

Hidden gems at Hidden Star Orchards

Page 14

'#Climate-Change' encore opens at O'Lague Galleria

Junior Giants Program holds annual picnic

Page 26

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 24, 2018

Vol. 16 No. 30

The Hunchback of Notre Dame

SUBMITTED BY HELEN CHANG PHOTOS BY SEAN P WALKER PHOTOGRAPHY

It is a Wednesday night, more than two months through their 14-week rehearsal schedule, and the cast of StarStruck's production of "The Hunchback of Notre Dame" is rehearsing with the adult choir for the first time. The mesmerizing voices of the talented youth and teens have so gobsmacked the 35 adults in the choir that they miss their cues.

They can be forgiven their musical transgressions however, because some of these volunteers have never sung harmony before, let alone in eight parts. They come from San Jose, Pleasanton, Newark, Livermore, and Fremont, and have committed to rehearsing twice a week for 14 weeks and performing in nine shows through three weekends from July 27 - August 12 at the Smith Center at Ohlone College.

Some are former cast members. Some are parents of alumni. A few are usually instrumentalists in the orchestra. There's even a mother and grandfather of a cast member. What they all have in common is that none are professional singers and they come from the local community—a perfect parallel of their role in providing communal undercurrents for the on-stage action.

Continued on page 4

The beautiful gypsy Esmeralda (Simi Kattaura) gets playful with mischievous Clopin (Drew Hope)

Music Brings Us Home

OF JENNY LIN FOUNDATION

For 24 years, the Jenny Lin Foundation has presented a free summer music program to about 300 young musicians across the Bay Area. With "Music Brings Us Home" as the theme, this year's program concludes with a community concert to be held at the Reed L. Buffington Visual and Performing Arts Center on Friday, July 27. Master of Ceremonies will be a longtime friend of the foundation - Cheryl Jennings of ABC7 News.

Thanks to the Castro Valley Unified School District, participants of the six-week summer music program get

ARTICLE AND PHOTOS COURTESY to use the facilities at Canyon Middle School for rehearsal and other organized events two evenings a week from June 18 to July 25. Once again donating their time and energy to the program this year are Diana Ryan (Chorus), Greg Conway (Symphonic Band), and Cary Nasatir (Symphonic Orchestra). These all-season music teachers have made it possible for the Jenny Lin Foundation to host a free music program every summer in memory of our friend Jenny Lin, murdered in 1994 at the age of 14 in her own home in Castro Valley.

> While the foundation was established to carry on Jenny's love of music and to extend her life in a unique fashion, child safety issues remain its top priority.

Continued on page 6

Engage with

exotic creatures at

Reptile Rally

By Zoya Hajee PHOTOS BY PETE MARSHALL

For over 30 years, Bay Area Amphibian and Reptile Society (BAARS) has been promoting their passion and enthusiasm for reptiles, and amphibians, and other herptiles through monthly meetings and special events across the greater Bay Area. This

group of herpetologists, ranging from amateur to professional, are deeply interested in sharing their knowledge of these creatures who are often looked upon with fear and apprehension. These herpetologists have a common purpose of furthering science; they achieve this goal by bringing together those interested in all areas of herpetology.

Continued on page 4

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business8

Classified 2
Community Bulletin Board 3
Contact Us2
Editorial/Opinion 2
Home & Garden1

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

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

Less Invasive Anterior Hip Replacement Surgery May Offer Better Recovery Times

Physician Gets Front Row Seat to His Own Procedure

Dr. Stephen Belton wasn't sure if the pain in his hip was bad enough to warrant undergoing total hip replacement surgery. But after receiving a new hip last January by Dr. Alexander Sah, medical co-director at Washington Hospital's Institute for Joint Restoration and Research, he has no doubt it was the right thing to do.

"The recovery was pretty remarkable," said Dr. Belton, an obstetrician-gynecologist who happens to be the medical director of the Obstetric Hospitalist Program at Washington Hospital. "I was up and walking four hours after the surgery, and without need for any assistive device just a few hours after that."

The Institute specializes in minimally invasive hip and knee replacement surgeries, with patients able to go home the next day, or in some cases, even the same day. Dr. Belton underwent hip replacement

through a muscle-sparing anterior hip approach.

"With both the direct anterior and mini-posterior approaches, patients are walking a few hours after their surgery," said Dr. Sah. "The anterior approach offers benefits of going between muscles, rather than cutting

When the doctor becomes the patient: Dr. Stephen Belton and Dr. Alexander Sah prepare for hip replacement surgery a Washington Hospital's Institute for Joint Replacement and Restoration.

Keeping up with his grandson is one of many activities Dr. Belton can now enjoy pain-free—thanks to Washington Hospital and Dr. Alexander Sah.

through them, to approach the hip joint. Proposed benefits are less soft tissue trauma, faster recovery, better hip stability, and less pain. There are pros and cons, so it may not be for everyone. Both less invasive surgical approaches offer much less rehabilitation time than traditional hip replacement surgery. Which approach is best for the patient is determined by the surgeon and by patient bone shape and quality."

The hip is the body's largest ball and socket joint. Hip pain is often the result of arthritis, which was the case for Dr. Belton. Arthritis leads to the breakdown of cartilage that protects the joint articulations. Total hip replacement surgery involves removing the ball and damaged cartilage and bone, and replacing them with a prosthetic ball and socket made from metal and plastic.

Anterior Approach

"Restrictions on activity are based on where the incision is," Dr. Belton explained. "If it's posterior, bending forward is limited for about six weeks. With the anterior approach, I could bend forward right away, and didn't have restrictions."

Continued on page 5

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

Follow WHHS on Facebook & Twitter

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	
	7/24/18	7/25/18	7/26/18	7/27/18	7/28/18	7/29/18	7/30/18	
PM AM	Washington Township	Digestive Health: What	Voices InHealth: New Surgical Options for Breast Cancer Treatment		Keeping Your Heart on	Balance & Falls Prevention	Acetaminophen Overuse Danger	
PM AM	Health Care District Board Meeting July 11, 2018	You Need to Know	Minimally Invasive Options in Gynecology	Raising Awareness About Stroke	the Right Beat	Urinary Incontinence in Women: What You	Digestive Health: What You Need to Know	
PM AM	July 11, 2010	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Family Caregiver Series: Advance Health Care Planning & POLST		Strategies to Reduce the Risk of	Need to Know		
PM AM	Diabetes Matters: Straight Talk About Diabetes Medications	How to Talk to Your Doctor	Washington Township	Deep Venous	Cancer Recurrence	Superbugs: Are We Winning the	Kidney Transplants	
PM AM PM AM	Palliative Care Series: Palliative Care Demystified	Strategies to Reduce the Risk of Cancer Recurrence	Health Care District Board Meeting July 11, 2018	Thrombosis	11th Annual Women's Health Conference: Patient's Playbook	Germ War?		
PM AM	Mindful Healing	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Family Caregiver Series: Managing Family Dynam- ics in Caregiving	Nerve Compression Disorders of the Arm	Minimally - Invasive Surgery for	Washington Township Health Care District Board Meeting	Strengthen Your Back! Learn to Improve Your Back Fitness	
PM AM PM	Mindful Healing	Your Concerns InHealth:	Diabetes Matters: Type 1.5 Diabetes	Family Caregiver Series: Advance Health Care Planning & POLST	Lower Back Disorders	July 11, 2018	Not A Superficial Problem: Varicose	
AM PM	New to Medicare? What You Need to	Sun Protection	How to Talk to Your Doctor	Diabetes Matters: Basics of Insulin Pump Therapy	Sports Medicine Program: Why Does My	Family Caregiver Series: Fatigue and Depression	Veins & Chronic Venous Disease	
AM PM	Know	Arthritis: Do I Have	Family Caregiver Series: Legal & Financial Affairs	Pain When You Walk? It Could Be PVD	Shoulder Hurt?	Nerve Compression Disorders of the Arm Citizens' Bond Oversight	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	
AM PM	Strategies to Help Lower Your Cholesterol and Blood Pressure Inside Washington	One of 100 Types? Diabetes Matters:	The Patient's Playbook Community Forum:		Diabetes Matters: Basics of Insulin Pump Therapy			
AM PM	Hospital: Advanced Treatment of Aneurysms	Diabetes & Stroke: What's the Connection?	Getting to the No-Mistake Zone	Voices InHealth: Radiation Safety	Meatless Mondays	Committee Meeting April 18, 2018	Voices InHealth: Radiation Safety	
AM PM	Arthritis: Do I Have One of 100 Types?	Inside Washington Hospital: Implementing the Lean Management System	Women's Heart Health	Women's Health Conference: Quality of Life Before and After Cosmetic Surgery	Balance & Falls Prevention Inside Washington Hospital:	Family Caregiver Series: Loss, Grief & Recovery	Washington Township	
AM PM	Offic of 100 Types:	Solutions for Weight Management	Understanding HPV: What You Need to Know	Meatless Mondays	Implementing the Lean Management System	Family Caregiver Series: Nutrition for the Caregiver	Health Care District Board Meeting July 11, 2018	
AM PM AM	Sick Feet? Updated	Solutions for Weight Management	Your Concerns InHealth: Senior Scam Prevention	Understanding Mental Health Disorders	Washington Township Health Care District Board Meeting	Your Concerns InHealth: Sun Protection	Inside Washington Hospital: Rapid Detection of MRSA	
PM AM	Treatments for Knee Pain & Arthritis	Voices InHealth: Demystifying the Radiation Oncology Center	New Treatment Options for Chronic Sinusitis		July 11, 2018	Family Caregiver Series: Loss, Grief & Recovery	Eating for Heart Health b Reducing Sodium	
PM AM	Keys to Healthy Eyes	Diabetes Matters: Exercise IS Medicine	Sports Medicine Program: Nutrition &	Voices InHealth: Medicine Safety for Children	Inside Washington Hospital: Rapid Detection of MRSA	Mental Health Education Series:	Early Detection & Prevention of Female Cancers	
PM AM	11th Annual Women's Health Conference:	Washington Township	Athletic Performance	Stress Management	Nerve Compression	Crisis Intervention		
PM AM	Patient's Playbook	'	Sports Medicine Program: Nutrition & Athletic Performance	Balance & Falls Prevention	Disorders of the Arm	Family Caregiver Series: Managing Family Dynamics in Caregiving	Family Caregiver Series Advance Health Care Planning & POLST	
PM AM PM	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility			– Washington Township	Diabetes Matters: Straight Talk About Diabetes Medications	Family Caregiver Series: Medication Safety	Minimally Invasive Options in Gynecology	
AM PM	Respiratory Health	Family Caregiver Series: Hospice & Palliative Care spiratory Health Shingles		Health Care District Board Meeting July 11, 2018	Symptoms of Thyroid	Diabetes Matters: Straight Talk About Diabetes Medications	Diabetes Matters: Exercise IS Medicine	
AM		Acetaminophen Overuse Danger	9.30	, , , ,	Problems	Kidney Transplants	Women's Health Conference: Gender Matters: Why Atrial Fibrillatio (Afib) is More Fatal for Women	
PM AM	Latest Treatment Options for Wound Care	Diabetes Matters: Straight Talk About Diabetes Medications	Diabetes Matters: Gastroparesis	Diabetes Matters: Type 1.5 Diabetes	Inside Washington Hospital: The Emergency Department		Community Health Need Assessment 2016	

Washington Hospital Supports Alliance of Family Farmers

Patients and Visitors

Benefit from

Washington Hospital's

Commitment to Fresh,

Locally-Sourced Produce

When it comes to fresh fare, Washington Hospital's patients, visitors and staff can select from an array of tasty fruits and vegetables that are produced locally, purchased from farmers that offer organically grown produce and practice sustainable farming. The abundance of flavorful, healthy produce includes such choices as bell peppers, watermelon, strawberries, cauliflower, zucchini and bok choy.

"Through our affiliation with the Community Alliance with Family Farmers (CAFF), we are able to provide local, in-season, great-tasting produce with a high nutritional value," says Kimberlee Alvari, Washington Hospital's director of Food and Nutrition/Clinical Services. "Most of the farms are in our backyard--two of them are about 61 miles away in Oakley (Dwelley Farms) and San Juan Batista (Coke Farms)."

CAFF is a non-profit organization that advocates for California's family farmers and sustainable agriculture. In 2012, Washington Hospital joined a team of other Bay Area hospitals to participate in the Farm Fresh Healthcare Project, whose aim is to increase sourcing of local and organic produce from family farmers. All the farms involved are small- to mid-scale, produce a diverse variety of crops, and are either certified organic or use pesticide-reduction techniques.

Under their "Farm to Hospital" program, CAFF helps connect local family farms with hospitals' produce distributors to provide produce that will increase the nutritional value of food served in hospitals. At the

Providing fresh produce for patients and visitors while supporting local farms is a win-win at Washington Hospital.

same time, this connection benefits regional farmers, helping increase their sustainability.

"Family-scale farms are often shut out of the supply chain for hospitals," Alvari explains. She adds that the Hospital's involvement in the program underlines their commitment to providing meaningful economic support to local, independent farmers practicing environmentally responsible methods of production, while providing their patients and visitors with fresh, healthy choices.

"We have a responsibility to model the best type of nutrition for our patients, visitors and staff. That involves the whole process, from the field to the plate," Alvari says. "We believe in acting as stewards of the community and purchasing food as close to home as possible. It's not just nice to do, but for us, it is a must-do."

Alvari appreciates the focus on produce; she notes that many Americans eat too much meat. In fact, Food and Drug Administration guidelines call for consuming at least four and a half cups of fresh fruits and vegetables per day.

"We're proud that the program at the Hospital has a 'plant slant' to it," says Alvari. "People in the café, as well as our patients, tell us they love the fresh produce." This makes the program a winner for everyone—farmers, local economies, and those who dine at the Hospital.

Continued from page 1

The Hunchback of Notre Dame

Nick Saud is Quasimodo the hunchback in StarStruck's production of the musical version of Victor Hugo's celebrated novel.

For example, "We sing 'The Bells of Notre Dame' several times throughout the show," said Nancy Godfrey, StarStruck music director. "The bells were emblematic of the church ruling people's lives, telling them when to wake up, go to mass, when to eat."

The biggest challenge for the choir is not the Latin, Greek, and Romani gypsy language of the 15th century setting, but the songs' strenuous vocal range—one of the reasons Godfrey wanted to recruit adults for the choir. "I wanted a more mature sound," she said.

"Hunchback" represents an unprecedented effort for Godfrey. "I'm managing the music for the cast, the choir, and the orchestra," she said. That's a total of 82 people comprised of 27 youth and teen cast members, the 35 choir members, and 20 orchestra musicians. "It's the biggest thing I've ever done."

And that's saying a lot. Until she retired in January, Godfrey juggled her 15-year tenure with StarStruck with her full-time job as a breast cancer surgeon at Kaiser Permanente Santa Clara.

To achieve a more orchestral sound Godfrey beefed up the strings. Among the musicians in the pit are six violins, one viola, two cellos, two trumpets, two French horns, one trombone, four reeds, percussion, and Godfrey on keyboard. She's also had to rearrange the harmonies and divide parts to accommodate the vocal range of the choir. Similarly, with the orchestra, she sometimes takes an entire day to transpose a piece to accommodate instrumentation.

"The biggest challenge is going to be timing," she said. "The score is nearly sung-through—think 'Les Miserables'—with a lot of underscore, and requires coordination of the cast, orchestra, and choir to keep the action flowing smoothly."

StarStruck Music Director Nancy Godfrey. Photo courtesy of StarStruck Theatre.

Judging by the goosebumps on the arms of the spellbound choir and cast members as they join their voices together for the first time, the audience will be enthralled.

Based on Victor Hugo's most popular novel, "The Hunchback of Notre Dame" is the only stage collaboration from two masters of the American musical theatre: composer Alan Menken and lyricist Stephen Schwartz. Featuring a lush, emotionally rich score, this brand-new production highlights the orchestral power and choral beauty of the Oscar-nominated music s howcased in the 1996 Disney animated feature.

Set in 15th century Paris, the story speaks to current events and themes of justice and suffering, inner versus outer beauty, fate and free will, and love and lust. It is a highly theatrical take on the moving tale of the scorned bell-ringer Quasimodo (Nick Saud), the beautiful gypsy Esmeralda (Simi Kattaura), and the dashing Captain Phoebus (Matthew Locke).

"This masterful story teaches us that what makes a monster isn't our outer appearance. It's also about conquering our fear of those who are different from us," said Lori Stokes, StarStruck founder and artistic director. "Ultimately this show urges us to hope. That through all the ugliness in the world, someday change will come."

Tickets, \$28 –\$32, and additional information are available online at https://starstrucktheatre.org/ or call the box office at (510) 659-1319. Special pricing on Fridays only; all seats \$25. Discounts are available for groups of 10 or more.

Friday, July 27 is StarStruck Alumni Night; Friday, August 3 will be an ASL interpreted performance; Saturday, August 4 is the Pre-show Super Star Donor Reception; and on Sunday, August 5 there will be a Post-show Cast Talk Back.

The Hunchback
of Notre Dame
Friday, Jul 27 – Sunday, Aug 12
7:30 p.m.,
Sunday matinees at 2:30 p.m.
Smith Center at
Ohlone College
43600 Mission Blvd, Fremont
(510) 659-1319
https://starstrucktheatre.org/
Tickets: \$28 – \$32

presents.

Caring for Our Aging Parents

An evening for adult children who care for their parents

TUESDAY, JULY 31, 2018

5:00 - 6:00 pm Lets Get Connected!

Resource Fair (Open to all!)

(Registration required)

6:00 - 7:30pm Program

San Leandro Library, Dave Karp Room 300 Estudillo Ave., San Leandro

FRFF

As our aging population grows, the added responsibility for adult children grows. Many families often find themselves being challenged by caring not only for their parents, but for their own families as well. These challenges bring about a host of decisions and need for assistance for their parents as they maintain their independence. Finding information and resources that work best for a family's situation can often times feel like caregivers are walking in the dark.

Join us for an evening of illumination – by the end of the evening you'll be better educated about how to keep parents safe, have a better understanding about what programs and services are offered in Alameda County, housing options, senior in-home support and more!

Program Agenda

Activities to Help Your Parent Remain Independent & Safe

Lara Calvert, Executive Director, Spectrum Community Services

Adult Day Programs & Available Community Resources for Seniors & Care Partners

Jane Hanson, MSW, Family Caregiver Support Program Coordinator, Daybreak Adult Care Centers

Everything You Wanted to Know About Housing & Care Options

Caryn Doherty, LCSW, Director of Care Management, Senior Alternatives Home Care & Care Management

Seating for the program is limited. Call (510) 538-2035 to register

Eden Health District is a not-for-profit agency originally established in 1948 by the residents of Castro Valley, Hayward, San Leandro and San Lorenzo. The District not only invests its resources in providing grants to local non-profit organizations, enabling them to provide much-needed health care services to those in need, but provides free community education programs such as this program to improve the health of the communities they serve.

Partners in Health

Daybreak Adult Care Centers • Senior Alternatives Home Care & Care Management • Spectrum Community Services

Continued from page 1

Engage with exotic creatures at

During their meetings at the Cubberley Community Center in Palo Alto, BAARS features guest speakers knowledgeable about the herp community, covering subjects such as conservation care and medical treatment, captive breeding, and field studies. At workshops, members can bring their own pets and share their experiences regarding herptiles. They spend time getting to know each other and their herptiles and engage in a shared enthusiasm for their creatures. At shows, visitors can see, touch, and explore reptiles, amphibians, and other herptiles. Events in the past have allowed visitors to bring their own pets, and reptile breeders along with extensive reptile displays were featured.

Besides holding events that promote the benefits of owning and caring for herptiles, BAARS also participates in reptile rescue work. They encourage wildlife conservation as a whole and educate the public about the dangers the creatures face, care for injured or abandoned reptiles, and find the animals new homes. They offer the public adoption resources with a list of available animals and directly connect individuals to the animal.

Sulphur Creek Nature Center, a program and facility of the Hayward Area Recreation and Park District, will showcase BAARS at its 10th annual "Reptile Rally" on Saturday, July 28. The exotic creatures that will be showcased include the Burmese python, Asian ratsnake, bull snake, unusual lizards, and huge sulcata tortoises. Local reptiles will also be featured so the public can familiarize themselves with the Bay Area's native wildlife.

ring their meetings at the cley Community Center in to, BAARS features guest is knowledgeable about the smmunity, covering is such as conservation, ind medical treatment, breeding, and field in At workshops, members ing their own pets and neir experiences regarding its. They spend time to know each other and in the interval of the properties and the interval of BAARS, takes a great interest in snakes that he hopes to share at the event. He may bring his collection, which includes in an embediate python, Columbian boa, ball python, king ratsnake, and eastern indigo. Longtime BAARS member Pete Marshall will bring along his Pituophis species of snakes, including gopher snakes, bull snakes, and

pine snakes. Others may bring

lizards; a common attraction is

the tegu, a large lizard native to

Central and South America.

participants choose to explore,

No matter what creature

interact with some of the world's most colorful and fascinating reptilian creatures, all while understanding the benefits and excitement of having one as a pet.

"I think a lot of people don't get the opportunity to see or handle reptiles much, so it's a big treat," said Whitnack. "The kids absolutely love it and the parents are sometimes trying to drag them away!"

While BAARS strives to encourage a widespread scientific education, of amphibians and reptiles in particular, they do so in an engaging way that attracts members of all ages across the Bay Area. To learn more, visit www.baars.org.

Reptile Rally
Saturday, Jul 28
11 a.m. – 3 p.m.
Sulphur Creek Nature Center
1801 D St, Hayward
(510) 881-6747
www.baars.org
Free

Continued from page 2

Less Invasive Anterior Hip Replacement Surgery May Offer Better Recovery Times

Physician Gets Front Row Seat to His Own Procedure

Dr. Sah spent years researching the anterior approach and trained with Dr. Joel Matta, an orthopaedic surgeon who is credited with popularizing the technique and making it more widely available. Because the approach is technically challenging, Dr. Sah wanted to ensure he was thoroughly trained and skilled in the procedure prior to bringing it to the Institute and performing the first surgery of this kind. Washington Hospital purchased the special operating (Hana®) table needed to perform this procedure. Dr. Sah has subsequently served as faculty and shared his experiences at

Dr. Matta's two past annual

Anterior Hip Foundation meetings held in Las Vegas each spring.

No More Pain

Dr. Belton was surprised how fast he recovered from the surgery. He had been having hip pain for about four or five years before he decided to do something about it. It was getting in the way of his quality of life. He was having a hard time playing with his grandkids. Putting on his socks and getting in and out of the car were challenges. Even driving was difficult. "Surprising that we use our hips to press the gas pedal," Dr. Belton said.

Finally last fall he had an X-ray and found he needed hip replacement surgery. He said Dr. Sah and Dr. John Dearborn, medical co-directors of the Institute, were well known as two surgeons who specialize in minimally invasive total hip replacement surgery. After consultation with Dr. Sah, Dr. Belton decided to undergo the anterior hip replacement procedure because of its potential advantages.

"I'm also a surgeon, so I'm used to being in the operating room on the other side of the table," Dr. Belton said. "I had the option of being awake for the hip procedure, so I decided to do it.

I thought it would be fun to stay awake and watch, as long as I couldn't feel any pain. It was fascinating. Dr. Sah and his surgical team are amazing. They are like a well-oiled machine. There are eight or so people in the room with the surgeon, all devoted to doing exactly what needs to be done. It's obvious everyone is an expert in their role. I felt I was in very capable hands."

Dr. Belton was so impressed with his stay and rapid recovery at Washington Hospital, from admittance to discharge, he sent a letter to the director of nursing describing the phenomenal care he received and thanking the

Hospital. Dr. Belton also appreciates the personal care and communication that he received from Dr. Sah and the whole team at the Institute, which made his experience pleasant. With his new hip and improved mobility, Dr. Belton looks forward to continuing to serve his patients without joint pain.

For more information about minimally invasive hip and knee replacement surgeries at Washington Hospital's Institute for Joint Restoration and Research, visit www.whhs.com/IJRR.

Court ruling: EIR process needed for Niles housing project

SUBMITTED BY ROBERT DAULTON

A year ago, a citizens group known as Protect Niles won a public-interest lawsuit against the City of Fremont in Alameda County Superior Court. The group enforced the California Environmental Quality Act (CEQA). The city did not appeal the ruling, but project developers Doug Rich and Lennar Homes did.

On July 16, a three-justice panel of the California Court of Appeal, First District Division 5 ruled in favor of Protect Niles and fully affirmed the trial court ruling that orders the city to set aside its approval of the 98-unit Niles Gateway project due to potentially significant aesthetic and traffic impacts and prepare an environmental impact report (EIR).

The proposed Niles Gateway housing project would be built on the former Henkel manufacturing company site between the historic town center and the Alameda Creek Regional Trail. While the Fremont City Council approved the project by a three-to-two vote in March, 2015, the Historic Architectural Review Board (HARB) recommended denial.

The appellate court relied on the opinions of the residents and HARB members, relying in part, for example, on the fact that "although the Project was modified somewhat following the HARB meeting, the density and architectural style of the Project were never changed...."

Protect Niles member Julie Cain said, "We are thrilled that the Court of Appeal agreed with Judge Roesch's ruling. The comprehensive opinion goes into great detail to explain the law and also the evidence provided by so many Niles residents regarding aesthetic and traffic impacts of the project. Their input made all the difference."

Protect Niles' attorney, Susan Brandt-Hawley, said that the EIR process will allow full public review of environmental impacts and will also require the city to adopt mitigation measures and feasible alternatives to reduce environmental problems. Brandt-Hawley noted that the EIR process ordered by the trial court and affirmed by the Court of Appeal must now address all environmental issues relating to the project.

Get caught up in classic Christie murder mystery

SUBMITTED BY SAN LEANDRO PLAYERS

San Leandro Players present "The Mousetrap," a classic murder mystery by Agatha Christie. This famous tale features superb intrigue among strangers stranded in a boarding house during a snow storm, with a switch finish!

Directed by Mark O'Neill, "The Mousetrap" features Kaitlin Bailey, Terry Guillory, Sage Hindley, Jessi Lee, Paul Pedersen, Brandon Walley, Liam Webster, and Ben Yuen.

Performances are Saturdays at 8 p.m. and Sunday matinees at 2 p.m., Saturday, July 21 through Sunday, August 19 plus two Friday night performances at 8 p.m. August 10 and 17.

For information or reservations, call (510) 895-2573 or visit www.slplayers.org.

