sunday, Jul 15

Prepping Your Garden for Fall

2 - 4 p.m. Learn about cool-weather crops, seed starting, crop rotation, sheet mulching Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Sunday, Jul 15

Nature Journaling 1:30 - 2:30 p.m.

Fill a journal with your sketches, leaf rubbings and scientific observations. 5+ parent participation required Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220

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

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

Any Age FREE LESSON

Consultation With One Month Sign Up - New Students Only

Great Group Discounts

Bass, Voice, Keyboard 510-661-9147 Percussion,

and Music Theory

Roving Ranger: Riparian Rumi-

Moderate 3.5-mile hike in the

1320 Garin Ave., Hayward

Hayward Hills. Meet at Red Barn.

Sunday, Jul 15

9:30 - 11:30 a.m.

Garin Regional Park

(510) 582-2206

(510) 544-3220

Sunday, Jul 15

(510) 544-2797

www.ebparks.org

Sunday, Jul 15

11:00 a.m. - 12 noon

animals

Good Morning Farm

10:30 a.m. - 11:00 a.m.

Ardenwood Historic Farm

The Tales of Peter Rabbit

Listen to Peter's adventures, learn

Ardenwood Historic Farm

(510) 544-2797

www.ebparks.org

Sunday, Jul 15

Sunday Stroll

10 a.m. - Noon

Lake Chabot

Castro Valley

Kitchen

(888) 327-2757

www.ebparks.org

Sunday, Jul 15

Cooking in the Country

Ardenwood Historic Farm

(510) 544-2797

www.ebparks.org

Sunday, Jul 15

(510) 544-2797

www.ebparks.org

1 - 2 p.m.

Beginning Embroidery

Discover cooking with a wood-burning

stove and sample the special of the day

34600 Ardenwood Blvd., Fremont

Learn basic stitches and you will be

34600 Ardenwood Blvd., Fremont

Ardenwood Historic Farm

able to decorate all sorts of cloth objects

17600 Lake Chabot Rd,

about rabbits, and clean up our own

34600 Ardenwood Blvd., Fremont

Moderate 3.75-mile hike exploring

beautiful and diverse areas of the park

Prepare a morning snack for the farm

34600 Ardenwood Blvd., Fremont

nations

12+

www.rwkendrickguitarjr.com

Mission San Jose School of Guitar 152 Anza St., Fremont

Morning & Evening Sessions

rwkendrickjr@yahoo.com

Tuesday, Jul 17

South County Senior Service

Families. Lunch provided Carlton Plaza of Fremont 3800 Walnut Ave., Fremont (510) 505-0555 (925) 375-0083

Patient H.M. Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Tuesday, Jul 17

Summer Concert Series 6:30 p.m.

The Speakeasies Murphy Park (408) 586-3210 www.ci.milpitas.ca.gov

7:30 - 9:30 a.m. Bring water, binoculars, sunscreen. Meet at Isherwood Staging Area. 12+ **Ouarry Lakes** 2250 Isherwood Way, Fremont (510) 795-4895

Friday, Jul 20 - Sunday, Jul 22

Fri: 7:00-9:00 p.m. Sat: 10:00a.m. - 3:00 p.m. Sun: 12:00 p.m. - 3:00 p.m. \$5 per 14-inch high bag Fremont Teen Center (510) 494-4344 (510) 494-1103

Jul 22

Sat. 10:00 a.m. - 5:00 p.m. Sun. 10:00 a.m. - 4:00 p.m. 100+ quilts on display, raffle baskets, items for quilters, food & drink Dominican Sisters of Mission 43326 Mission Blvd., Fremont (510) 933-6335 www.piecemakersguild.org

Networking Meeting R

12:00 Noon - 1:30 p.m. Working with Latino Elders and their

Tuesday, Jul 17

Real Reads

6:30 p.m. - 7:45 p.m.

1645 Yellowstone Ave, Milpitas

Tuesday, Jul 17 Weekday Bird Walk

(510) 544-3220

Fremont Friends of the Library Book Sale \$

\$1 per inch stacked; clearance Sunday 39770 Paseo Padre Pkwy., Fremont

Saturday, Jul 21 & Sunday,

Quilt Show

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

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

WANTED

Newspaper production layout Photoshop/Illustrator/QuarkXpress or InDesign

We will train the right candidate **Contact:**

510-494-1999 tricityvoice@aol.com

Input wanted on Mission Walk

SUBMITTED BY OHLONE COLLEGE

Ohlone College is embarking on an exciting venture starting in 2019 to plan for the development of its frontage property on Mission Boulevard. Would like to know more about the conceptual plan for the site? Do you have ideas? Let's discuss. We want to hear from you.

You're invited to learn more about Ohlone College's Frontage Property: The Village at Mission Walk. Please join us Wednesday, July 18 or Wednesday, August 15. To learn more, please visit: www.ohlone.edu/frontage-property

Mission Walk Open House Wednesday, Jul 18 Wednesday, Aug 15 6 p.m. – 8 p.m. Ohlone College, Bldg. 7, First Floor 43600 Mission Blvd, Fremont www.ohlone.edu/frontage-property

Applications for Leadership Hayward Class of 2018-2019 now being accepted

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Applications are being accepted for the 29th annual class of Leadership Hayward, to begin this November. With more than 300 graduates since 1991, this accredited program develops leaders knowledgeable about the greater Hayward area and prepared to address complex social and economic issues.

The program is particularly valuable to representatives of organizations and the business community, who learn about Hayward's economic development to enhance their own professional growth. Elements of the program include cultural awareness, economic and public policy, community design and transportation, health and human services, education, arts and recreation, public safety, and more. The executive director is Richard Patenaude. For more information call us at (510) 537-2424 or go to www.hayward.org.

Reporter/WriterWanted

Part Time

Must be:

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

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

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

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

H&H Appraisal

Consulting Services

Antiques,

Jewelry, Fine Art

Estate Management

Call us

Increase the Value and **Usability of Your Home!**

pay for your Sunroom (Restrictions Apply)

Financing Available Over 22 years Experience facebook

925-447-1771

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

Rent a Planter!

Grow your own veggies

this summer

at the LEAF Center in Niles

LEAFGardenSup@gmail.com

510-449-4111 (text OK)

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

Sunsational Sunroom Let Us Help You

Expand Your Horizons Full-Service Design & Construction

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

for an evaluation

Certified Museum Specialist **GIA Accredited** Auction House Liaison

510-582-5954 Norm2@earthlink.net

Multi-Family Garage Sale Saturday July 14

Open 7am until everything is gone **Oldham Place and Windermere Drive in Newark**

- Furniture
- lots of tools
- Glassware
- Children's clothees and tovs

lilpitas Care Center

Milpitas Care Center

Skilled Nursing Facility

Looking for highly motivated, compassionate **Certified Nursing Assistants** RNs and LVNs

milpitascare@gmail.com

408-262-1619

120 Corning Ave., Milpitas Ca 95035

Honor Roll

Carlton College Honor Roll - Spring 2018 semester

Janice Lee, Fremont, elected to the Sigma Xi honor society

Ohio Wesleyan University May 12 Graduation

Rachel Meer, Castro Valley, Bachelor of Arts, Magna Cum

Oregon State University Honor Roll - Spring **Term 2018**

Straight-A Average:

Nicholas J. Drachnik, Junior, Fremont, Pre-Mechanical Engineering

Jigar U. Gor, Post Baccalaureate, Fremont, Computer Science Analiese Hernandez, Sophomore, Fremont, Pre-Marketing Andie L. Teresi, Sophomore, Fremont, Psychology

3.5 or Better:

Nathan S. Atabay, Freshman, Fremont, Pre-Business Lauren Harter, Sophomore, Fremont, Pre-Business Ryder K. Hom, Junior, Fremont, Pre-Mechanical Engineering Laura Lin, Post Baccalaureate, Union City, Computer Science Sathya Ramanathan, Junior, Fremont, Computer Science Natalie Smolnikov, Sophomore, Milpitas, Zoology Tessa E. Vlacos, Freshman, Sunol, Biology Calista Wong, Post Baccalaureate, Fremont, Pre-Computer Science

Pathfinder chapter awards scholarships

SUBMITTED BY JACKIE KRANICH

At its July 18 dinner meeting in Newark, the Pathfinder Chapter of the American Business Women's Association (ABWA) will be awarding \$2,000 scholarships to Sierra Fang-Horvath from Acalanes High School and Cathy Zhang from Mountain View High School.

Keynote speaker at the event will be Marsha Jaeger, PhD, Assistant Vice Chancellor for Educational Partnerships, University of California Berkeley. She will deliver an address on

"Diversity and Equality in Education." ABWA meetings feature speakers presenting topics on business and market relevant issues for personal and professional growth for women.

> ABWA - Pathfinder Chapter Dinner Meetings - 3rd Wednesday 6:30 p.m. DoubleTree Hotel 39900 Balentine Dr., Newark www.abwa.org Harriet Whitney: hmwhitney@aol.com

Applications for Facilities Advisory Committee

SUBMITTED BY KEN BLACKSTONE

Five additional seats were filled recently on the newly formed Facilities Advisory Committee (FAC), with five spots still open. The FAC now has a quorum and its first meeting will soon be held, expected to be in August. The Fremont Unified School District (FUSD) encourages any member of the public that fits the criteria for the remaining seats, particularly community members, to apply by visiting the FAC web page (https://www.fremont.k12.ca.us/P age/33793).

Two new members were approved by the Fremont Unified School District Board of Education at its June 27 meeting, community member Robert Hou and parent/guardian Cynthia Kan. The Fremont Unified District Teachers association (FUDTA) will be represented by Henry

Fung, the California School Employees Association (CSEA) representative is Joyce Recar, and Steve Musto will represent the Fremont School Management Association (FSMA). FAC Committee to date:

- Irene Shen, parent/guardian in
- the American attendance area
- Rachelle Currie, parent/guardian in the Irvington attendance area
- Tarrah Henrie, parent/guardian
- in the Kennedy attendance area • Antonio Birbeck-Herrera parent/guardian in the Mission
- attendance area • Bryan Gebhardt parent/guardian in the Washington attendance area
- Sharon Coco community member for the American attendance area
- Robert Hou, community member for the Mission attendance area
- Cynthia Kan, parent/guardian from school not represented in

attendance area • Henry Fung, FUDTA representa-

- tive, Irvington High School
- Joyce Recar, CSEA representative,
- Glankler Early Learning Center
- Steve Musto, FSMA representative, American High School The FAC will serve as a working

committee, developing processes and procedures for obtaining input from community and employee organizations; submitting recommendations to the Board; and conducting reviews of the annual demographic report, commercial and residential housing development trends, Measure E bond reports, and staff proposals.

To learn more about serving on the Facilities Advisory Committee, read the bylaws, or download an application, please visit the FUSD website (under Board & Community>Committees at District) at www.fremont.k12.ca.us.

Changes to animal licensing

SUBMITTED BY CITY OF **UNION CITY**

As of July 1, 2018, all licensing of animals will be done at City Hall in Union City, NOT the Fremont Animal Shelter.

Effective July 5, 2018 residents will no longer have the option to redeem their dog from an adopter within 30 days of the adoption. Previously, the owner of the animal was able to redeem the adopted dog back from the adopter within 20 days and with a full refund in fees paid to the animal shelter.

There is also a new section of law related to the impound of strays that are not spayed or neutered, which requires a dog or cat that is impounded two or more times to be spayed or neutered and microchipped before it is released to the owner. The owner is responsible for all fees payable to Fremont Animal Shelter.

www.topflightfremont.net

SUMMER CAMP

Morning Half-Day: 9:00 AM - 12:30 PM \$150 full week Afternoon Half-Day: 12:30 - 3:30 PM \$150 full week **Full Day:** 9:00 AM - 3:00 PM \$275 full week

Sibling discounts available*

Sibling discounts

Siblings get 50% off.

Summer Camp is available for the following weeks:

 June 18th
 July 16th
 August 6th

 June 25th
 July 23rd
 August 13th

 July 9th
 July 30th
 August 20th

2018 SUMMER SPECIAL

ONE Full Day, Full Week Summer Camp Special

Normally \$275 - only \$225* with the presentation of this coupon!

*Must be prepaid; all sales are final & nonrefundable. Rules and restrictions apply.

Try a FREE Class Today!

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

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad |
Exp. 9/30/18

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

Turbin Camp encourages young athletes

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The 2018 Robert Turbin camp, hosted by Irvington High School alumnus at Irvington High School in Fremont Saturday, June 30 and Sunday, July 1, attracted many young athletes interested in improving their skills on the football field. Activities began Saturday morning as young athletes ages 8 to 12 learned well-balanced football fundamentals for future safe endeavors on the field. Participants were excited by the

presence of professional football talent and encouragement to make their dreams of future success come true through sports.

Football star Robert Turbin, who has emerged as an example of overcoming tremendous obstacles to achieve success gave an inspirational talk about achieving goals both on and off the field. On Sunday, it was time for those ages 13 to 17 to participate in real game simulations and learn strategies for success in Mission Valley Athletic League sports.

Youth cricket comes to Stevenson Cricket Ground

SUBMITTED BY SIMRAN THADANI

EYCA (East Bay Youth Cricket Association) hosted the National Youth Cricket League tournament, June 30 - 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 visited Bay Area cricket fields including Central Park in Fremont.

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.

Youth volleyball coming to town

SUBMITTED BY ANAHI TORRES

Learning to play the net and when to spike the ball are important skills to have for successful volleyball players. While practicing these moves during a game is a good start, formal instruction and critiques by a teacher can make the difference between a good volleyball player and a great one.

For young people in the Fremont area who want to learn or develop their volleyball skills, the United States Youth Volleyball League (USYVL) can help. The non-profit organization is forming an instructional volleyball league for boys and girls ages 7 to 15 that will meet Sept. 12 through Nov. 3.

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

League practices will be 5:30 p.m. to 6:30 p.m.
Wednesdays with games from 10 a.m. to 11 a.m. at Irvington Community Park, 41885 Blacow Road, Fremont. The registration fee is \$175 per student through Aug. 1; and \$195 per student from Aug. 2 through Sept. 1. The fee includes a volleyball, T-shirt and end of season participation award for each player.

To register, visit the USYVL website at www.usyvl.org/locations/fremont. More information is available at 1-(800) 988-7985 or by sending an email to info@usyvl.org.

THEATRE REVIEW

By Julie Grabowski Photo by Debbie Otterstetter

Stage 1 Theatre and Ohlone Summerfest rewind the clock to 1962 Baltimore where kids are dancing the Stricken Chicken, The Madison, and Peyton Place After Midnight and securing their towering hairdos with gallons of Ultra Clutch Hairspray.

Dance-crazed, plus-size girl
Tracy Turnblad and her best friend
Penny are devoted to The Corny
Collins Show, a local TV dance
program which features teen
heartthrob Link Larkin. When
there is an opening for a new girl
on the show, Tracy is determined to
audition, though her mother Edna,
who is ashamed of her own weight,
warns her, "They don't put people
like us on television – except to
be laughed at."

But size isn't the only thing to overcome on The Corny Collins Show. The all-white program allows a token Negro Day once a month, and Tracy thinks it's stupid that everyone can't dance together and wants to "make every day Negro Day." And when she wins over Corny Collins and lands on the show, that's just what she's determined to do. Corny thinks Tracy's arrival is the perfect launch to integrating the show, saying, "It's time we put kids on the show who look like the kids who watch the show."