> The Mousetrap Saturday, Jul 21 - Sunday, Aug 19 8 p.m., Sunday matinees at 2 p.m. San Leandro Museum/Auditorium 320 West Estudillo Ave, San Leandro (510) 895-2573 www.slplayers.org Tickets: \$20, \$15 seniors/under 12/TBA

> > members/students with ID

Newspaper production layout Photoshop/Illustrator/QuarkXpress or InDesign

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

510-494-1999

tricityvoice@aol.com

It's Our 37th Anniversary! off storewide! We Buy Diamonds & Gold H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM (510) 490-3022

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

East Bay Hand & **Plastic Surgery Center**

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

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

1st time augmentations only

Botox Special!

Breast Augmentation specialist Breast lift

Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction

Upper/Lower Eyelids

Removal of Excess skin surgery after weight loss

Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** Over 20 years experience in cosmetic surgery

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free! One person can purchase 34 Units and will receive 10 units free!

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

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

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

JUVEDERM® The first and only FDA-approved filler to

correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

LATEST ADDITION FOR CELLULITE PROBLEM Marini CelluliTx

Introductory price of \$99.00 while Supplies last!

SPECIAL PRICING LATISSE 5ML \$165 (Limited time offer)

UNBEATABLE PRICING for Latisse 20% OFF

SkinCeuticals Exp. 9/3018

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp:

39141 Civic Center Dr. #110, Fremont

Continued from page 1

Music Brings Us (Home

To ensure the safety of our participants, representatives of the Alameda County Sheriff's office continue their presence at the rehearsal venue. Together with the countless hardworking volunteers who direct traffic, provide supervision during break time and serve in other capacities, they help ensure that the Jenny Lin Foundation Summer Youth Program is not only cost-free to our young people but also worry-free to families.

At the concert, the public will have to opportunity to purchase eco-friendly handmade Jenny's Jewelry (including necklaces, bracelets and earrings) to support the foundation's Summer Youth Music Program. Two scholarships will be presented as well: one from YOSAC (Youth Orchestra of Southern Alameda County) and the other from Fremont-based Mission Peak Wind Symphony.

For more information about the Jenny Lin Foundation, call (510) 537-7366 or visit www.jennylinfoundation.org.

Music Brings Us Home Friday, Jul 27 7:30 p.m. Reed L. Buffington Visual and Performing Arts Center 25555 Hesperian Blvd, Hayward (510) 537-7366 www.jennylinfoundation.org

Lawmaker awarded environmental stewardship award

DEREK CHERNOW

State Senator Bob Wieckowski (D-Fremont) recently received the 2018 Environmental Stewardship Award which recognizes California legislators who have made significant contributions toward protecting California's environment. The award was announced July 19 by the Mattress Recycling Council (MRC) and the Bye Bye Mattress

Program. "Sen. Wieckowski has been steadfast in his commitment toward protecting California's environment and natural resources. He has a proven track record of leading recycling initiatives and supporting sustainable practices in the state," said MRC Managing Director Mike O'Donnell. "This award reflects Sen. Wieckowski's accomplishments as a local and state environmental leader and his dedication toward reducing California's environmental footprint."

Wieckowski chairs the Senate Standing Committee on Environmental Quality, which reviews all legislation relating to the environment and waste management. He also served as the chair of the Senate Budget Subcommittee on Resources, Environmental Protection, Energy and Transportation. He also has authored legislation to help streamline California Department of Resources Recycling and Recovery (CalRecycle) processes.

League announces 2018 voter information book

SUBMITTED BY MARILYN SINGER

The League of Women Voters of Fremont, Newark and Union City, a nonpartisan civic organization that encourages the informed and active participation of citizens in government, announced today that it is planning a "Voter Information Book" (VIB) for the upcoming 2018 elections. The League is extending an open invitation to all candidates running for an elected position in Fremont, Newark and Union City in the November 6th election to participate. If there are local ballot measures, opponents and proponents may choose to be part of the VIB. This will be the eighth edition of what has been a highly successful program from previous elections where candidates for local office have leveraged a cost-effective method for getting their message to voters.

Many candidates cannot afford the thousands of dollars required for direct mailers to get their message to the voters. The League's non-partisan, cooperative campaign effort is a powerful medium for each candidate to get their message to likely voters.

Each candidate may design and submit two pages of information combining information and graphic elements. The collected pages will be assembled into a book according to the order in which the office appears on the ballot. All participating candidates share the cost of the book, with the cost decreasing per candidate as more candidates participate. The cost per household contact should be much less when compared to mailing an individual piece.

The Project Chair said, "It is expensive to run a campaign. We are attempting to level the playing field so that qualified candidates who are considering running for office will have a more affordable means of getting their message across to the voting public."

"This is a tremendous opportunity for each candidate to present their qualifications, values, goals and priorities to the voters in this ONE STOP information guide," said a former participant from a previous election. There has been great participation in the past, and all agreed it was a great value for the candidates.

When filing closes August 10, 2018, all candidates who have provided contact information will be notified of this year's opportunity and requirements. Those candidates who are interested in participating should visit www. LWVFNUC. org to find more information and to let the League know of their interest in participating. The book requires a minimum number of candidates to participate in order to make it cost-efficient.

Voters get the information needed to make educated and informed voting decisions, while candidates get their message across to the voting public by participation in the League of Women Voters "VIB 2018".

To review past VIBs, visit the Fremont Main, Newark or Union City Libraries and ask for the League of Women Voters "VIB". Examples of past Candidate pages at www.LWVFNUC.org.

Syeda Inamdar, President, League of Women Voters of Fremont, Newark, and Union City

Candidate nomination period opens

SANTA CLARA COUNTY REGISTRAR OF VOTERS

Candidate nominations have opened for local offices participating in the November 6, 2018 Statewide General Election. The nomination period ends at 5 p.m. Friday, August 10, and can be extended to Wednesday, August 15 for contests in which an eligible incumbent officeholder does not file.

Candidates are encouraged to make an appointment and begin the nomination filing process as early as possible to ensure all paperwork is accurately completed and submitted on time.

Registrar of Voters Shannon Bushey urged those running for office to call the Candidate Services Division at 1-408-299-8639, or to visit the office to review their forms and the requirements for a successful filing.

"The filing deadline is absolute - there is no leeway," Bushey said. "The nomination process can be complicated. It is always best to file nomination papers as early as possible so that any incorrect or incomplete forms may be corrected. Waiting until the end of the filing period could result in your name not being on the ballot if your documents are incomplete or in error."

All fees and nomination documents, including a Declaration of Candidacy and nomination tures, must be filed with the Santa Clara County Registrar of Voters' Office no later than 5 p.m. on Friday, August 10 (or by Wednesday, August 15 if an eligible incumbent does not file) in order to qualify as a candidate.

Except for those running for city and town offices and the Mid-Peninsula Regional Open Space District, candidates may pick up and file nomination papers at the Registrar of Voters' Office, which is located at 1555 Berger Drive in San Jose. Candidates running for a city, town, or Mid-Peninsula Regional Open Space District seat must pick up and file nomination papers with the clerk for that contest.

Local offices with open seats include elementary, high school and unified school districts, community college districts, the Santa Clara County Board of Education, and special-purpose entities including sanitary and water districts. A 2018 Statewide General Election Candidate Guide is available to assist those running for these local office, with valuable information pertaining to qualifications for office, terms of office, procedures, fees, forms and deadline dates. The Candidate Guide is free of charge and may be picked up from the Registrar of Voters' Office or downloaded from the Registrar of Voters' website, www.sccvote.org, on the page created specifically for the November election under the Candidates & Measures tab.

For more information, contact the Registrar of Voters' Office at 1-408-299-VOTE (8683) or toll-free at 1-866-430-VOTE (8683), or visit www.sccvote.org.

Editor's Note: For Alameda County information, visit www.acvote.org

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.

Advocating For All Animals Since 1983

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

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

No Fee if No Recovery

1-888-972-3454

WANTED

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

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
- Recurrent miscarriage
- IVI/IUI support

· Thyroid disorder

Pain management for the following conditions:

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

Holistic care for the following health issues:

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

· Stress, anxiety, depression

 Autoimmunity · High blood pressure

510-438-0128 FREE CONSULT (Valued at \$50) 43353 Mission Blvd., #B, Fremont, CA 94539

Shape Our Fremont

Developers Target Irvington

In recent years, the Irvington area has been the target of housing development on a massive scale. As you read this column, there are proposals to build 900 more housing units that are already approved or are in various stages of review. Some will be five- and six-story buildings.

Why Irvington?

The main reason for this surge of housing development is that much of the area is within the Transit Oriented Development (TOD) Overlay for the proposed Irvington BART Station near Washington Boulevard and Osgood Road. Under state law, new residential developments within a half-mile radius of existing or proposed transit hubs are required to have a higher density (dwelling units per acre) to promote the use of public transit and decrease greenhouse gas emissions from private vehicles.

Another reason is that the area near the intersection of Fremont Boulevard and Washington Boulevard is defined as the Irvington Town Center. According to the Fremont General Plan, buildings in this area may be multi-story with commercial tenants and parking on the ground floors and residential units on the upper floors.

In the Irvington area, most of the new housing developments are planned to be south of the proposed BART station along Osgood Road, and west and north of the station along Fremont and Washington Boulevards.

The Big Ones

The largest development is the proposal to tear down the Cloverleaf Family Bowl along with all the other buildings in the shopping center at the corner of Fremont Boulevard and Grimmer Boulevard and replace them with 272 multi-story residential units and a small amount of retail commercial space. Fremont Planning Staff prepared a preliminary review report on this proposal and found several issues the developer needs to address. Also, many residents spoke at a recent City Council meeting to save the bowling alley. All residents are encouraged to direct any comments about this proposal to City Staff Planner Aki Snelling at asnelling@fremont.gov

Serra Apartments will have 179 apartments in a six-story building on the east side of Osgood Road. Many of the units will be designated as affordable housing. The site is within the Irvington BART TOD. This development was approved in 2016 but is not yet under construction.

Two more proposals within the BART TOD include a pair of five-story buildings located side

by side on the west side of Osgood Road. Osgood I will have 93 units. It was approved in 2015 and is currently under construction. Osgood II proposes to have 140 units and is still being reviewed by the Fremont Planning Department. Comments about Osgood II may be directed to City Staff Planner Wayland Li at wli@fremont.gov

The Irvington Senior Housing development at the corner of Fremont Boulevard and Irvington Avenue proposes to build 94 supportive senior housing units in an L-shaped building. The building would have several sections that range from three-story to five-story. The project is still in the preliminary phase of review and comments may be directed to City Staff Planner David Wage at dwage@fremont.gov

... and Others

In addition to the big developments, there are several smaller proposals that would push out into the surrounding neighborhoods.

One proposal wants to build 24 three-story townhouses in six buildings at 40871 High Street. Comments may be sent to City Staff Planner James Willis at jwillis@fremont.gov

The Villas of Irvington proposal at the corner of Adams and Roberts Avenues is asking to tear down the existing 1952 house and build 11 three-story townhouses in three buildings. Nearby on Roberts, the Miltonia proposal would build 17 three-story townhouses in six buildings on a vacant lot behind Safeway. Comments regarding both of these proposals may be sent to City Staff Planner Spencer Shafsky at sshafsky@fremont.gov

Mayor Asks for Review

The thought of building all these new dwellings in Irvington has caused concerns among residents. Those concerns haven't escaped the attention of Fremont's elected officials.

During the City Council July 17 meeting, the Council unanimously approved Mayor Lily Mei's referral "... to conduct a workshop to provide an overview of the Irvington Community Plan (which is part of the City's General Plan) that is intended to strengthen the historic heart of Irvington and allow it to grow in a healthy and vibrant way that maintains its neighborhood character. This workshop would also be an opportunity to update the community on new State legislation that affects local planning efforts, with the goal of exploring all options to mitigate quality of life impacts including public safety, traffic, and schools."

To learn more about all proposed housing developments and related issues in Fremont, go to www.ShapeOurFremont.com

Kiwanis Club lines up August speakers

SUBMITTED BY SHIRLEY SISK

Kiwanis Club of Fremont has lined up several good authors for its August meetings. The club holds breakfast meetings at 7 a.m. the first and third Tuesdays and dinner meetings at 6 p.m. the second and fourth luesdays of every month at the DoubleTree by Hilton Hotel, 39900 Balentine Drive, Newark.

First up on Aug. 7 will be Zia Oboodiyat, a Fremont-based poet who will discuss his upcoming book, "Love is the Foundation of Life."

Next, on Tuesday, Aug. 14, Gail and Ray Orwig will discuss their book "Where Monsters Walked," which chronicles an amazing culmination of decades of effort finding California locations of science fiction, fantasy and horror films made from 1925-1965.

The following week, on Tuesday, Aug. 21, Bob Siller will talk about his book "It's Time for a Country Called Nigeria." The book describes the challenges Siller had establishing business relationships in and between Nigeria and the United States.

Finally, on Tuesday, Aug. 28, Risha Krisna will discuss the book she co-authored with Trevor Neeb, "The Curry Club." The book is a fictional tale of two young girls growing up in California, one from India and the other from Ecuador, both excited about the opportunities and adventures that come with living in a new country, and concerns about all the challenges presented.

Meetings are open to the public. For more information about the Fremont Kiwanis Club, visit their website at www.kiwanisfremont.org.

Home ownership pays off

SUBMITTED BY KARA GIBSON, SMARTASSET

The median home in America increased in value by \$10,500 between 2015 and 2016. That's an increase of around 5%, which may seem small, but for the average household in America, which took home \$57,617 last year, an extra \$10,500 would be worth 18% of their annual income.

So where was home value appreciation from 2015 to 2016 most valuable compared to a local household's income? In a new study, SmartAsset crunched the numbers to find where it pays off the most to be a

homeowner, and Fremont ranks in the eighth spot.

No city in our top 10 has a higher median household income than Fremont. The average household in this Silicon Valley city earns over \$122,400 per year. From 2015 to 2016, the median home in Fremont increased in value from \$784,400 to \$877,700. That is roughly a gain of \$93,000. For the average household in Fremont, an extra \$93,000 is worth about 76% of annual income.

Details on the study, including full methodology and rankings, can be found here: https://smartasset.com/mortgage/where-itpays-off-to-be-a-homeowner.

vippon

Transmission • Clutches • Engine Performance • Emissions

Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special

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

Includes Timing Belt & Labor to Replace

Timing Belt

\$389 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts

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

Installation +Parts & Tax Most Cars Expires 8/30/18

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 8/30/18

Minor Maintenance

(Reg. \$86) \$66⁹⁵ With 27 Point Inspection

 Change Oil & Filter (up to 5 QTS)
 Check Fluids, Belts, Hoses & Evaluate Exhast System

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

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

\$30

SUV Vans & Big mall Trucks only

Cash Total Trucks **Price Includes EFTF** \$8.25 Certificate Included

Most Cars Expires 8/30/18 Auto Transmission Service |

\$98 Factory Transmission Fluid • Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed) TOYOTA ACUPRA

Most Cars Expires 8/30/18 **New CV Axle**

\$169°5

Parts & Labor

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

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

TOYOTA GENUINE SYNTHETIC **OIL CHANGE OW20**

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

up to 5 Ots.

With Water Pump/Collant & Labor

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

Drive Safer Stop Faster

Ceramic Formula Disc Brake Pads FREE AC Diagnostic If Repairs Done Here (\$45 Value)

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

\$39 REGULAR \$49 HYBRID

! Normal Maintenance

\$229 Tax 30,000 Miles With 27 Point Inspection 30.000 Miles Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads
 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

BRAKE & LAMP CERTIFICATION

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

AC Cabin Filter

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

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

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

in USA

ACDelco Factory Oil Filter

\$26⁹⁵

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 8/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your MOBIL

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

BRAKES FREE INSPECTION

Replace Brake Pads, Resurface **Rotors Front or Real** Made in USA akebono

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

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

ets
• Repair Flickering/Diming Lights
• Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes
• C

ninum Wires Replaced New Circuts

 Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan, Switches Outlets, Service Upgrade Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon Repair Loss of Power to Lights/Out- Only \$69

FREE (\$45 Value)

If Repairs Done Here

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

10% OFF

AUTO REPAIR SPECIAL Includes Major Work Install Rebuilt or Used

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

24 Hour Phone Service Shuttle drop off available with 15 miles

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

Located behind Plastic Depot

510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

US coal ash pollution rules eased after industry balks

By Matthew Brown ASSOCIATED PRESS

The Trump administration is easing rules for handling toxic coal ash from more than 400 coal-fired power plants across the U.S. after utilities objected to regulations adopted under former President Barack Obama.

Environmental Protection Agency acting Administrator

Andrew Wheeler said Wednesday the changes will save utilities roughly \$30 million annually.

Documents show most savings come from extending by 18 months the deadline for utilities to close ash dumps that don't meet water protection standards.

The EPA also is giving state regulators the power to suspend water monitoring requirements for the dumps.

The original Obama-era rule came in response to a massive 008 coal ash spill in Kingston, Tennessee.

Environmentalists say the administration has caved to the industry's wishes and is endangering the health of people living near power plants.

Why is Facebook keen on robots? It's just the future of Al

By Ryan Nakashima **AP TECHNOLOGY WRITER**

Facebook announced several new hires of top academics in the field of artificial intelligence Tuesday, among them a roboticist known for her work at Disney making animated figures move in more human-like ways.

The hires raise a big question – why is Facebook interested in robots, anyway?

It's not as though the social media giant is suddenly interested in developing mechanical friends, although it does use robotic arms in some of its data centers. The answer is even more central to the problem of how AI systems work today.

Today, most successful AI systems have to be exposed to millions of data points labeled by humans – like, say, photos of cats – before they can learn to recognize patterns that people take for granted. Similarly, game-playing bots like Google's computerized Go master AlphaGo Zero require tens of thousands of trials to learn the best moves from their failures.

Creating systems that require less data and have more common sense is a key goal for making AI smarter in the future.

"Clearly we're missing something in terms of how humans can learn so fast," said Yann LeCun, Facebook's chief AI scientist, in a call with reporters last week. "So far the best ideas have come out of robotics."

Among the people Facebook is hiring are Jessica Hodgins, the former Disney researcher; and Abhinav Gupta, her colleague at Carnegie Mellon Universit who is known for using robot arms to learn how to grasp things.

Pieter Abbeel, a roboticist at University of California, Berkeley and co-founder of Covariant.ai, says the robotics field has benefits and constraints that push progress in AI. For one, the real world is naturally complex, so robotic AI systems have to deal with unexpected, rare events. And real-world constraints like a lack of time and the cost of keeping machinery moving push researchers to solve difficult problems.

"Robotics forces you into many reality checks," Abbeel said. "How good are these algorithms, really?"

There are other more abstract applications of learnings from robotics, says Berkeley AI professor Ken Goldberg. Just like teaching a robot to escape from a computerized maze, other robots change their behavior depending on whether actions they took got them closer to a goal. Such systems could even be adapted to serving ads, he said - which just happens to be the mainstay of Facebook's business.

"It's not a static decision, it's a dynamic one," Goldberg said.

For Facebook, planting a flag in the hot field also allows it to be competitive for AI talent emerging from universities, Facebook's LeCun said.

Bart Selman, a Cornell computer science professor AI expert, said it's a good idea for Facebook to broaden its reach in AI and take on projects that might not be directly related to the company's business - something that's a little more "exciting" - the way Google did with self-driving cars, for example.

This attracts not just attention, but students, too. The broader the research agenda, the better the labs become,

AP Technology Writer Barbara Ortutay in New York contributed to this report.

Marriott hotels eliminating plastic straws by 2019

By DEE-ANN DURBIN **AP BUSINESS WRITER**

Marriott International plans to remove plastic straws and drink stirrers from all of its 6,500 hotels and resorts worldwide by next year.

The world's largest hotel company said Wednesday that the move will eliminate approximately 1 billion straws and 250 million stirrers by July 2019.

Bethesda, Maryland-based Marriott says the year-long timeframe will let hotels deplete their existing supplies and identify alternatives to plastic straws. Customers will be given alternatives upon request.

Marriott is the latest big company to ditch plastic straws. Starbucks and American Airlines announced plans to eliminate plastic straws last week. Hilton Hotels and Hyatt Hotels Corp. have also said they plan to stop using plastic straws by the end of this year.

The push to ban the straws gained traction after a viral video in 2015 showed rescuers removing a straw from a sea turtle's nose. Plastic straws are too small and lightweight to be easily recycled, and many wind up in the ocean.

Some Marriott hotels have already begun eliminating plastic straws. In February, more than 60 Marriott hotels in the United Kingdom banned them. Hotels in Costa Rica, Hawaii and Australia have made similar moves. The JW Marriott Marco Island Beach Resort in Florida

was using 65,000 straws each month before it eliminated

them in March, said Amanda Cox, the resort's director of sales and marketing. Cox said the 810-room resort – which has 10 restaurants - now puts biodegradable paper straws in its pina coladas and sugar cane stirrers in its mojitos. It serves other cocktails and non-alcoholic beverages without straws, but will provide

paper ones upon request. Cox said the move was a natural one on the island, which is a nesting ground for loggerhead sea turtles. She said resort guests and convention planners had been asking about the

hotel's environmental practices. "Guests choose to vacation here because it's a tropical paradise," Cox said. "We have to protect it the best we can."

Cox said banning straws has gone over well with patrons, partly because the resort has posted signs explaining why straws aren't offered. The resort had anticipated that half of patrons would request paper straws for their ice tea and other beverages, but Cox said only about 20 percent have made that request.

Marriott has made other moves to reduce its environmental footprint. Earlier this year, it began replacing small bottles of shampoo and conditioner with in-shower dispensers at many of its hotels. The company says it will have the dispensers in 1,500 hotels by the end of this year, which will eliminate 35 million plastic toiletry bottles annually.

Uber facing probe into alleged gender discrimination

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

U.S. employment regulators are investigating allegations that Uber set up a pay scale that discriminated against women working for the ride-hailing service.

A person familiar with the probe says the Equal Employment Opportunity Commission opened the investigation in August 2017. That was shortly before Uber hired Dara Khosrowshahi as its CEO to clean up a corporate culture poisoned by a pattern of sexual harassment and other abuses.

The person asked not to be identified because the investigation is supposed to be confidential. The EEOC declined to comment Monday, citing agency policy. Uber says it has already revamped its compensation system while introducing other measures designed to

ensure men and women are treated fairly. The Wall Street Journal first reported the investigation into Uber's alleged gender discrimination.

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

Twitter suspended 58 million accounts in 4Q

By Barbara Ortutay and KEN SWEET THE ASSOCIATED PRESS

Twitter suspended at least 58 million user accounts in the final three months of 2017, according to data obtained by The Associated Press. The figure highlights the company's newly aggressive stance against malicious or suspicious accounts in the wake of Russian disinformation efforts during the 2016 U.S. presidential campaign.

Last week, Twitter confirmed a Washington Post report that it had suspended 70 million accounts in May and June. The cavalcade of suspensions has raised questions as to whether the crackdown could affect Twitter's user growth and whether the company should have warned investors earlier. The company has been struggling with user growth compared to rivals like Instagram and Facebook.

The number of suspended accounts originated with Twitter's "firehose," a data stream it makes available to academics, companies and others willing to pay for it.

The new figure sheds light on Twitter's attempt to improve "information quality" on its service, its term for countering fake accounts, bots, disinformation and other malicious occurrences. Such activity was rampant on Twitter and other social-media networks during the 2016 campaign, much of it originating with the Internet Research Agency, a since-shuttered Russian "troll farm" implicated in election-disruption efforts by the U.S. special counsel and congressional investigations.

Suspensions surged over the fourth quarter. Twitter suspended roughly 15 million accounts last October. That number jumped by two-thirds to more than 25 million in December.

Twitter declined to comment on the data. But its executives have said that efforts to clean up the platform are a priority, while acknowledging that its crackdown has affected and may continue to affect user numbers.

Twitter said in April it had 336 million monthly active users, which it defines as accounts that have logged in at least once during the previous 30 days. The suspended accounts do not appear to have made a large dent in this number, which was up 3 percent from a year earlier. Twitter maintains that most of the suspended accounts had been dormant for at least a month, and thus weren't included in its active user numbers.

Michael Pachter, a stock analyst with Wedbush Securities, said he thinks the purge late last year may have been part of an initial sweep of inactive accounts that had little effect on activity or advertising revenue. But he said he expected advertising revenue to fall 1 to 2 percent due to the more recent purge last week, when Twitter said it was removing frozen accounts from follower counts.

He expects the company to be upfront about the impact when it announces quarterly earnings on July 27, and said the cleanup is good for users and advertisers. "They're certainly doing the right thing," he said.

Scott Kessler, an analyst with CFRA who has a "sell" rating on Twitter stock, said multiple reports and vague clarifications by executives are creating uncertainty about what Twitter's numbers really mean.

The purge activity "adds a level of uncertainty," he said. "As an analyst, I want a more genuine view

of the user base."

Chief Financial Officer Ned Segal said in February that some of the company's "information quality efforts" that include removing accounts could affect monthly user figures. Segal offered no specifics.

Six months later, in late June, Twitter disclosed that its systems found nearly 10 million "potentially spammy or automated accounts per week" in the month of May, and 6.4 million per week in December 2017. That's up from 3.2 million per week in September. The company didn't say how many of these identified accounts were actually suspended.

Following the Post report, which caused Twitter's stock to drop sharply, Segal took to Twitter to reassure investors that this number didn't count in the company's user metrics. "If we removed 70M accounts from our reported metrics, you would hear directly from us," he tweeted last Monday.

Shares recovered somewhat after that tweet. The stock has largely been on an upswing lately, and more than doubled its value in the past year.

Twitter is taking other steps besides account deletions to combat misuse of its service, working to rein in hate and abuse even as it tries to stay true to its roots as a bastion of free expression. Last fall, it vowed to crack down on hate speech and sexual harassment and CEO Jack Dorsey echoed the concerns of critics who said the company hasn't done enough to curb such abuse.

Associated Press reporters Chad Day in Washington and Ryan Nakashima in Menlo Park, California, contributed to this story.

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

NASA needs backup plan as US crew launches slip

By Marcia DunnAssociated Press AEROSPACE WRITER

NASA needs a backup plan for getting astronauts to space, given additional delays on the horizon for new commercial crew capsules, the U.S. Government Accountability Office recommended on July 11.

That's the top suggestion in the GAO's latest report on the SpaceX and Boeing crew capsules under development.

Both companies have been shooting for test flights by the end of this year. But the GAO warned in its 47-page report that despite progress, further delays are likely. If postponements keep mounting, the GAO fears there could be a gap in U.S. access to the International Space Station.

With its last shuttle flight seven years ago this month, NASA has been paying Russia up to \$82 million a seat to ferry U.S. astronauts to and from the International Space Station. But that contract is up at the end of next year.

"NASA is considering potential options, but it does not have a contingency plan for ensuring uninterrupted U.S. access," the report by the Congressional watchdog agency stated. The audit also found that NASA lacks a consistent approach in gauging

crew risk in these new spacecrafts. "NASA must balance safety with acceptable risk for human spaceflight," the report stated.

NASA's human explorations chief, William Gerstenmaier, said the space agency is actively working on options to keep Americans living and working, uninterrupted, at the station. He also noted that while the different documentation for measuring crew risk can be confusing, it is up to NASA's commercial crew program to assure the proper safety guidelines.

SpaceX and Boeing have been vying to be the first to return Americans to space from U.S. soil since 2014, three years after NASA's shuttle program ended. That's when NASA awarded contracts totaling nearly \$7 billion to SpaceX and Boeing to develop crew capsules and demonstrate them in flight. The agreement called for the spacecraft to be certified by 2017.

The SpaceX capsule is a beefed-up, human-rated version of the Dragon capsule already used to deliver cargo; Boeing's craft is named Starliner. Each company plans a test flight without passengers, before putting astronauts on board.

Summertime Favorites

SUBMITTED BY PACIFIC COAST FARMERS' MARKET ASSOCIATION

It's summer, and that means your local farmers' market is filled with the best produce that your California farmers have to offer. You can find everything from juicy tomatoes and sweet ears of corn to spicy hot peppers, summer squash, and more for the next few months. Peaches, nectarines, strawberries, blackberries, and raspberries are also here to entice the taste buds. Melons have been seen, and even early table grapes are arriving.

You'll find tables of greens and eggplant and cucumbers and beans and fresh herbs and....we could go on!

Did you know that fruits and vegetables are great on the grill? Cut zucchini and yellow squash in half, brush with olive oil and add to the grill. Or slice peaches and nectarines in half, remove the seed, and toss on the grill. Grilling enhances their natural flavors and smells, making for great summer eating.

For more information, visit: PCFMA.org

Fremont Is Our Business Fudenna Bros., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

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

-Near 880 -24 hr access

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

Pain Management

- Digestive Disorders Allergies
- Dry eye/Floaters / Macular degeneration
- Depression/Anxiety
- Insomnia
- Prostate Disease
- Stroke
- Facial Paralysis

39803 Paseo

Fremont, CA 94538

Connie Tsai

 Parkinson's Disease 408-888-3616 Tourette's Syndrome

Wind Twisters

Crossword Puzzle 28 30 35 38 41

52

- Across N.Y.P.D. empl. (4)
- Boozehound (3) 3
- Cheerless (6)
- Kitchen meas. (3)
- 8 Telekinesis, e.g. (3)
- 9 Breakfast treat (2 wds.) (8,4)
- 11 Triangular sail (3) Scraps (3 wds.) (4,3,4) 13
- 14 Must (2 wds.) (4,2)
- Axis leader (4) 17
- Anguish (3) 19 20
- Actress Shearer (5) 22 Literary monogram (3)
- Amusement park attraction (7) 24 26 Back (4)
- 28 Sailor's punishment (6)
- 29 Frosh, next year (4)
- 30 Ballpark figures (15) Schwarz (3)
- 33 35 Foot (4)
- 36 Noggin (5) Accumulated (2 wds.) (6,2)

39

Draw (3)

53

- 41 Delivery person? (3)
- 42 Spread (13)
- 47 Palmer, to pals (5)
- Appetizer (2 wds.) (4,7) 49
- 51
- Down
- 2 Gymnast move (7)
- 3
- 4 Home economics (2 wds.) (8,7)
- 5 Fine wool (6)
- Charles de Gaulle's birthplace (5) 6
- 10 "Smoking or ___?" (3)
- Head honcho (2 wds.) (3,9) 12
- 15
- 16 __ you one" (3)

- Figure out (3 wds.) (3,4,2)

- Feinstein, e.g.: Abbr. (3)
- Be theatrical (5)
- Let go of (7) 53

- Brass (9) 1
- Rumpus (6)
- Atlantic City casino, with "the" (3) 7
- Acute (4)
- Diving maneuver (9) 18

Seafood entree

- (2 wds.) (8.6)
- 23 Dust remover (10)
- 25 Neighbor of Tenn.
- (4) 26 Husband of Pocahontas (5)
- __ room (3) 27
- 29 "Send help!" (3)
- For all to see (2 wds.) (2,6) 31
- 32 .0000001 joule (3)
- 34 Veteran (hyph.) (3-5)
- "___ la la!" (3) 37
- Sneaker (2 wds.) (3,4) 39
- 40 Cause of weird weather (2 wds.)
- (2,4)
- 43 Blame (4)
- Network, e.g. (5) 44
- 45 Cognizant (5) 46 All ___ (4)
- 48 Immigrant's class: Abbr. (3)
- 50 Convened (3)

Sudoku:

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

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

Tri-City Stargazer for week: JULY 25 – JULY 31, 2018

For All Signs: On Thursday, July 26, Mercury turns retrograde. The next day, Friday, July 27, we will experience the Full Moon Eclipse in Aquarius. This combination could make chaos out of order in double speed. Recognize that many will be repeating false rumors that they believe to be true. Don't panic over whatever you hear or read until it is verified by two or even three others that you trust. Considering the symbolism with what we see occurring in this country,

I have to propose that this may be the week in which the big companies will shorten band width of the internet to those who can't afford to pay higher premium prices. If not now, it will likely happen soon. The purpose of a Full Moon Eclipse is to expose that which has been in the shadows, the secrets that we, the public, have not been privileged to know.

Aries the Ram (March 21-**April 20):** It is possible that someone is declaring love, loyalty, and more to you. This is a person who is not to be trusted and who may have entered your radar in February or March. He or she has a hidden motive. It is possible that this person wants to take credit for your work or something you have created. Don't divulge your secrets.

Taurus the Bull (April 21-May 20): Uranus has entered your sign (May, 2018) for essentially seven years. Sometimes Uranus brings a type of highly wired mental energy that can keep you on edge. If this becomes uncomfortable, counteract it with physical activity and things that will draw your attention to your body rather than to the static flying through your mind.

Gemini the Twins (May 21-**June 20):** Please read the lead paragraph because your planetary avatar, Mercury is changing directions this week. This suggests that you will change your mind about something you have been planning. New information has come to light that causes you to abandon the first plan. Use caution as you proceed over the next four weeks.

Cancer the Crab (June 21-

July 21): The full Moon eclipse of this week may bring old habits in relationships to your attention. You know you don't want to repeat this less mature system of dealing with partners or others. (One less mature pattern of Cancer involves hiding out rather than handling an issue directly.) It is scary to change habits in relationships, but it is time to

Leo the Lion (July 22-August 22): The Sun has returned to your sign. It is an energizing aspect. Stay conscious of your actions, lest they be overwhelming to others. Don't roll over people. If you do, there will be unfortunate consequences. Take a fresh look at where you want to direct your attention. Use this month to let go of past hurts and take a deep

breath of healing energy. Virgo the Virgin (August 23-**September 22):** Memories from your life history may surface for examination at this time. Old friends or acquaintances who return for a short time could be the trigger for this life review. For that reason, circumstances will slow down in your outer life. If the memories are painful, examine

your own behavior at the time. Do not assign blame until you have honestly reviewed your contribution.

Libra the Scales (September 23-October 22): This may be an unsettling week, due to no fault of your own. Circumstances change rapidly, and you will be called upon to adjust, while keeping your balance. Relationships to partners, lovers, and children may have tensions. Look outside of the box to resolve difficulties. A change of venue and different environment may make all the

difference. Scorpio the Scorpion (October 23-November 21): A person with authority, or one who thinks he has authority, may push you around this week. Your angry response is understandable. However, your position in this situation is relatively powerless so a return attack will not serve you well. Gather your helpers and come back to this situation later after you think it through.

Sagittarius the Archer (November 22-December 21): It appears you are mulling over where you stand with regard to moral, ethical and philosophical issues. Information has come to

your attention that pressures you to recognize a fallacy in your belief system. This is disturbing, but it is the only way to stretch the system. What has been a black and white issue has more gray than you previously thought.

Capricorn the Goat (December 22-January 19): A new initiative or idea that began at the beginning of this year has come to a point in which you can move no further without making adjustments. You may be required to wait on another factor before proceeding. The problem may have to do with resources (money, time, or energy).

Aquarius the Water Bearer (January 20-February 18): Although you may be sorely tempted to use devious methods to get what you want, that action

will only catch you on the backside. Karma is fairly immediate for you right now. Offer those in authority your respect, at least for their status in the world. In the fall you have a more direct path to accomplish your aims.

Pisces the Fish (February 19-March 20): This eclipse is in your twelfth house of the unconscious mind. It suggests you need to explore what is going on with you beneath your usual routines. Helpful tools could be: counseling or therapy, hypnosis, dream study, or journaling. Find out what your unconscious is creating. If you don't like it, address that and redirect its patterns.

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

CENTERVILLE

an historic part of Fremont

510-797-2772

www.hallersrx.net 37323 Fremont Blvd.

Fremont Haller's Pharmacy and Medical Supply

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

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

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

Sales Service Rentals Repairs

Personalized Service Special Orders

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

4067 Peralta Blvd. Fremont

BAY AREA

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

WHOLESALE FLOWERS

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers **Located behind Fremont Flowers**

4050 Alder Ave., Fremont

Tues - Thurs

11am - 7pm Fri: 11am - 6pm

Sat: 10am - 6pm

Sun: 12pm - 5pm

GGIANT.

AFANA ENTERPRISES

ADBILE MARKETING SOLUTIONS

ADVERTISING ~ BRANDING ~ MARKETING ~ SALES

98% OF FORTUNE 500 COMPANIES HAVE AN APP! WHY NOT YOUR BUSINESS OR ORGANIZATION? BUSINESS OWNERS JOIN THE MOBILE REVOLUTION TODAY DO YOU REGULARLY USE A SMARTPHONE OR TABLET? SO DO YOUR POTENTIAL NEW & EXISTING CUSTOMERS! EFFECTIVELY MARKET TO YOUR LOYAL GUSTOMERS ON MOBILE TECHNOLOGY!

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

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

Competitive sales personal service and maintenance

Sales, Service & Repair

Your lawn & garden needs

TORO shindaiwa

MECHO **H**Husqvarna

BEAR CAT

Chippers/Shredders SCAG

Power Vacuums Power Blowers Pruners Drills

Pruners

Sprayers Lawn & Garden Tractors

Centerville Saw & Tool 510-793-0432

www.centervillesaw.com VISA DISC. VER **Our New Location**

3686 Peralta Blvd | Fremont

Brush Cutters

Trimmers

Generators

Lawnmowers

Tillers

Pumps

Log Splitters

Lab-grown meat could be in restaurants in 3 years

AP WIRE SERVICE

A Dutch company that presented the world's first lab-grown beef burger five years ago said Tuesday it has received funding to pursue its plans to make and sell artificially grown meat to

restaurants from 2021.

Mosa Meat said it raised 7.5 million euros (\$8.8 million), mainly from M Ventures and Bell Food Group. M Ventures is an investment vehicle for German pharmaceuticals company Merck KGaA. Bell Food is a European meat processing company based in Switzerland.

Smaller investors include Glass Wall Syndicate, which supports several companies looking into cultured meat or meat substitute products aimed at

consumers concerned about the environmental and ethical impact of raising and slaughtering animals.

Maastricht-based Mosa Meat, which has in the past also received 1 million euros from Google co-founder Sergey Brin, said it hopes to sell its first products most likely ground beef for burgers in 2021. The aim is to achieve industrial-scale production 2-3 years later, with a typical hamburger patty costing about \$1.

Environmentalists have warned that the world's growing appetite

for meat, particularly in emerging economies such as China, isn't sustainable because beef, pork and poultry require far greater resources than plant-based proteins. Cows in particular also produce large amounts of greenhouse gas that contribute to global warming.

The big challenge is making meat that looks, feels and tastes like the real thing. Mosa Meat uses a small sample of cells taken from a live animal. Those cells are fed with nutrients so that they grow into strands of muscle tissue. The

company claims it could make up to 80,000 quarter pounders from a single sample.

With a number of startups and established players hoping to make cultured meat on a big scale in the coming years, a battle has broken out over the terms used to describe such products.

Some advocates have claimed the term "clean meat" while opponents in the traditional farm sector suggest "synthetic meat" is more appropriate.

BottleTaps

SUBMITTED BY TOM WALTON

BottleTaps in Pleasanton opened in early 2018 and has already established itself as a premier East Bay dining and drinking destination. Proprietor Eric Wall, working with Executive Chef Patrick Tripp, has developed a menu that perfectly pairs with the libations they focus on. Highlights include tapas, appetizers, salads and sandwiches such as the Banquet Pretzel Board, a giant Bavarian Pretzel & Charcuterie Plate, a rotating house made sausage selection, Spicy Prawns, house cured Pastrami Slider, Beef & Venison Tartar, Baked Caprese and a Tri-Tip sandwich.

Chef Tripp is a native of Castro Valley, California and chose to pursue a career in the culinary arts inspired by his mother and grandmother who were both professional chefs. He first set foot in a commercial kitchen at age 17 and has subsequently worked at a number of well-regarded Bay Area restaurants including Wente Vineyards, Campo Di Bocce, Barones, Peasant and the Pear, and Double Barrel Wine Bar. Through the years he has cooked for a variety of high profile musical performers, athletes, actors and actresses.

> **BottleTaps** Sunday - Wednesday 11:00 a.m. - 10:00 p.m. 3020 Bernal Ave., Pleasanton (925) 399-8322 http://bottletaps.com/

All that glitters

As a well-known saying goes, all that glitters may not be restricted to gold. Fremont is home to one of the Bay Area's most respected group of numismatists who not only admire and collect coins but share a treasure trove of knowledge about them. This friendly group of enthusiasts gather on the second and fourth Tuesday of each month for camaraderie of like-minded folks. In order to let other people - young and old - enjoy the history and wealth of their efforts, the Fremont Coin Club hosts the Fremont Coin Show each year.

This is an opportunity for those who are curious about how value is transferred through coins and just like to admire the art, glitter and history of coins can take a peek at the fascinating world of numismatics. Club members are not only intrigued by U.S. coins, but collect and investigate the areas of World Coins, Ancient Coins, Banknotes, Currency, Tokens, Casino Chips, and a

Intrigued? Come by the Fremont Coin Show Saturday, July 28 – Sunday, July 29 to take a peek and visit with the gregarious group of collectors.

Fremont Coin Show Saturday, Jul 28 - Sunday, Jul 29 Saturday: 10 a.m. - 5 p.m. Sunday: 10 a.m. - 4 p.m. Coins, Banknotes, Currency, Tokens, Casino Chips, and more Fremont Elk's Lodge 38991 Farwell Dr., Fremont (510) 792-1511 www.fremontcoinclub.org

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

FremontLEAF@gmail.com 925-202-4489

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

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

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

Home & Garden

Paradise found with drought-tolerant slants

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

A mirage is an optical illusion that can make hot air or the sky's reflection look like water. Not good for anyone who may be lost in the desert. However, an illusion can be used to create a desired effect. Monet was a master at making hundreds of small individual brush strokes look like a portrait or a landscape. Great film directors use cinematography techniques to shoot scenes that give the impression of speed, duration of time, pending doom, and many other situations. An inspired home gardener can create an illusion of a tropical oasis by choosing from an appropriate palette of low-water use plants and incorporating some rainforest design concepts.

Xanadu, Eden, and Hawaii are places that people associate with what is considered to be paradise. What the idea evokes is lush and large-leaved foliage, a wild appearance, humidity, warmth, dappled light, and the vivid colors that accompany these places. The East Bay does not have the climate or water resources to grow plants native to the tropics, but the water-wise plant choices can be narrowed down using these concepts as parameters. Having a tropical design concept can also narrow down the choices.

A dry tropical garden is not for the gardener who needs to have control over the landscape or who wants separation between plants. Dry tropical-style gardens mimic rainforests that have tall canopies and plants that naturally fill open spaces as they grow towards the sunlight. Plants that cannot compete in height grow larger leaves to capture more light. Others grow in dense clumps to shade the interior growth, roots, and keep the humidity high. These are the same concepts that some drought-tolerant plants use to maximize their water efficiency. This is one of the main reasons that drought-tolerant plants can be used to create the illusion of a tropical garden.

Plants for a dry tropical garden should be chosen to fit into one of three different levels of the garden.

There is the upper canopy zone, a middle zone, and a lower zone. There can be open spaces, however the plants that are used should grow tall enough to reach into the bottom of the zone above them and be densely planted.

There are no plants for the upper canopy that symbolize paradise better than palm trees. Mixing different palms will add interest and tropical diversity. Banana trees can add lush height to a canopy while requiring surprisingly little water if shaded by larger trees or a house wall. The bunches of bananas they produce will also provide a taste of the tropics. Shoestring acacias do not have large, lush leaves, instead, as the name suggests, they have deep green shoestring leaves. The stringy leaves allow soft dappled light into the garden and their long weeping branches gently bridge any gaps between the canopy and the plants below.

There are a lot of low-water use plant options for the middle zone. Birds of paradise have lush leaves and bright orange crane head shaped flowers. Upright shell ginger and spiral ginger have soft, leafy stalks that produce colorful exotic flowers. Tiger grass is a beautiful clumping grass that looks like bamboo and can be densely packed for screening non-tropical areas of the garden. Cannas are amazing plants that can live in water or in drought tolerant conditions if they are not in full sun all day. Their lush leaves and vibrant flowers make them one of the few plants that do not need other types of plants around them to give off a tropical vibe.

The goal for the lower zone should be to have every inch of soil covered. This might sound like a maintenance nightmare. No one wants to work in Hawaii, Bora Bora, or their own tropical paradise and no one needs to. Plants in this zone should be free to roam and mingle with each other. Plant choices include clivias, citronella geraniums, heliconias, tradescantias, spider plants, and shade-tolerant succulents.

Much in the same way formal attire is not complete without fashionable accessories, no dry tropical garden is bona fide without some exotic touches. These can include Polynesian statues, pink flamingos, bamboo fencing, and tiki torches. Patio furniture and walls can be painted with tropical colors that give the feeling of warmth. Tangerine, canary yellow, fuchsia, turquoise, and pink salmon all paint the fantasy. Clusters of black lava rock or grey feather rock enhance the tropical island mood. The sound of running water from a pond, fountain, or even a tabletop water

feature is the final touch that will create a monsoon of island emotions.

Harry Houdini once said, "What the eyes see and the ears hear, the mind believes." Seeing lush plants and hearing trickling water in a dry tropical garden creates an illusion that would fool even Houdini into thinking he was in paradise.

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

THE ACWD CONNECTION

July is Smart Irrigation Month!

Each year, Americans use 9 billion gallons of water outdoors, mostly for landscape irrigation. Much of that water is wasted as people set the clock timer on their sprinklers to run at regular times, then waste water during rain storms, windy weather, or in the heat of the sun. Make sure you adjust your system with the seasons.

Get smart about irrigation, visit: Epa.watersense/irrigation-controllers

Soak up the SUN, not your water bill!

If you use a clock timer for outdoor watering, **don't** set it and **forget** it!

REMINDER: FINANCIAL WORKSHOP JULY 26 AT 4 P.M.—VISIT ACWD.ORG FOR MEETING DETAILS

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

John Juarez, REALTOR® 510-673-0686

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

3330 WHIMBREL CT., FREMONT, CA

QUAIL RUN IN FREMONT!

- ♦ 4 Bedrooms, 3 Baths
- 3,314 Sq. Ft. Living Area
- ♦ Downstairs Bedroom & Bath
- ◆ Newly Renovated Kitchen
- Large Bonus Room/Media Room with Bar, Fridge, Wine Cooler & More
- Oversized Corner Lot: 11,700 sq. ft.
- Community Pool, Tennis Courts, Playground & Clubhouse
- Great Commute Access to I-880 and Dumbarton Bridge.

List Price: \$1,699,950

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

Hidden gems at Hidden Star Orchards

Hidden Star Orchards co-owner Johann Smit

BY ROBBIE FINLEY PHOTOS BY WENDY HOLM

Living in the Bay Area, it's easy to forget its agricultural roots. Now mostly a concrete, suburban landscape, the bay was once acres upon acres of farmland, shooting out in every direction. Farms like San Leandro's Hidden Star Orchards stand as reminders of that rich history.

Hidden Star Orchards grows its variety of produce in the foothills of the Sierra Nevada mountains. From their warehouse in San Leandro, they make the trek to numerous farmers markets throughout the Bay Area, from San Rafael to Palo Alto. "We converted from dairy to apple orchards in 1986," said Johann Smit, co-owner of Hidden Star Orchards, adding, "I bought a pressing machine in 1989, and we've been making fresh juice since that time as well." For more than 20 years, Hidden Star has made a name for itself at the markets, festivals, and more recently at select grocery stores, such as Whole Foods.

With co-founder Wendy Holm and just six full-time employees, Hidden Star receives the bounty of their orchards at their San Leandro warehouse, where they then process and bottle the product for sale. "We also have a commercial kitchen and cidery on-site. Making any kind of fermented drink is tricky... we just kind of lucked out that we've been working at this for 25-30 years and we saved every nickel and dime to create this space," Smit said. Their commercial kitchen and cidery are zero waste facilities, with the excess from pressing the cider and juices donated to a local pig farmer.

"We have 20 acres of blueberries, I lease about 20 acres of cherries, and I have 40 acres of 15 different varieties of apples," Smit noted of their vast operation. These acres upon acres feed into Hidden Star's major farmers' market presence in the form of produce, fresh juices, and hard ciders, a somewhat recent addition. "What's nice about state law in regard to agriculture is that if you're a producer of a commodity, you can sell it directly to consumers," Smit said. Their ciders have been big hit at the markets and are crafted in a more authentic manner Smit noted, as they use natural fermentation instead of stimulating fermentation with yeasts. "We have this unique ability, we make micro batches," he said, adding, "We have unique apples, and sometimes at some point in the year, apples don't do so well. We kind of talked [about producing hard cider] among ourselves, something I was doing

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

experimentally, and in weekly conversations with our customer base." Hidden Star's production has earned their ciders the California Real Cider logo, only bestowed on cider makers who grow their own apples.

Maintaining a strong presence at the markets and festivals in the Bay Area goes beyond simply selling produce to customers; Hidden Star sees their mission as providing nourishment for the body and mind. "We recently finished up at the Alameda County Fair. Not only was it a great educational opportunity, but we were providing a healthy drink option for fairgoers," Smit said.

Their relationship with customers is strong, as they take suggestions and ideas for products from them. "We have a pretty strong social media presence," Smit said, continuing, "we post to social media and get responses that way." This collaborative spirit has led to new juice mixes, hard ciders, and other products offered by Hidden Star, including apple cider vinegar. "What's the offshoot of bad hard cider?" Smit asked, answering right away with, "Apple cider vinegar. All you do is ferment it dry, aerate it, and you basically have apple cider vinegar."

For Smit, California is lovingly akin to the Island of Misfit Toys - "a beautiful collection of people who, on the large part, have figured out how to get along," he said. "We take to heart what people say and try to apply that back to the field." Smit detailed that he has actually planted crops based on what people have requested. "It's having that partnership with people who will never have a farm, and they're just as appreciative of you doing it for them as I am for their support. We're a multi-talented company, on the smaller end of things, pretty dynamic, pretty diverse, and pretty creative, and that's what's kept us in the forefront," he said.

To learn more about Hidden Star Orchards, visit www.hiddenstarorchards.com to find a list of the markets where they can be found, as well as other information on their products and services.