Hairspray': Big, bright, and beautiful

But controlling, racist producer Velma Von Tussle thinks the show is just fine as is and will do anything she can to prevent change.

With her big heart, big hair, and indomitable spirit, Tracy challenges stereotypes and social norms and chases love in the unique world of colorful characters, playful, upbeat songs and dance that is the Tony-Award winning musical "Hairspray."

Director Gary Ferguson presents a candy shop of a production with seamless weaving of elements that create a visual and aural party. Fred Alim's set design takes us through Tracy's Baltimore with plenty of texture, color, and interest, while costume designer Isaac Booth parades a bevy of fun and fabulous fashions with some choice Corny Collins suits and a wonderful butterfly-inspired dress for Tracy. The show is also supported by excellent live orchestration under the direction of Josh Milbourne.

Jamie Gussman's energy and enthusiasm make a strong, likable Tracy, and Randall Watts has no trouble working a dress and a towering hairdo as Edna. He has you firmly in her corner as she struggles to accept herself and revive her dreams, moving beyond the view of herself as "a mere housewife of indeterminable girth."

Greg Lynch nicely rounds out the Turnblad family as zany joke shop owner Wilbur who encourages Tracy to follow her dreams. Watts and Lynch are a sweet, off-beat pair, best shown in "You're Timeless to Me."

Melissa Momboisse makes geeky, gum chewing Penny an instant favorite with her easy, relentless spot-on humor and fun, and budding romance with the smooth dancing Seaweed (Justin Daily). Allie Townsend is a shiny, full-service package of evil delight. She wears Velma's privilege and superiority with surety and displays excellent vocals in "Miss Baltimore Crabs."

Mauriah McHenry scores big points as Little Inez, proving a crowd favorite in "Run and Tell That" and further impressing with her gymnastic moves in "You Can't Stop the Beat." Dane Lentz is a solid Corny Collins, Ashley Rose Mulfich fits the bill as "plastic little spastic" mean girl

Amber, and Max Cordoba's Link is sweet and a fitting match with Gussman.

"Welcome to the '60s" is arguably the hit of Act 1, the encouraging anthem delivering a dramatic makeover, a band of pink fashionistas, and the wonderful shimmering Dynamites (Marissa Madan, Jackie Bolivar, Jasmine Mallory).

While racism and body image are serious matters, "Hairspray" treats them with a very light touch. However, Act 2 gets some brief added weight with the inclusion of a video clip of Martin Luther King, Jr.'s "I Have a Dream" speech. The gravity is further solidified by the song which follows, "I Know Where I've Been," sung by the remarkable Juanita Harris (Motormouth Maybelle), who brought audience members to

their feet. Harris is also a showstopper in "Big, Blond and Beautiful."

"You Can't Stop the Beat" is the perfect finish to a tale which affirms that color, weight, or hair height doesn't determine our value or diminish the power of our dreams, passions, and love.

Hairspray
Friday, Jul 6 – Saturday, Jul 21
ASL Interpreted Jul 19
8 p.m.
Smith Center Amphitheatre at
Ohlone College
43600 Mission Blvd, Fremont
(510) 659-6031

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

Join National Surprise Family Play Day!

SUBMITTED BY JENNIFER HILL

Life tends to get so overscheduled and busy these days. You'd think that summer would mean we might slow down a bit, but that's not always the case! August is just around the corner and we are running short on time to create summer 2018 memories with our families. What better way to do that than with a Surprise Family Play Day? What's that you ask? A day of fun and surprise for your kids and family. Let's take Saturday, July 14 as the official Surprise Family

Play Day this summer and create some lifelong lasting memories with your family.

The surprise fun can be as simple or as elaborate as you'd like. And there are no rules as to who's invited; limit it to just your immediate family, include the grandparents, an aunt or uncle, cousins, family friends, or anyone you'd like to share this fun day with.

What should you do? This can be as simple or as elaborate as you'd like. Here are some local suggestions to get your ideas flowing:

Fishing

Wake the kids up with a dirt cup (chocolate pudding with Oreo crumbs and gummy worms) for a silly breakfast and announce an outing to Quarry Lakes in Fremont for some family fishing fun.

Teddy Bear Farm Picnic

Wake the kids up with a new stuffed animal, pack a picnic of everyone's favorites, and head to Ardenwood Farm to enjoy a Teddy Bear picnic.

Hit the Water Park

Surprise the kids with the announcement of a day at the water park. Visit Aqua Adventure in Fremont or Silliman Aquatic Center in Newark.

Family Hike

We are so lucky to live in an area with not only great weather, but also some awesome areas to hike. From toddler-friendly Coyote Hills to difficult Mission Peak and many in between, you are sure to find something to suit your family. Pack a lunch and head out for a fun day in the outdoors.

Shoot Your Town A to Z

Wake the kids with a disposable camera or two and head out to shoot something around town that starts with each letter of the alphabet. At the end of the day, drop them to get developed, while teaching the kids patience, and then when you pick them up, relive the memories over and over again by putting them into an album.

Jump for Joy at a Trampoline Park

Get exercise and lots of family fun for all ages at one of our local trampoline parks or bounce play places.

Backyard Camping

Set up the backyard for a family campout either under the stars or in a tent. Play games, make s'mores, sleep under the stars.

Outdoor Movie Night

Plan an outdoor movie night or head to a drive-in theater (there is one in San Jose) and enjoy a family film. Stock up on some movie treats at the dollar store, pop some popcorn and relax.

Ride the Rails

Visit Ardenwood Farm to make this one easy and local from 10:15 a.m. to 3:30 p.m. Bring a picnic and enjoy the farm for the afternoon.

Visit an Aquarium

Wake the kids with a fishbowl and a goldfish and announce your plans to visit an aquarium. If a live goldfish is too much of a commitment, fill the bowl with goldfish crackers or Swedish Fish. Visit the Monterey Bay Aquarium or the Aquarium of the Bay in San Francisco for a fun day trip.

There are three caveats: 1)
Don't tell the kids in advance. 2)
Turn off your cell phone and
leave the kids' devices at home. 3)
Tell us about your family fun!
Post on social media and use
#MKPlayDay so we can see all
the fun families enjoyed.

Wake the kids up on Saturday, July 14 with a fun plan for the day and enjoy! Visit www.fremont.macaronikid.com for more family fun ideas.

Traditional dance group celebrates 25 years in Bay Area

SUBMITTED BY TANUJA GAIROLA

Guru Jyoti Rout founded the Fremont-based Jyoti Kala Mandir College of Indian Classical Arts in 1993 to preserve, promote, and showcase the beautiful classical dance form from India called Odissi. The institution not only trains the students in music and dance, it also conducts events like dance and music festivals, workshops, seminars, and dance recitals by eminent artists.

Odissi dance originated in Orissa, India, as a form of worship in temples. Many dance pieces retell stories about Krishna and other deities through hand gestures and facial expressions (see https://en.wikipedia.org/wiki/Odissi).

Odissi has survived for over two thousand years as an oral tradition. To preserve this ancient art, a group of dance gurus, scholars, and musicians are dedicated to reconstructing this form from authentic sources. In doing so, they breathe life into the formalized movements and standard stage repertoire.

Distinct in style from other classical Indian dance forms, Odissi distinguishes itself by its lyrical grace and charm, its rounded, fluid movements, and its sculpturesque poses.

This year we are celebrating the school's 25th anniversary and

have put together a series of shows and performances, starting with our showcase event, 'Samaya,' on July 21. For a list of future events visit http://www.jyotikalamandir.org/?itemID=7

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

San Leandro City Council 1st/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Government Briefs

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

Fremont City Council

July 3, 2018

Consent Calendar:

- Second reading of an ordinance to amend compensation for mayor and councilmembers.
- Second reading of an ordinance to levy a special tax for Community Facilities District 3. PASSED 4-0-1(Salwan, recuse)

Ceremonial Items:

Resolution honoring

and naturalization and subsequent, less restrictive but still onerous, Magnuson Act of 1943. Repeal of the act in 1943 did not end bans on interracial marriage until 1948 in California and by the U.S. Supreme Court in 1967.

Public Communications:

• Speakers reminded council that some neighborhoods remain vulnerable to mega-home construction and destruction of neighborhood character. Council was asked to implement an interim emergency ordinance to preserve neighborhood character until citywide protection

Resolution honoring Sergeant Jeremy Miskella for 25 years of service. comments by Chief Richard Lucero and Mayor Lily Mei.

Resolution supporting H.R. 2358/ S.1050 The Chinese American World War II Veterans Congressional Gold Medal Act.

Sergeant Jeremy Miskella for 25 years of service. Comments by Chief Richard Lucero and Mayor Lily Mei.

• Resolution supporting H.R. 2358/ S.1050 The Chinese American World War II Veterans Congressional Gold Medal Act. Community members accepted the resolution for relatives who served in World War II in spite of the Chinese Exclusion Act (1882) restricting Chinese immigration ordinance can be implemented. A new mega-home on Hillview Drive was cited as an example.

Other Business:

• Response to referral regarding marijuana delivery within the city. Factors considered included neighborhood safety such as armed robbery, driving under the influence and administrative costs. In Alameda County,

seven of 15 cities restrict cannabis businesses including delivery; Santa Clara County 12 of 15; San Mateo County 13 of 20. STAFF RECOMMENDATION TO PROHIBIT MARIJUANA DELIVERY SERVICES IN FREMONT. PASSED 3-2 (Nay: Bacon, Bonaccorsi)

Council Communications:

• Appointment to Economic Development Advisory Commission: Jim Tietz • Appointment to Youth Advisory Commission: Rishik Lad, Sanvi Bapna

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

Alameda County budget approved

SUBMITTED BY GUY ASHLEY

The Alameda County Board of Supervisors on June 29 approved a \$3.2 billion Alameda County Budget for FY 2018-19 that is balanced and closes a \$65.9 million funding gap without significant reductions to services or staff.

The Final Budget includes funding increases to community service providers, allows the County to continue building its financial reserves, and supports a workforce of more than 9,700 employees. It also expands funding for initiatives addressing some of the County's most difficult challenges—including the lack of affordable housing, chronic homelessness, and maintenance and improvement of aging infrastructure.

These efforts benefit from a strong regional economy and energized housing market that continue to provide much-needed revenues to the County. For Alameda County, the new fiscal year begins with no shortage of concern about what lies ahead. "The possibility of an economic downturn in the next few years and questions about future State and federal support mean that we should be prepared for significant additional challenges in funding services for County residents," said Susan S. Muranishi, Alameda County Administrator.

Throughout hearings and deliberations on a Final Budget, County supervisors signaled their support for the \$3.2 billion balanced spending plan recommended by Muranishi on June 12. The Final Budget reflected Muranishi's recommendations, plus the following commitments advanced by individual Board members to address

• Homelessness and Housing. The Board declared a 'shelter crisis' in Alameda County in order to access additional State funding to deal with the expanding numbers of homeless residents and homeless encampments in the community. The move will add \$2.5 million to the County's Affordable Housing Trust

Fund and \$5 million to a new Capital Project Fund to provide housing for unsheltered residents. The Board also acted to require local cities to provide matching funds when accessing homelessness funds administered by the County.

- Economic Development/Infrastructure. The Board also committed \$5 million to the establishment of a new Economic Development/Infrastructure Fund for East Alameda County that will be administered by the Public Works and Community Development agencies in collaboration with the Board of Supervisors' District One.
- Census 2020. The Board designated \$1.5 million for activities to support a 'complete count' for Alameda County in the 2020 Census, due to concerns that the County is short-changed in population-based allocations when residents are missed in the census count. Because the funds come from an existing reserve established by the Board, the action has no direct financial impact on the FY 2018-19 Final Budget.
- Children, Youth and Families. The Board endorsed establishment of a new 'Enhancing Vision 2026' Fund to provide \$5 million annually for three years to programs supporting children, youth and families. Although not funded in the current year, the fund will provide \$1 million annually to enhance programs each supervisor's district starting in FY 2019-20.

Though resources are limited, the strength of the local economy has allowed Alameda County to fund some modest enhancements to services and to forge ahead with innovative programs to address some of our community's most difficult challenges:

• Over the past year, the County reasserted its leadership in the areas of sustainability and environmental protection in many ways, including the installation of 1.7 megawatts of new solar panels at Santa Rita Jail. Alameda County facilities now generate more solar energy than any other local government in the country.

- A school immunization program led by the Department of Public Health spurred the largest improvement in immunization rates in local schools in the state.
- East Bay Community Energy, a County launched regional energy authority, became the official energy provider for the unincorporated County and 11 local cities in June.
- The County is spearheading numerous initiatives to address the regional housing crisis by leveraging resources generated by the Measure A1 Affordable Housing General Obligation Bond passed by voters in 2016. These include programs to assist renters, new homeowners and residents at risk of losing their homes, through numerous partnerships with cities and nonprofits.
- Construction of the Cherryland Community Center is expected to be completed in 2019. The \$22 million project will provide much needed recreation and gathering space in the Cherryland community near Hayward.
- The Health Care Services Agency continues to expand vital health services, with its "\'Healthy Teeth, Healthy Community' pilot program projected to provide 15,000 low-income children and youth with preventive dental care. The County is also spearheading a palliative care initiative to expand access to end of life planning services and care.

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

OPINION

WILLIAM MARSHAK

"At the bottom of all the tributes paid to democracy is the little man, walking into the little booth, with a little pencil, making a little cross on a little bit of paper—no amount of rhetoric or voluminous discussion can possibly diminish the overwhelming importance of that point."

Winston Churchill —House of Commons, October, 31, 1944

Our form of government is not a true democracy – one person, one vote. Instead, it is a variation, typically termed a representative democracy. As citizens, we do not decide every issue on an individual voting basis. Instead, those eligible to vote have the right and obligation to choose from our ranks those we trust to lobby and vote with their best judgement on our behalf. This political system, in various versions, has been around since the ancient Greeks employed it to make weighty decisions. They, too, were aware of the clumsy nature of submitting every issue to a popular vote. Individuals were selected to represent groups of people and narrowed the process even further by defining those eligible to participate (i.e. slaves and women were barred from voting).

Our democracy

However, when an issue is paramount in the minds of citizens and they do not feel adequately represented, there are avenues of communication available, both politically and as an alternative response. Protests through organizations using demonstrations of support or opposition can be effective when publicized by the media, but doing so requires significant resources to strategize, organize and define effective tactics. Individuals without substantial access to elected representatives may voice an opinion but usually find themselves restricted to a small audience with limited influence.

There have been attempts to remedy this discrepancy between direct democracy and representative democracy. Some are irregular, disruptive and even dangerous. But, there are methods within our system to address officials and demand to be heard. Among these are the ability to sponsor a citizen initiative, referendum and recall. In California, the struggle to empower citizens to bring an issue directly to voters began in Los Angeles in 1895 through the efforts of Dr. John Haynes. Now, referendums can be found with regularity on ballots throughout the State of California.