Hidden Star Orchards 1235 Phoenix Way, San Leandro (510) 969-8620 www.hiddenstarorchards.com


```
CASTRO VALLEY | TOTAL SALES: 16
 27488 Bahama Avenue
 94545
 700000 3 1527 1957 05-31-18
 745000
 3
 Highest $: 1,241,000
 Median $: 875,000
 25861 Calaroga Avenue
 94545
 1359
 1959 06-05-18
 Lowest $: 615,000
 Average $: 940,750
 27687 Coronado Way
 94545
 835000 6
 2719 1955 05-30-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 27477 Lemon Tree Court 94545
 575000 4
 1534 1971 05-31-18
 2400 Oliver Drive
 94545
 540000 3
 1440 1970 05-30-18
 800000 2 1736 1946 05-31-18
20320 Anita Avenue
 94546
 MILPITAS | TOTAL SALES: 15
17723 Buti Park Court
 94546
 930000 4
 1980
 1962 05-31-18
 Highest $: 1,360,000
 Median $: 1,007,000
18873 Center Street
 94546
 855000 3
 1238
 1953 05-30-18
 Lowest $: 455,000
 Average $: 1,021,967
21624 Knoll Way
 94546
 815000 3
 1668
 1961 05-31-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
18836 Lamson Road
 94546
 1050000 4
 2555
 1995 06-01-18
 95035
 1210000 3 1122 195806-12-18
 186 Autrey Street
3080 Norbridge Avenue
 94546
 740000
 3
 1314
 1955 06-05-18
 1185 Burdett Way
 95035
 860000 3 1020 197106-08-18
 1962 05-31-18
5080 Seaview Avenue
 94546
 800000
 3
 1400
 335 Coelho Street
 1052000 3 1100
 95035
 195806-11-18
4024 Stevens Street
 94546
 875000
 3
 1474
 1953 05-31-18
 488 Dempsey Rd#190
 95035
 455000
 1
 200706-08-18
 676
20111 West Ridge Court 94546
 615000 2 1440
 1977 05-31-18
 686 Elderberry Drive
 95035
 1330000 3
 1951
 201306-11-18
 990000 3
17712 Chateau Court
 94552
 1890
 1984 06-01-18
 494 Folsom Circle
 95035
 960000 2
 1350
 198306-08-18
25616 Crestfield Circle
 94552 1100000 4
 1886
 1997 05-31-18
 1445 Gingerwood Drive 95035
 1135000 3 1547
 199206-07-18
20740 Edgewood Circle
 94552
 861000
 3
 1561
 1990 05-30-18
 411 Live Oak Court
 95035
 900000 3 1240
 197006-11-18
20888 Glenwood Drive
 94552 1180000
 4
 2539
 1994 05-30-18
 1420 Nestwood Way
 95035
 1007000 2 1316
 201406-08-18
 94552 1241000 5
 1979
5941 Highwood Road
 1963 05-30-18
 678 North Abel Street
 95035
 1340000
 1860
 196006-14-18
22759 Rancho Palomares Place 94552 1075000 4
 2104
 1996 06-04-18
 1553 Sonoma Drive
 95035
 1360000 4 1737
 196606-14-18
25699 Secret Meadow Court
 94552 1125000 4
 2334 1999 06-04-18
 1101 South Main St#115
 95035
 763000 2
 1013
 200706-08-18
 95035
 469 Taylor Drive
 1087500 3 1198
 196506-11-18
 FREMONT | TOTAL SALES: 46
 1088 Vida Larga Loop
 95035
 1000000 2 1371
 200706-12-18
 Highest $: 2,920,000
 Median $: 1,100,000
 205 West Capitol Ave
 95035
 870000 3 1614
 196906-12-18
 Lowest $: 485,000
 Average $: 1,188,391
 NEWARK | TOTAL SALES: 11
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 Highest $: 1,200,000
 Median $: 1,005,000
 1070000 3 1565 199505-30-18
4109 Alder Terrace
 94536
 Lowest $: 654,000
 Average $: 960,909
38165 Alta Drive
 94536
 1248000 3 1480
 195906-05-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
3517 Birchwood Tere #204
 94536
 560000 2 1083
 198406-04-18
 5587 Abington Drive
 1200000 3 1628 196306-04-18
 94560
 94536
 1046000
 2
 1315
 195606-05-18
35991 Cabral Drive
 7172 Arbeau Drive
 94560
 1101000 3 1950
 197506-05-18
 761000 2
 198706-05-18
 94536
 840
930 Cherry Glen Circle #217
 197605-30-18
 7189 Arbeau Drive
 94560
 850000 3
 1272
 94536
 1260000 3 1625
 196106-01-18
36803 Dauphine Ave
 37084 Birch Street
 94560
 654000 2
 831
 194005-31-18
 197106-05-18
36624 Decano Terrace
 94536
 632000 3 1166
 6223 Castillon Drive
 94560
 815000
 3
 1100
 195906-05-18
4741 Driftwood Drive
 94536
 995000 3 1357
 195505-31-18
 6166 Marguerite Drive
 196306-04-18
 94560
 1115000 3
 1536
 94536
4580 Faulkner Court
 1621500 5 2515
 196605-31-18
 6349 Market Avenue
 94560
 825000 3 1054
 195306-01-18
36353 Frobisher Drive
 94536
 701000
 3
 1168
 195606-04-18
 780000 3 1242
 195805-30-18
 5504 Musick Avenue
 94560
4766 Hazelwood Ave
 94536
 971000
 3
 1166
 195306-01-18
 39690 Potrero Drive
 94560
 1065000 2 1627
 199306-05-18
4300 Lenoso Common
 660000 2
 972
 94536
 197106-04-18
 36348 Shelley Court
 94560
 1160000 3 1232 197105-30-18
 196106-05-18
4739 Mildred Drive
 94536
 975000 3 1424
 5692 St. Matthew Drive 94560
 1005000 3 1368 197405-30-18
36594 Oak Street
 94536
 1275000 3 1368
 196206-01-18
 SAN LEANDRO | TOTAL SALES: 21
38894 Pike Common
 94536
 1100000 3
 1610
 199505-30-18
 Highest $: 1,001,000
 Median $: 686,000
 94536
 1330000
 3
 1779
 197206-01-18
3148 Puttenham Way
 Lowest $: 190,000
 Average $: 691,905
37437 Southwood Drive 94536
 945000 3
 1441
 195405-31-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94536
 1520000 4 1708
3027 Surry Place
 197205-31-18
 407 Broadmoor Blvd
 94577 1001000 6 3262 191005-31-18
 94538
 950000 2 1198
 201306-05-18
3922 Borgo Common
 550000
 1400 Carpentier Stt #40194577
 2
 1404 198305-30-18
 94538
 1000000 3 1358
 195906-05-18
4886 Calaveras Avenue
 2326 Cherry Street
 660000
 4
 1760 195205-31-18
 94577
4446 Cambria Street
 94538
 1075000
 4
 1948
 196106-05-18
 738 Chetland Road
 94577
 955000 2
 1650 192105-30-18
 94538
 520000
 693
 199005-30-18
39078 Guardino Dr #304
 1
 190000 2
 681 Douglas Drive
 94577
 918 194206-05-18
40538 Robin Street
 94538
 1100000 4 1412
 196205-31-18
 826 Dowling Boulevard 94577
 770000 3
 1180 192506-01-18
 1082000 3 1148
4568 Val Street
 94538
 195906-01-18
 14525 Flagship Street
 94577
 585000 2 1338 198406-04-18
4726 Wadsworth Ct
 94538
 1325000 4 1556
 196306-05-18
 975000
 5
 2001 194805-30-18
 2340 Marina Boulevard
 94577
 94539
 1820000 3 2206
 196806-04-18
2369 Castillejo Way
 1210 Sandelin Avenue
 94577
 800000
 2
 1283
 194006-01-18
47236 Cavanaugh Com 94539
 1450000 4
 2063
 201405-31-18
 94577
 615000 2
 985 194805-31-18
 572 Warden Avenue
 860000 2
49002 Cinnamon Fern Com #405 94539
 1229
 200905-31-18
 1387 147th Avenue
 94578
 760000 4
 1796 195006-04-18
 1510500 4
 94539
 1960
 198805-31-18
177 Doe Court
 1657 194805-30-18
 686000 3
 14850 Bancroft Avenue 94578
 2920000 5
 5381
2678 Grapevine Ter
 94539
 199606-04-18
 1311 Lillian Avenue
 94578
 725000 3
 1664 194705-31-18
 1885000 4 2612
47666 Hoyt Street
 94539
 196905-31-18
 590000
 14845 Midland Road
 94578
 3
 895 195306-04-18
 94539
 900000 4 1174
 195405-31-18
2464 Jackson Street
 1968 195605-31-18
 744 Portola Drive
 760000
 3
 94578
46936 Masonic Terrace
 94539
 850000
 2
 1018
 198105-31-18
 94578
 585000 2
 1050 195106-01-18
 2165 Strang Avenue
 200405-30-18
49080 Meadowfaire Com #102
 94539
 911000 2
 1203
 661000 3 1114 195106-01-18
 15015 Costela Street
 94579
 94539
 1890000 5 2610
231 Meadows Ct
 199906-05-18
 640000 3
 1418 195105-30-18
 1413 Dayton Avenue
 94579
2279 Ocaso Camino
 94539
 2000000
 2344
 197905-30-18
 -
 94579
 700000 3 1148 195606-01-18
 1012 Marquette Way
 1428000 4 1664 196405-31-18
41008 Pajaro Drive
 94539
 15375 Ruggles Street
 94579
 560000 4 1337 195506-05-18
40930 Valero Drive
 94539
 1288000 3 1370
 197106-04-18
 14742 Wiley Street
 94579
 762000 3
 1901 195106-05-18
47112 Warm Springs BI #129 94539
 485000
 198205-31-18
 SAN LORENZO | TOTAL SALES: 2
32852 Bass Lake Street 94555
 1410000
 1889
 197606-04-18
 Median $: 570,000
 Highest $: 650,000
34590 Falls Terrace
 94555
 780000 1 1000
 199005-30-18
 Lowest $: 570,000
 Average $: 610,000
34314 France Way
 94555
 1330000 3
 1354
 198706-01-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
6130 Linford Terrace
 94555
 1255000 4 1553
 198806-01-18
 94580 570000 2 876 195606-05-18
 16765 Ventry Way
34525 Locke Avenue
 94555
 1320000 3
 1305
 197105-31-18
 17004 Via Media
 94580
 650000 3 1134 194705-31-18
3122 Saxon Court
 94555
 1151000
 4
 1404
 197106-01-18
 UNION CITY | TOTAL SALES: 17
5462 Shattuck Avenue
 1500000 3
 94555
 1807
 198806-01-18
 Highest $: 1,276,000
 Median $: 976,000
 Lowest $: 350,000
 Average $: 957,529
 HAYWARD | TOTAL SALES: 36
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
 Highest $: 4,050,000
 Median $: 620,000
 5068 Anaheim Loop
 94587
 976000 - 1409 198005-30-18
 Average $: 728,375
 Lowest $: 325,000
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 2267 Bristlecone Court
 94587 1140000 4 1738 197805-30-18
1315 A Street #204
 94541
 365000 1
 944 1984 06-01-18
 2323 200505-30-18
 35987 Bronze Street
 94587 1276000 4
1318 B Street #107
 94541
 451000
 2
 1080
 1984 06-04-18
 4633 Cabello Street
 1880 197605-30-18
 94587 1222000
 4
343 Elmwood Lane
 94541
 630000
 3
 1187
 1950 05-30-18
 2681 Cherry Blossom Way 94587
 945000 3
 1392 197305-31-18
475 Ginger Avenue
 94541
 725000
 3
 1581
 1951 06-05-18
 94587 1155000 4
 4832 Christine Court
 1480 197506-05-18
22908 Grand Street #4
 94541
 595000 3
 1275
 1992 06-04-18
 2116 Dalton Way
 94587
 940000 3
 1320 196706-01-18
2584 Jacobs Street
 1954 05-31-18
 94541
 685000
 3
 1192
 606000 2
 2620 Great Arbor Way #57
 94587
 950 198506-05-18
 491000
289 Lansing Way #9
 94541
 2
 1019
 1991 06-04-18
 34884 Herringbone Way 94587 1158000
 4
 1988 199705-31-18
971 Leonardo Way
 94541
 565000
 2
 872
 1951 06-05-18
 131 Jasmine Court
 94587 1248000 5
 2516 200205-31-18
17091 Los Banos Street
 94541
 610000
 3
 1297
 1946 05-31-18
 2290 Mann Avenue
 94587
 825000 4 2385 197706-01-18
23632 Odom Drive
 94541
 672500
 3
 1070
 1951 06-04-18
 2437 Maraschino Place 94587 1150000 3 1722 197206-05-18
22718 Olive Place
 94541
 795000 3
 1765
 1996 05-31-18
 4216 Miramonte Way
 94587
 680000 3 1298 197206-05-18
22331 Peralta Street
 94541
 620000 2
 1297 1928 06-01-18
 35421 Monterra Circle 94587
 760000 2 1294 200105-31-18
37 Carrick Drive
 94542 1405000 5
 3453 2006 05-30-18
 3238 Santa Sophia Way 94587 1027000 3 1762 197105-30-18
28090 Dobbel Avenue
 94542
 888000
 2060
 1978 05-31-18
27398 Fairview Avenue
 94542
 1105000 3
 1817
 1957 06-05-18
25700 University Ct #216 94542
 420000 2 1250
 1981 06-01-18
32283 Amelia Avenue
 94544
 694000 3
 1164
 1955 06-01-18
775 Beryl Place
 94544
 625000 3
 1320
 1953 05-31-18
 Subscribe to
31343 Birkdale Way
 94544
 785000 3
 1170
 1955 05-30-18
```

27842 Biscayne Avenue

25505 Compton Court #113

24332 Edith Street

610 Mardie Street

25941 Gading Road

27750 Seminole Way

26590 Voltaire Street

24339 Willimet Way

769 Plantation Lane #15

29300 Dixon Street #201 94544

29300 Dixon Street #301 94544

27771 Vasona Court #32 94544

94544

94544

94544

94544

94544

94544

94544

94544

94544

625000

460000

330000 1

364000 1

4050000 4

460000

725000

325000

601000 4

600000 3

3

3

3

3

1

540000 2 1119

1264

1705

598

598

1705

1000

1391

1256

1360

759

620000 2 1106 1950 05-31-18

1954 06-05-18

1990 05-30-18

1984 05-31-18

1984 05-31-18

1922 05-30-18

1950 06-04-18

2002 06-05-18

1954 06-01-18

1985 05-31-18

1980 06-05-18

1955 05-31-18

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

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

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
Sep 9: The Collective, Dead Guise, and The Niles Orchestra

Pacific Commons Summer Concert Series

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

Jul 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

Aug 16: Patron, The Royal Deuces, Hayward High School Marching Band

Hayward Odd Fellows Summer Concert Series

Sundays, 1:00 p.m. – 5:00 p.m. Hayward Memorial Park 24176 Mission Blvd, Hayward www.HaywardLodge.org Free, donations accepted by nonprofits

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

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

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

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

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

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

MILPITAS Milpitas Summer Concert Series

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

NEWARK Music at the Grove

Jul 31: Sang Matiz

Fridays, 6:30 p.m. – 8:00 p.m. Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark

(510) 578-4405 www.newark.org Free

Aug 3: Orquesta Latin Heat

SAN LEANDRO

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

Free Aug 2, 16, 30

Day of the Dead art submissions wanted

SUBMITTED BY MARCESS OWINGS

The call is out for artists from throughout Southern Alameda County to submit works for the Hayward Area Historical Society's (HAHS) upcoming "Day of the Dead" exhibit.

Day of the Dead, or "Dia de los Muertos," is a cultural event which is celebrated by families in Mexico, the United States and many Latin American countries commemorates, and honors loved ones who have died.

Officials from the HAHS hope to create a community-based exhibition that will focus on the big moments that make a life well-lived and shape the person we remember in death. Such moments could be birth of a child or grandchild, marriage, graduation, job success, or a bucket list item completed.

The exhibition will be on view in the Community Gallery at the HAHS Museum of History and Culture from September 29 through November 25. The Museum is located at 22380 Foothill Boulevard in Hayward.

The deadline is Aug. 15 for participants to send a photo, a conceptual design of their proposed artwork or memorial altar to HAHS for consideration. Artwork may be framed pieces of any kind or installation pieces. Altars should be no more than 8 feet wide by 8 feet tall by 4 feet deep. There is no fee for participating in this exhibition. Submissions will be reviewed, and artists will be notified by the end of August.

Proposals, or questions about the exhibit should be sent via email to communitygallery@haywardareahistory.org

Comedy Night at Swiss Park

SUBMITTED BY NOAH FUCHSLIN

Comedy is back in the East Bay! Swiss Park Bar & Grille is hosting another night of live stand-up comedy for FREE! There's no cover charge and no annoying drink minimums, just hilarious comedians ready to make you laugh!

This month's lineup of comedians is one of our best:

Headliner Sammy Obeid is best known for his 1,001-day streak of consecutive comedy performances. Sammy has also appeared on Conan, America's Got Talent, Last Comic Standing, The Food Network, Playboy Radio, and much more!

Each show is hosted by Noah Gain, who brings his brand of clean, thought provoking comedy to every stage. Whether he is pointing out the absurdity of life, or recounting countless embarrassing moments of his own, you're guaranteed to leave the show laughing.

Rounding out the show are a group of hilarious comedians including Rory Campbell (finalist in the 2017 San Jose Improv Comedy Competition),

David Rosenburg (Ventura Harbor Comedy Club), Chree Powell (Santa Cruz Comedy Festival), Coral Best (American Me Comedy Showcase), Michael Alveranga (The Setup San Francisco), Florentina Tanase (Performs internationally), Teddy Hull (The Crow's Nest), and Ellie Rodriguez (Planet Gemini Comedy Club).

The show is free but seating fills up quickly. Reserve your seats today by e-mailing noahgaincomedy@gmail.com

Last Laugh Friday
Friday, Jul 27
9 p.m.
(Reserved seats will be held until 8:55 p.m.)

Swiss Park Bar & Grille 5911 Mowry Ave. Newark (510) 793-6272

https://www.facebook.com/LastLaughFridaysComedy/ Reservations: noahgaincomedy@gmail.com

FREE

WANTED

Newspaper production layout Photoshop/Illustrator/QuarkXpress or InDesign

We will train the right candidate

Contact:

510-494-1999 tricityvoice@aol.com

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

Tell A Friend Call Rachel Parra 510 745-1480

CALL FOR ARTISTS

Fremont Art Association's

September 25 - October 28 2018

53nd Annual Art Show

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

California bill requires free postage for mail ballots

AP WIRE SERVICE

California is requiring counties to provide free postage for vote-by-mail ballots statewide.

Gov. Jerry Brown announced Wednesday that he signed the bill requiring that return ballot envelopes have prepaid postage.

Currently, 10 of the state's 58 counties plan to provide postage ballots for the November election. Counties would bear the cost but they may be able to claim reimbursement from the state.

It would have cost \$5.5 million had the law been in place for the 2016 general election. The measure affects elections starting next year.

Democratic Assemblywoman Lorena Gonzalez Fletcher of San Diego says the bill eliminates a barrier that disproportionately discouraged voting by young adults because they are less likely to regularly use the postal system.

She says postage can cost up to \$1 per ballot.

The bill is AB216.

Cowboy heritage celebration

SUBMITTED BY ALLISON BATTEATE

For generations cowboys have been a part of the American west through rodeos, farming, folklore and pioneer heritage. In recognition of the longtime influence of cowboys in American culture, six years ago the California State Senate voted to celebrate the third Saturday in July as National Day of the Cowboy.

To celebrate and honor the American cowboy this year, Rowell Ranch Pro Rodeo is hosting a free weekend of cowboy education and lore Saturday, July 28 and Sunday, July 29 in Castro Valley.

First up is Cowboy Education Day on Saturday. The event is open to the public and will feature numerous displays from saddle makers along with horse shoeing demonstrations, followed by dog and horse shows in the ranch arena. A luncheon of Chuck Wagon and Dutch oven cooking is also planned.

Check-in is 9 a.m. and the program continues through 12:30 p.m. A free lunch and gift will be available for people who register in advance by calling Allison Batteate at (925) 455-5755 or send an email to RGCAllison@yahoo.com.

On Sunday, July 29 the celebration continues starting at 8 a.m. when the Rowell Ranch Pro Rodeo hosts the Second Annual Western States Ranch Rodeo Association sanctioned free Rowell Ranch Day of the Cowboy Ranch Rodeo.

The competition will include various tasks that are performed every day on the ranch, including Calf Branding, Team Roping, Yearling Doctoring, Line Sorting, and Trailer Loading. Contestants include local ranchers, as well as cowboys, and cowgirls from throughout California and Oregon; all competing for a spot in the Western States Ranch Rodeo Association Finals in Winnemucca Nevada.

Rowell Ranch Rodeo is at 9725 Dublin Canyon Road near Highway 580. Admission and parking are free. For details, visit their website at www.rowellranchrodeo.com.

Cowboy Weekend Celebration
9 a.m. July 28
8 a.m. July 29
Rowell Ranch Rodeo
9725 Dublin Canyon Road, Castro Valley

Registration: Allison Batteate (925) 455-5755 Email: RGCAllison@yahoo.com

www.rowellranchrodeo.com Admission: Free

Aliens Reunion

SUBMITTED BY MARINA LUKYANTSEVA

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

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

Classic Hollywood fans will be able to meet Kathy Garver, who starred Cissy Davis on Family Affair and voiced Firestar on Spider-Man and His Amazing Friends, Jon Provost, best known as Timmy from Lassie, and Laurie Jacobson, a celebrated Hollywood researcher and author who is going to tell many movie star stories.

Comic book artists will be represented by the industry heavyweights Danny Bulanadi (Captain America, The Fantastic Four, Daredevil, West Coast Avengers, The Blue Beetle, The Further Adventures of Indiana Jones), Chris Marrinan (Nova, Excalibur, Doctor Strange), John Heebink (Nick Fury, Agent of SHIELD, Quasar, Mighty Morphin Power

Rangers, Elvira) and Peter Secosh (The Bod, Doll and Creature, Nocturnals: Troll Bridge, Vampirella) who will be joined by indie comic creators Tobe Daranouvong (Villain Comic) and Omar Morales (CruZader: Agent of the Vatican, Moongirl).

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

The vendor hall will feature a variety of comic book, toy and game vendors, as well as an Artist Valley showcasing the art from the best local artists. Attendees will be able to participate in panels and fun activities like video games, laser tag, flight simulator, racing simulator, and much more. Cosplayers will have a chance to compete in the cosplay contest for a grand prize of \$200 and a trophy. This is a not to miss event with the Aliens reunion that won't happen again.

Powerhouse Comic Con \$ Saturday, Jul 28 10 a.m. – 5 p.m.

Meet celebrities and artists Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton

www.powerhousecomiccon.com General Admission ages 13 and up: \$11 (online), \$16 (at the door) General Admission ages 5-12: \$5 (online), \$8 (at the door)

General Admission under 5 years of age: FREE Family Pack (4 people ages 13 and up): \$35 (available online only) Photo/Admission package rates available

National Accelerator Program opens at Seagate in Fremont

SUBMITTED BY CLEAN TECH OPEN

This summer Cleantech Open (CTO) announced the acceptance of over 100 startups that will now move through its regional annual accelerator program for early-stage cleantech companies. Cleantech companies offer products, processes, or services that reduce negative environmental impacts. Cleantech Open is the oldest and largest cleantech startup accelerator program, with the mission to find, fund, and foster entrepreneurs with ideas to solve our greatest environmental and energy challenges.

The greatest percentage of CTO 2018 cohort startups work in the agriculture, water, and waste sector (22%). The second and third sectors with the greatest number of startups were Energy Efficiency and Energy Generation (both with 17%). The fourth and fifth most represented sectors were Information and Communication Technology (16%) and Energy Distribution and Storage (11%). The remainder were in Chemicals and Advanced Materials (7%), Transportation (6%), and Green Buildings (4%). Starting with the National Academy early this summer, generously hosted by Seagate on the west coast and Wells Fargo on the east coast, the over 100 startups have since launched into an intensive 9-month program that includes

world-class business training and hands-on workshops as they compete for cash awards and business support services.

In addition, Cleantech Open will be working with companies through the Company Development Program (CDP), which provides mentorship and curriculum to help early-stage companies prepare for participation in a future accelerator program. The company development program is designed for early-stage cleantech startups that are ready to engage with our accelerator community but not yet prepared for the in-depth and comprehensive commitment that Cleantech Open requires.

As a program of LACI, a 501(c)(3) non-profit incubator, the Cleantech Open (CTO) startup accelerator finds, funds, and fosters entrepreneurs with ideas to solve the world's greatest environmental and energy challenges. Since 2005, the Cleantech Open has awarded over \$6 million in cash and services. And the 1000+ companies in the Cleantech Open's accelerator programs have raised more than \$1.1 billion in external capital.

Cleantech Open 525 S Hewitt St. Los Angeles, CA 90013 www.cleantechopen.org

Summer Trip Recycling Tips

- Bring reusable bags to pack towels and beach toys. If you do happen to forget your reusable bag, please remember to bring plastic bags home and recycle (bag-in-bag) at grocery store collection bins.
- Pack your meals, snacks, and drinks in reusable containers to cut down on waste generated during your trip. You can even bring cloth napkins and reusable utensils!
- Keep two bags with you to separate your trash and recyclables. Pre-sorting makes it easier to transfer recyclables into a recycle bin.

How many houses can you see? Standards Link: Reading Comprehension: Follow simple written directions.

Kid Scoop Find the words by looking up, down, backwards, forwards, FLASHLIGHT **FURNITURE** sideways and diagonally. **BLANKET** FLASHLIGHT PILLOW SUSECEIPBF **SERIES** ECRAWLWLUO PIECES TUNNEL IRTNFPAEIR BUILD ROMFINLDLU ROOMS ERNLKTLODF MODEL SALEITUMOI **CRAWL**

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

UOTSMOORRN

WLENNUTEED

Kid Scoop Together:

Ask a parent for each type of word to fill in the blanks. Then, climb into your fort together and read it aloud!

My Nutty Fort

I had just finished building a cool fort out of ______ in my and _____ in my living room, when I head a knock on our ______.

"I have a _____ VERB package for you," said the

ADJECTIVE

When I opened the box, it was filled with

ADJECTIVE

delivery guy. He handed me a

PLURAL NOUN
was the cardboard box that I
really wanted. I cut some doors
and windows with a

ADJECTIVE NOUN
I added the box to my fort and
now it was a

ADJECTIVE
in our home.

I began collecting all the

______boxes I could find
to add to my fort. Soon, the fort
was so big I had to ______it

One evening, some squirrels moved into the fort. They filled it

to the backyard.

ADJECTIVE PLURAL NOUN
But they seemed so happy there,
I couldn't think of making them
leave it. But my mom and dad
had to buy new furniture, including a _______ to sit on, a
_______ for the floor,
and some decorative

______ for our new sofa. My fort turned out to be very expensive! I think next time I'll build a _____

'Il build a ______ ADJECTIVE _____instead.

The verb **provide** means to give something or make it available for others.

The teacher liked to **provide** pencils for her students.

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

FROM THE SCOOP LESSON LIBRARY

Build a Sentence

Many newspaper headlines are not complete sentences. Find a headline and rewrite it as a complete sentence. Then start adding words to see how long you can make the sentence, and still have it be a complete sentence.

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

FORT

SALE

WALL

FIND

about your home

Fremont Premont

City of Fremont Designates July as Parks and Recreation Month

Last month, the Fremont City Council declared July as Parks and Recreation Month in the City of Fremont, to inform residents about the vital role that parks and recreation services play in establishing and maintaining the quality of life in our community. This designation also encourages citizens to participate in parks and recreation programs during the month of July and all year long.

In Fremont, the responsibilities of a traditional parks and recreation department fall under the Community Services Department and include Landscape Architecture, Park

Maintenance, Environmental Services, and Recreation Services.

Fremont's borders contain over 60 parks, translating to 1,215 acres of park land that the Park Maintenance staff preserve for the enjoyment of residents and to improve the overall environmental health of Fremont. These natural recreation areas improve water quality, protect groundwater, prevent flooding, improve air quality, and produce habitats for wildlife.

The Landscape Architecture staff design and manage construction of parks, public plazas, and street medians,

and oversee the Citywide Tree Beautification Program, to provide appealing and long-lasting spaces for residents in which to exercise, play, and gather.

While many don't associate waste management and recycling services with parks and recreation, the Environmental Services division provides over 30 critical garbage, recycling, and storm water programs for Fremont's residents and businesses. These public services are fundamental to

keep our community healthy and functioning every day.

Finally, Recreation Services operates several facilities and organizes activities for the entertainment and emotional wellbeing of Fremont residents. Managing Aqua Adventure Waterpark, the skate park, a sports complex, Fremont Park Golf Club, Olive Hyde Art Gallery, and more, Recreation Services makes sure there is plenty for families to do in Fremont. These facilities and other programs are important

factors that build a healthy, active community that also promotes mental and emotional health.

Make sure you get outdoors this month to enjoy all of the natural landscapes, fun facilities, and community-building events that Fremont has to offer, and don't forget to thank the staff that makes it all possible.

For more information on each of the above divisions, please visit the Fremont Community Services webpage at www.Fremont.gov/Community-Services.

Fremont's Central Park **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 26 Tortilla Soup (Latin fun & 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.

City of Fremont Rent Review Ordinance

The recently established Rent Review Ordinance provides a review process for rent increases. The ordinance covers all residential rental units in Fremont, including single family homes and condominiums with a few exceptions. While the rent review process is non-binding, the City believes that the rent review process will contribute to fair and equitable resolutions for both parties by providing a neutral setting for discussion.

It has been six months since the Rent Review Ordinance became effective. City staff provided a midyear report to update

the Fremont City Council and the public on the status of the Rent Review Ordinance implementation and operation since its inception in January 2018. The complete midyear report can be found online at www.Fremont.gov/RentReviewMidYear-Report.

For information about the Rent Review Ordinance, including information on how to initiate the process and upcoming community outreach events, visit www.Fremont.gov/RentReview, call 510-733-4945, or send an email to rentreview@fremont.gov.

Fremont's 50-50 Sidewalk **Program Provides Funding for Sidewalk Repairs**

Last year, the Fremont City Council authorized limited funding for its 50-50 Sidewalk Program, which helps local property owners repair sidewalks damaged by street trees. Funds are available on a first-come, first-served basis. If interested, residents can visit www.Fremont.gov/Sidewalks, fill out a Sidewalk Repair Request, and attach an image of their sidewalk that is in need of repair.

Additionally, if fixing the sidewalk involves pruning or removing a tree,

the City of Fremont also has a 50-50 Tree Program for replacing eligible street trees. Those interested can apply for a tree permit at no cost at www.Fremont.gov/TreePermitApplication.

For additional information on the 50-50 Sidewalk Program, visit www.Fremont.gov/5050Sidewalk. For information on the 50-50 Street Tree Program, visit www.Fremont.gov/5050Tree.

Important Information about the **Upcoming 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.

Pleasant Holidays,

Crimes of the Heart

SUBMITTED BY GEORGIA BARNES

"Crimes of the Heart" is a funny and deeply touching play about the intrigues, secrets, and scandals of three sisters (the MaGraths) who are reunited on the occasion of the youngest sister's (Babe) decision to – shoot her husband! It takes place in the deep South in the small town of Hazlehurst, Mississippi. Humor and pathos abound when the sisters, helped by a young lawyer, join together to save Babe from prison.

Author Beth Henley won a Pulitzer Prize in 1981 for this comedy-drama, which was then made into a movie starring Diane Keaton, Jessica Lange, and Sissy Spacek as the dysfunctional MaGrath sisters who seem drawn to peculiar situations. The author's quirky humor shines throughout so tragedy and comedy balance nicely. Even in the midst of scandal, the loveable characters are unable to keep straight faces. Audiences will be laughing too as each of the sisters seeks a way to resolve her "crimes of the heart."

Director Edward Nattenberg has assembled a fine cast of veteran actors, all making their debut performances on Chanticleers' stage. The cast includes Kelsey Tresemer (Lenny), Kim Jiang (Meg), Kayla Stone (Babe), Rebecca Anne Euchler (Chick), Zach Beckman (Doc), and Steven Baker (Barnette).

"Crimes of the Heart" opens with Chanticleers' traditional complimentary hors d'oeuvres, desserts, and beverage gala on Friday, July 27 and runs through Sunday, August 19. Curtain time for Friday and Saturday evening shows is 8 p.m. and Sunday twilight matinees start at 6 p.m. (no show on July 29). General admission is \$25; admission for seniors (60+)/students/military is \$20. On Bargain Night, July 28, all tickets are \$18. The Chanticleers Theatre FlexPass (four tickets to use anytime during the season) is \$85 general and \$68 seniors/students/military. Call (510) 733-5483) or go to www.chanticleers.org for reservations/tickets.

Crimes of the Heart Friday, Jul 27 – Sunday, Aug 19 8 p.m., Sunday matinees at 6 p.m. (no show July 29)

Chanticleers Theatre 3683 Quail Ave, Castro Valley (510) 733-5483

www.chanticleers.org
Tickets: \$25 adults, \$20 seniors/students

Call Today! 510-944-3450

info@reshameventcenter.com

Celebrations Rirthday Party 🛶 and Quinceañera

Birthday Celebrations Reunions Anniversary Parties Holiday Parties and more

Networking Events Corporate Events

CATERING **EVENT COORDINATOR AUDIOVISUAL SYSTEMS**

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

I need a Forever Home

Stubby is 9 years young and a bit shy. Although he has a sweet personality he needs a patient family who'll give him the time he needs to open up and feel comfortable.

He's another senior kitty hoping that his perfect family comes along soon. Info: Hayward Animal Shelter. (510) 293-7200.

Silky is a 16 years young, neutered boy with gorgeous buff fur and big green eyes. He's a gentle, quiet boy with a lot of love to

give. He's looking for someone with a big heart to give him a second chance. With kitten season in full swing, this sweet senior gets overlooked. 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

R= Reservations Required

Schedules are subject to change.

Arts & Entertainment \$ = Entrance or Activity Fee Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

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

Friday, May 25 - Friday, **Jul 27**

First Impressions

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

Fridays, May 4 - Aug 10 **Downtown Street Eats**

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

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

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

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

Thursdays - Sundays, May 17 - Aug 26

Patterson House Tours \$

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

Tuesdays & Thursdays, Jun 5 - Aug 30

Gentle Flow Yoga \$

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

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

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

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

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

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

\$2 OFF

510-792-1070 Dine In - Take Out - Delivery (Limited Area & Time)

3765 | Niles Blvd. Fremont

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Serving Prime Rib

\$29.95 each

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

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

Happy Hour

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

Great Prices Appetizers

At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions

and prices, for quick in an out!

Mon - Fri 1 lam - 2pm \$13.99 each Rib & Chicken Combo Hot Link & Chicken Combo

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

We Deliver CATERING

510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

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

www.reevesmgt.com

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

Farmers' Markets

FREMONT:

Centerville

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

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

Kaiser Permanente Fremont Farmers' Market

Thursdays 10 a.m. – 2 p.m.

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

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

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

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

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays 9 a.m. - 3 p.m.

W. Tennyson Rd. between Tyrell Ave. and Tampa Ave., Hayward

(510) 783-9377 www.cafarmersmarkets.com **SAN LEANDRO:**

Bayfair Mall Saturdays

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

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

Kaiser Permanente San Leandro

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

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

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market Sundays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays 10 a.m. - 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

DRIVERS FOR SURVIVORS, INC. **Helping Cancer Patients** Making a difference, one survivor at a time.

FREE

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

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

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

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

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

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

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

Sundays, Jun 17 - Aug 5

Genesis: the Art of New **Beginnings**

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

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

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

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

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

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

Beginners (Rumba, East Coast

Swing, 2 Step) 7-8 p.m. Intermediate & Advanced (West Coast Swing) 8:15- 9:15 p.m. Couples only Fremont Adult School 4700 Calaveras Ave, Fremont (510) 793-6465

Wednesday, Jun 23 - Sunday,

Black and White in Black and White

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

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

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

Class R 1 - 3 p.m. Learn the 7 self-care behaviors. Open

to first 15 applicants Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Saturdays, Jul 7 - Aug 4

Introduction to Coding

1 - 2 p.m. Workshop that explores Python, HTML, and Java. Ages 11-14. Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday - Sunday, Jul 7 -Aug 26

Wild Wonders

11 a.m. - 12 noon Games, activities, crafts for all ages Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday - Sunday, Jul 7 -

Critter Crafts

12 noon - 3 p.m. Get crafty and learn about the animal

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Jul 21 - Sunday, **Jul 29**

Discovery Days

www.ebparks.org

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

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

Saturday, Jul 21 - Sunday, Aug 19

The Mousetrap \$

8 p.m., Sunday matinees at 2 p.m. Strangers stranded in a boarding house San Leandro Museum/Auditorium 320 West Estudillo Ave, San Leandro (510) 895-2573 www.slplayers

Friday - Sunday, Jul 27 -**Aug 19**

Crimes of the Heart \$

8 p.m., Sunday matinees at 6 p.m. Three sisters' intrigues, secrets, and

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

Friday - Sunday, Jul 27 -Aug 12 **Hunchback of Notre Dame \$**

7:30 p.m., Sunday matinee 2:30 p.m. Classic tale of bell-ringer Quasimodo

Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 https://starstrucktheatre.org

Sundays, Jul 29 - Sep 30 **Sunday Chat: Practice your English**

2 p.m. -3 p.m. Improve your English chatting with other people about everyday topics Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 (510) 284-0677

Mondays, Jul 30 - Aug 27 Caning & Furniture Refinishing/Restoration Class \$

9 a.m. - 12 noon Beginners thru advanced - bring your project for evaluation Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley

Thursday, Aug 3 - Sunday, **Sep 15**

Annual Textile Exhibition

(510) 881-6738

www.haywardrec.org

12 noon - 5 p.m. Traditional and contemporary artists. Opening reception Aug. 3, 7-9 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

THIS WEEK

Tuesday, Jul 24

Energy and the Environment -No Hot Air

7:00 p.m. - 8:30 p.m. Alex Cannara discusses burning fossil fuels for energy Milpitas Library Auditorium 160 N. Main St., Milpitas (408) 262-1171

Tuesday, Jul 24

Kiwanis Club Meeting 6:30 p.m.

(510) 490-8390 (510) 793-5683

Speakers Andrea Mok and Jennifer Shively from LIFE ElderCare Doubletree Newark-Fremont Hilton 39900 Balentine Dr., Newark

Wednesday, Jul 25

Tobacco Retail License Information Session

5:00 p.m. - 6:30 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 25

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, July 25

Vector Control Service Lab Open House

4:30 p.m. – 7:30 p.m. An inside look at the new state-of-the-

1131 Harbor Bay Parkway, Suite 166, Alameda (510) 667-3110 Admission: Free

Thursday, Jul 26

Summer Concert Series 6 p.m. - 8 p.m. Tortilla Soup: Latin Fun Lake Elizabeth Central Park

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

Thursday, Jul 26

Financial Workshop 4 p.m.

Review water rate-setting policies Alameda County Water District 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

Thursday, Jul 26

One Day Dance Workshop

9:30 a.m. - 4:30 p.m. History of HipHop, technique class,

Paradise Dance Studio 5692 Stewart Ave., Fremont (408) 685-5559

Thursday, Jul 26 **Truth Thursdays**

5 p.m. - 9 p.m. Food, games, live entertainment San Leandro Tech Campus 1600 Alvarado St., San Leandro (510) 281-0703 www.downtownsanleandro.co

Thursday, Jul 26

Pirate Escape Room Adventure

6 p.m. Solve puzzles, unlock clues. Teens 13-19 years old Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Thursday, Jul 26

2018 Awards Banquet R\$ 6:00 p.m.

Milpitas Chamber of Commerce honors local businesses Embassy Suites Hotel 901 E. Calaveras Blvd., Milpitas (408) 262-2613 info@milpitaschamber.com

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

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

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

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

Tuesday

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

Wednesday

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

Thursday

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

Monday

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

Tuesday

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

Wednesday

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

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

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

Friday, Jul 27

Latino Business Roundtable Meeting

8:30 a.m. Landa Ajose, executive director of California Competes Sherman L. Balch Pavilion, St. Rose Hospital 27190 Calaroga Ave., Hayward www.hayward.org

Friday - Saturday, Jul 27 Jul 28

"Bring It On" - The Musical \$

7:00 p.m. Centerstage presents musical about

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

Friday, Jul 27

Movie Night Out

8 p.m. Despicable Me 3 Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Friday, Jul 27 - Friday, Oct 5 #ClimateChange: An Unfolding

Emergency

Monday - Friday, 9 a.m. - 5 p.m. Artists' Reception Friday, Aug 17 5:30 p.m. - 7:30 p.m. Art with environmental theme John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 581-4050 www.SunGallery.org

Friday, Jul 27

Last Laugh Friday

9 p.m. (Reserved seats will be held until 8:55 p.m.) Swiss Park Bar & Grille 5911 Mowry Ave. Newark (510) 793-6272 https://www.facebook.com/Last-LaughFridaysComedy/ Reservations: noahgaincomedy@gmail.com FREE

Friday, Jul 27

Bring The Noise \$

7:30 p.m. - 10:00 p.m. Newark Pavilion 6430 Thornton Ave, Newark BTWrestling.com Jacki's Barbershop (510) 792-2136 All ages event

Friday, Jul 27

Music Brings Us Home

Jenny Lin Foundation Youth Music

Reed L. Buffington Visual and Performing Arts Center 25555 Hesperian Blvd., Hayward (510) 723-6830 www.jennylinfoundation.org

Friday, Jul 27

Storytime with Sara

10:30 a.m. Hayward Councilmember reads Mouse

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

Friday, Jul 27

Movie Under the Stars: Coco

Starts at sunset Bring a blanket, low chairs and picnic

Central Park Lake Elizabeth 40000 Paseo Padre Pkwy., Fremont (510) 494-4300

Saturday, Jul 28

Victorian Table Top Games \$

12:30 p.m. - 1:30 p.m. Play tops and Jacob's Ladder Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 28

Chores for Little Farmers \$

10:30 a.m. - 11:00 a.m. Prepare morning treats for livestock Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

TECHNOLOGY MUSIC ACADEMY

(\$25 Value *First time registration only) *Registration with this ad!

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

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

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

Ages 4 & up • Exams & Recitals • Certified Diplomas Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

avward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Renew MD Wellness

Dr. Sethi, MD and Owner

INTEREST FREE CARECREDIT AVAILABLE

Double Chin Now uplift

your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck or décolleté. Need I-2

treatments a year. Coupon for \$500

towards full face

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 - Sunday, Jul 28 **Jul 29**

Wheat Harvesting \$

1:30 p.m. - 2:30 p.m. Thresh and mill wheat into flour

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

Saturday, Jul 28

Cart of Curiosities

9 - 11 a.m. Find the hidden cart and discover its secrets.

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

Saturday, Jul 28

Powerhouse Comic Con \$ 10 a.m. - 5 p.m.

Meet celebrities and artists Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton www.powerhousecomiccon.com

Saturday, Jul 28 - Sunday, **Jul 29**

Fremont Coin Show

Saturday: 10 a.m. - 5 p.m. Sunday: 10 a.m. - 4 p.m. Coins, Banknotes, Currency, Tokens, Casino Chips, and more Fremont Elk's Lodge 38991 Farwell Dr., Fremont (510) 792-1511 www.fremontcoinclub.org **FREE**

Saturday, Jul 28

The Little Red Hen

11:00 a.m. - 11:30 a.m. Read the book, meet the main character

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

Saturday, Jul 28

Fitness at Fremont Main

2 p.m. - 3 p.m. Belly dance with Azra Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 (510) 745-1401

Saturday, Jul 28

Cereal Cinema: Where the Wild Things Are

10:30 a.m.

Cereal bar opens at 10:30 a.m. Youth under 17 must be with adult San Leandro Main Library 300 Estudillo Ave., San Leandro

(510) 577-3971 Saturday, Jul 28

Canine Capers Walk

1 - 3 p.m. Hike with your dog. Ages 8+ Hayward Shoreline at West Winton 3050 West Winton Ave, Hayward (510) 670-7270

www.haywardrec.org

Saturday, Jul 28

Movie Night \$

7:30 p.m. "The Tong Man", "Just Neighbors", "A Pair of Tights" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Saturday, Jul 28

www.nilesfilmmuseum.org

Community Clean-up Event

8:30 a.m. - 12:00 noon Bring gloves, meet new friends, earn service credit

Bay Hills Community Church 25830 Gading Rd., Hayward

Saturday, Jul 28

Meet Author Jerry Knaak

2 p.m. - 3 p.m. Book signing and sharing experiences as Books on B

1014 B Street, Hayward (510) 538-3943

Saturday, Jul 28

Reptile Rally

11:00 a.m. - 3:00 p.m. Interact with a variety of reptiles Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Jul 28

Spartan Strong Workout \$R

1 p.m. - 3 p.m.Obstacle course training 24 Hour Fitness 4500 Auto Mall Parkway, Fremont Registration: www.24hourfitness.com/partnerships/spartan http://www.spartan.com Admission fee: \$10

Sunday, Jul 29

Play with Dough \$

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

Sunday, Jul 29

Cooking in the Country Kitchen

11 a.m. - 1 p.m. Cooking with a wood-burning stove Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 29

Stories Under the Oak

11 a.m. - 12 noon Settle in for story time Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Sunday, Jul 29

Puppet Show

11:00 a.m. - 11:30 a.m. Little Red Hen performed by puppets Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 29

Books & Brunch

11:00 a.m. - 12:30 p.m. Strangers in Their Own Land book discussion

Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Sunday, Jul 29

Dancing with the Trees

1:00 p.m. -2:30 p.m. How nature influences our dance moves. All ages welcome Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Monday, Jul 30

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. Monterey Bay Aquarium Oceanographer Tom Reilly Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, Jul 30

National Night Out Car-A-Van

5 p.m. Police escort through South Hayward. Staging area Tennyson High School Hayward Police Department 300 West Winton Ave., Hayward

(510) 293-7023 Monday, Jul 30

Senior Resource Fair/Scam **Stopper Seminar**

10 a.m. - 1 p.m. Info to help seniors, hosted by Congressman Swalwell's office 21455 Birch St, Hayward

Tuesday, Jul 31

(202) 725-5091

Summer Concert Series

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

Tuesday, Jul 31

Sizzling Summer Pool Tournament R

10 a.m.

Beginner and advanced brackets Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 Register by Jul 27

Tuesday, Jul 31

Harry Potter's 20th **Anniversary**

Birthday celebration with refreshments and treats

1014 B Street, Hayward (510) 538-3943

Artist residency program debuts

Jeff Massanari (electric guitar) with students at Kennedy High School in Fremont as part of Music at the Mission outreach.

ARTICLE AND PHOTO COURTESY OF

VICKILYN HUSSEY

With a grant from the California Arts Council and in partnership with the Fremont Unified School District (FUSD), Music at the Mission will provide a creative new music education program in local schools. The new Music at the Mission Artist Residencies program will deliver a strong standards-based music curriculum to music classes at Walters Junior High School and Kennedy High School in Fremont throughout the 2018-2019 academic year.

Teaching artists from the Music at the Mission Chamber Players will demonstrate classical music composition techniques, mentoring students through the process of writing an original piece. With coaching from teaching artists and music teachers at their schools, students will learn and rehearse the new music. The highlight of the Artist Residency is a side-by-side performance with student musicians and teaching artists at a school assembly at the end of the school year.

"Fremont Unified School District is enthusiastic about providing the opportunity for music students to learn from teaching artists in the classroom throughout the academic year, for the first time," said Greg Bailey, FUSD Director of Secondary Education. "We are eager to make Artist Residencies a reality."

"I'm very excited about having professional musicians from Music at the Mission provide individualized and small ensemble instruction to our students," concurred Robert Sterling, Music

Director, Kennedy High School. "Artist Residencies will expose our student to chamber music in a way that is not possible with the resources typically available at the school."

The program is the result of years of collaboration between Music at the Mission, FUSD, and the two schools, culminating in the development of an Artist Residency program for the first time. In spring 2017, the four teaching artists and two music teachers developed curriculum that meets State Visual and Performing Arts (VAPA) Standards. Planning efforts resulted in a detailed Artist in Schools Plan, which was funded by a California Arts Council Artists in Schools Planning Grant.

In addition, for the past eight years, Music at the Mission has brought Outreach Performances to district and private schools. Musicians give engaging interactive lecture-demonstrations at assemblies with hundreds of students at elementary, junior high, and high schools.

Music at the Mission is a nonprofit organization that brings extraordinary "Chamber Music Outside the Box" to the Tri-City area with concerts, community outreach, and youth education programs. Music at the Mission Outreach Programs provide immersive and engaging classical chamber music programs for students, a free community concert for all ages, senior outreach programs, and open rehearsals for Alzheimer's Services of the East Bay adult day care participants, and free access to concerts through the Music at the Mission Free Tickets for Kids program. For information, visit musicatmsj.org.

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!

JULY FEATURE – All about DOLLS

Bag size not to exceed 14"high x 12"wide x 7"deep

Doll hardcover books, doll magazines, doll catalogues (Theriault's) For information, call 510-494-1103 or email 2016ffol@gmail.com.

EL DORADO RESTAURANT

1/2 Price Promotions **EVERYDAY** Some restrictions apply

corner of Grand and Winton

Hayward

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

TUESDAY: TACO

WEDNESDAY: TORTAS THURSDAY: BURRITOS

FRESH HAND MADE CORN TORTILLAS, MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS,

CHILE RELLENO, ENCHILADAS

MEXICAN PASTRIES, DESSERTS and many more

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

Catering and Private Parties

Authentic Mexican Food Beer and Wine

El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

Pop, Blues/Rock, Jazz & Classical Guitar

Guitar Classes Professional Qualified Teacher Richard Kendrick M.A.

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts ww.rwkendrickguitarjr.com

Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

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

Morning & Evening Sessions

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

WANTED

Part time

Newspaper production layout Photoshop/Illustrator/QuarkXpress or InDesign

We will train the right candidate

Contact:

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

CLASSIFIEDS

Need an Editor For Your Book?

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

Call Venkat Raman 510-497-4097

Rent a Planter!

Grow your own veggies

this summer

at the LEAF Center in Niles

LEAFGardenSup@gmail.com

510-449-4111 (text OK)

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

Alameda County Healthy Homes Department

HOME REPAIR GRANTS

Minor Home Repair Program

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

Lead Hazard Repair Program

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

For more information call the Alameda County Healthy Homes Department

510-567-8280 www.achhd.org

Above The Rest Patio Covers and Sunrooms

Financing Available Over 22 years Experience

925-447-1771

Lic # 803409 - Insured

www.abovetherestpatio.com

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

NOW HIRING

PT/FT STARTING \$15.00

apply at www.sportsmanswarehouse.com or call Alex (541)601-3727 to schedule interview

COMING SOON

Sportsman's Warehouse Milpitas, CA

McCarthy Ranch Shopping Center

LANDSCAPING SERVICE Lic. #758988

Trees - Trimming - Pruning New Lawn - Yard & Hillside Clean Up Sod Topping - Sprinkler System **Driveway - Paver stone - Fence** Retaining Wall - Overhang - Decking Patio - Mowstrip - Flagstone Aggregate Exposed - Walkway - Brick Block - Concrete - Artificial Grass

Monthly **Maintenance**

FREE ESTIMATES Please Call: Mr. Tony 2/4Times 510-599-8814i

Great Rates! Great Results Call Today!

> **Classified Ads** 510-494-1999

tricityvoice@aol.com

Electrical Engineer wtd for electrical design & performance specifications for power controls for semiconductor equipment; prepare test plans; etc. Resume: Texon USA, Inc. 48438 Milmont Dr. Fremont, CA 94538

H&H Appraisal Consulting Services

Antiques, Jewelry, Fine Art

Estate Management

Call us for an evaluation

Certified Museum Specialist GIA Accredited Auction House Liaison

510-582-5954 Norm2@earthlink.net

Pure Water & Ice

IWE SELL BOTTLES & COOLER STANDS I

24 Hours outside vending machine

I \$25 Membership for I 00 Gallons Walk-in only 30 cents/gallon

\$2.20 Ice bag 8 lbs

I \$5.50 Ice bag 20 lbs

1510-797-7099

Open 7 days a week Mon-Fri 10am-7pm

6155 Jarvis Ave. Sat I0am-6pm

Sun 10am-5pm Newark

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

HOUSE CLEANER/HOUSEKEEPER URGENTLY NEEDED

This will be a part time, live-out position from Tuesday to Friday. The position includes childcare and light housekeeping Must be able to interact with children Speak English, and non smoker \$800 weekly, 6 to 7hours daily

MUST HAVE REFERENCES

Sunsational Sunroom

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

FREE ESTIMATES (408) 439-4514 BBB License #834696

Coming Soon! NEWARK MOOSE LODGE FLEA MARKET

6940 Rich Ave Newark, CA. 7-4pm Space is limited so it's first come first serve. \$20.00 per space If you have any questions you can contact Kim (510)857-2671 or you can call the Newark Moose Lodge (510)791-2487

COINS BOUGHT & SOLD

50 Dealers to serve you SATURDAY & SUNDAY

July 28th 10:00 AM-5:00 PM July 29th 10:00 AM-4:00 PM Fremont Elks Lodge | 38991 Farwell Dr. Fremont

Free Appraisals

Free Admission & Parking

 Gold Coin Drawing 510-792-151

Boost English skills through chat

SUBMITTED BY BARBARA TELFORD-ISHIDA

The Newark Library will host a weekly Sunday afternoon chat session for people who would like to boost their English skills by speaking to others in an informal starting July 29 and continuing through Sept. 30.

During the drop-in sessions participants will have a chance to practice their English communication and

grammar by talking to others about everyday topics in a friendly manner. The sessions meet 2 p.m. to 3 p.m. Admission is free and open to the public.

Practice Your English Sundays, July 29 - Sept. 30 2 p.m. – 3 p.m. **Newark Library** 6300 Civic Terrace Ave., Newark (510) 284-0677 Free

www.topflightfremont.net

SUMMER CAMP

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

Afternoon Half-Day: 12:30 - 3:30 PM \$150 full week

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

Sibling discounts

Sibling discounts

available*.

available*.

Siblings get 50% off.

Summer Camp is available for the following weeks:

July 16th June 18th 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 |

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

Junior Giants Program holds annual picnic

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Junior Giants Program held its annual picnic on July 21 at Birch Park in Newark. The day began as young athletes, ages 5 to 18 participated in games of kickball designed to improve basic ball-handling skills. Coaches

supported the young athletes as they monitored and mentored during the exercise. Following the morning of games between age appropriate teams, a potluck lunch included raffles for S.F. Giants memorabilia, treasured by lucky recipients.

Each week of Junior Giants activities features a goal designed to build teamwork, honesty and other attributes that will lead to a successful life no matter which vocation is chosen. Junior Giants is focused on common support and enjoyment of the game while instilling valuable life lessons.

Junior Giants is a program, supported by the Giants Community Fund, that serves over 25,000 participants in 90 leagues throughout the Bay Area and beyond.