In addition, at the local level, there are opportunities for citizens to voice opinions at public meetings within an agenda framework. When items are brought before an elected body in open session, all are invited to comment whether in support or opposition. This form of direct democracy allows each resident or interested party to voice their opinion within a set time limit. Although time consuming and, at times, unorganized, this is an important right... to be heard. Even under a "consent agenda" when what are considered routine decisions are grouped and voted

as one, the right to remove an item from this list to be reviewed separately is given to elected officials, staff AND the public.

In addition, time is set aside in government meetings for communications from the public on topics not included in a published agenda. This allows a free and open transfer of information and possible inclusion in a future agenda for action by a governing body. Even elected officials have this option through a "referral" process. If persuaded by constituents or other factors to bring attention to an issue not found on a meeting agenda, an elected official can request consideration and subsequent action. Issues of rent control, marijuana delivery, mega-homes and, on this evening's agenda, development of Cloverleaf Bowl are important topics addressed through council referrals.

All of these actions are an important aspect of our system reflecting the existence of direct democracy even as we practice a representative form of democracy. Although there is much to criticize in our form of government, as Winston Churchill said in a speech to the House of Commons on November 11, 1947:

"Many forms of Government have been tried and will be tried in this world of sin and woe. No one pretends that democracy is perfect or all-wise. Indeed, it has been said that democracy is the worst form of Government except for all those other forms that have been tried from time to time...."

> 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
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.

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

510-494-1999

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

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®TM
is strictly prohibited

LIFE CORNERSTONES

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

Birth

Marriage

Obituaries

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

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

> **Rolando Corpuz Rosales** RESIDENT OF FREMONT

December 11, 1947 - July 7, 2018

Joseph Anthony Silva RESIDENT OF NEWARK April 7, 1932 - July 6, 2018

Raquel Maria Aguayo-Riffel RESIDENT OF FREMONT

November 8, 1945 - July 6, 2018

Gloria Madeline Barnhill RESIDENT OF FREMONT

March 6, 1922 - June 30, 2018

Isabelle Medeiros RESIDENT OF HAYWARD

March 10, 1927 - June 9, 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

> **Thanh Huynh** RESIDENT OF SANTA ROSA

January 21, 1941 – July 6, 2018

Juanita Goins RESIDENT OF FREMONT April 22, 1949 - July 6, 2018

Umashankar Ramamurthy RESIDENT OF SUNNYVALE May 30, 1966 - July 4, 2018

> **Arthur Carden Jr. RESIDENT OF NEWARK**

May 2, 1921 – July 2, 2018

Sudhamo Ahuja RESIDENT OF SAN JOSE

February 22, 1948 - July 1, 2018

John Perdue Jr. RESIDENT OF PLEASANTON May 9, 1935 – June 30, 2018

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

Gerald Ballard RESIDENT OF FREMONT April 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

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

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

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

Obituary

Frederick T. Alfred

Resident of Fremont

June 15, 1929 – June 11, 2018

We are sad to announce the passing of Fred Alfred (Frederick Tanner Alfred) on June 11, 2018. He was born in 1929 in Tennessee. He was a few days shy of his 89th birthday. Fred worked for the United States Postal Service for 40 years. After retirement Fred was a volunteer at Kaiser Fremont for many years. He drove the shuttle and helped direct patients from the desk in the Embarcadero Building. This was a great job for him because he loved striking up lively conversations and was quite the jokester. He loved sports, music and his church and participated in many social groups in the Fremont and Hayward areas. A few years after our mother

became a widow, she met Fred. He became her "prince charming" and she his "princess". They were inseparable. Fred was always willing to drive grandkids around to all their events and never hesitated to do so. Thank you Fred for always being there for us. Fred has touched more than just the lives in our family. His desire to help whenever needed was a constant passion of his. A celebration of life will be held 11AM, Saturday, July 21, 2018 at Pathway Community Church, 4500 Thornton Ave, Fremont. 510-797-7910

Fremont Chapel of the Roses 510-797-1900

Obituary

Gloria Madeline Barnhill

March 6, 1922 - June 30, 2018

Resident of Fremont

Gloria gave her family a gift, a rather special gift, to be passed on from one generation to the next and beyond; the gift of love, devotion, a gentle spirit, kindness, honesty and the belief that everything will be fine.

Her three daughters, Patricia von Buelow, Shelley Barnhill, Kelly Rose, 8 grandchildren, 15 great grandchildren and 1 on the way, 1 great-great grandchild and 1 brother, Frank Acosta and his family, survive Gloria.

Gloria inspired her family in so many ways. The family would like to share their thoughts and memories of their grandmother and great grandmother, also known as GG:

Michael – What a gal – Grams passed down her car to me at 16 years old. That gave me all the freedom one could hope for! I will always have great memories of you.

Gina – Grandma was a beautiful person on the inside and out. I will always remember our childhood poker game on the holidays and the ping-pong matches at Parkmont.

Esiah – I will always remember grams for being a true East Bay sports fan, Go Raiders! We so enjoyed our meals at El Patio. Every birthday I would get a very neatly written B-day card with a check in it.

When I would call her to thank her I would always say, "I'm 40 grams, please don't send me a check anymore, but every year they came. "The world is a lesser place without her.

Kristal - Gloria had this grace about her, always looked effortlessly gorgeous. She was kind, generous and loved to laugh. We will miss her dearly.

Hannah – A favorite person to me in this life, the lovely Grandma Gloria; a woman of great moral character, strength and ability to persevere. She taught me the most about humanity. Always, she comes from a place of love.

Scott – Some of my favorite nights as a kid were watching Laurel and Hardy movies with Grandma. We were always watching movies. Me and my

brother spent many times on her staircase after small arguments and if we dared curse in front of her chili peppers were promptly placed in our mouths. That's how it was. She taught us manners and showed us how to have a good heart and be respectful. Could go on forever. I had Grandma's name tattooed on me when I was 14 years old. Grandma will always be with me forever.

John – All grandma ever asked for was for us as a family all to be happy. She would want us to be happy. Grandma has PURE values and a PURE heart. They don't make them like you anymore Grandma. You are one of a kind.

Madeline – Grandma was always the calm in the crazy. One of my favorite memories of her was in the delivery room when I was having (baby Gloria) I looked to her (Grandma Gloria) when I needed strength and without any words she encouraged me to stay strong.

Brooklyn and Mason -We had lunch in Tiburon and great-grandma insisted on paying for ice cream after lunch. She was so generous.

Joseph – I miss GG. Every birthday and Christmas she would send me a card. I love her and miss her. I'll never forget her.

Obituary

Rolando C. Rosales

December 11, 1947 - July 7, 2018

Resident of Fremont

Rolando was born December 11, 1947 in the Philippines. He passed away on Saturday, July 7, 2018 in Fremont, CA.

Survived by his loving wife, Amelia Rosales of Fremont. Beloved children: Rolando and wife Kimberly Rosales and Rochelle C. Rosales. Caring brother to Bernardo and wife Myrna Rosales of the Philippines. Devoted grandfather to Bobby Bryant, Deven, Kai, Kali, and Dustin Rosales. Sister-in-laws: Shirley Martinez and Wilma Cabantac. Brother-in-law: Edwin and wife Charito Cabantac.

Retired Lt. Col. Philippine Army. He loved to sing Karaoke, cooking and dancing. Rolando also, enjoyed playing bingo. He will be greatly missed by family and friends.

Visitation will be held on Saturday, July 14, 12-4:30PM at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont with a Chapel Service at 2:30 PM.

Fremont Chapel of the Roses 510-797-1900

Natalie - What I love about GG is that she is super happy and that makes me feel good. Alicia – I love giving GG

Reyes - GG always had gum and offered it to me.

Little Gloria – GG gave me a stingray stuffed toy that she has always had. I remember GG when I play with it.

Gloria will be dearly missed by all her family and friends;

and the many she touched with her compassion, kindness, zest for life, and generosity; we LOVE YOU.

A private, family service will be held in Fremont on July 14, 2018 to honor the life of Gloria Barnhill.

Fremont Chapel of the Roses 510-797-1900

Chabot Space & Science

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

Join us for family fun in the sun at Chabot every 3rd Saturday during the summer months. Taking place July 21 and August 18, enjoy live music on our new Observation Deck, story time for the little ones, and hands-on activities that the whole family can enjoy.

Summertime Science Saturday Jul 21 11:00 a.m. – 3:00 p.m. General Admission: \$18 adults, \$14 youth, \$15 seniors/students

Come dressed in your best pirate outfit! Partake of the grub and sweet ale. Sleep on the deck where there may be stars. Bask in the glow of the twinkling lights of the planetarium. Learn how the sky is used for navigation. Complete with other families for hidden treasure by using clues and treasure maps. Come one, come all ye shall walk the plank unto oblivion. We require a minimum of one adult for every four youth. Minimum age of participants is four years old.

Themed Family Overnight
Saturday, Jul 21
5:00 p.m. – 9:00 a.m.
Cost: \$85 non-members, \$75 members

Slumber with the Stars, A Pirate

Join Chabot Space & Science Center at Drake's Dealership in Oakland for a tinkering and drinkering happy hour! Bring a friend, grab a beer, and start making stuff! We will bring the tools and technology for you to explore, from circuit building to sewing! No Preregistration required.

Drinkering & Tinkering at Drake's

Dealership 21+

Wednesday, Jul 25

6:00 p.m. – 9:00 p.m.

Drake's Dealership

2325 Broadway, Oakland

https://drinkdrakes.com/dealership/

The journey begins at sunset from the center into the beautiful surrounding redwood forest. We'll hike four to five miles along some of the most popular trails and learn about local history as we uncover evidence from early settlers and will examine local plants as we discuss the ecology of the forest. Moon gazing, planet-hunting and seeing the moonrise on the horizon will cap off the evening. Stay late on our observation deck to see Mars as it will be closer in the night's sky allowing for optimal viewing – weather permitting.

Adult Night Hike 18+
Friday, Jul 27
7:00 p.m. – 8:30 p.m.
Cost: \$16 non-members, \$14 members

Earth is passing between the Sun and Mars again, bringing the Red Planet close to our blue one and setting it prominently in the night skies for all to enjoy. This is the Opposition of Mars, when our neighbor is at the opposite end of the sky from the Sun. At Opposition, which takes place on July 27 this year, Mars rises as the Sun sets, remains up all night, and by midnight reaches its highest point in the sky. Astronomers will be on our observatory decks with telescopes to assist with viewing.

Mars in Opposition
Friday, Jul 27 (into early morning
of the 28th)
10:30 p.m. – 2:30 a.m.
Free; weather permitting

Join us for an evening of all things "Star Trek." Experiment with "Star Trek" inspired cocktails and experience a theramin performance and try your hand at making space music. Learn about the possibility of life on other planets and discover the science behind the science fiction of the popular series "Capture," a memorable evening dressed in our "Star Trek" costumes at the photo booth or play Spock games and listen to music. Come dressed in your most impressive "Star Trek" inspired attire and enter to win our costume contest! Or you could always wear a red shirt. This event is 21+.

Highly Mixological: The 2nd Annual Star Trek Celebration Saturday, Jul 28 6:00 p.m. – 10:00 p.m. Cost: \$20

On July 31, Mars will be closer to the Earth and brighter than it has been for over a decade – less than 36 million miles away! Whether you gaze at this brilliant jewel set in the heavens above, or take a peek through a telescope, the view promises to be inspiring. Astronomers, telescopes and Mars-related activities on our observatory decks will keep you captivated throughout the evening.

Mars Closest Approach to Earth
Tuesday, Jul 31
(into early morning of Aug 1)
10:30 p.m. – 2:30 a.m.
Cost: \$8 per person; weather permitting

For updates and more information, visit chabotspace.org.

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org

Meeting set to explain new CalFresh rules

SUBMITTED BY SANTA CLARA COUNTY

An informational "Town Hall" meeting to discuss what CalFresh recipients need to do to continue receiving food benefits and other services is set for 3:30 p.m. Tuesday, July 10.

Beginning in September 2018, CalFresh clients who are between the ages of 18 and 49 and who do not have dependents will be eligible for three months of benefits within 36 months, unless they meet specified exemptions or work requirements. There are approximately 8,000 ABAWDs in Santa Clara County who must meet these new requirements.

The one-hour meeting is sponsored by Santa Clara County and hosted by the Santa Clara County Social Services Agency will be at the Social Services Agency Employment Connection Center, 1879 Senter Road, San Jose.

Santa Clara County Department of Employment and Benefit

Services offers a variety of services designed to help CalFresh recipients acquire the training and skills necessary to find a living-wage job in Santa Clara County. Programs include vocational training, education, and work experience, along with workshops such as resume building and interview skills coaching.

For CalFresh details, call 1-(877) 962-3633 or visit the Santa Clara County webpage at www.sccgov.org/.

CalFresh informational meeting
Tuesday, July 10
3:30 p.m. – 4:30 p.m.
Social Services Agency
1879 Senter Road, Door 10, San Jose
Free
1 (877) 962-3633
www.sccgov.org/

By Pat Kite

The five juvenile swallows sat on my front porch holding their flight suitcases. Swallow departure makes me sad. They had two nests this year, high in my front eaves. Their attentive audience is my ancient cat. Swallows looked down on me from my roof, flied floppily around, and prepared to go. Ciao. By morning they were gone. Maybe. One is flying around. I hear a swallow sound from an overhead nest. I see a long tail sticking out. Perhaps another brood? In honor, some stories.

There are several swallow types breeding in California: Bank, Rough-winged, Violet-green, Tree, Barn, and Cliff. I think mine are Barn with forked tail and zippity flight. In the early evenings, when I watched them play tag across the sky, sometimes I felt like I could almost do it, fly. If you ever see an idjit standing on the sidewalk gently flapping her arms, maybe it's me.

Hope is an eternal thing. Did you know that in Christian lore, a swallow was often portrayed hovering by Christ on the cross as a symbol of the resurrection? To have a swallow nesting on your home is widely believed to be a good omen. In Egyptian lore the swallow was sacred to the mother-goddess Isis. In early Roman times, swallows represented household spirit guardians. Because swallows

Swallow stories

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702
Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont
Bring gloves and tools.
[Across Driveway from Mission Adobe Nursery]
Contact Joyce Ruiz: 659-9396
Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

First Friday of each month, 1-2 p.m.
Tanya Mendoza, Program Coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

Every Thursday 10 a.m. - 12 p.m.
36501 Niles Boulevard, Fremont
Bring gloves and tools
Park near entrance across from rose garden
contact bart.balk@comcast.net for details
Find us on Facebook:
www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

migrate, sailors of yore would have a swallow tattoo before setting out on a journey. A second swallow would be tattooed upon returning to homeport. If the sailor had drowned, swallows would carry his soul to heaven. And more long-ago lore: in some places swallows are the spirits of dead children returning to visit the house. Swallows represent love,

affection, loyalty, freedom, and care. It is supposedly very bad karma to kill a swallow.

How did swallow get its forked tail? Legend has it that a barn swallow stole fire from the gods to bring it to the people on Earth. The gods were furious, flinging fire arrows at the bird; the tail middle got burnt. Another version: In Judaic lore, swallow got into an argument

Pat Kite's Garden

PAT KITE

L. Patricia [Pat] Kite's several garden books include KISS Guide to Gardening, Gardening Wizardry for Kids, Raccoons, Ladybug Facts and Folklore and Silkworms. They may be found at Amazon.com and Alibris.com.

with snake. Snake bit its tail. Swallow escaped, but the tail is now forked. Interesting? Females are attracted to males with longer and symmetrical tails.

and symmetrical tails.