Track & Field

28 qualify for national competition

SUBMITTED BY LEE WEBB

Mission Valley Track and Field Club, open to ages 618, was formed in 1983 with the purpose of "Promoting Life Skills through the Sport of Track and Field." Congratulations to the twenty-eight members of the club who have qualified for national competition in Greensboro, NC beginning July 23. Those qualifying include:

Andie Aymond - Pole Vault Roohi Khan - Long Jump, Triple

Leyal Azer - Pole Vault, Javelin

Vivan Nguyen - Pole Vault Priyanka Vatturi - 3000 Racewalk Rithika Vatturi - 3000 Racewalk Noel Austria - Steeplechase, 4x400, 4x800

Nav Veer Bhanghal - 4x800, 4x400

Isaac Delizo - Steeplechase, 4x400, 4x800

Ian Gammal - Shot Put, Discus Nick Gammal - Decathlon, Pole Vault, Javelin, Alt. Relays Jesus Gomez - 400 Hurdles,

Yadvinder Grewal - Steeplechase, 1500, 4x400, 4x800

Evan Harper - 4x800, 4x400 Jackson Harper - 4x800, 4x400, Steeplechase

Meinkaikay Kaye - Decathlon, 110 Hurdles, 400 Hurdles, 4x400

Samang Lim - 4x400, 4x800 Navjot Lola - 4x400, 4x800

Osbaldo Longoria Nava - 3000 Racewalk, 4x800, 4x400 Jazzy Mohem - Steeplechase, 4x800, 4x400

Joseph Moran - 3000 Racewalk, Steeplechase, 4x800, 4x400 Mason Oania - 3000 Racewalk,

Lloyd Pagsolingan - 4x400, 4x800

Brandon Quimson - Pole Vault Kalani Seymore - 3000 Racewalk, Triple Jump 4x400, 4x800 Zackary Soares - Pole Vault Jared Tansimore

Jelani Finkley - Pentathlon, Triple Jump, 200 Hurdles, 100 Hurdles Any assistance for our team

would be greatly appreciated. Please contact Lee Webb at: lwebb@nhusd.k12.ca.us for additional information.

Little League Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

After being held to one hit for four innings, District 57's Granada Little League (GLL) rallied for two

runs in the bottom of the 5th inning on a two out, 2-run double and held on for a 2-0 hard fought victory over a determined Pacifica American Little League (PALL) on July 18. The game was hosted by Niles Centerville Little League at Vallejo Mill Elementary School in Fremont.

Granada Little League Claims 8/9/10 Section Championship

PALL had previously defeated GLL 8-0 in the first round of the Championship Series to force the "What-if" game. GLL had sent PALL into the Elimination Bracket, beating them 7-5 in the opening game of the tournament but PALL won three consecutive Elimination Bracket Games before losing in the final game of the tournament.

GLL advances to the 2018 Nor Cal State Tournament in Palo Alto. GLL drew the bye and will play the winner between Sections 5 & 6 on July 22nd at Middlefield Ballpark, 3672 Middlefield Road, at 10:00 am.

Little League Baseball

Half Moon Bay escapes with a close victory over Union City

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The July 16th game was exactly how championships should be played; both teams fought right down to last pitch. District 52's Half Moon Bay All Stars forced a "What-If" game with a one out, walk-off home run in the bottom of the sixth inning to top District 45's Union City team, 2-1. The winner of that contest on July 17th will advance to the Nor Cal State Tournament in Redding, CA.

Lady Cougars compete in national championships

Girls Wrestling

SUBMITTED BY TIMOTHY HESS

Members of the Newark Memorial HS Girls Wrestling Team - Ariana Pereira, Sierra Van Rossem, Emmily Patneaud, and Ezra Vavao - competed in the USA National Freestyle Wrestling Championships in Fargo, ND, July 14-15. The California teams won both the cadet (9th-10th grade) and Junior (11th-12th grade) team titles. Emmily Patneaud received All-American honors.

Wrestling ... big time

A raucous and bruising evening awaits those who attend "Bring The Noise" at Newark Pavilion on Friday, July 27. Big Time Wrestling brings their encore performance of action, body slams and mayhem to the area as some of the biggest and baddest antagonists enter the ring to claim supremacy... and you are invited to witness all the action! The whole family is invited to enjoy fans as they cheer their favorite warrior ringside. But, don't wait too long, the front row is already sold out!

Bring The Noise \$ Friday, Jul 27 7:30 p.m. – 10:00 p.m.

Newark Pavilion 6430 Thornton Ave, Newark BTWrestling.com Jacki's Barbershop (510) 792-2136 All ages event

> Ringside (Rows 2 & 3)-\$20 General admission-\$15 Kids 10 and under-\$10 Front row-SOLD OUT!!

Spartan Strong Workout Tour

SUBMITTED BY MIMI FIELD

Obstacle course races are one of the fastest growing athletic activities worldwide, attracting the largest and most diverse collection of participants, from kids, reformed "couch potatoes" to elite athletes. Physical training to get race-ready is a must and The Spartan Strong Workout Tour will help participants learn what it takes to build strength, endurance and mobility for race day—from high-resistance training, to bodyweight moves, dynamic stretching and more.

Spartan Race is the world's largest obstacle race and endurance brand. Over 200 events across more than 30 countries in 2017, Spartan Race will attract more than one million global participants offering open heats for all fitness levels, along with competitive and elite heats. Events feature races at three distances, 3+Mile/20+ Obstacle "Sprint," 8+ Mile/25+ Obstacle "Super" and 12+ Mile/30+ Obstacle "Beast," culminating in

the Reebok Spartan Race World Championship in Lake Tahoe, Calif.

This 2-hour event is open to members, guests and anyone looking to get Spartan ready. Workout Tours are approximately 60 days prior to the Spartan event in the area—the optimum time to initiate Spartan training. Admission includes an exclusive Spartan Strong Workout Tour t-shirt to commemorate the experience. Register at www.24hourfitness.com/partnerships/spartan.

Spartan Strong Workout \$R
Saturday, Jul 28
1 p.m. – 3 p.m.
Obstacle course training
24 Hour Fitness
4500 Auto Mall Parkway, Fremont
Registration:
www.24hourfitness.com/partnerships/spartan
http://www.spartan.com
Admission fee: \$10

2018 REALTOR Foundation Scholarship Winners

SUBMITTED BY DAVE STARK

The Bay East Association of REALTORS® Foundation recently awarded scholarships in the amounts of \$1,500 to \$2,000 to area students attending college in the Fall of 2018. More than 100 scholarship applications were received from students residing in the East Bay. The following scholarship recipients were selected based on their academic achievements, extracurricular activities, and community involvement:

Sheyenne Davis
Grace Westgate
Megan Johnston
Emonie Robinson
Edwin Joaquin Burgos Perez
Emily Chin
Christopher Kalra

Saint Mary's College of California Point Loma Nazarene University University of California, Berkeley University of California, Los Angeles University of California, Berkeley Harvey Mudd College California State East Bay Milla-Maria Lindevall Meghan Burr Alea Delmastro Rachel Mundaden Donato Catrina Meachelle Lum Steven Spivak Alec Abdul-Rahim Stephanie Lin Haley Vien Muskaa Zamani California State East Bay University of California, Santa Cruz Stanford University Duke University Baylor University University of California, Los Angeles University of California, Davis University of California, Los Angeles Bucknell University Macalester College

Muskaa Zamani University of California, Berkeley
Each of the applicants were impressive and the Foundation Scholarship Committee
thanks all who applied. They applaud every student for their academic and extracurricu-

lar accomplishments to date and wish them well on their college road ahead.

The Bay East Association of REALTORS® Foundation is a 501(c)3 public charity corporation, established in 1978. Its mission is to provide financial support for education and charitable needs within Alameda County. For more information please visit: http://www.bayeast.org/membership/programs/foundation

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).

Water district to host public workshop on rate structures

SUBMITTED BY SHARENE GONZALES

Alameda County Water District (ACWD) customers are invited to attend the fourth of a series of financial workshops focusing future water rate structure concepts, on Thursday, July 26 in Fremont. Topics covered during the meeting will include fixed service charges for service connections and different types of rate structures used in the water industry.

The 4 p.m. workshop is part of a series of six financial workshops that began on April 26 and will meet at the ACWD headquarters 43885 S. Grimmer Blvd. The purpose is for staff to provide alternatives and receive feedback from the board, and for the board and staff to receive input from the community

"This next workshop is important and will continue the discussion from April on different rate structures and what will best align with district policy objectives," said Paul Sethy, Board President. "We always encourage our customers to come and engage in these workshops to better understand the many factors considered in setting water rates, and it's always beneficial for us to hear our ratepayers' opinions."

The next financial workshop is scheduled for August 15. Video recordings of each workshop are also posted to ACWD's website at www.acwd.org for later viewing.

ACWD Budget Workshop
Thursday, July 26
4 p.m.
County Water District Hea

Alameda County Water District Headquarters 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

Swalwell to host two community events

SUBMITTED BY JOSH RICHMAN

The office of Rep. Eric Swalwell (D-Dublin) will host two events in coming weeks for 15th Congressional District residents:

On Monday, July 30 a
Senior Resource Fair & Scam
Stopper Seminar will meet
10 a.m. to 1 p.m. at Eden
United Church of Christ,
21455 Birch St., Hayward. The
event will include speakers from
the California Contractors State
License Board who will discuss
how consumers can protect
themselves against constructionrelated scams as well as fraud
involving identity theft, auto
repair, Medicare, foreign lotteries,
and mail.

A resource fair, from noon to 1 p.m. will offer information from several community organizations that provide services to senior citizens. Admission is free. On Saturday, Aug. 4, Congressman Swalwell will hold a 15th Congressional District Town Hall meeting from 11 a.m. to 12:30 p.m. at Hayward High School, 1633 East Ave., Hayward. Swalwell will provide a brief update on what's happening in Washington, D.C., and then will answer questions from the audience.

The event is free; for speedier entry, participants are encouraged to print free tickets via the Web by visiting www.EventBrite.com and then typing "15th Congressional District Town Hall" into the search box and selecting the link.

California's 15th
Congressional District includes
San Ramon, Dublin, Pleasanton,
Livermore, Sunol, Hayward,
Union City, Castro Valley,
San Lorenzo, Cherryland,
Ashland and Fairview as well as
parts of Fremont and Danville.

Lawsuit seeks to protect undocumented residents as "Persons"

SUBMITTED BY MARIA LETICIA GOMEZ/LAUREL ANDERSON

On July 17, 2018, the County of Santa Clara sought permission to intervene in a federal lawsuit to defend the U.S. Census Bureau's longstanding practice of counting all people, regardless of immigration status, in the United States Census. The lawsuit filed by the State of Alabama takes the shocking position that undocumented community members are not "persons" under certain constitutional provisions and should not be counted in the 2020 decennial Census. The County's motion to intervene, joined by the City of San José and other local governments, is designed to protect basic constitutional principles of equity and representative government, as well as the roughly \$500 million in census-based funding that the County receives annually to serve all its residents.

"People are people, regardless of their immigration status," said County of Santa Clara Board of Supervisors President Joe Simitian. "We have to push back against efforts to deprive Santa Clara County and its residents of the state and federal funding to which we are entitled and political representation commensurate with our population—our entire population."

population.

"The Constitution is absolutely clear—immigration status is irrelevant to whether our community members are 'persons,'" said County Counsel James R. Williams. "Alabama's claim that some residents are not 'people' flies in the face of this nation's founding principles and evokes a dark and immoral past. Santa Clara County will not stand idly by but will fight to ensure that every person is counted."

Alabama's lawsuit, which was brought against the U.S. Census Bureau, seeks to prevent the Bureau from counting undocumented individuals in the 2020 decennial count of all individuals residing in the United States. Alabama claims that undocumented individuals should not be counted because they are

TAKES FROM SILICON VALLEY EAST

How competitive is the Bay Area economy on a global scale

By Kelly Kline, Economic Development Director & Chief Innovation Officer

Exactly how does the Bay Area stack up against the nation's top knowledge-based economies? How competitive is the Bay Area economy on a global scale? How well have we recovered from the Great Recession? This month, the Bay Area Council Economic Institute (www.bayareaeconomy.org) published the 10th economic profile of the Bay Area since 1997, which answers these questions and many more.

As one of the 17 cities included in the Bay Area hub, Fremont displays many of the factors that have contributed to the region's characteristic innovation and success. Our talented workforce, top-notch education system, startup economy and inclination, as well as the dense concentration of venture capital funds that have been distributed to startups in the region add to the economic power of the Bay Area detailed by the report.

Here are just a few of the noteworthy statistics that the profile shared:

- 46 percent of Bay Area adults over the age of 25 have a bachelor's degree, significantly higher than the U.S. average of 31 percent.
- The Bay Area produces some of the most entrepreneurial undergraduates in the world. In fact, 2,984 companies have been started by Stanford and UC Berkeley graduates since 2009.

- With a per capita GDP of nearly \$80K, the Bay Area ranks higher than most of its peer regions.
- The Bay Area produced 17 percent of all patents issued in the U.S. during 2015.
- There's a strong presence of Fortune 500 companies headquartered in the Bay Area, including Tesla, Synnex, and Lam Research — all based in Fremont.
- In 2017, 45 percent of U.S. venture capital investment went to Bay Area companies. This explosion of activity has been supported by growing investment in key sectors such as AI, Big Data, FinTech, and Life Sciences.

Additionally, the report featured Lam Research as an example of a Fortune 500 company that has benefited from the proximity of anchor research institutions. Because Lam Research has offices in both Livermore and Fremont, it can draw from its connections to Lawrence Livermore National Laboratory and Sandia National Laboratory, as well its ties to Silicon Valley. Lam Research, a top producer of semiconductor manufacturing equipment, employs over 10,000 people, and its location in the highly innovative Bay Area has been instrumental in its growth over the years.

To learn more about the July 2018 Bay Area Economic Profile and read the full report, visit www.bayareaeconomy.org/report/continuing-growth-and-unparalleled-innovation

Hayward voters to decide tax measure this fall

SUBMITTED BY THE CITY OF HAYWARD

Hayward voters will be asked in November to consider an increase in the ownership-transfer tax on real estate transactions in the city.

The Real Property Transfer Tax, or RPTT, is assessed once on the purchase or sale of commercial and residential real estate. It generally is paid as part of the transaction closing costs. Responsibility for payment of the tax is shared by buyer and seller. Exemptions are provided in some cases, such as when a property is gifted, donated or inherited.

Currently, the RPTT in Hayward is \$4.50 per \$1,000 of property value. Voters will be asked to consider a rate increase of \$4 per \$1,000 of property value, taking the RPTT to \$8.50 per \$1,000 of property value.

General fund services include police and fire protection, paramedic response, libraries and after-school programs, filling of potholes, litter pickup and graffiti removal, and administration of affordable housing and paratransit programs. Among all Alameda County cities that impose a local RPTT, Hayward's

is the lowest at \$4.50 per \$1,000 of value. Current rates elsewhere per \$1,000 of value are:

- \$15 in Oakland and Berkeley
- \$13 in Piedmont
- \$12 in Emeryville and Alameda
- \$11.50 in Albany
- \$6 in San Leandro

The proposed increase in the Hayward RPTT would add \$2,000 to closing costs on the purchase or sale of a \$500,000 home.

On July 17 the City Council voted 6-1 in favor of placing the proposed RPTT increase on the Nov. 6, 2018, ballot where passage will require a simple majority of votes cast on the measure. An RPTT increase is one of several fiscal strategies under consideration and being implemented by the Council to close forecasted deficits in the City of Hayward general fund for basic government services.

General fund services include police and fire protection, paramedic response, libraries and after-school programs, filling of potholes, litter pickup and graffiti removal, and administration of affordable housing and paratransit programs.

not "persons" within the meaning of the constitutional provisions that govern political representation and the Census. Because the Census count is used for allocation of federal funding and political representation, including allocation of representatives in the Electoral College and United States House of Representatives, a failure to count all County residents could have a profound impact on the County and its communities.

The Trump Administration has demonstrated through its policies

and rhetoric that it cannot be trusted to adequately protect the rights of all people; the County's participation therefore is essential to upholding the rights of undocumented people and the states and local jurisdictions they call home. The County's motion seeks permission to intervene in the lawsuit to ensure that every community member who calls Santa Clara County home is counted in the critical 2020 decennial Census.

OPINION

WILLIAM MARSHAK

There is discussion at Fremont City Council of instituting an accelerated minimum wage scale. The Federal minimum wage of \$7.25 is woefully inadequate, especially in the Bay Area. In an Executive Order notice of the Federal Register of September 15, 2017, the minimum wage rate was increased January 1, 2018 to \$10.35 per hour for workers performing work on or in connection with covered federal contracts. Although each state is able to set its own minimum wage, those without or less than the Federal minimum are subject to Federal guidelines. As with everything, there are exceptions to the rule (e.g. tipped employees of restaurants). Often lost in the discussion is the question of whether a minimum wage can be defined as a living wage. A living wage refers to provision for basic necessities and quality of life while a minimum wage relates to bare subsistence, simply survival.

The State of California has stepped into the fray by mandating a minimum wage increase to \$15 per hour, in a stepped manner over the next three years. Currently, minimum wage is \$10.50 per hour for small businesses and \$11.00 per hour for large (26 or more employees) businesses.

In our area, recognition of the high cost of living has prompted some jurisdictions to accelerate this standard.

Minimum Wage

Notable examples are Milpitas (\$15/hour in 2019) and San Leandro (\$15/hour in 2020). For families depending on the income from a single wage earner, the current rate is ludicrous and, even if a two-income family, barely sustainable. However, the flip side of the coin is that some of the same challenges face employers. The cost of doing business here is extremely high too.

Through public comments and council discussion, several important issues arose. What are the unintended consequences of a rapid minimum wage increase? What, if any, detrimental consequences will surface? While for most observers, the calculus of a wage increase is fairly simple - greater gross income equals additional net income – some interesting questions were posed. Just as in some instances, a slight increase of income may push someone into a different tax bracket, so too may someone at the lower end of the income scale, dependent on supplemental aid, find themselves in the delicate position of earning too much to qualify for assistance desperately needed. Some organizations depend on minimum wage employees to carry out philanthropic endeavors? What effect will this have on them?

Reconciling these competing issues may turn out to be a red herring that has little substance, but it does give pause to what can be viewed as a simplistic solution. It should be unquestionable that in the Bay Area, pay of \$15 per hour can only be viewed as supplemental, not anything close to a primary source of support for a family. Rental costs are sky high with little relief in sight; working homelessness is a real problem. It is a shameful blight on society when hard-working people cannot afford to house themselves or their families.

How will employers, especially those operating with tight margins and little leeway for increased costs, respond? For some, absorbing costs and/or raising the costs of goods and services may suffice while for others, reducing hours and personnel may be the result; some operations that depend on inexpensive labor face closure. This is not justification for the current income crisis, but it does add complexity to finding solutions.

Have we finally reached the breaking point of wage inequity? For some, starter homes priced at \$600,000 - \$800,000 may be acceptable but is this rational? Many, priced out of the housing market, struggle to maintain basic living standards and have left the area; others are forced to endure long commutes and substandard home life. Market forces have encouraged this bifurcation between wealthy and poor. Can market forces correct this or is it time for local and regional governments to assert a role as societal guardians?

For a worker trying to maintain dignity and provide for a family, is bare survival enough? How can the private sector address pay inequity as a viable consideration? These are difficult questions that need to be addressed with respect for individuals and our economic system based on merit-based employment, advancement and reward without prejudice.

William Manhall

William Marshak PUBLISHER

TRI-CITY VOICE

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
Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Daniel O'Donnell
Robbie Finley
Janet Grant
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Mauricio Segura
Margaret Thornberry

INTERN
Toshali Goel
Zoya Hajee

PHOTOGRAPHERS Mike Heightchew Thomas Hsu Don Jedlovec

APP DEVELOPER
AFANA ENTERPRISES
David Afana

LEGAL COUNSEL
Stephen F. Von Till, Esq.

Don't toss old eyeglasses, donate them!

SUBMITTED BY STEPHEN HOUSE

The Dawn Breakers Lions Club of Fremont collects used prescription eyeglasses to support the Lions In Sight program that provides basic eye care and eyeglasses to people in need. Gently used prescription eyeglasses off all types are accepted with children's sized eyeglasses especially needed. The club has set up numerous white mailboxes throughout the Tri-City area with the Lions seal on them where people can easily donate eyeglasses:

• Kaiser Niles West Building, 39470 Paseo Padre Parkway, first floor near elevators

- Kaiser Union City Building B, 3555 Whipple Road, near
- Kaiser Fremont Embarcadero Building, 39401 Paseo Padre Parkway, near entrance
 - Washington West, 2500 Mowry Ave., No 170, near entrance
 - Fremont Main Library, 2400 Stevenson Blvd, near entrance

Since 1974 the Dawn Breakers have been serving the Fremont area, notably with a scholarship program supporting both the California School of the Blind and the California School for the Deaf. More information about the Dawn Breakers is available by sending an email to dawnbreakerslionsclub@gmail.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®™
is strictly prohibited

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

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

> Cesar Casanova Tamayo RESIDENT OF UNION CITY June 5, 1950 – July 22, 2018

Barbara Lee Comstock RESIDENT OF FREMONTOctober 1, 1930 – July 22, 2018

Parshura Pokhrel
RESIDENT OF SUNNYVALE
September 25, 1965 – July 20, 2018

Anita Louise Stuart RESIDENT OF MOUNTAIN VIEW November 9, 1950 – July 18, 2018

Elmer Condes Roasa RESIDENT OF SANTA CLARA August 14, 1950 – July 17, 2018

Shui Yu Fong Resident of Fremont

February 8, 1941 – July 16, 2018

Phyllis Lorraine Brown RESIDENT OF PLANO, TEXAS January 5, 1933 – July 12, 2018

Zong De Chen RESIDENT OF FREMONT March 24, 1936 – July 10, 2018

Shizuko Fujii Resident of Fremont

September 19, 1929 – July 10, 2018

Daniel Ferras Tondag

RESIDENT OF NEWARK

November 17, 1922 – July 8, 2018

Joseph Anthony Silva

RESIDENT OF NEWARKApril 7, 1932 – July 6, 2018

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

Darlene Ramos RESIDENT OF FREMONTDecember 14, 1944 – July 21, 2018

Diem-Trang Dao RESIDENT OF FREMONTAugust 4, 1975 – July 20, 2018

Morris Twedt
RESIDENT OF NEWARK
November 23, 1942 – July 20, 2018

Krishnamurthy Bayar June 26, 1939 – July 18, 2018

Zhiyuan Li RESIDENT OF FREMONTSeptember 6, 1934 – July 19, 2018

Gaurav Verma RESIDENT OF MILPITASApril 10, 1976 – July 14, 2018

David Stevens RESIDENT OF BAKERSFIELDDecember 12, 1969 – July 14, 2018

Ramakrishnan
Balasubramaniom
RESIDENT OF SAN RAMON
December 7, 1958 – July 11, 2018

Achyuth Bharathwaj RESIDENT OF CUPERTINO August 20, 2009 – July 10, 2018

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Obituary

Barabar Lee Comstock

Resident of Fremont
October 1, 1930 – July 22, 2018

Barbara was born on October 1, 1930 in Long Beach, CA. She entered into rest on July 22, 2018, at the age of 87. Barbara survived by her loving children Rhonda (Robert) Muela, Jeffery (Robin) Comstock. Beloved grandchildren Erin, (Adam) Sawatsky, Samuel, Michael Muela. Loving great grandchildren Steffi Lindy, and Jason Sawatsky. Preceded in death by husband Stanley Comstock and son Steven Comstock. Barbara enjoyed the Tri-City Women's Club and was an avid bridge player.

Visitation will be held from 9–11 AM on Monday,

July 30, 2018 with a Chapel Service at 11 AM, Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. Burial 12:30 PM, Tuesday, July 31, 2018, Sacramento Valley National Cemetery, 5810 Midway Road, Dixon, CA

Fremont Chapel of the Roses 510-358-6013

ESTATE SERVICE

Estate Sales, Complete of partial clean out, personal property appraisal.

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

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

Take a deep breath, don't throw anything away, Call for a free preview

Lana 510-657-1908 www.estateservice.biz lana@estateservice.biz

Obituary

Melissa Marie Wilcox

Resident of Fremont

March 26, 1988 – June 5, 2018

Melissa Marie Wilcox, daughter, sister, cousin, auntie, grand-daughter, and dear friend to all, passed away in Fremont, California in June, 2018 at the young age of 30. Melissa is survived by her Mother Lorraine, Father Patrick, Step Father Bryan, sister Jeanine and nephews Connor and Colin, cousin Michael and Grandfather Gil.

Melissa enjoyed the simple pleasures of life, close friends and family. She was known for her love of glitter, stars, rainbows, painting, making bracelets, Blue Mountains, The Oakland Raiders, The Golden State Warriors, The Oakland Athletics, The City of Lodi, The Delta, camping, TV shows on True Investigations, music, and vibrant beautiful colors. She made the world brighter and more colorful for everyone who met her.

She was an incredible young woman and her kind heart made her just as beautiful inside as she was outside. Her joyful laughter uplifted your spirit, her smile could light up a room, and her hugs were special. She was truly adored by all who knew her.

Melissa's loving and generous spirit lives on through the others

she saved by being an organ donor.

We will all miss Melissa Marie

Celebration of life service will be held at 2:00PM, Saturday, July 28, 2018, Visitation with family from 1:00 PM to 5:00 PM, Niles Banquet Hall, 37270 Niles Blvd., Fremont.

Fremont Chapel of the Roses 510-797-1900

Obituary

Phyllis Lorraine Brown

January 5, 1933 – July 12, 2018 Resident of Plano, Texas

Phyllis Lorraine Brown, 85, passed away on Thursday, July 12, 2018. Her husband Alfred "Jerry" Brown and her son Larry Brown preceded her death. She is survived by her son Mike Brown. She attended Hayward High School and lived most of her life in Castro Valley, CA.

A graveside service will be conducted at 10:00 AM Friday July 27 at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

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

Tell A Friend Call Rachel Parra 510 745-1480

Fremont City Council

July 17, 2018

Consent Calendar:

• Delegate authority to city manager during council recess July 18 – September 3, 2018. The city is currently considering Towing, Jack James Towing and Pro Star Towing.

- Set annual rate for General Obligation Bonds debt service for Fiscal Year 2018/19.
- Set evaluation criteria for Notice of Funding Availability for affordable housing.

Ceremonial Items:

• Recognize and commend City Manager Diaz in honor of his service and retirement after

Recognize and commend City Manager Diaz in honor of his service and retirement after 14 years with the City of Fremont and 35 years in government service.

appointing a new city manager but if that process is incomplete prior to current City Manager Diaz' retirement July 27, 2018, Deputy City Manager Brian Stott will act as Interim City Manager effective July 28, 2018.

- Approve agreement with Alameda County regarding collection of taxes and assessments.
- Authorize Master Service Agreement with 4LEAF, Inc. for on-call Building Division Staff Augmentation Services.
- Authorize buy-back of automotive parts from Napa Auto Parts.
- Approve agreement for construction of public street improvements and easements on both sides of Cushing Parkway south of Bunche Drive and west of Christy Street.
- Approve amendment and rate adjustment to Curbside Recycling Processing Fee.
- Approve agreements with Central Towing, Great America

14 years with the City of Fremont and 35 years in government service. Commendation from Alameda County Supervisors Scott Haggerty and Richard Valle.

Public Communications:

• Comments regarding "reasonable development" and Court of Appeals ruling to require a CEQA [California Environmental Quality Act] analysis for Niles Gateway project.

Scheduled Items:

• Human Relations Commission recommendations for solution to homelessness. Slight variations from staff recommendations primarily to include long term as well as short term subsidies and additional outreach workers. Focus of city participation should be on compassion. Public speakers noted that homeless people need shelter and support to survive in a humane manner.

Other Business:

• Homeless study update: Homeless population is growing rapidly; estimates are underreported. State of California and Alameda County have increased funding for homeless projects. SB2 will raise funds for homeless programs through property transfer tax. Viable potential sites for temporary year-round shelter have been identified near Irvington BART station and Maintenance Center. Bay Area Community Services has indicated interest in converting their facility on Grimmer Boulevard and relocating current services. The State of California has issued a Declaration of Shelter Crisis and Fremont is considering modification of the Emergency Shelter Ordinance to expand wellness/day center; expand temporary shelter; institute a flexible housing fund; modify the Emergency Shelter Ordinance and declare a shelter

crisis wil be discussed at Planning Commission August 23, 2018 and revisited at City Council in September 2018.

- Response to referral on minimum wage ordinance. Discussion regarding potential for unanticipated effects of accelerating State increases [\$15 per hour by 2023] of minimum wage. Council decided to direct staff to conduct public outreach and community meetings to receive resident and local business feedback regarding a local minimum wage ordinance. PASSED 4-1 (nay, Bacon).
- Consider amendment to council referral process. Council rejected the suggestion to limit referrals to two annually from each councilmember. It was agreed that some provision to recognize the burden of staff workload and possible duplication of effort should be

Council referrals:

• Conduct a workshop to

provide an overview of the Irvington Community Plan and update State legislation affecting local planning efforts. (Mei)

• Consider an Interim Urgency Ordinance to protect neighborhood character (Bacon) and Seek staff evaluation and recommendation on neighborhood preservation (Bonaccorsi): Public speakers and councilmembers noted the influx of incongruent mega-homes into neighborhoods and the need for clear direction from government. It was decided that an Interim Urgency Ordinance will be considered at a September city council meeting. Construction that has already received a permit will not be affected.

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

Hayward City Council

July 17, 2018

Presentation:

 Proclamation naming August 7 as National Night Out 2018

Public Comments:

• A variety of topics were discussed: hangar rent increases at the airport, water rights agreement in Fairview, Hayward Street Party, creating a public space honoring Nelson Mandela, opposition to a new homeless shelter on Depot Road, garbage along Depot Road

Consent Calendar:

- Filing nuisance/abatement/Municipal Code liens with the County Recorder's Office for non-abatable code violations
- Report and special assessment for residential rental inspection program fees past due
- Report and assessment for delinquent garbage bills incurred by property owners of single-family residences
- Report and special assessment for delinquent sewer and water bills incurred by property owners
- Recycled water storage and distribution system project: amendment to professional services for recycled water customer retrofit conversions to increase the contracted amount for additional services
- Recycled water treatment facility project - Phase I: award of procurement contract for membrane treatment system equipment
- Approval of final map tract associated with the proposed development of 52 single-family homes at the north-east corner of Marina Drive and Eden Park Place; Pulte Group

National Night Out 2018. L-R: Community Services Officer Mary Fabian, Hayward Neighborhood Alert President Al Franke, Mayor Halliday, Police Captain Bryan Matthews

(Applicant/Owner)

- Memorandum of Understanding (MOU) with the Alameda County Health Care Services Agency for Medi-Cal administrative activities provided by the Youth and Family Services Bureau of the Hayward Police Department
- Resolution approving the extension and amendment of the MOU between the City of Hayward and the Hayward Police Officers Association

Calendar passed 7-0

Items Removed From Consent Calendar:

 Ordinance rezoning property to accommodate 41-single family dwellings at 22626 4th Street. Calendar item passed 6-0 (Recusal; Lamnin)

- Resolution reappointing council member Peixoto to the Housing Authority of the County of Alameda Housing Commission for a four-year term ending August 6, 2022. Calendar item passed 6-0 (Recusal; Peixoto)
- Report and special assessment for community preservation fees past due. A Spanish-speaking citizen appealed for an exception due to poor understanding of process. Calendar item passed 6-1 (Nay; Zermeno)
- Agreement regarding Caltrans parcels - Group 3, bounded by East 16th Street, Tennyson Road and Calhoun

Street; and Group 4, bounded by Westview Way, Harder

Road and Calhoun Street; and a portion of Group 2 at Tennyson Road.

Calendar item passed 7-0

Public Hearing:

- Proposed addendum to Stonebrae slope management program. Motion passed 7-0
- Proposed single-family residence on a vacant 0.27-acre hillside lot located at 2367 Rainbow Court, by Mark Bucciarelli (Applicant) on behalf of Quan and Thip Tran

(Property Owners). Approval of site plan and grading permit. Motion passed 7-0

Legislative Business:

- Approval of three commercial cannabis permits for retail cannabis dispensaries: Aunty Honey's, Hayward Station, and Jiva Life. Motion passed 6-1 (Nay; Salinas)
- Adoption of resolutions establishing November 6, 2018 as the date for two proposed ballot measures, 1) Asking Hayward voters to approve an increase in the Real Property Transfer Tax (RPTT); and, 2) Asking Hayward voters to approve an increase in the Transient Occupancy Tax (TOT). A

motion to put only the RPTT increase on the ballot passed 6-1 (Nay; Salinas)

• Resolution to rescind authorization for the CaliforniaFirst PACE Program to operate in Hayward – 1 year suspension. Motion passed 7-0

Information Items:

- Informational report on Pacific Gas & Electric's community pipeline safety initiative project
- Council Reports, Referrals, and Future Agenda Items:
- Councilmember Salinas talked about the Junior Giants Program at Weekes Park, a free baseball program for boys & girls ages 5-14 years
- Councilmember Zermeno announced a recycling event with Supervisor Valle to be held on Friday, July 20 at 6pm at 1909 Hall, organized by the Hayward Area Democratic Club

Mayor Barbara Halliday Aye Sara Lamnin Aye, 1 Recusal Francisco Zermeno Aye, 1 Nay Marvin Peixoto Aye, 1Recusal

Al Mendall Aye Elisa Marquez Aye Mark Salinas Aye, 2 Nay

Mayor Halliday receives the Spirit of Nelson Mandela Award from the New Bridges Presbyterian Church

Gourds as art

SUBMITTED BY GAIL NOETH

When the Golden Hills Art Association holds is next monthly meeting on Thursday, Aug. 2, a collection of hand-carved and painted gourds by artist Carol Green will be featured. Green, a multimedia artist living in the Santa Cruz Mountains, has recently started using gourds as her medium. She grows and prepares them for carving and painting as an expression of art and creativity. Green has a bachelor's and master's degree in art and certification from the Jensen Studio in Pennsylvania concentrating on Russian Masters. She has done landscapes, Russian florals and portraits using oils, acrylics, watercolor and ink dyes.

An art demonstration is set 7 p.m. followed by the club meeting at 8:30 p.m. in the Community Room at the Milpitas Police Department, 1275 N. Milpitas Blvd., Milpitas. Admission is free and open to the public.

Gorgeous Gourds
Thursday, Aug 2
7 p.m.
Milpitas Police Department Community Room
1275 N. Milpitas Blvd., Milpitas
(408) 263-8778
Admission: Free

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

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

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 13

- A truck driver was unloading vehicles from his rig when he was struck in the arm by a passing vehicle. The suspect vehicle fled the scene and was described as a black sedan. The victim was taken to a hospital with injuries to his arm. The Traffic Unit responded and took over the investigation.
- Officers assisted a solo California Highway Patrol unit that was handling a multi-vehicle crash involving a stolen vehicle at the Interstate 680 and Mission Boulevard. The driver, along with a passenger in the vehicle, reportedly had crashed the car and then attempted to carjack a

witness who stopped to help. Fremont traffic units stayed on the scene with the CHP until the crash was cleared.

• Officer Latimer assembled a team of officers to issue trespass warning notices to transients who had increasingly been gathering and sleeping at the main library on Stevenson Boulevard after-hours. A recent walk-through of the area discovered deplorable conditions. Approximately 10 transients were contacted and issued warning notices. Enforcement efforts will be on-going. The case was documented by Officer Maniego and Field Training Officer Lobue.

Saturday, July 14

• Officers responded to a report of clothing being stolen from the Kohl's store in the 43700 block of Christy Street. Four male suspects attempted to steal the clothing but were chased off by store security. One suspect, a 23-year-old Oakland man, was caught and arrested by Officer

Han. An investigation is ongoing to identify the other three suspects.

• A female in the 43900 block of Pacific Commons reported her wallet and car keys were stolen from some recently met acquaintances. She tried to recover the property from the suspect's vehicle, but the suspect fled. As the suspect fled, the victim attempted to hang on to the vehicle, but was quickly thrown clear of the car. Officer Forsberg and Field Training Officer Hanrahan located one suspect on Brandin Court and determined they had a felony warrant. Two additional persons of interest were found; however, the victim was reluctant to cooperate and failed to identify a suspect. In the end, the three were arrested for warrants and some of the victim's property was recovered on Brandin Court.

• A female called to report her ex-boyfriend caused a disturbance and allegedly brandished a

firearm at her near Los Dos Amigos Bar in the Irvington District. The suspect fled the scene in a Dodge pickup truck but was soon stopped by Officer Gerber. During the investigation it was determined the male suspect had been holding his cell phone in a threatening manner and no firearm was located. The 31-year-old man was arrested on suspicion of DUI.

•At 3:42 a.m. Fremont Fire Department requested assistance with a structure fire behind a 7-Eleven store on Mission Boulevard in the Niles District. It is believed that the fire was intentionally set, and an investigation is ongoing.

Monday, July 16

• At 3:43 a.m., Officer Tatola and Officer Sun conducted a traffic stop in the area of Warm Springs and Mission boulevards and contacted a 27-year-old male driver and a 24-year-old female passenger. During a vehicle search, officers found two stolen

loaded firearms out of Nevada. Both suspects were arrested on various charges including suspicion of receiving known stolen property, possession of a controlled substance, carrying a stolen loaded firearm, and carrying a loaded hand gun. The male also received a charge of felon in possession of a firearm, and a probation violation. Both suspects were booked into the Fremont Jail.

• At 12:56 p.m. a caller from the 46700 block of Fremont Boulevard reported that two males were shooting into a vehicle with a shot gun in the parking lot. Multiple units responded and found an occupied vehicle with damage to several windows and the side mirrors. Officers learned there was no shooting, but that the suspects had broken the windows of the victim's vehicle with baseball bats. The victim was mildly cooperative, but the suspects were not located.

National Night Out

SUBMITTED BY UNION CITY PD

On Tuesday, August 7, 2018, neighborhoods throughout Union City are being invited to join forces with thousands of communities nationwide for the 35th annual NATIONAL NIGHT OUT(NNO) to promote police-community partnerships; crime, drug and violence prevention; safety; and neighborhood unity.

National Night Out, which is sponsored by the National Association of Town Watch(NATW), now involves over 38.5 million people and 16,500 communities from all of the states, US territories, Canadian cities and military bases around the world.

National Night Out is designed to (1) Heighten crime and drug prevention awareness; (2) Generate support for, and participate in, local anti-crime efforts; (3) Strengthen neighborhood spirit and

police-community partnerships; and (4) Send a message to criminals letting them know neighborhoods are organized and fighting back.

From 5:30 p.m. to 7:00 p.m. on August 7, the Union City Police Department is encouraging residents in neighborhoods throughout Union City to lock their doors and show their support for this event by spending the evening outside with their neighbors, community groups, and public safety

Union City patrol officers along with members of the UCPD command staff will be visiting large block parties at four locations. (Listed below) Alameda County Fire Department personnel and city officials will be visiting these locations as well. Each location will have activities, music, food, and entertainment. Come out and meet your neighbors!

UCPD National Night Out event locations: Accinelli Park - 33104 Navarro Dr. Kennedy Park – 1333 Decoto Rd. Veterans Memorial Park – 4525 Dyer St. Town Estates Park – 2438 Andover Dr.

Cause **Determined**

Grant Fire

SUBMITTED BY AISHA KNOWLES, ALAMEDA COUNTY FIRE DEPARTMENT

CAL FIRE Law Enforcement Investigators, with the assistance of the Alameda County Fire Department and Alameda County Sheriff's Office, have determined the cause of the July 8th, 2018 Grant Fire to have been the illegal use of safe and sane fireworks.

On Sunday, July 8, 2018, just after 5pm, the Alameda County Fire Department and CAL FIRE responded to eastbound Interstate 580 (I-580) west of the Grant Line Road exit, in unincorporated Alameda County, for a report of a vegetation fire.

The fire, known as the Grant Fire, burned over 480* acres of unincorporated State Responsibility Area (SRA) land in Alameda County. (*Initially it

was reported the fire burned 640 acres, however due to enhanced mapping technology the acreage was decreased.) The fire shut down both directions of the highway for several hours and impacted thousands of motorists. Forward progress was stopped by nightfall with full containment the following morning.

A large and coordinated response from over a dozen agencies throughout the area responded to battle the blaze from the air and on the ground. Cooperating agencies included Alameda County Regional **Emergency Communications** Center, California Highway Patrol-Dublin and Tracy, Oakland Fire Department, Tracy Fire Department, Livermore-Pleasanton Fire Department, Camp Parks Reserve Forces Training Fire Department, Fremont Fire Department, Hayward Fire Department, East Bay Regional Parks Fire Department, a strike team of engines from San Joaquin County and the Alameda County Public Works Agency.

BART Police Log

SUBMITTED BY LES MENSINGER

Sunday, July 15

- At 9:49 a.m. a victim reported being robbed of personal property by an unknown male at the San Leandro station. The suspect fled and was briefly pursued by another agency, but the suspect was not found. Further investigation is pending.
- At 6:36 p.m. a woman identified by police as Alma Maria Elizabeth Kaplan, 29, of Brentwood, was taken into custody at the Bay Fair station in San Leandro on an outstanding \$10,000 misdemeanor arrest warrant. She was booked into Alameda County Jail.

Monday, July 16

• At 6:31 p.m. a woman identified by police as Andrea L. Tucker, 56, of San Francisco, was arrested at the Bay Fair station in San Leandro on suspicion of public intoxication. She was booked into Santa Rita jail.

• At 8:50 p.m. a man identified by police as Wesley K. Walker, 29, of Fremont, was arrested at the Castro Valley station on suspicion of domestic battery and tampering with a vehicle. He was issued a prohibition order and booked into Santa Rita jail.

Wednesday, July 18

- At 9:09 p.m. a man identified by police as Jordan C. Shaw, 22, of Oakland, was arrested at the Fremont station on suspicion of carjacking, possessing stolen property and a controlled substance. He was booked at Santa Rita jail.
- At 9:38 p.m. a man identified by police as Aaron D. Gonzalez, 23, of Stockton, was arrested at the Castro Valley station on suspicion of domestic battery and booked at Santa Rita jail.

Sunday, July 15

- At 12:18 p.m. officers responded to a disturbance call on the 5700 block of Dichondra Place. A 48-year-old Newark man was arrested for violating the terms of a restraining order. The suspect was booked into the Fremont Jail.
- At 12:31 p.m. Officer Wang investigated a vehicle burglary at McDonalds, 35192 Newark Boulevard. Taken: a laptop computer.
- At 9:52 p.m. Officer San Pedro responded to a disturbance call on the 6100 block of Thornton Avenue. A 30-year-old Newark woman was arrested on an outstanding warrant and booked into the Fremont Jail.

Monday, July 16

• At 3:58 p.m. Officer Rivera investigated the theft of a

2001 gray Pontiac Montana (CA License #4NWU823) from the NewPark Mall

parking lot. • At 9 p.m. Officer Norvell recovered a reported stolen construction trailer on the 38800 block of Cherry Street. The trailer was released to the registered owner.

Tuesday, July 17

• At 4:45 p.m. Officer Jackman investigated an attempted vehicle burglary on the 8100 block of Enterprise Drive. The door handle to the vehicle was broken, but no items were missing.

At 8:36 p.m. Officers responded to disturbance on the 37000 of Magnolia Street. A 49-year-old Newark man was arrested on an outstanding warrant and booked into the Fremont Jail.

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Friday, July 13

• At 1:30 a.m. Officer Slavazza conducted a traffic stop

Fremont woman on suspicion of driving under the influence on Highway 880 at Thornton Avenue. The suspect was booked into the Fremont jail.

and arrested a 34-year-old

Saturday, July 14

• At 10:45 p.m. Officer Slavazza conducted a traffic stop and arrested a 24-yrear-old Fremont man on suspicion of driving under the influence on

Cedar Boulevard at Music Avenue. The suspect was booked into the Fremont Jail. • At 1:57 a.m. Officer

Slavazza conducted a traffic stop and arrested a 24-year-old Union City man on suspicion of driving under the influence on Central Avenue at Central Court. The suspect was booked into the Fremont Jail.

Milpitas Police Log

SUBMITTED BY Lt. Raj Maharaj

Tuesday, July 17

• At about 9 p.m. officers responded to a report of an armed robbery in the east

parking lot of the Ocean Supermarket on South Park Victoria Drive. A 45-year-old San Jose man was robbed at gunpoint as he stood outside his vehicle. The male suspect fled with the victim's wallet and cellular phone. The suspect is described as a Hispanic male between 25 and 30-years-old, standing between 5-feet-6 and 5-feet-8-inches tall, with short

black hair and a medium build. He was wearing a San Jose Sharks hooded sweatshirt, glasses, black gloves and a grey bandana covering the lower portion of his face. He fled the scene in a silver four-door sedan. Police are asking help from the public to identify the suspect.

Anyone with information about the incident or recognizes the suspect from police

Armed robbery suspect

surveillance photos is asked to call (408) 586-2400. Information can be shared anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at www.ci.milpitas.ca.gov/crimetip.

PUBLIC NOTICE NOTICE OF PUBLIC HEARING CITY OF FREMONT SUBSTANTIAL AMENDMENTS TO THE FY 2016-17 AND FY 2017-18 ACTION PLANS FOR THE COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

Para información en español, por favor llame a Leticia Leyva a (510) 574-2072.

The City of Fremont intends to amend the Community Development Block Grant (CDBG) FY 16-17 and FY 17-18 Annual Action Plans as follows:

Activity Name and Description	Amendment Action	Action Plan Year	Funding Amount
Bay Area Community Services	New Activity	2016	\$100,000
Islander Motel Acquisition and Revitalization Project	Budget Increase	2017	\$750,000
Fremont Family Resource Center Security Camera Installation	New Activity	2017	\$140,000

Copies of the Substantial Amendments to the FY 2016-17 and FY 2017-18 Action Plans will be available for public review from July 24, 2018 – August 22, 2018 at the following location:

- City of Fremont Human Services Department 3300 Capitol Avenue, Bldg. B Fremont, CA 94538 Office Hours: Mon – Fri 8:00 a.m. – 5:00 p.m.
- 2. https://fremont.gov/256/Community-Development-Block-Grant

Interested citizens are invited to comment on the proposed amendments to the Action Plan. Written comments may be mailed or submitted to: City of Fremont Human Services Department, 3300 Capitol Avenue, Bldg. B, Fremont, CA 94538. All comments received by 5:00 p.m. on August 22, 2018 will be considered. If you have any questions you may contact Lucia Hughes, CDBG Administrator at 510-574-2043.

In addition to the opportunity for the submission of written comments, a public hearing to discuss the Substantial Amendment to the Action Plan will be held on Tuesday, August 7, 2018 at 6:00 p.m. at the City of Fremont Training Room located at 3300 Capitol Avenue, Bldg. B. Fremont, CA 94538. The public is invited to attend and provide input regarding the Substantial Amendment to the FY 2016-17 and FY 2017-18 Action Plans. CNS-3155952#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, AUGUST 6, 2018, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

N7K - 7400 Paseo round PLN2018-00241 - To consider a Zoning Administrator Permit to allow the use of 7400 Paseo Padre Parkway Administrator Permit to allow the use of Group "A" Chemicals on a "Small User Site" associated with a life science R&D use located in the North Fremont Community Planning Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

Project Planner – Hang Zhou, (510) 494-4545 hzhou@fremont.gov

SYNERGY BADMINTON ACADEMY – 44380
Old Warm Springs Boulevard – PLN201800251 - To consider a Zoning Administrator
Permit to allow a new badminton gym for up
to 152 persons within an existing warehouse
building located in the South Fremont
Community Plan Area, and to consider a
categorical exemption from the California
Environmental Quality Act (CEQA) per CEQA
Guidelines Section 15301, Existing Facilities.
Project Planner – James Willis, (510) 4944449, jwillis@fremont.gov 4449, jwillis@fremont.gov

MISSION 76 - REPURPOSE CAR WASH — 39925 Mission Boulevard — PLN2018-00291 - To consider a Zoning Administrator Permit to allow the expansion of an existing convenience food store into an adjacent former carwash facility at 39925 Mission Boulevard, and to consider a categorical exampting from the consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

ject Planner - Terry Wong, (510) 494-4456, twong@fremont.gov

* NOTICE

If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior to, the public hearing.

KRISTIE WHEELER ZONING ADMINISTRATOR

BULK SALES

NOTICE TO CREDITORS

NOTICE TO CREDITORS
OF BULK SALE
(UCC Sec. 6105)
NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s), business address(es) to the Seller(s), are:
Kaenyama Sushi and Teppanyaki, 43785 Boscell Road, Fremont, CA 94538
Doing Rusiness sec. Macanaga Communications of the second se

Road, Fremont, CA 94538
Doing Business as: Kaenyama Sushi and Teppanyaki
All other business name(s) and address(es) used by the Seller(s) within three years, as stated by the Seller(s) is/are: None.
The name(s) and address of the Buyer(s) is/are: Toro Sushi Bar, Inc. 2091 Clematis Court, Fremont, CA 94539
The assets to be sold are described in general as: Assets of the aforesaid business, including: Goodwill, Fixtures and Equipment, Stock in Trade, Inventory, Leasehold Improvements and are located at: 43785 Boscell Road, Fremont, CA 94538

CA 94538
The bulk sale is intended to be consummated at the office of: Chinese American Associates, 739
Washington St. #300, San Francisco, CA 94108
and the anticipated sale date is: 8-20-18
The bulk sale is subject to California Uniform Commercial Code Section 6106.2, the following information must be provided]. The name and address of the person with whom claims may be filed is: Edmund Ko, Chinese American Associates, 739 Washington St. #300, San Francisco, CA 94108 and the last date for filing claims shall be 8-17-18 which is the business day before the sale date specified above. before the sale date specified above Dated: 7-17-18

Toro Sushi Bar, Inc. /s/ Xin Hu Li Buyer's Signature 7/24/18

CNS-3155497#

NOTICE OF INTENDED TRANSFER OF RETAIL ALCOHOLIC BEVERAGE LICENSE UNDER SECTIONS 24073 AND 24074, CALIFORNIA BUSINESS AND PROFESSIONS CODE

- Licensee(s) Name(s): Kaenyama Sushi and Teppanyaki 2. Premises Address(es) To Which The Licenses(s) Has/Have Been Issued: 43785

- 2. Premises Address(es) To Which The Licenses(s) Has/Have Been Issued: 43785 Boscell Road, Fremont, CA 94538
 3. Licensee's Mailing Address: 43501 Ellsworth St #D, Fremont, CA 94539
 4. Applicant(s) Name(s): Toro Sushi Bar, Inc.
 5. Proposed Business Address:
 6. Mailing Address of Applicant: 739 Washington Street, Ste 300, San Francisco, CA 94108
 7. Kind of License Intended To Be Transferred: Type 47 On-Sale General Eating Place License Number: 47-451907
 8. Escrow Holder/Guarantor Name: Chinese 8. Escrow Holder/Guarantor Name: Chinese
- American Associates
 9. Escrow Holder/Guarantor Address: 739
 Washington Street, Ste 300, San Francisco, CA
- Total consideration to be paid for business
- and license; including inventory, whether actual cost, estimated cost, or a not-to-exceed amount): Check(s) \$25,000.00 TOTAL AMOUNT \$25,000.00

The parties agree that the consideration for the transfer of the business and the license(s) is to be paid only after the Department of Alcoholic Beverage Control has approved the proposed the propose transfer. The parties also agree and herein direct the above-named escrow holder to make payment of distribution within a reasonable time the completion of the transfer of the license as provided in Section 24074 of the California

Business and Professions Code. Kaenyama Sushi and Teppanyaki /s/ Tsang Calvin K President Date signed: 7/17/18 Licensee(s)/Transferor(s) Toro Sushi Bar, Inc. S/ Li Xin Hu, President

Date signed: 7/17/18 Applicant(s)/Transferee(s) 7/24/18

CNS-3155496#

Escrow No.: 101041-EM NOTICE TO CREDITORS OF BULK SALE (Division 6 of the Commercial Code) (1) Notice is hereby given to creditors of the within named Seller(s) that a bulk confine car dough (1) notice is inereby given to reditors of the within named Seller(s) that a bulk sale is about to be made on personal property hereinafter described. (2) The name of the Seller is: Anthony Tirado and Brenda Tirado, whose address is: 43472 Grimmer Boulevard, city of Fremont, county of Alameda, CA 94538 (3) The location in California of the chief executive office of the Seller is: same as above (4) The name of the Buyer is: Ka lan Wong, whose address is: 43472 Grimmer Boulevard, city of Fremont, county of Alameda, CA 94538 (5) The location and general description of the assets to be sold are goodwill and furniture, fixtures and equipment of that certain restaurant business located at: 43472 Grimmer Boulevard, city of Fremont, county of that certain restaurant business located at: 43472 Grimmer Boulevard, city of Fremont, county of Alameda, CA 94538 (6) The business name used by the seller(s) at said location is: Taco Bravo (7) This Bulk Sale is subject to Section 6106.2 of the Uniform Commercial Code. The anticipated date of the bulk sale is: August 8 th, 2018 (8) Claims may be filed at the office of McGovern Escrow Services, Inc., 22 Battery Street, Suite 914, San Francisco, CA 94111, Escrow No. 101041-EM. (9) The last date for filing claims is: August 7 th, 2018. (10) This Bulk Sale is subject to Section 6106.2 of the Uniform Commercial Code. (11) As listed by the Seller, all other business names and bible.2 of the Uniform Commercial Code. (11) As listed by the Seller, all other business names and addresses used by the Seller within three years before the date such list was sent or delivered to the Buyer are: None. DATED: June 12, 2018 TRANSFEREES: Ka lan Wong 7/24/18

CNS-3154131#

CIVIL

ORDER 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 that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 8-17-18, Time: 11:30am, Dept.: 24
The address of the court is 1221 Oak St., Oakland
CA

copy of this Order to Show Cause shall be a copy of this Order to Show Cause shall be ublished at least once each week for four uccessive weeks prior to the date set for hearing in the petition in the following newspaper of eneral circulation, printed in this county: The Date: June 29, 2018

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. 546790-91
Fictitious Business Name(s):
(1) Rose Transportation and (2) Home Daycare
Services, 5500 Campbell Ln., Dublin, CA
94568, County of Alameda
Registrant(s): 94568, County of Facilities Registrant(s): Hanifullah Salarzai, 5600 Campbell Ln., Dublin,

Nadia Amin, 5600 Campbell Ln., Dublin, CA 94568

94008 Business conducted by: Co-Partners The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statemen

O6/28/18

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Hanifullah Salarzai, OP-Manager/ Gen-Partner This statement was filed with the County Clerk of Alameda County on July 3, 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). 7/24, 7/31, 8/7, 8/14/18

7/24, 7/31, 8/7, 8/14/18

CNS-3155783#

FICTITIOUS BUSINESS NAME STATEMENT File No. 547317 Fictitious Business Name(s):

Gonzalez Cleaning Services, 297 Winnipeg Ter., Fremont, CA 94538, County of Alameda

Registrant(s):

Registrant(s):
Evangelina Gonzalez, 297 Winnipeg Ter.,
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 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/ Evangelina Gonzalez This statement was filed with the County Clerk of Alameda County on July 18, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement date on which it was filed in office of the county dark payers are provided in vitality lights. 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). 7/24, 7/31, 8/7, 8/14/18

CNS-3155779#

FICTITIOUS BUSINESS NAME STATEMENT File No. 547305 Fictitious Business Name(s):

Pictured Business Name(s).
E's Towing, 36311 San Pedro Dr, Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s): E's Towing, 36311 San Pedro Dr., Fremont, CA 94536; California Business conducted by: a Limited Liability

Assays, California
Business conducted by: a Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Ernst W Kohse, Manager
This statement was filed with the County Clerk of
Alameda County on July 17, 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
17424, 7/31, 8/7, 8/14/18

CNS-3155776#

CNS-3155776#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 547239
Fictitious Business Name(s):
Mowry Auto Sales, 420 A Mowry Ave, Fremont
CA 94538, County of Alameda
Registrant(s):

Registrant(s):
Fremont Car Group, 4930 Lowry Rd, Union City,
CA 94587; CA
Business conducted by: a Limited Liability

CA9436/; CA Sayasir, CA Sayasir, CA Sayasir, CA Sayasir, CA Susiness 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/ Israr Qureshi/ Manager
/Fremont Car Group
This statement was filed with the County Clerk of Alameda County on July 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 1724, 7/31, 8/7, 8/14/18

FICTITIOUS BUSINESS NAME STATEMENT

File No. 546873
Fictitious Business Name(s):
Red Kerria Enterprises, 300 Mayten Way,
Fremont, CA 94539, County of Alameda

tajeshwari Kantamneni, 300 Mayten Way, remont, CA 94539 Business conducted by: an Individual

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

/s/ Rajeshwari Kantamneni

Is/ Rajeshwari Kantamneni This statement was filed with the County Clerk of Alameda County on July 6, 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 fictitious business name statement must be new fictitious business na filed before the expiration.