In case you travel in search of swallows, there are 75 species worldwide. These include
Black-and-rufous swallow, South
African swallow, White-throated
blue swallow, Red-chested
swallow, Mangrove swallow, and
Golden swallow. I am going
outside to sing to my new nesting
swallow. Your vocabulary today
tip: A group of barn swallows is
known as a 'kettle.

City Council approves separation agreement with City Manager Zapata

SUBMITTED BY ERIC ENGELBART

The San Leandro City Council voted July 2 to approve a mutual separation agreement with City Manager Chris Zapata.

"We have agreed to enter into a mutual separation agreement with the City Manager," said Mayor Pauline Russo Cutter. "Since coming to San Leandro in 2012, Chris has been a valued leader in our community. Included in a long list of accomplishments, our city has made advances in technology, has a strong support net in place for those residents who depend on City services and is more diverse financially than ever before in our history. I am appreciative of Chris's input to make that happen. I know Chris and his mentoring abilities will be missed but I want to assure you we are planning for his departure and will be in good hands going forward."

"Chris Zapata has done an excellent job in representing the interests of all San Leandro residents," the Mayor continued. "We wish him all the best in his future endeavors."

As part of the mutual separation agreement approved unanimously by the City Council, Zapata will receive a \$350,000 severance payment. His employment contract had been set to expire in January 2020.

"I want to thank San Leandro and particularly want to thank City staff and the Mayor and City Council for their work during my time here," stated Zapata.

Zapata has served as San Leandro City Manager since 2012. He previously had served as City Manager for National City in San Diego County and Deputy City Manager in Glendale, Arizona.

Requests for any further information regarding this matter should be directed to Eric Engelbart at eengelbart@sanleandro.org

Surprise passenger prompts Delta flight to return to Detroit

ASSOCIATED PRESS

It's a bird. It's a plane. No, it's a bird

on a plane.

A Delta Air Lines flight captain decided to turn his plane around and return to Detroit

after a bird was discovered inside the flight deck.

The airline says in a statement that shortly after takeoff Saturday, the pilots of Flight 1943 from Detroit to Atlanta saw a small bird in the flight deck. The unexpected passenger

had entered the aircraft during boarding.

The captain decided to turn the plane around to "avoid a potential distraction" during the flight. The aircraft landed without incident and the bird was removed and

THE ROBOT REPORT

Industrial exoskeletons

By Dan Kara

"Exoskeletons" are those mechanical devices or soft materials worn by patients/operators, whose construction mirrors the structure of operator's limbs, joints, and muscles, works in tandem with them. Exoskeletons are used as a capabilities amplifier, assistive device, haptic controller, or for rehabilitation. Exoskeletons stand in contrast to non-articulated mechanisms such as braces and slings that do not work complimentarily with human operators.

Many early models were designed for military applications, with defense departments, primarily in the US, funding research and development initiatives. Commercialization efforts followed, led by exoskeletons designed for medical rehabilitation (often for wounded veterans), or as mobility aids allowing paraplegics to stand upright, walk and climb stairs (quality-of-life exos).

Exoskeletons designed for performing manual labor tasks in industrial environments are now commercially available. More importantly, exo research is ongoing and more industrial products are coming. It is easy to see why. Many industrial processes are too complex to automate with existing technology. At the same time, some of this same work is too physically demanding or risky to be accomplished by humans.

Exoskeleton technology can act as a bridging solution between the extremes of fully manual, non-technology enabled tasks, to those operations that demand traditional industrial robots. Exoskeletons exploit the intelligence of human operators and the strength, precision and endurance of industrial robots.

The business benefits of commercial/industrial exoskeletons are obvious and easily quantified. They include increased productivity, with a concomitant reduction in the number of worker related injuries, as well as decreased need for expensive, "full on" robotic solutions.

Nascent market

Industrial exoskeletons are primarily being used (or under evaluation) in support manufacturing and logistics work. While the market for wearable, human-guided, industrial exoskeletons is still in its nascence, the opportunity for solution providers is very large.

For example, ABI Research finds that the total addressable market (TAM) for commercial/industrial exoskeletons currently exceeds 2.6 million units, with those featuring technologies that support standing and squatting, the most common type. Many developers of military and healthcare exoskeleton technologies have now added industrial systems to their product lines.

First-generation exoskeletons

The first generation of military and rehabilitation exoskeletons shared many features. Both types were composed of ridged, often heavy, structural elements, including belts, actuators, struts, clips and more. When used, the devices often interfered with the body's natural movements, decreasing efficiency and run times, and forcing the wearer to expend a great deal of energy to compensate. That is, the use of the exoskeletons produced results that are the opposite of the purported benefits of the

technology – power and endurance augmentation.

The early military and rehabilitation exoskeletons were also powered using battery packs. Unfortunately, the portable power technology of the time was often too power limited and heavy to for extended work.

Powered and unpowered exoskeletons

The new generation of commercial/industrial exos, some still under development, have benefitted from more efficient battery solutions, while some have resorted non-traditional power solutions such as compressed air. Examples of commercial class powered exoskeletons include Innophys' Muscle Suit, Activelink's Powerloader Ninja, Cyberdyne's HAL for Labor Support RB3D's HERCULE, Esko Bionics' Esko Vest, Sarcos Robotics' Guardian XO and Noonee's Chairless Chair.

In contrast to powered exoskeletons, unpowered or 'passive' exoskeletons increase strength and provide stability through a combination of human guided flexion/extension and locking mechanisms. Unpowered exos for commercial and industrial use includes suitX's MAX Exoskeleton Suite, Ekso Bionics' Work Vest, StrongArm Technologies' FLx ErgoSkeleton, Laevo's Laevo and Lockheed Martin's Fortis.

Rigid and soft exoskeletons

Rigid exos can produce musculoskeletal stress and fatigue due to their weight, as well as the unnatural or constrained movement of the suit. As a result, several companies are developing new types of soft exoskeletons made of soft, lightweight, compliant materials. The systems themselves are powered with soft muscle actuators or compressed air or use flexion/extension mechanisms. Bioservo Technologies' Ironhand and Daiya Industry's Power Assist Glove serve as examples.

In a manner to first generation systems, groups developing soft exo systems for military, and even consumer applications, such as Harvard University and SuperFlex, respectively, are sure to target the industrial sector at some point.

Researchers from the Wyss Institute for Biologically Inspired Engineering and the Harvard John A. Paulson School of Engineering and Applied and Sciences (SEAS) are exploring how machine learning can personalize soft exoskeleton controls. The researchers used a technique called "human-in-theloop optimization." This uses real-time measurements of human physiological signals, such as breathing rate, to adjust the control parameters. As the algorithm homed in on the best parameters, it directed the exosuit on when and where to deliver assistive force.

More to come

Supported by advances in materials, battery and actuator technologies, new exoskeletons designed for industrial work will continue to come to market. The role for these systems will also expand, and the number of industries employing these technologies will also increase (think construction, agriculture and more). The reasons are obvious: business benefits in terms of increased productivity, reduced worker injuries, and more, are simply too many, and too large, to ignore.

Courtesy of The Robot Report. For more information, visit www.therobotreport.com.

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

Citizens Police Academy is recruiting

SUBMITTED BY THE FREMONT POLICE DEPARTMENT

Have you ever wanted to learn more about the Fremont Police Department? An opportunity is coming soon. Starting Tuesday, Aug. 7, the Fremont Police Department will kick off its 43rd Community Police Academy session. The free 40-hour course is designed to give community members a behind the scenes look at the Fremont Police Department.

Academy classes will meet 7 p.m. to 10 p.m. Tuesdays, with one Saturday class in the field. The program continues through Oct. 16.

Topics covered in the classes include:

- Communications
- Crime analysis
- Crime prevention
- Criminal Law
- Critical incidents • Firearms training
- Gangs
- Internal investigations
- Narcotics
- Patrol operations
- Traffic enforcement

To be eligible for the program participants must live or work in the City of Fremont and be at least 18 yearsold. Those selected for the academy are expected to participate in 11 out of the

12 sessions. All eligible candidates are subject to a records check. A prior conviction will not automatically disqualify an applicant and will be considered only as it relates to the academy program. This program is not designed for police officer candidates.

Applications are being accepted on a first come first serve basis for the upcoming academy. Because space is limited, only the first 30 qualifying applicants will be selected. The first class will be Tuesday, Aug. 7 with graduation set for Tuesday, Oct. 16.

The academy is an educational experience taught primarily in a classroom setting. Classes are lecture based with some role-playing exercises. Academy participants are not expected to perform actual police officer duties and may elect to not take part in any of the practical exercises.

To download a brochure about the academy or fill out an application, visit the Fremont Police Department website at www.fremontpolice.org/ and then click "Programs" in the navigation bar and choose "Community Police Academy" from the drop-down menu. Completed applications can be sent via email to FPDCommunityAcadejy@Fremont.gov or printed copies can be turned into the police department, attention: Lt. Eric Tang or Lt. Steve Delema.

Milpitas Police Log

SUBMITTED BY LT. ABBIE SERRANO

Sunday, June 17

• At about 1:53 a.m. a police sergeant saw a 2003 Subaru Outback wagon that had been reported stolen to San Jose police traveling on South Main Street. After calling for reinforcement, police made a traffic stop and took two suspects, identified by police as Sonny Royer and Valerie Soto into custody. A search of the vehicle turned up a small amount of methamphetamine. Both suspects had misdemeanor warrants and were cited and

released. The vehicle's owner did not want to pursue criminal auto theft charges.

• At about 3 a.m. officers responded to a report of a vehicle collision in the area of South Main and South Abel streets. Arriving officers found a black 2009 Toyota Camry crashed into a traffic signal pole and three people standing nearby, including Komal Singh, 28, of Santa Clara. Singh and another person had non-life-threatening injuries and were taken to a hospital for treatment. Police determined Singh was the driver and appeared to be under the influence of alcohol. After leaving the hospital, he was booked into the Santa Clara County Main Jail on suspicion of DUI.

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Friday, June 29

• At 9:27 a.m. Officer Wilkerson responded to a suspicious vehicle call on 36100 block of Kiote Drive. Wilkerson contacted and arrested a 42-year-old Hayward man on an outstanding warrant. The suspect was booked into the

Fremont jail.

• At 7:55 p.m. Officer Slavazza contacted and arrested a 37-year-old Hayward man on suspicion of possessing marijuana for sale, probation violation and providing false information to a police officer during a routine traffic stop on Thornton Avenue at Mayhews Landing Road. The suspect was booked into the Fremont Jail.

Saturday, June 30

• At 10:31 a.m. Officer Rivera contacted and arrested a 62-year-old Turlock man on suspicion of driving a vehicle with false registration on Cedar Boulevard at Hydrangea Way. The suspect was issued a citation and released; the vehicle was towed from the scene.

• During a 10:35 a.m. pedestrian stop on the 6100 Block of Jarvis Avenue Officer Palacio contacted and arrested a 32-year-old Newark man on suspicion of possessing a controlled substance and possession of drug paraphernalia. The suspect was issued a citation and released at the scene.

• At 7:49 p.m. Officer Slavazza saw two people walking together whom she knew had a restraining order preventing contact between the pair. A 39-year-old Fremont man was arrested for violating the terms of the restraining order and was booked into the Fremont Jail.

Sunday, July 1

• At 1:44 a.m. officers responded to assist a security guard who found a man sleeping in the women's restroom of the Sycamore Bay Apartments Laundry Room. Officers contacted the 19-year-old Newark man and arrested him on suspicion of possessing a controlled substance and drug paraphernalia. He was booked into the Fremont Jail.

Monday, July 2

- At 8:36 a.m. officers responded to an interrupted vehicle burglary report on the 39800 block of Eureka Drive. The suspects fled the area prior to the officers' arrival.
- At 10:11 a.m. Officer Damewood investigated a grab and run theft of power tools from Home Depot, 5401 Thornton

At 1:57 p.m. Officer Damewood investigated a vehicle vandalism case on the 6000 block of Joaquin Murieta Avenue.

• At 2:43 p.m. Officer Wang investigated a currency exchange fraud case where the victim was tricked into giving their banking information to a mutual "friend" on the "WeChat" online app. The loss is approximately \$2,500.00.

Wednesday, July 4

• At 6:40 a.m. Officer Khairy investigated the theft of a Ford E350 van on the 37300 block of Cedar Boulevard. A short time later the vehicle was located on the 38500 block of Cherry Street thanks to an onboard GPS tracking system.

- At 1:02 p.m. Detective Warren was conducting a security check in the Home Depot parking lot, 5401 Thornton Avenue when he spotted a suspicious van with a male standing near it. Warren watched the van and the man for a period of time and saw several people walk up to the van and speak to the man. Warren approached the man and noticed a large collection of illegal fireworks inside the van. Warren seized the fireworks and arrested the suspect, a 50-year-old Fremont resident on suspicion of possessing fireworks for sale without a permit. The suspect was booked into the Fremont Jail. The Alameda County Sheriff's Department Bomb Squad responded to take possession of the fireworks.
- At 5:24 p.m. Officer Cervantes investigated a residential burglary on the 5700 block of Forbes Avenue. Taken was a small safe, jewelry and documents.
- Newark Police report that officers responded to a total of 116 fireworks related calls throughout the day and night.

Robbery Suspects Arrested

SUBMITTED BY DETECTIVE SGT. STEVEN FOX, MILPITAS PD

On July 5, 2018, at approximately 3:33 p.m., Milpitas Police officers responded to the Great Mall of the Bay Area on a report of two purse robberies that had just occurred in the parking lot. One of the victims was able to provide a description of the vehicle and described it as a red 2016 Subaru Outback SUV. A records check on the Subaru revealed it had been reported as a stolen vehicle out of the City of Oakland.

A Milpitas Police officer located the Subaru in Milpitas traveling northbound on Interstate 880 and attempted to stop it, but the driver fled at a high rate of speed and a short pursuit ensued. Milpitas Police officers located the Subaru abandoned on Summerwind Way in Milpitas, and the suspects were seen walking away from the area. All of the suspects were taken into custody without incident. Some of the victim's property was recovered at the scene; the case is ongoing.

All five suspects were booked into the Santa Clara County Juvenile Detention Facility for robbery and felony evading police officers.

If you have any information regarding this investigation, you are encouraged to call the Milpitas Police Department at (408) 586-2400. Information can also be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/crimetip

Police Log

SUBMITTED BY LES MENSINGER

Thursday, June 28

• A motorist reported that the catalytic converter was removed from a 1999 Honda Accord in the South Hayward station parking lot sometime between 8:15 a.m. and 5:15 p.m.

Friday, June 29

- At 9:54 p.m. a suspect identified by police as Mekhi Geordan, 19, of Fremont, was arrested at the Union City station on a \$2,500 warrant and resisting arrest and cited on suspicion of fare evasion.
- At 9:59 p.m. A suspect identified by police as Hasibullah Shahab, 29, of Union City, was arrested at the Bay Fair station in San Leandro on suspicion of brandishing a weapon and making criminal threats. Shahab was issued a prohibition order and booked at Santa Rita jail.

Monday July 2

• At 8:28 p.m. a suspect identified by police as Ofa Tongilava, 24, of San Leandro, was arrested on suspicion of spousal battery and issued a BART prohibition order at the Bay Fair station in San Leandro.

Thursday, July 5

At 3:34 p.m. a person reported their iPhone was stolen at the Hayward station.

West Nile Virus

SUBMITTED BY ERIKA CASTILLO

So far this season, Alameda County Mosquito Abatement District has detected four dead birds and seven groups of mosquitoes which have tested positive for West Nile virus. The birds were collected from Union City and Castro Valley. The mosquitoes were collected in Union City and Hayward. Recent West Nile virus positive detections indicate heightened virus transmission in the Union City

area west of Interstate 880. Intensified efforts are focused on locating areas of standing water where the West Nile virus positive

bird and mosquito were discovered. Residents are urged to be proactive by eliminating sources of water where mosquitoes can breed and protecting themselves from mosquito bites. If you come across a dead bird, please report it by calling (877) WNV-BIRD or online at www.westnile.ca.gov.

"Infected mosquitoes in the area means there is an increased risk for West Nile virus transmission to people," said Laboratory Director Eric Haas-Stapleton. "Protect yourself and your family by applying mosquito repellent when spending time outdoors. Containers of water in yards should be dumped and drained, or tightly covered to prevent mosquitoes from

breeding in your neighborhood."

Mosquitoes may breed in almost any type of standing water including but not limited to catch basins, storm drain systems, and swimming pools. Neglected swimming pools continue to be a mosquito breeding issue in Alameda County. If you or anyone you know has an unmaintained swimming pool inform the District, so the proper treatment can be made.

- Reduce the risk of contracting mosquito-borne diseases by following these guidelines:
- Dump or drain standing water on your property because that is where mosquitoes develop
- Dawn and dusk is when mosquito activity peaks, limit outdoor activities during this time
 - Defend yourself from mos-

quito bites by wearing long pants and long-sleeved shirts and apply insect repellent containing EPA-registered active ingredients such as DEET, Picaridin, IR3535, or Oil of lemon eucalyptus

- Door and window screens should be in good repair with no tears or holes
- West Nile virus is transmitted to people and animals through the bite of an infected mosquito

There is no cure for West Nile virus. Approximately one in five people who are infected with West Nile virus will develop symptoms such as fever, headache, body aches, joint pains, vomiting, or rash. Fewer than one percent will develop a serious neurological illness such as encephalitis or meningitis. Adults

over 50 years old and people with compromised immune systems are at increased risk of serious complications. Anyone who develops symptoms should seek medical care immediately.

For information about mosquitoes, West Nile virus, or to request any services offered by the District, visit their website at www.mosquitoes.org or call (510) 783-7744. Residents can also request mosquitofish for their fish ponds, horse troughs, or neglected swimming pools at the District office located in Hayward at 23187 Connecticut St. For information concerning West Nile virus symptoms, prevention or testing please contact the Alameda County Public Health Department at (510) 267-8001.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, JULY 26, 2018, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

PALMIA AT MISSION FALLS
CONDOMINIUM MAP — 47201 Mission
Falls Court — PLN2018-00222 — To
consider an amendment to Planned
District P-2017-297 and Tentative Parcel
Map No. 10810 to allow a previouslyapproved 171-unit rental apartment project
(Palmia at Mission Falls) for seniors to
be changed to a for-sale condominium
project for seniors at 47201 Mission Falls
Court in the Warm Springs Community
Plan Area, and to consider a finding that
no further environmental review is required no further environmental review is required as a Mitigated Negative Declaration was previously prepared and adopted for the Parc 55 project (PLN2014-00045) in accordance with the requirements of the California Environmental Quality Act (CEQA), which adequately addressed the potential impacts of the proposed project and no physical changes to the environment are proposed. Project Planner – James Willis, (510) 494

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

4449, jwillis@fremont.gov

* NOTICE *

If you challenge the decision of the Planning Commission 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 Planning Commission at, or prior to, the public hearing.

KRISTIE WHEELER. SECRETARY FREMONT PLANNING COMMISSION

NOTICE OF BULK SALE (subject to Com. C. 6106.2)
The following definitions and designations shall apply in this Notice without regard to number or

BULK SALES

gender: SELLER: A & S Grewal, Inc. 39986 Cedar Blvd., Newark, CA 94560 BUYER: Gurdarshan Singh & Baljit Kaur Dhaliwal

edar Blvd., Newark, CA 94560 39986 Cedar Blvd., Newark, CA 94560
BUSINESS: TOGO'S
39986 Cedar Blvd., Newark, CA 94560
DATE OF CONSUMMATION: July 26, 2018
LAST DAY TO FILE CLAIMS: July 25, 2018
ESCROW HOLDER: WILLIAM DUNN ESCROW,
INC., 1350 Dell Avenue, Suite 204, Campbell,
CA 95008

CA 95008

Notice is hereby given that Seller intends to make a bulk sale of the assets of the above described Business to Buyer including all stock in trade, furniture, and equipment used in said Business, to be consummated at the office of the Escrow Holder at the time of consummation or thereafter. Creditors of the Seller may file claims with the Escrow Holder on or before the last day to file claims stated above. This sale is subject to California Commercial Code 6106.2. Seller has used the following other business names and addresses within the last three years so far as known to Buyer: None Gurdarshan Singh & Bajlit Kaur Dhaliwal BY: WILLIAM DUNN ESCROW, INC. Agent for Buyer - Susan Berry, Pres. 7/10/18

Agent to 7/10/18

CNS-3151144#

CIVIL

ORDER TO SHOW CALLSE

ONDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18911084
Superior Court of California, County of Alameda
Petition of: David Vallejo Gallo for Change of

TO ALL INTERESTED PERSONS:

Name
TO ALL INTERESTED PERSONS:
Petitioner David Vallejo Gallo filed a petition with
this court for a decree changing names as follows:
David Vallejo Gallo to David Gallo Vallejo
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 intoludes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 8-17-18, Time: 11:30am, Dept.: 24
The address of the court is 1221 Oak St., Oakland
CA
A copy of this Order to Show Cause shall be

CA
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: The

general circuid...
City Voice
Date: June 29, 2018
Morris D. Jacobson Morris D. Jacobson Presiding Judge of the Superior Court 7/10, 7/17, 7/24, 7/31/18

CNS-3151198#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 546010

Fictitious Business Name

Fictitious Business Name(s): Lumpy Doodles, 3405 Wyndham Drive, Fremont, CA 94536, County of Alameda Registrant(s): Helene Marie Roylance, 3405 Wyndham Drive,

Helene Marie Roylance, 3405 wynunam Drive, 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

4-8-13
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/ Helene Marie Roylance, Owner
This statement was filed with the County Clerk of Alameda County on June 13, 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 1710, 7/17, 7/24, 7/31/18

CNS-3151459#

CNS-3151459#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 546623
Fictitious Business Name(s):
MA Link Services, 46903 Fernald Cmn,
Fremont, CA 94539, County of Alameda Registrant(s): Mike de Vera, 46903 Fernald Cmn, Fremont,

CA 94539
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

9/2001
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 Mike de Vera, Owner
This statement was filed with the County Clerk of Alameda County on June 28, 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).

7/10, 7/17, 7/24, 7/31/18

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 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 2/17/2007

declare that all information in this statement

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 14411 et seq., Business and Professions Code).

CNS-3149622#

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 Alameda.

Partnership was filed on //26/2016 in the County of Alameda.

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

CNS-3149299#

CNS-3149299#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546297

Fictitious Business Name(s): SLD Laser, 6500 Kaiser Drive, Fremont, CA 99555, County of Alameda Registrant(s)

Registrant(s):
Soraa Laser Diode, Inc., 485 Pine Ave, Goleta, CA
93117; Delaware
Business conducted by: a Corporation
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

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 generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new lictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 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

ACA 94560, County of Alameda
Registrant(s):
SVM Machining, Inc, 6520 Central Ave, Newark,
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 14411 et seq., Business and Professions Code).
7/3, 7/10, 7/17, 7/24/18

CNS-3149136#

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

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

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 [\$1,000].)
/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 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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546447
Fictitious Business Name(s):
Rice Junky, 38487 Fremont Blvd., Unit 247,
Fremont, CA 94536, County of Alameda
Registrant(s):
Kwana I as Foo ...

95112 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on NAI 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

misdemeanor punishable by a tine not to exceed one thousand dollars [\$1,000].) /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 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-3148598#

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
Registrant(s):

Registrant(s): Peter G. Henderson, 34616 Wells Ave., Fremont CA 94555

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above or 6/20/2018

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

/s/ Christine Kuo. Owner

one indusand oolians (s.),1001.)

(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 ficitious 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

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

CNS-3148126#

FICTITIOUS BUSINESS

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

CA 94536
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/ 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#

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):
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 Registrant(s)

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].)

one thousand oolars [s1,000].

/s/ Gurpreet Singh
This statement was filed with the County Clerk of
Alameda County on June 7, 2018

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk excent. as provided in subdivision (b) of uate on writch 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

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 Alameds.

Partnership was filed on 8/21/2017 in the County of Alameda.

Blue Sky Vacation, 47952B Warm Springs Blud., Fremont, CA 94539, County of: Alameda. Registered Owner(s): Hoi Ong Bonnie Lai, 917 Vida Larga Lp, Milpitas, CA 95035

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, 7/24/18

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
Registrant(s): Registrant(s): Hoi Yan Ko, 1301 Stevenson Blvd, #112, Fremont CA 94538

Hoi 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].)
//s/ 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

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/26, 7/3, 7/10, 7/17/18

CNS-3145045#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 546086
Fictitious Business Name(s):
PharmaChem Consulting, 33010 Lake Mead
Drive, Fremont, CA 94555, County of Alameda Registrant(s): Wayne W. Lai, 33010 Lake Mead Drive, Fremont, CA 94555

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

date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/26, 7/3, 7/10, 7/17/18

CNS-3145037#

FICTITIOUS BUSINESS

NAME STATEMEN'
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

MIZ Carriers inc. 2519 Begonia St., Union City, CA 94587; California
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Luz G. Martinez, Treasurer
This statement was filed with the County Clerk of Alameda County on May 30, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

6/19, 6/26, 7/3, 7/10/18

CNS-3143773# FICTITIOUS BUSINESS NAME STATEMENT File No. 545709

Fictitious Business Name(s):
Big Apple Bagels, 3040 Castro Valley Blvd.,
Castro Valley, CA 94546, County of Alameda Registrant(s): SF Bagel C

Registrant(s): SF Bagel Company, LLC, 25275 Morse Ct., Hayward, CA 94542; California Business conducted by: a Limited Liability The registrant began to transact business using

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

FICTITIOUS BUSINESS NAME STATEMENT File No. 545509 Fictitious Business Name(s): Help Start Young, 43031 Everglades Park Dr., Fremont, CA 94538, County of Alameda Registrant(s):

Registrant(s): Hriaan Solutions, LLC, 43031 Everglades Park Dr., Fremont, CA 94538; California 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/ Roshni Bhonsle, Owner/Manager

/s/ Roshni Bhonsle, Owner/Manager
This statement was filed with the County Clerk of
Alameda County on May 30, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
6/19, 6/26, 7/3, 7/10/18

CNS-3143661#

FICTITIOUS BUSINESS
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):

Address: PO DOX 1176, 1178, Registrant(s):
Lei Wang, 41299 Paseo Padre Pkwy, #227,

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

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].)

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. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/19, 6/26, 7/3, 7/10/18

CNS-3142176#

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
Registrant(s):
Reyna Ambrose. 616 Metzgar St. Half Moon Bay

Paseo Padre Pkwy, Fremont, CA 94538, County of Alameda Registrant(s): Reyna Ambrose, 616 Metzgar St., Half Moon Bay, CA 94019
Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on (1) Fremont Acupuncture - 8/19/13 (2) Joy Haven - N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. Is/Reyna Ambrose, Business Owner This statement was filed with the County Clerk of Alameda County on May 16, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/19, 6/26, 7/3, 7/10/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545184
Fictitious Business Name(s):
Dandos Automotive Services, 45554 Industrial
PI #9, Fremont, CA 94538, County of Alameda
Registrant(s): Registrant(s): Keneth A Keeler, 319 I St, Fremont, CA 94536

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on 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/ Keneth A Keeler This statement was filed with the County Clerk of 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.

flied 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-3142126#

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.

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).

5/ Usha Khosla

S/ Usha Knosia 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#

GOVERNMENT

REVISED PUBLIC NOTICE AND SUMMARY OF AN ORDINANCE TO BE ADOPTED BY THE CITY COUNCIL OF THE CITY OF NEWARK ORDINANCE OF THE CITY COUNCIL OF THE CITY OF 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

AND VÁRIOUS OTHER DEVÉLOPMENT 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 and RC Districts. 17.10.020-Require a MUP for a Drive-Thru in CC and RC Districts. 17.13.040.B-Reduce Paseo (distance between buildings) distance from 19 to 16 feet in FBC District. 17.17.020.D.2 - allow 30% of the required rear yard area to be used for accessory structures, and no more than 2 structures. (revised at council meeting) 17.17.040.A-Clarify fence restrictions and require a MUP for additional height. 17.17.070-Limit storage of inoperable vehicles in Residential Districts. 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.

PUBLIC NOTICES

Continued on page 37

17.23.040 Additional for multi parking requirements for 17.23.090.D-Change width to 25 feet i requirements for multifamily projects.
17.23.090.D-Change Drive isle width to 25 feet instead of 20 feet.
17.25.060.F-Clarify Cabinet signs are prohibited.
17.25.090.B.3-Monument 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 review. 17.20.140.6acar-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 House.

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 Copies of the full text of this oraniance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5 th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California. Sheila Harrington, City Clerk 740048

CNS-3151339#

CNS-3151339#

CITY OF NEWARK
NOTICE IS HEREBY GIVEN that a General Municipal Election will be held in the City of Newark on Tuesday, November 6, 2018, for the following Officers:
For Mayor Full term of two years
For Two (2) Members of the City Council Full term of four years.
The nomination period for these offices begins on July 16, 2018 and closes on August 10, 2018 at 4:00 p.m. Forms may be obtained from the office of the City Clerk, 37101 Newark Boulevard, Newark, California, during regular business hours during the nomination period.
If nomination papers for an incumbent officer of the City are not filed by August 10, 2018, the voters shall have until August 15, 2018, to nominate candidates other than the person(s) who are the incumbents on the 88 th day before the election, for that incumbent's elective office.
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 California Elections Code.
The polls will be open on November 6, 2018 between 7:00 a.m. and 8:00 p.m. Sheila Harrington, CMC City Clerk 7/10/18

CNS-3151335#

CITY OF FREMONT
SUMMARY OF ADOPTED ORDINANCE NO.

18-2018

AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF FREMONT LEYVING SPECIAL
TAX WITHIN CITY OF FREMONT COMMUNITY
FACILITIES DISTRICT NO. 3 (WARM SPRINGS
PUBLIC SERVICES)
On June 19, 2018, the Fremont City Council
introduced the above ordinance. The ordinance
would levy a property owner approved special
tax within City of Fremont Community Facilities
District No. 3 (Warm Springs Public Services) (the
"CFD") pursuant to the Mello-Roos Community
Facilities Act, Chapter 2.5 of Part 1 of Division
2 of Title 5, commencing with Section 53311, of
the California Government Code. The special tax
would be levied only on lands within the CFD in
accordance with the rate and method contained in
the resolution of the City Council forming the CFD,
commencing in the City's fiscal year 2018-2019.
The special tax would be used to pay for municipal
services specified in the formation resolution, as
well as the City's costs in administering the CFD,
and would be collected in the same manner as
ordinary ad valorem property taxes.
The foregoing ordinance was introduced before
the City Council of the City of Fremont at the
regular meeting of the City Council held on the
19th day of June, 2018, and finally adopted at a
regular meeting of the City Council held on the
3th day of June, 2018, and finally adopted at a
regular meeting of the City Council held on the 3th
day of June, 2018, by the following vote:
AYES: Mayor Mel, Vice Mayor Bacon,
Councilmembers: Jones and Bonaccorsi
NOES: None
ABSENT: None
RECUSED: Councilmember Salwan
A certified copy of the full text of Ordinance No.

ABSENT: None
RECUSED: Councilmember Salwan
A certified copy of the full text of Ordinance No.
18-2018 as adopted is available for review upon
request in the office of the City Clerk, 3300 Capitol
Avenue, Building A, Fremont.
SUSAN GAUTHIER, CITY CLERK

CITY OF FREMONT
ORDINANCE NO. 17-2018
AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF FREMONT AMENDING SECTION
2.05.060 (COMPENSATION OF MAYOR AND
COUNCILMEMBERS) OF CHAPTER 2.05 (CITY
COUNCIL AND MAYOR) OF THE FREMONT
MUNICIPAL CODE REVISING THE SALARIES
OF COUNCILMEMBERS
The City Council of the City of Fremont does
ordain as follows:
Section 1. FMC §2.05.060 AMENDED
Fremont Municipal Code, Section 2.05.060 is
amended to read as follows:
Sec. 2.05.060. Compensation of mayor and

Compensation of mayor and

(a) Each member of the council other than the mayor shall receive a salary of \$2,247.93 per

(b) The mayor shall receive a salary of \$3,993.78

per month.

(c) Compensation increases shall be reviewed during each budget cycle and increases shall be considered commensurate with the Consumer Price Index - All Urban Consumers, San Francisco-Oakland-Hayward Metropolitan Area in an amount not to exceed 4%. Any increase to the councilmembers' salaries shall become effective only upon commencement of a new council term of office following adoption of an ordinance authorizing the increase. Any increase to the mayor's additional compensation (the amount that exceeds the councilmembers' salaries with the ordinance adopting the increase. Exection 2, Effective date
This Ordinance shall take effect November 6, 2018 and payment based on this amendment will begin upon seating of the Council members elected on November 6, 2018.

Section 3, Publication and Posting

elected on November 6, 2018.
Section 3, Publication and Posting
This ordinance must be published once in a
newspaper of general circulation, printed and
published in Alameda County and circulated in
the City of Fremont, within fifteen (15) days after
its adoption and shall take effect and be enforced
after the new City Council is seated following the after the new City Council is seated following the election of November 6, 2018.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 12th day of June. 2018, and finally adopted at a regular meeting of the City Council held on the 3th day of July, 2018, by the following vote:

AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers: Jones and Bonaccorsi

NOTES: Councilmembers Salvan NOES: Councilm

SUSAN GAUTHIER, CITY CLERK 7/10/18

CNS-3151274#

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 17, 2018, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

and be heard:
CURBSIDE RECYCLING PROCESSING
AGREEMENT AMENDMENT AND RATE
ADJUSTMENT
Consider Amendment to Curboide Recycling

ADJUSTMENT Consider Amendment to Curbside Recycling Processing Agreement and Implementation of Residential Curbside Recycling Processing Fee to Address Extraordinary Recycling Market

Circumstances 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. or prior to, the public hearing. SUSAN GAUTHIER, CITY CLERK 7/10/18

PUBLIC HEARING NOTICE On July 26, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public

CA, the Newark City Council will hold a public hearing to consider:
Establishing a Planned Overlay District and considering a Planned Development Plan to allow construction of a 6-unit apartment project located at 37093 Locust Street. The subject site

located at 37093 Locust Street. The subject site is a landlocked parcel adjacent to railroad tracks between Locust Street and Walnut Street. This project is exempt from CEQA as per Section 15332 (In-Fill Development Projects). On May 29, 2018, the Newark Planning Commission approved: 1) Resolution No. 1961, recommending that the City Council approve P-18-5, a Planned Development Plan to allow construction of a 6-unit apartment project located at 37093 Locust Street; and, 2) Motion recommending that the City Council approve an Ordinance establishing a Planned Development Overlay District at 37093 Locust Street.

Details are available at the Community Development Department, 37101 Newark

Boulevard, Newark, CA, 94560, and by contacting Associate Planner Mangalam by telephone at 510-578-4242 or by email at sofia.mangalam@

newark.org.
If you challenge a City action in court, you may be in you chairenge a City action in Court, you may be illimited 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. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter.

SHEILA HARRINGTON

City Clerk

7/10/18

CNS-3151093#

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, 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) Work Platform

following purchase and delivery of:
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
Boulevard (First Floor), Newark, California, or
yo contacting Army 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, at
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

. ne 28 2018 Dated June 28, 2018
SHEILA HARRINGTON, City Clerk
City of Newark, Alameda County, California
Publish Dates: Tuesday, July 3, 2018 Tuesday,
July 10, 2018
7/3, 7/10/18

CNS-3149499#

PUBLIC HEARING NOTICE
2018 WEED ABATEMENT PROGRAM
NOTICE IS HEREBY GIVEN that on March
22, 2018, the Newark City Council adopted
Resolution 10756 declaring that weeds growing
on specified properties are a public nuisance and
must be abated by the removal of the weeds.
On April 26, 2018, the City Council held a public
hearing to consider property owners' objections to
the 2018 Weed Abatement program and directed
the Superintendent of Streets to abate the public
nuisances.

the Superintendent of Streets to abate the public nuisances.

NOTICE IS FURTHER GIVEN that the City Council of the City of Newark at its City Council meeting of Thursday, July 26, 2018 at or near 7:30 p.m., in the Council Chambers, Sixth Floor, City Administration Building, 37101 Newark Boulevard, Newark, California, will hold a public hearing to consider property owners' objections and confirmation of the Superintendent of Streets' report concerning weed abatement assessments. SHEILA HARRINGTON City Clerk Publication: Tri City Voice, July 10, 2018
7/10/18

CITY OF UNION CITY

NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing will be held by the City of Union City of for the purpose of considering the following: Filing of assessable liens against certain properties located in the City of Union City for delinquent business license taxes owed on residential rental properties.

delinquent business license taxes owed of residential rental properties. If approved by City Council, such liens will be forwarded to the Alameda County Assessor for placement on the Fiscal Year 2018-19 Secured Property Tax Roll and to the Alameda County Clerk-Recorder's Office for official recordation. Clerk-Recorder's Office for official recordation.

Affected properties owners were advised of their rights to attend this public hearing to appeal their case and delinquent business licenses owed via certified mailing sent to July 17, 2018.

Interested persons are invited to submit written compared to find the public set the public services to a compared to the contraction.

hearing. Details regarding the public hearing are listed below. For further information, contact Rahnni Le, Revenue Manager at (510) 675-5398 or rahnnil@unioncity.com

or rahnnil@unioncity.org. The City's Finance Director also held an Administrative Hearing on July 11, 2018 at 1pm in the City Council Chambers of City Hall. Affected property owners were advised of their rights to attend this administrative hearing to appeal their case and delinquent business license taxes owed via certified mailing send only July 10, 2018. No property owners attended the Administrative

CITY COUNCIL MEETING

CITY COUNCIL MEETING
Tuesday, July 24, 2018
Said public hearing will be held at 7:00pm in the Council Chambers of City Hall, 34009
Alvarado-Niles Road, Union City.
The City Council meeting packet, which includes the meeting agenda and staff report for this hearing, can be accessed on-line on the City's Agenda and Minute webpage located at: https://www.unioncity.org/199/City-Meetings-Video.
Meeting packets are generally available on-line the Friday before the meeting.
City Hall is accessible by Union City Transit lines 1,3,5,8, and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For more information, please contact: Union City Transit at (510) 471-1141, AC Transit at (510) 485-2278
MARK CARLSON MARK CARLSON

Finance Directo 7/10/18

CNS-3147616#

CITY OF UNION CITY
34009 ALVARADO-NILES ROAD
UNION CITY CA 94587
NOTICE OF ELECTION
NOTICE OF ELECTION
NOTICE OF 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 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.
If no one or only one person is nominated for

to make an appointment to take out nomination 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 California.

Anna M. Brown, CMC
City Clerk/Elections Official
Published: July 3, 2018 & July 10, 2018
7/10/18

CNS-3145514#

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 Soto be appointed as personal representative to administer the estate of the decedent.

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 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. 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.
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.

court cierk.
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

CNS-3148265#

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

Ratnryn Mary Rohrer in the Superior Count 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 codicilis if any be admitted to probate.

and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal 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 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.
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 per 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) representative, as defined in section 30(0) 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

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

all heirs, beneficiaries, creditors contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Willie Mae Steptoe A Petition for Probate has been filed by Bryan Steptoe in the Superior Court of

California, County of Alameda.

The Petition for Probate requests that Bryan Steptoe be appointed as personal representative to administer the estate of

lecedent.
Petition requests authority to administer the estate administer the estate unider 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

the authority.

A hearing on the petition will be held in this court on July 18, 2018 at 9:31 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b)

of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

knowledgeable in California law. You may examine the file kept by the court If you are a person interested in the estate you may file with the court a 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#

TRUSTEE SALES

T.S. No.: 2014-07244-CA A.P.N.:507-0800-137-00 Property Address: 35870 Vivian Place, Fremont. CA 94536 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a) and (d). THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 01/20/2003. 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. Trustor: Timothy J. Gutierrez and Gloria Gutierrez, Who Are Married to Each Other, As Joint Tenants Duly Appointed Trustee: Western Progressive, LLC Deed of Trust Recorded 01/30/2003 as Instrument No. 2003/56670 in book ---, page---- and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 08/06/2018 at 12:00 PM Place of Sale: TTHE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE. 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE. 1225 FALLON STREET; OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$406,637.21 NOTICE OF TRUSTEE'S SALE THE RISTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN DY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust Geschad Credit of the Control of the Property of the Property of the Property of the Property o consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this 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 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 (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2014-07244-CA. 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. Date: June 30, 2018 Western Progressive, LLC, as Trustee for beneficiary C/o 1500 Palma Drive, Suite 237 Ventura, CA 93003 Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. 7/10, 7/17, 7/24/18 CNS-3151526#

NOTICE OF TRUSTEE'S SALE TS No. CA-18-808056-BF Order No.: 8728565 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/11/1204. 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 by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, 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): TAJBIR S. DOSANJH, A MARRIED 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: At the Fallon Street emergency exit to the Alameda County, Courthouse, located at 1225 Fallon St of Sale: 7/24/2018 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 Deed of Trust is in error. The legal description of the property secured by the Deed of Trust is more properly set forth and made part of Exhibit "A" as attached hereto.LOT 69,

BLOCK 8, TRACT 3371 NORTHGATE UNIT NO 6, FILED JULY 9, 1973, MAP BOOK 78, PAGES 78 THROUGH 81, ALAMEDA COUNTY RECORDS, NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about 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-BF. 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 nostponement. 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 ly 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-18-808056-BF IDSPub #0142173 7/3/2018 7/10/2018 7/17/2018 7/3, 7/10, 7/17/18

CNS-3147924#

NOTICE OF TRUSTEE'S SALE TS No. CA-15-688277-RY Order No.: 150252983-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/22/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings 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 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. 2005/180083 of Official Records in the office of the Recorder of ALAMIEDA 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. 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 rou will be bidding to the liert, libt 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 mortgage, 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-15-688277-RY. 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 previously been discharged through bankruptcy you may have been released of personal liability for this loan in which case this letter is intended for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 lys 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 73/2018 74/02018 7/3/2018 7/10/2018

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 rederal savings and loan association, or savings bank, check drawn by state or federal redit union, or a check drawn by a state or federal savings and loan association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, 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, 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.

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Basic Repairs - Brakes, Gears & Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Orozco Teen Workshop 33623 Mission Blvd., Union City

DEMOCRATIC FORUM Every Third Wednesday

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

TRI-CITY

MEETING

7:00 pm

Teen Bicycle Repair Shop

510-675-5482

ABWA-Pathfinder Chap.

provides opportunities for women personally & professionally thru Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

510-494-1999 tricityvoice@aol.com Shout out to your

10 lines/\$10/ 10 Weeks

\$50/Year

community Our readers can post information including:

Activities **Announcements** For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or
- real estate sales No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-894-0370 vdraeseke@LifeElderCare.org www.LifeElderCare.org

American Assoc. of **University Women Fremont Branch**

Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

American Business Women's Assoc.

leadership, education, networking www.abwa-pathfinder.org

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

Pax Christi

A non-violent peace movement with study and action Free meetings the 1st & 3rd Thursday each month 4:00 p.m. - 5:15 p.m. (510) 862-2953 marykatesherbs@gmail.com

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

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

controling the way you eat? Food Addicts in Recovery Anonymous-FA

Are you having trouble

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

Recovery fellowship,

Sat. July 7 - 9am-3pm Niles Discovery Church 42986 Osgood Rd. Fremont food & Fun Suggested Donation \$20 510-366-6127 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

Do you get nervous when you have to speak in public?

Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

Fremont Youth **Symphony Orchestra** Apply online for Audition

http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont youth@fremontsymphony.org

or call (510) 936-0570

Free weekly ESL Classes

Intermediate Levels Conversation, Vocabulary, Listening, Reading 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or

Mission Peak Heritage Foundation 1269 Peralta Blvd. Fremont

Shinn House

Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

FREMONT PARKINSON'S SUPPORT GROUP 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

for Adults Beginning to

South Bay Community Church 510-912-1698

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 - Lunch 1:00 - Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch,rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul Thrift Store

3777 Decoto Road Fremont 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

6TH Annual Larry O Car Show Sat Aug. 11 9am-3pm

Ruggieri Senior Center 33997 Alavardo-Niles Road **Union City** Custom, classic hot rods, oldies cars & trucks Drawing & Prizes, Music BBQ, Bicycles & and more Reg. & Info 510-675-5495

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.

on Mental Illness offers Free, confidential classes and support groups We can help. Call Kathryn at (408) 422-3831

Leave message

NAMI – The National Alliance

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 at 510-483-6929

Vacation Bible School

July 23-27, 12:45-4pm Family Celebration July 29 9:30am Hope Community Church 510-739-0430 Register online at

SparkPoint Financial Services for Low-Income Residents

& 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

Family Resource Center

with employment, counseling, childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more.

> 39155 Liberty St, Fremont 510.574.2000 or Fremont.gov/FRC

American Club

"Shipwrecked"

2190 Peralta Blvd., Fremont hopefremont.church/children

FREE financial coaching

Fremont

24 agencies help Tri-City residents M-F 8-5.

Info: www.buontempoclub.org

COMMUNITY BULLETIN BOARD

Fremont Garden Club Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

SPORTS COLLECTOR'S SHOW Saturday July 14 10am-3pm

Hayward Veterans Bldg.
22727 Main, Hayward
Hosted by
The American Legion Post 68
For more information
Edward Castillo
510-348-7771
ercastillo@yahoo.com

GOOD STUFF RUMMAGE SALE SAT. JULY 14 8AM-1PM

1301 Mowry Ave.
Christ the King Church
Proceeds purchase
Backpacks and Supplies
for Tri-City Volunteers
School Children
Books, Art, Furniture
House Ware, Wall Art
and more

Free English Adult Classes

Beginning to intermediate conversation, pronunciation, listening, reading Tues. 10am -11:30am
South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-912-1698
email: eslsbcc@gmail.com

Rotary Club of FUN Sunset Meets every Thursday at 7pm

Crowne Plaza Hotel 32083 Alvarado-Niles Road Union City, CA 94587 Questions: Call Omy 510-585-8897

PUBLIC NOTICES

Contionued from page 35

The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): PATRICIA J. BRISTOL, SINGLE WOMAN AS HER SOLE AND SEPARATE PROPERTY Recorded: 9/4/2003 as Instrument No. 2003523991 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 7/19/2018 at 9:00 AM Place of Sale: At the Scottish Rite Center, 1547 Lakeside Dr., Oakland, CA 94612 in the 3rd Floor Lodge and Banquet Room Amount of unpaid balance and other charges: \$161,362.56 The purported property address is: 6207 NOEL AVE, NEWARK, CA 94560-3026 Assessor's Parcel No.: 092A-0913-002-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction.

You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY

OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-18-808697-CL. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected

in the telephone information or on the Internet Web site. The best way to verify postponement 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: 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 6/26, 7/3, 7/10/18

CNS-3141916#

Police ask for help identifying indecent exposure suspect

SUBMITTED BY GENEVA BOSQUES, FREMONT P.D.

Detectives are seeking the help of our community to identify a suspect responsible for several recent indecent exposure incidents. Since sending out a press release and sketch of a suspect wanted in connection with a residential burglary and indecent exposure incident on June 21, we have been able to connect three additional Fremont cases We also believe the same suspect was caught on video in a Pleasanton incident that occurred the night of July 5 (http://nixle.com/alert/66/1150/). We believe the first Fremont case took place June 15, 2018 at 12:39 a.m. Two females were sitting inside their residence, located in the 42800 block of Deauville Part Ct., when they noticed motion in their backyard. One of the female's looked outside and saw a naked man touching his genitals waving at them. They immediately called

the police and the suspect left the area before police arrived.

The second incident took place on June 21. at 2:20 a.m., Fremont Dispatchers received a 911 call reporting an in-progress residential burglary on Andromeda Circle. When officers arrived at the scene they learned the suspect had also exposed himself to the victim. Sometime between approximately 2:00 a.m. – 2:15 a.m., an unknown male suspect entered the side yard of the residence and then through an unlocked rear glass sliding door to gain entry into the

house. An 18-year-old female resident was awoken to the sound of the suspect inside the residence. She opened her eyes to see the male completely naked standing near her bedroom doorway and masturbating. The victim screamed to alert the other occupants and the suspect immediately fled the residence on foot.

The third and fourth incidents both occurred on June 27. The first

took place at 9:15 p.m. in the 39000 block of Blacow Road. Two victims were sitting in a car when a naked man touching his genitals emerged. The suspect tried to speak to the victims. They watched the suspect flee and get into a vehicle, described as a newer model white Cadillac SUV crossover 4-door similar to the XT5 or SRX, with dark tinted windows. The second incident occurred less than an hour later at 10:07 p.m. in the 1400 block of Red Hawk Circle. The naked suspect approached a female victim who was walking her dog through an apartment complex. The victim ran away to safety and the male did not follow her.

The victim described the suspect as a white male, possibly mixed race with olive skin in his early 20's, about 5'05" - 5'06" and weighing approximately 160 lbs. He had dirty brown colored hair kept in a fade style haircut (possibly a #1 cut on the side and a #2 cut on the top). Based on the recent photos obtained, we believe the

suspect could be closer to about 6' in height. The suspect was described as athletic but not muscular and had a tattoo on his left arm at or just below his bicep, a thin green ring or band encircling the lower left portion of his bicep. She described the tattoo as being similar to barbed wire or rose stem with thorns.

One key piece of identifying evidence in this series, is the suspect's distinct tattoo. In the most recent Pleasanton incident, the tattoo clearly depicts a feather hanging from a ring around the suspect's right bicep. Anyone with information about this case is asked to please contact the Fremont Police Department's Investigative Unit at 510-790-6900 or email Detective Collins at MJCollins@fremont.gov. We will also accept anonymous tips. Text TIP FREMONTPD followed by your message to 888-777 or submit the tip online https://local.nixle.com/tip/alert/6 216337.

Meet and greet with your assemblyman

SUBMITTED BY KANSEN CHU

California State Assemblyman Kansen Chu (D-San Jose) will hold his next Fremont Community Office Hours meeting for constituents on Tuesday, July 17 at the Fremont Main Library, 2400 Stevenson Blvd.

During the 6 p.m. to 8 p.m. meeting community members will be able to meet directly with Chu and ask questions about various local or state issues. Chu will also provide an update on his priorities for the community.

Chu represents the 25th Assembly District which includes Fremont, Newark and northern Santa Clara County. Admission is free, but because space is limited, people attending should RSVP by calling Chu's district office at (408) 262-2501. RSVPs also can be made by visiting Chu's website at https://a25.asmdc.org/, and then clicking on "District" in the navigation bar and choosing "Upcoming Events" from the pop-up menu and following the prompts.

Kansen Chu meeting
Tuesday, Jul 17
6 p.m. – 8 p.m.
Fremont Main Library
2400 Stevenson Blvd.
(408) 262-2501
Free; RSVP requested

Bill targeting HOA abuses moves forward

SUBMITTED BY JEFF BARBOSA

A bill to curb abuses in California's more than 55,000 homeowner associations (HOA) by adding requirements that will lead to fairer elections was approved July 3 by the Assembly Judiciary Committee. Senate Bill 1265, authored by Senator Bob Wieckowski (D-Fremont), now heads to the Assembly floor. It has already been approved by the state Senate.

"When people cast a vote in a presidential, state, city or homeowner association election, they expect fairness and integrity in the electoral process," said Wieckowski, a member of the Senate Judiciary Committee. "Unfortunately, a number of HOA boards have used their rules and by-laws to keep their control and power over the association to the exclusion of other residents. SB 1265 adds reasonable requirements that will lead to more transparency and make sure homeowners' rights will not be infringed upon."

Some boards have fined and disqualified HOA residents from running for a board seat, failed to properly notice an election, thrown out valid ballots and failed to deliver ballots.

SB 1265 places limits on the unchecked authority of homeowner associations to impose "qualifications" on HOA candidates. It also requires that the meeting at which ballots are counted be accessible to all members and their representatives. The meeting must also take place on the common area of the association's property or within reasonable distance from the property. The bill also contains several notice requirements to ensure residents have reasonable time to become aware of the candidates and the voting procedures.

People or businesses currently employed or under contract with the HOA for other services would be prohibited from serving as the inspector of elections.

SB 1265 is supported by the American Civil Liberties Union, the California Alliance for Retired Americans and several other organizations across California.

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

Tell A Friend Call Rachel Parra 510 745-1480

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Summer Concert Series Returns

The summer heat marks the return of Fremont's Central Park Summer Concert Series. The City will be hosting free concerts every Thursday evening between July 12 and August 16, featuring a variety of musical genres and performers, from 80s rock and dance music to soulful R&B classics.

2018 Concert Schedule

July 12: Majestic Journey (Journey Tribute) July 19: Pop Fiction (80s Hits, 70s Disco and more)

July 26: Tortilla Soup (Latin fun and more))

August 2: Rock Skool (80s rock) August 9: Kenny Metcalf (Elton John Early Years)

August 16: East Bay Mudd (Big Horn Band Playin' R&B Hits)

All concerts will be held at the Central Park Performance Pavilion (next to 40204 Paseo Padre Pkwy.) on Thursdays from 6 p.m. to 8 p.m. Children are also welcome and can head to the Kids' Fun Zone, a kid-friendly environment sponsored by Bay Area Jump. Remember to come hungry! Concert cuisine for purchase will be provided by the Food Truck Mafia with mouthwatering food trucks that vary from week to week.

This year's Summer Concert Series is presented by Washington Hospital Healthcare System and Fremont Chevrolet and is sponsored by Republic Services, Fremont Bank, Bay Area Jump, Niles Rotary, Campo di Bocce, The PEAK Climbing Gym, Dale Hardware, and the Food Truck Mafia.

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

Warm Springs BART Bridge and Plaza

Construction on the new Warm Springs BART West Access Bridge and Plaza is starting this summer. The project includes a pedestrian and bicycle bridge that will cross over the existing Union Pacific railroad tracks and connect the Warm Springs/South Fremont BART Station to a new public plaza west of the station.

The bridge will facilitate access from the BART station to the new residential and commercial development in the area and nearby major employers such as Tesla and Thermo Fisher. The plaza will provide a pleasant space for people to gather, meet, and play. It will include several features, such as seating areas, event space, public art, solar charging stations for mobile devices, and LED column lighting. Both the bridge and plaza are expected to be completed in early 2020. Construction is funded by Measure BB and the Alameda County Transportation Commission.

For more information, including site maps and renderings, please visit www.Fremont.gov/WarmSpringsPlaza.

Fremont City Council Elections

This November, four Fremont City Council seats will be up for election on the General Municipal Ballot. Under Fremont's new district-based election system, voters may elect candidates only from the district that they live in. Voters residing in District 1 (Northwest Fremont), District 2 (Central North Fremont), District 3 (Central Fremont), and District 4 (Eastern Fremont) will elect a City Councilmember to represent their district in the upcoming election.

Fremont residents can identify the district they live in by visiting the Council District Locator tool at www.Fremont.gov/CouncilDistrictLocator and plugging in a home address. This tool includes mapping layers of City and public safety facilities, public schools, shopping centers, and Alameda County voter

precincts as reference points. In addition, the locator includes a link to designated polling places.

The candidate nomination period opens on Monday, July 16 and ends on Friday, August 10. Information about the preliminary candidates will be available during that nomination period.

To vote in the election, you must be a U.S. citizen, at least 18 years old, a resident of Fremont, and neither in prison nor on parole for a felony conviction. Make sure you are registered at least 15 days before the election. Re-registration is required if you have moved since you last registered, changed your name, or changed your political party affiliation. Polls open at 7 a.m. on Tuesday, November 6 and close at 8 p.m.

Those interested in learning more about how Fremont launched the process to convert elections from the at-large voting system to a district-based process can read more at www.Fremont.gov/DistrictElectionsBackground. For more information contact the City Clerk's Office at (510) 284-4060 or cclerk@fremont.gov.

Fremont Hosts Homelessness Conversations

The City held a Council Study Session on April 17, 2018 to discuss the topic of homelessness, related challenges and opportunities, and possible actions the City can take to improve the current situation in Fremont.

Homelessness is a complex societal issue created by a variety of factors including lack of affordable housing, mental illness, and substance abuse, among others. In recent years, the number of unsheltered or homeless individuals has increased not just in Fremont, but for the entire state of California. As of January 2017, the City's biennial homeless count indicated there were 479 homeless persons in Fremont and it is estimated the actual number is higher.

Historically, the City has managed its homeless efforts with existing resources but

given the growing magnitude of the issue, staff is recommending additional resources and a new, more coordinated approach to mitigate the impact of homelessness on our community and on the homeless individuals within it. The City Council directed staff to analyze the following options for future consideration:

- Increasing staffing to address homeless issues
 - Expanding temporary shelter options
 - Creating a day center
 - Offering temporary safe parking
- Creating a flexible spending fund which can be used to:
- 1) Offer incentives to landlords to accept residents who have governmental housing subsidies
- 2) Provide subsidies for rapid rehousing and to help those facing a housing crisis maintain their housing and avoid eviction
- Modify City requirements to allow faith-based organizations to shelter homeless individuals on a temporary and/or seasonal basis, without permit fees/or cost

This is a pressing societal issue and the entire community is encouraged to engage and assist Fremont in identifying solutions. The City will be holding another meeting to discuss homelessness issues at the July 17 Council meeting that begins at 7 p.m.

National Night Out

The 35th annual Night Out 2018 is right around the corner. This annual event is designed to strengthen neighborhood spirit and raise crime prevention awareness throughout the nation. Fremont Police will partner with staff from across City departments to visit block parties throughout the community between 7 p.m. and 9 p.m. on Tuesday, August 7, 2018.

Mark the date and visit www.FremontPolice.org/NNO for more information on how to register your block party.

Governor Brown Signs Final State Budget

SUBMITTED BY GOVERNOR'S PRESS OFFICE

Seven and a half years after taking office and inheriting a \$27 billion budget deficit, California Governor Edmund G. Brown Jr. today signed his final state budget, which fills the Rainy Day Fund to the brim and sends record funding to California's classrooms.

"When I took office back in 2011 with the state facing a \$27 billion deficit, I pledged to work with the Legislature to fix California's financial mess," said Governor Brown. "Today, the final budget I sign delivers on that pledge and prepares us for the future."

On June 27, 2018, the Governor was joined by Senate President pro Tempore Toni Atkins, Assembly Speaker Anthony Rendon and budget chairs Senator Holly J. Mitchell and Assemblymember Phil Ting.

"This budget is the product of all of us working together to craft a fiscally responsible plan that serves the people of California while at the same time saves for the future," said Senate President pro Tempore Atkins. "I especially want to thank Governor Brown's leadership – in this, his last budget – for helping to bring back California from a historic recession and onto a solid economic footing."

"Devastating budget cuts first compelled me to run for the Assembly. I thought we needed to do better, and this budget does better," said Assembly Speaker Rendon. "There is more to do, but by investing in our people and saving for the future, this budget gives us the tools we need to keep doing better."

"Governor Brown has done an admirable job in leading our state out of budget deficits to financial stability. This is a spending plan we can be proud of because it makes the right investments and reflects many of California's values," said Assemblymember and Assembly Budget Committee Chair Ting. "I'm especially glad we were able to partner with cities and counties to help them address the homeless crisis with unprecedented funding for more shelters and services."

"This budget strikes an appropriate balance that strengthens our state's fiscal stability with an unprecedented level of reserves, while prioritizing investments that will address the pressing needs of this state," said Senator and Senate Budget and Fiscal Review Committee Chair Mitchell. "We continue to work toward restoring programs that still have yet to be made whole from devastating cuts during the great recession and prioritize funding to confront the challenges associated with homelessness and disaster response."

Significant Details of the 2018-19 State Budget:

Saving for Uncertain Times
The state's Rainy Day Fund,
established by a vote of the
people in 2014, saves money
when the economy is strong for
uncertain times ahead. By the
end of 2018-19, the current
economic expansion will have
matched the longest in post-war
history. The budget fully fills the
fund, growing the balance to an
unprecedented \$13.8 billion.

Supporting our Schools

The budget increases funding by more than \$4,600 per student over 2011-12 levels and directs \$78.4 billion in funding to K-14 schools – a 66 percent increase in annual funding from seven years ago. Additionally, the state will fully implement the Local Control Funding Formula, correcting historical inequities in school district funding.

Counteracting the Effects of Poverty and Combatting Homelessness

The budget invests \$5 billion to help address challenges with

affordable housing and homelessness, including providing \$500 million to assist local governments in their immediate efforts to help homeless Californians. The state also continues to provide billions of dollars to: raise the state's minimum wage; grow the state's Earned Income Tax Credit program; expand health car coverage to millions more Californians; restore low-income health benefits eliminated during the recession; boost CalWORKs grants; and increase child care and early education provider rates and the number of children served.

Strengthening Infrastructure

This budget delivers the first full year of funding under Senate Bill 1 – the state's Road Repair and Accountability Act – with \$4.6 billion in new transportation funding in 2018-19. The funding will repair neighborhood roads, state highways and bridges, fill potholes, ease congestion in busy trade and commute corridors and improve and modernize passenger rail and public transit.

Investing in Higher Education

The budget continues to increase funding for the state's university and community colleges systems with no tuition or fees hikes and establishes the state's first-ever online community college. Since 2012, the University of California has received \$1.2 billion in new funding, with \$1.7 billion for the California State University and \$2.4 billion for community colleges over the same period.

Combating Climate Change

The budget includes a \$1.4 billion Cap and Trade Expenditure Plan to invest in programs that further reduce carbon pollution and support climate resiliency efforts, including \$210 million for forest improvement and fire prevention

projects that protect the state's forestsfrom wildfires and \$334.5 million for the California Energy Commission and the California Air Resources Board to begin the implementation of a multi-year initiative to accelerate sales of zero-emission vehicles through vehicle rebates and infrastructure investments.

Protecting Hardworking Immigrants

The budget provides \$79 million to support hardworking immigrants through a number of legal services programs, including deportation defense, naturalization services and DACA assistance.

The budget and related acts signed by the Governor today include:

- AB 1808 by the Committee on Budget – Education finance: education omnibus trailer bill.
- AB 1809 by the Committee on Budget – Higher education trailer bill.
- AB 1810 by the Committee on Budget Health.
- AB 1811 by the Committee on Budget – Human services omnibus.
- AB 1812 by the Committee on Budget – Public safety omnibus.
- AB 1817 by the Committee on Budget State government.
- AB 1824 by the Committee
- on Budget State government.
 AB 1825 by the Committee
 on Budget Education finance:
 constitutional minimum funding
 obligation: local control funding
- AB 1826 by the Committee on Budget – State Capitol Building Annex: state office building.
- AB 1827 by the Committee on Budget – No Place Like Home Act of 2018.
- AB 1830 by the Committee on Budget – Budget Deficit Savings Account: Safety Net Reserve Fund.

- AB 1831 by the Committee on Budget – State government: appointments: infrastructure.
- AB 1834 by the Committee on Budget – Corrections: omnibus.
- SB 840 by Senator Holly J. Mitchell (D-Los Angeles) – Budget Act of 2018.
- SB 841 by the Committee on Budget and Fiscal Review Budget Act of 2017: augmentation.
- SB 847 by the Committee on Budget and Fiscal Review – Courts: omnibus.
- SB 848 by the Committee on Budget and Fiscal Review – Transportation.
- SB 849 by the Committee on Budget and Fiscal Review – Medi-Cal.
- SB 850 by the Committee on Budget and Fiscal Review Housing.
 SB 852 by the Committee
- on Budget and Fiscal Review State public employment: memorandum of understanding: State Bargaining Unit 6: approval.
- SB 853 by the Committee on Budget and Fiscal
 Review Developmental services.
 SB 854 by the Committee
- on Budget and Fiscal Review – Public resources. • SB 855 by the Committee
- on Budget and Fiscal Review – Taxation. • SB 856 by the Committee
- on Budget and Fiscal
 Review Budget Act of 2018.

 SB 866 by the Committee
- SB 866 by the Committee on Budget and Fiscal Review – Employment.
- SB 871 by the Committee on Budget and Fiscal Review – Income taxes: credits: motion pictures.

For full text of the Budget Act and associated legislation, visit: www.leginfo.legislature.ca.gov. Additional details on the 2018-19 State Budget can be found at www.ebudget.ca.gov.

AMERICAN ASSOCIATION OF UNIVERSITY WOMEN SCHOLARSHIP

Stephanie Cuevas Iqra Iqbal Marmar Mirways Crystal Munoz

ASOC LEADERSHIP SCHOLARSHIP

Andres Franco Qasim Iqbal Junman Lee Christopher Montes Jesus Nevarez

ATHERCARE FITNESS & REHABILITATION PHYSICAL THERAPIST ASSISTANT SCHOLARSHIP

Jennifer Vargas

AUDREY M. HACK SCHOLARSHIP Morgan Smedley

CAROL E. GOODELL MEMORIAL DEAF STUDIES SCHOLARSHIP

Vianney Bernal Shuyi Chen

CIO SCHOLARSHIP Catherine Rodriguez

COUNTRY CLUB OF WASHINGTON TOWNSHIP WOMEN'S CLUB SCHOLARSHIP Taralyn Hom

CYNTHIA LEE KATONA MEMORIAL CREATIVE WRITING SCHOLARSHIP Erica Ashely Fernandez

DEEKSHA INC. RE-ENTRY SCHOLARSHIP Hina Arif

DOMINICAN SISTERS ENVIRONMENTAL STUDIES SCHOLARSHIP Kimiya Khoshkhou

DR. B.R. AMBEDKAR SCHOLARSHIP Mansi Chudasama Abdoulaye Djomo Louis Gonzalez

EVELYN HENDERSON SCHOLARSHIP FOR DEAF STUDENTS Xiali Wu

FREMONT AREA WRITERS SCHOLARSHIP Madeline Inman

GEORGE & JO RAINIE RODGERS ANTHROPOLOGY SCHOLARSHIP Melissa Mota

HELEN RYAN SCHOLARSHIP Arlin Lopez

INSTITUTE OF MANAGEMENT ACCOUNTANTS SCHOLARSHIP Tram Nguyen JOHNSTON FAMILY VETERANS SCHOLARSHIP

Joshua Allen

JONES HAMILTON CO. CHEMISTRY & ENGINEERING SCHOLARSHIP
Justin Liong Wong

JOSEPHINE BUTALA MATHEMATICS SCHOLARSHIP

Arbaaz Muslim Sooyeon Song

NEWARK OPTIMIST CLUB JOE BURNETT HELPING HANDS SCHOLARSHIP

Erick Daza Andrea Hernandez Sam Nguyen Sana Safi

OHLONE COLLEGE FOUNDATION SCHOLARSHIP

Kayla Keesee Jasmine Torres

OSHER SCHOLARSHIP

Lisa Brown
Ailin Chen
Amirali Hakim
Derricka Joe
Yasmeen Mansuri
Crystal Munoz
Tanayshia Price
Anthony Vasquez
Samantha Wylder

PHILIP L. MILLER MEMORIAL SCHOLARSHIP Alondra Cuevas

RE-ENTRY SCHOLARSHIP Choon Koek

Juan Vargas

Sandeep Suman

SCOTT FUERNISS ENTREPRENEUR SCHOLARSHIP

SHARI WINTER MEMORIAL SCHOLARSHIP Wendy Kreek

STEWART DAWSON MEMORIAL SCHOLARSHIP Angela Duron

THOMAS FARIA ENVIRONMENTAL STUDIES SCHOLARSHIP Ya Htun Raquel Victoria Navarro

WILLIAM D. FERREIRA, ESQ. LAW SCHOLARSHIP

Marwa Doost

AMERICAN HIGH SCHOOL

Sameya Afzali Kaylanna Wong Thet Paing Zaw

CIRCLE OF INDEPENDENT LEARNING (C.O.I.L.)

Dante Bermudez

CONLEY-CARABALLO HIGH SCHOOL Tyana Wilson

DECOTO SCHOOL FOR INDEPENDENT STUDY Eirene Jefferson

IRVINGTON HIGH SCHOOL Setareh Harsamizadeh Tehrani Marisa Rivas-Castaneda Yu-Sheng Sung Hangfan Zhou

JAMES LOGAN HIGH SCHOOL
Amanda Almaguer Yepez
Taylor Hurst
Sam Khano
Michael Gabriel Martinez
Ava Mulholland
Ericka Sanchez
Rebecca Twyman
Philip Ventigan

KENNEDY HIGH SCHOOL
David Danforth
Ashley Martinez
Paripsa Rana
Beatrice Reynante
Su Thwe

MISSION SAN JOSE HIGH SCHOOL Lena Phan

MISSION VALLEY ROP Kayla Navarro Olvera

NEWARK MEMORIAL HIGH SCHOOL Kristina Alvarez Priscilla Alvarez

WASHINGTON HIGH SCHOOL Pablo Acosta Mustafa Hamdard Megan Huynh Casaundra Nunes Mae Ann Pondon

SCHOLARSHIP AWARDS RECEPTION SPONSORS:

MEDIA SPONSOR:

Ohlone College Scholarships are completely funded through donations from our generous community. Thank you for supporting student success! To learn how you can help, please contact the Ohlone College Foundation at 510.659.6020 | foundation@ohlone.edu | ohlonefoundation.org

SUBMITTED BY RIA ABELLERA

The 3rd annual "Bay Area Night Market" returns Friday and Saturday, July 13 and 14 at NewPark Mall in the lot in front of Burlington.

This year the night market will host over 50 vendors featuring multi-cultural food and handmade goods. From tacos to boba, explore the global flavors from over 35 cultural food vendors. There will be an artisan square of merchants selling one of a kind finds. Adults and children can play at the Classic Arcade, sing the night away at the Karaoke Lounge, and snap a picture at the Interactive Photo Experience. A face painter will be creating magical faces and balloon animals at no charge from 4 pm to 10 pm on both days.

2018 vendors include PineappleWhips, NanaBears Donuts, Junk Mail Musubi, Popsies, Munchy Box, Bubbly, Bombzies BBQ, Uji Time Desserts, Cross Hatch Eatery, Adoboos, Iced Out Shave Ice, Jaden's Kettle Corn, Poke Life, Meyer's Fine Foods, Milk & Cookie Bar, Fusion BBQ, Spudz Brothers, Gong Cha, Glazier, Tea Lyfe, 5 A's BBQ, Creative Sips, El Gran Taco Loco, Mini Street Burgers, Yummi BBQ (Friday), Happy Dumplings (Saturday), Marley's Treats, Mustache Mikes, Smoke's Poutinerie, Curry Up Now, Fancy Flavors, Petit Pot, Auntie Vivs Shaved Ice, Crumbwich, Sam's Matcha, Tita's Treasures, Om Kollections

Celebrate cultural diversity at Bay Area Night Market

Highline Jewelry, Conscious Pspirit, Resurrection Products, AA Handicrafts, US Borne Books, Kat Jiang Draws, Weekend Wood Working, Izzy's Treasure Box, The Polished Mama, SeneGence by Glossy Glam Bar, Johobohand bags and TheJemGems by Paparazzi, Denim for Days, Le Voutique, Jodi408, and Ascend Muay Thai and Fitness.

New to the market is a variety of local performers and live music. Some performances include hip hop classes from Funkmode and dance routines complete with lighted costumes and props from dancers of Firelight Society and Fire Pixie Entertainment.

In addition to the activities is the new Fun Zone, which includes interactive bounce houses and laser tag. Use of the

Fun Zone is \$5 per play. Only cash is accepted.

The Bay Area Night Market also strives to bring the community together and finds opportunities to give back. This year a portion of ticket sales will be donated to the Asian American Donor Program (AADP). AADP is a local non-profit organization that focuses their energies on reaching out and conducting donor registration drives in diverse communities for patients that suffer from different forms of blood diseases.

We invite the community to enjoy a night of celebrating the cultural diversity of the Bay Area through food, art, performances and handmade goods!

We strongly encourage attendees to purchase tickets in advance. Tickets online are \$3 for a single day and \$5 for two days. Online prices go up July 12 – 14. Online ticket sales on July 13 and 14 close at 4 p.m.

Tickets purchased at the door with cash are \$5 for a single day and \$9 for two days. Purchases with a credit card are \$5.50 for a single day and \$9.50 for two days. Seniors, military, and veterans are \$1 off ticket prices. Children eight and under are free. Ticket purchase includes entry and use of arcade, karaoke, and other fun activities.

Tickets, performance times and more information can be found at www.thebayareanightmarket.com.

Bay Area Night Market
Friday & Saturday, Jul 13 & 14
4 p.m. – 11 p.m.
NewPark Mall
2086 NewPark Mall, Newark
(lot in front of Burlington)
www.thebayareanightmarket.com
Admission:

Online: \$3 one day, \$5 two days At the door: \$5 one day, \$9 two days (cash); \$5.50 one day, \$9.50 two days (credit card) Kids 8 and under free

Hayward Street Party

SUBMITTED BY THE
HAYWARD CHAMBER OF
COMMERCE
PHOTOS BY
VICTOR CARVELLAS

The 2018 Downtown Hayward Street Party season continues its 19th year on Thursday, July 19 with bands, the second of three summer car shows, street entertainers, food, and family fun. The season kicked off with a celebration June 21 and concludes August 16.

On July 19, the Bank of the West Stage will feature Third Sol in the Buffalo Bill's Brewery Beer Garden between PLaYT Restaurant and Bank of the West. Also performing that night will be Mitch Polzak and The Royal Deuces on the Bistro Patio Stage, and an additional act on the Buffalo Bill's Stage. DJ Robert Louis will entertain at Car Show Central at the chamber of commerce's Main Street Stage.

Additional fun will be provided by street entertainers, face painters, and rides for kids. All ages will appreciate the more than 100 hot rods and classics at the FH Dailey Chevrolet Car Show on Main Street. Car show participants should enter at C and Main streets, where they'll pay \$10 and then receive a swag bag of goodies and coupons to use at Hayward businesses. Vehicles should be pre-1975 (but exceptions are always made for beautiful vehicles of all types).

"It says a lot about Hayward

Street Parties as a family reunion," said Kim Huggett, president of the Hayward Chamber of Commerce.
"These are events that not only are family-friendly, but the coolness factor is there too."

The Street Party series is made possible through a partnership of the Downtown Business Improvement Area, the City of Hayward, and the Hayward Chamber of Commerce.

Corporate sponsors of the Street Party series include Buffalo Bill's, Kaiser Permanente, Anheuser Busch, the East Bay Times, Calpine's Russell City Energy Center, FH Dailey Chevrolet, KKIQ, Hayward's Grocery Outlet, St. Rose Hospital, Bay Area News Group, Moler Barber College, Eden Medical Center, Quick Quack Car Wash, Waste Management of Alameda County, and PG&E.

The chamber office is still accepting reservations from vendors for the July and August events, but the deadline is near.

For information, call Susan at (510) 537-2424.

Hayward Street Party Thursday, Jul 19 5:30 p.m. – 8:30 p.m. Downtown Hayward B St (between Foothill Blvd and Watkins St), Hayward (510) 537-2424 www.hayward.org Free entry and parking

www.realtytrain.com Broker