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). 7/24, 7/31, 8/7, 8/14/18

CNS-3154740#

FICTITIONS BUSINESS

FICTITIOUS BUSINESS NAME STATEMENT
File No. 546682
Fictitious Business Name(s):
NorthCal Driving School LLC, 37053 Cherry St 210E, Newark, CA 94560, County of Alameda Registrant(s):
NorthCal Driving School LLC, 37053 Cherry St 210E, Newark, CA 94560; CA Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on 06-28-18

declare that all information in this statement

G-28-18
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Hasmorpreet Singh, Managing Member This statement was filed with the County Clerk of Alameda County on June 29, 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). 7/17, 7/24, 7/31, 8/7/18

CNS-3152966#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 546720
Fictitious Business Name(s):
Shining Creations, 30580 Meridien Circle,
Union City, CA 94587, County of Alameda

Shining Creations, 30580 Meridien Circle, Union City, CA 94587, County of Alameda Registrant(s):
Smita Chandru, 30580 Meridien Circle, Union City, CA 94587
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Smita Chandru, Owner
This statement was filed with the County Clerk of Alameda County on July 2, 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).

7/17, 7/24, 7/31, 8/7/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546012
Fictitious Business Name(s):
Carlos & Brothers Construction, 3845 James
Ave, Fremont, CA 94538, County of Alameda
Positerative Construction of Alameda

Carlos Correa, 38545 James Ave, Fremont, CA 94538

Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on

2010 November I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Carlos Correa, President
This statement was filed with the County Clerk of Alameda County on June 13, 2018
NOTICE: In accordance with subdivision (a)

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 expirition.

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).

7/17, 7/24, 7/31, 8/7/18

CNS-3152938#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546550

File No. 546550
Fictitious Business Name(s):
Kidz Groove, 36935 Cabrillo dr., Fremont, CA
94536, County of Alameda
Registrant(s):
Princess Alejandria, 36935 Cabrillo dr., Fremont,
CA 94536

CA 94536

CA 949-36
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
May 26, 2018
I declare that all information in this statement

May 26, 2018
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Princess Alejandria
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 1411 et seq., Business and Professions Code).

Interview of the seq., Business and Professions Code).

Interview of the seq., Business and Professions Code).

CNS-3151909#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546010
Fictitious Business Name(s):
Lumpy Doodles, 3405 Wyndham
Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s):
Helene Marie Roylance, 3405 Wyndham Drive,
Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
4-8-13
I declare that all information in this statement

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].)

Is/ 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 14411 et seq., Business and Professions Code).

7/10, 7/17, 7/24, 7/31/18

CNS-3151459#

FICTITIOUS BUSINESS NAME STATEMENT Fictitious Business Name(s

MA Link Services, 46903 Fernald Cmn, Framont, CA 94539, County of Alameda Registrant(s): Mike de Vera, 46903 Fernald Cmn, Fremont,

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/ 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 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

fictitious business name statement must be new fictitious business na filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/10, 7/17, 7/24, 7/31/18

CNS-3149861#

FICTITIOUS BUSINESS

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

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, Advisors, 14. Insignia Realty, 15. Insignia Realty + Loans, 16. Insignia Residential, 17. Insignia Residential, 17. Insignia Residential Brokerage, 6222 Thornton Ave, Ste B2, Newark, CA 94560, County of Alameda

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

3/17/2007 declare that all information in this statemen

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].)

Isl 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 173, 7/10, 7/17, 7/24/18

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.

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

99555, County of Alarmeua 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

the fictitious business name(s) listed above on 1/4/18 | declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ James Raring, President This statement was filed with the County Clerk of Alameda County on June 20, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq., Business and Professions Code). 7/3, 7/10, 7/17, 7/24/18

CNS-3149292#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546132
Fictitious Business Name(s):
Silicon Valley Mfg., 6520 Central Ave, Newark,
CA 94560, County of Alameda
Registrant(s):
SVM Machining, Inc, 6520 Central Ave, Newark,
CA 94560; California
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

No throusand vollars [s] nov.].

(s/ Kim Serpa, SVP Business Development & 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#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546283
Fictitious Business Name(s):
Black Bird Logistics, 3360 Rockett Dr.,

Black Bird Logistics, 3360 Rock Fremont, CA 94538, County of Alameda hammad Sajjad, 3360 Rockett Dr., Fremont,

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 hat the registrant knows to be false is quilt

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 the residence address of a registered owne new fictitious business name statement must be filed before the expiration.

filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/3, 7/10, 7/17, 7/24/18

CNS-3148807#

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): Registrant(s): Kwang Lee, 580 Madera Ave., San Jose, CA 95112

95112 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].)

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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
Recistrant(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 on declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Peter G. Henderson, Owner This statement was filed with the County Clerk of Alameda County on June 21, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the

PUBLIC NOTICES

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-3148575#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546218

Fictitious Business Name(s): Bebe Affair, 3337 Washington Blvd, Fremont, CA 94539, County of Alameda

Registrant(s): Christine Kuo, 3337 Washington Blvd, Fremont CA 94539

David Kim-Hak, 3337 Washington Blvd, Fremont CA 94539

David Kim-Hak, 3337 Washington Blvd, Fremont, CA 94539
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A 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
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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1743, 7/10, 7/17, 7/24/18

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 534543
The following person(s) has (have) abandoned the use of the Fictitious Business Name(s):
The Fictitious Business Name (s):
The Fictitious Business Name (s):
The Fictitious Business Name (s):

All Control (

of Alameda.

Blue Sky Vacation, 47952B Warm Springs
Blvd., Fremont, CA 94539, County of: Alameda.
Registered Owner(s):
Hoi Ong Bonnie Lai, 917 Vida Larga Lp, Milipitas,
CA 95035

This business is conducted by: An Individual This business is conducted by: An Individual I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000). S/ Hoi Ong Bonnie Lai, Owner This statement was filed with the County Clerk-Recorder of Alameda County on June 15, 2018. 7/3, 7/10, 7/17, 7/24/18

CNS-3145050#

GOVERNMENT

PUBLIC NOTICE AND SUMMARY OF ORDINANCE NO. 505 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

HEIGHTS. LANDSCAPINIC SIGNS, PARKING AND VARIOUS OTHER DEVELOPMENT STANDARDS

On July 12, 2018, the Newark City Council adopted 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 unmanned aircraft activity in PK and OS Districts. 17.13.040.B-Reduce Paseo (distance between buildings) distance from 19 to 16 feet in FBC District. 17.17.020.D.2 - allow 30% of the required rear yard area to be used for accessory structures, and no more than 2 structures. 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. 17.23.040.B-Clarify that screening and parking are not exempt from nonconforming status. 17.23.040.P-Clarify Cabinet signs are prohibited. 17.23.040 - Additional guest parking 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 signs shall be limited to a height of 6 feet. 17.25.100.B. Clarify aligns require design review. 17.26.140.B&&&F-Provides language to revoke a Home Occupation and require license 17.26.260.B.2-Increase review time for a special event permit from 20 to 45 days. 17.46.120-Reintroduce the definition of a Lodding House. a Lodging House.

a Looging House.

The foregoing ordinance was introduced and read before the City Council of the City of Newark by Vice Mayor Hannon at the regular meeting of the City Council of the City of Newark held on June 28, 2018. 28, 2018

28, 2018.

This ordinance was read at the regular meeting of the City Council held July 12, 2018. Council Member Bucci moved that it be adopted and Member Bucci moved that it be adopted and passed, which motion was duly seconded, and said ordinance was passed and adopted. AYES: Council Members Bucci, Collazo, Freitas, Vice Mayor Hannon, and Mayor Nagy, NOES: None, Approved: Mayor Nagy, Attest: City Clerk Harrington, Approved as to Form: City Attorney

Benoun Copies of the full text of this ordinance 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

CNS-3155333#

ORDINANCE NO. 504
ORDINANCE OF THE CITY COUNCIL OF THE CITY OF NEWARK ESTABLISHING A PLANNED DEVELOPMENT OVERLAY DISTRICT AT 36589 NEWARK BOULEVARD (APN: 92A-623-43)
The City Council of the City of Newark does ordain as follows: Section 1:Pursuant to Section 17.39.070 of Title 17 (Zoning) of the City of Newark Municipal Code, the City Council of the City of Newark Municipal Code, the City Council of the City of Newark does hereby find that the zoning map amendment embodied in this ordinance is consistent with the General Plan; is necessary and desirable to achieve the purposes of Title 17 (Zoning) of the Newark Municipal Code, which seeks to establish a Planned Development Overlay District on the subject property. Section 2: The City Council of the City of Newark does hereby find and declare that the zoning map amendment embodied in this ordinance is categorically exempt from the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15061(b)(3), which provides that where it can be seen with certainty that there is no possibility that the activity in question may have a significant impact on the environment, the activity is not subject to CEQA. Section 3: Effective Date. This ordinance shall take effect thirty (30) days from the date of its passage. Before expiration of fifteen (15) days after its passage, this ordinance shall be published in The Tri-City Voice, a newspaper of general circulation published and printed in the County of Alameda and circulated in the City of Newark.

ewark.

The foregoing ordinance was introduced and read a fore the City Council of the City of Newark by the City of Newark by the Mayor Hannon at the regular meeting of the ty Council of the City of Newark held on June 3 2049

Vice Mayor Hannon at the regular meeting of the City Council of the City of Newark held on June 28, 2018.

This ordinance was read at the regular meeting of the City Council held July 12, 2018. Council Member Bucci moved that it be adopted and passed, which motion was duly seconded, and said ordinance was passed and adopted. AYES: Council Members Bucci, Collazo, Freitas, Vice Mayor Hannon, and Mayor Nagy NOES: None Approved: Mayor Nagy
Attest: City Clerk Harrington
Approved as to Form: City Attorney Benoun 7/24/18

CNS-3155308#

CNS-3155308#

NOTICE OF TIME AND PLACE OF PUBLIC HEARING

The Board of Directors of the Alameda County Water District will hold a public hearing on

Thursday, August 9, 2018, on a proposed Ordinance entitled: "An Ordinance of the Board Ordinance entitled: "An Ordinance of the Board of Directors of Alameda County Water District Amending Policy for Compensation for Board Members." The hearing will be held at the August 9 Board meeting, which begins at 6 p.m. at the District headquarters, 43885 South Grimmer Boulevard, Fremont, CA.

Members of the Board currently receive compensation for the maximum of ten days of service in a calendar month at the rate of \$175 per day for attendance at meetings and for other service rendered at the request of the Board. The Board is not considering any change to the amount of compensation that will be paid per day or the number of days that compensation will be paid. The Board of Directors is considering a proposed Ordinance that would, if adopted, modify the lists of meetings and activities that are considered service rendered at the request of the Board for which compensation will be paid. Board for which compensation will be paid.

A copy of the proposed Ordinance is available for inspection in the Office of the District Secretary, inspection in the Office of the Diocest 12, 43885 South Grimmer Boulevard, Fremont, CA.

Gina Markou District Secretary
Board of Directors
Alameda County Water District 7/24, 7/31/18

CNS-3155284#

INVITATION TO BID SILLIMAN FAMILY
AQUATIC CENTER AIR HANDLER NO.1
REPLACEMENT, PROJECT 1154
The City of Newark invites sealed bids for the replacement of Air Handler No. 1 stilliman Family Aquatic Center, City of Newark, Alameda County, California. Bids shall be enclosed in a sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation 'SEALED BID ENCLOSED, CITY OF NEWARK' with an identification of the PROJECT NAME. PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope-box. The mailing envelope-box. T

CNS-3153626#

NOTICE TO CONTRACTORS 2018 STREET SLURRY SEAL PROGRAM, PROJECT 1180

The City Council of the City of Newark invites sealed bids for the construction of public improvements for the 2018 Street Slurry Seal Program, Project 1180, City of Newark, Alameda County, California. Bids shall be enclosed in a County, California. Bids snail be enclosed in a sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope(how The mailing on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope/box. The mailing envelope/box The mailing envelope/box The mailing envelope/box The mailing envelope/box shall also be clearly marked on its face with the notation "SEALED BID ENCLOSED. CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. Sealed bids must be delivered to the office of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, August 7, 2018. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Place approximately 550,000 square feet of type II polymer modified slurry seal on various streets as indicated in the Specifications. Project includes crack sealing, applying herbicide, traffic striping and legends removal, street sweeping services, thermoplastic re-striping, and other related items of work necessary to complete improvements. The City reserves the right to add/delete certain streets from the project, if necessary, to stay within funding limitations at the sole discretion of the City Engineer. All slurry seal I work on this project shall be completed by Monday, November 19, 2018. It is the City's intent to award the contract for this work by Thursday, August 23, 2018. Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$20 per set. For information regarding obtaining Specifications, or a list of plan holders, please contact Ms. Charlotte Allison at (510) 578-4452 or by E-mail to charlotte allison@newark or Little and the City Engineer. Ms. Trang Tran at (610)578org. All technical questions should be directed to Senior Civil Engineer, Ms. Trang Tran at (510)578. 4298 or by E-mail to trang, trang, newark.org. No pre-bid meeting is scheduled for this project. The Contractor shall possess a valid Class A, Class C-12 or Class C-32 California Contractors license at the time bids are opened. The successful Bidder shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are included in the Proposal. As of July 1, 2014, all Contractors bidding on the proposal are successful accessful to the project are the successful to the project are the successful to the project are the project are the project and the project are the project are the project are the project and the project are the project a his project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DIR, a Contractor

may not bid or be listed as a Subcontractor for any bid proposal submitted for public works projects on or after March 1, 2015. The City of Newark 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. This project has "Additive Alternate Bid Items," which may or may or the included in any contract to be project has "Additive Alternate Bid Items," which may or may not be included in any contract to be awarded. "Additive Alternate Bid Items" will not be considered in determining the basis of the lowest bid. The City Council will award the project, if it is awarded, to the lowest responsible Bidder as determined by the Total Base Bid only. The City of Newark hereby notifies all bidders that it will affirmatily ensure that in any contract entered affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, 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 person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. <u>Dated: July 12, 2018 SHEILA HARRINGTON, City</u> Clerk City of Newark, Alameda County, California <u>Publish Dates: Tuesday, July 17, 2018 Tuesday,</u> July 24, 2018 7/17, 7/24/18

CNS-3153603#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF: LA VERNE LOUISE TURNEY CASE NO. RP18912779

CASE NO. RP18912779

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of LA VERNE LOUISE TURNEY.

A PETITION FOR PROBATE has been filed by DAVID BRIAN HOGAN in the Superior Court of California, County of ALAMEDA.

THE PETITION FOR PROBATE requests that DAVID BRIAN HOGAN be appointed as personal representative to administer the estate of the decedent.

representative to administer the estate of the decedent. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act with limited authority. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held in this court as follows: 08/27/18 at 9:31AM 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 biscifiors or file written objections with the court

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 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

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 filling 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 L. SNOW - SBN 116250 SNOW LAW CORPORATION 28212 KELLY JOHNSON PARKWAY, SUITE 195 VALENCIA CA 91355 7/24, 7/31, 8/7/18

CNS-3155842#

CNS-3155842#

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
DONALD FRANCIS GARVER
CASE NO. RP18910952
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Donald Francis Garver aka Donald F. Garver
A Petition for Probate has been filed by Pamela Lee Crone in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Pamela Lee The Petition for Probate requests that Pamela Lee

County of Alameda. The Petition for Probate requests that Pamela Lee Crone be appointed as personal representative to administer the estate of the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 08-13-18 at 9:31AM in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you

2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

California law. You may examine the file kept by the court. If you 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.

Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: DARYL WEINROTH, LAW OFFICES OF DARYL J. WEINROTH, 750 Grant Avenue, Suite 250, Novato, California 94945, Telephone: 415-892-8600
7/17, 7/24, 7/31/18

CNS-3153988#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction on the 8th day of August, 2018 at or after 10:00am, pursuant to the California Self-Storage Facility Act. The sale will be conducted at ZipCubes Storage & Moving, 1619 Whipple Road, Hayward CA 94544 and online at www.storagetreasures.com. The contents of the storage units to be sold are generally described as personal property including by not limited to household goods, furniture, clothing, appliances, miscellaneous boxes and unknown contents:

Mahnani Clay 50-1, 40-14 Jephrey Hetz 10-10007, 22-10004

Mary Robinson 26-10008 Paul Brennan 30-10150 7/24, 7/31/18

CNS-3156304#

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on August 13, 2018 at 11:00 AM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents.

miscellaneous box unknown contents. James C. Johnson James C. Johnson James C. Johnson James C. Johnson Noni J. Robinson Darwyn T. Gayatin Colby M. Terrill

Colby M. Ierrill
Auctioneer John Cardoza, Bond #5860870,
Ph.(209) 667-5797 Sale subject to cancellation
in the event of settlement between owner and
obligated party, ALL ITEMS SOLD AS IS, WHERE
IS, FOR CASH ONLY. 7/24. 7/31/18

CNS-3155498#

PUBLIC NOTICE NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Notice is hereby given that pursuant to Sections 21700-21716 of the California Business and Professions Code, Section 2328 of the California Commercial Code, Section 535 of the California Penal Code, and the provisions of the California Auction Licensing Act, the undersigned will sell at public sale by competitive bidding on the 27th day of JULY, 2018, at 2:30PM, on the premises where said property is stored and which are located at Allsafe Self-Storage, 4771 Thornton Ave, in the City of Fremont, County of Alameda, State of California, the goods, chattels, tools, equipment, and other effects of the general household or business inventory stored by or for the parties:

UNIT # NAME
250 FRAZIER, RICKEY
533 RICK DELA VEGA
747 LATOYA BARNES
654 KEVIN STOKES
Landlord reserves the right to bid at the sale, set a minimum bid, or refuse any bids. All purchased goods are sold as is and must be removed at time of sale. Sale is subject to cancellation in the event of a settlement between owner and obligated party.
Forrest O'Brien
California Bond #00106386718
Donna Wilson Bond #0562039
Allsafe Self-Storage
510-744-0800
510-744-0807
510-744-0807
510-744-0207 Fax
7/24/18

CNS-3154969#

TRUSTEE SALES

NOTICE OF TRUSTE'S SALE TS No. CA-18-809353-RY Order No.: 180095363-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/20/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY. IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn by state or federal credit union, or a check drawn by a state or federal credi

NOTICE OF TRUSTEE'S SALE TS No. CA-18-810774-JB Order No.: 180121728 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/30/2006. 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 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): DOUGLAS R. BRENDAL, AND CATHY I. BRENDAL, TRUSTES OF THE BRENDAL FAMILY TRUST DATED JULY 10, 2003 Recorded: 2/14/2006 as Instrument No. 2006056471 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 8/16/2018 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: \$271,500.78 The purported property address is: 44506 KADI COURT, FREMONT, CA 94539 Assessor's Parcel No.: 519-1669-012-00 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 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 800-2802.832 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-18-810774-JB. 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. T

Continued on page 37

CNS-3151792#

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 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 PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 01/20/2003. UNLESS YOU TAKE ACTION TO 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. 2003056670 in book.—, page— and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 80/6/2018 at 12:00 PM Place of Sale: AT THE 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 TRUSTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH. CASHIER'S 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, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF 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 nursurant to a Deep of Trust described as and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust. Street More fully described in said Deed of Trust. Street Address or other common designation of real property: 35870 Vivian Place, Fremont, CA 94536 A.P.N.: 507-0800-137-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. 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 thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees. charges and expenses of the Trustee and of advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$ 406,637.21. Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county the real property is located. NOTICE where the real property is located. NOTICÉ OF TRUSTEE'S SALE NOTICE TO POTENTIAL where the real property is located. NOTICE OF TRUSTEE'S SALE 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 entite 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. 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 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.aspx Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS DEBT COLLECTOR ATTEMPTING TO COLLECT one mortgage or deed of trust on this property. NOTICE TO PROPERTY OWNER: The sale date

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-894-0370

vdraeseke@LifeElderCare.org

www.LifeElderCare.org

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

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

TRI-CITY

MEETING

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

Is food a problem? Try

Overeaters Anonymous

Mon 7 PM & Wed 7 PM

St. James Episcopal Church

37051 Cabrillo Terr., Fremont

Sat 10:30 AM No dues or fees

All are welcome!

First Presbyterian Church

35450 Newark Blvd., Newark

www.oasaco.org

FREMONT COIN CLUB

Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont www.fremontcoinclub.org

Established 1971

All are welcome, come join us 510-792-1511

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

Teen Bicycle Repair Shop

33623 Mission Blvd., Union City 510-675-5482

DEMOCRATIC FORUM Every Third Wednesday

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

ABWA-Pathfinder Chap. American Business

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

Women's Assoc.

www.abwa-pathfinder.org Are you having trouble Food Addicts in Recovery Anonymous-FA

controling the way you eat?

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

\$50/Year 510-494-1999 tricityvoice@aol.com Shout out to your Payment is for one posting

10 lines/\$10/ 10 Weeks

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.

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

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

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 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

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

Shinn House Mission Peak Heritage Foundation 1269 Peralta Blvd. Fremont

Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino

510-795-0891

FREMONT PARKINSON'S SUPPORT GROUP

Fremont Senior Center 40086 Paseo Padre Pkwy., Fremont Meets 7pm Fourth Monday except in May, Aug & Dec Join us for speakers and discussions with members Call Bob Dickerson 510-552-1232 Barbara Degregorio 510-693-2884 d.degregorio@comcast.net

FREMONT STAMP CLUB

Meets 2nd Thurs. each month 7pm Fremont Community **Activities Center** 3375 Country Dr., Fremont Collectors of all ages welcome www.fremontstampclub.org/ or call Tom 510-793-9124 www,fremontstampclub.org

Free weekly ESL Classes for Adults

Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org We welcome all new members

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more info

Are You Troubled By Someone's **Drinking?** Al-Anon and Alateen are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

TCSME Model RR & Niles Depot Museum 7th Annual Open House FREE Family Fun

HO & N Train layouts operating Sat. June 9 - 10am-5pm Sun. June 10 - 10am-4pm 37592 Niles Blvd., Fremont Please visit our web site: www.nilesdepot.org Q: bobcz007@comcast.net

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. **NAMI - The National Alliance**

Free, confidential classes and support groups We can help. Call Kathryn at (408) 422-3831

Leave message

on Mental Illness offers

American Club

Family Dinners 1st Tuesday of Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday

Vacation Bible School

Family Celebration July 29 9:30am Hope Community Church 2190 Peralta Blvd., Fremont 510-739-0430 Register online at

SparkPoint Financial Services for Low-Income Residents **FREE financial coaching**

& services SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center 39155 Liberty St, Rm #A120, Fremont To register, call 574-2020 Fremont.gov/SparkPointFRC

Fremont

24 agencies help Tri-City residents with employment, counseling, childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more. M-F 8-5.

39155 Liberty St, Fremont 510.574.2000 or Fremont.gov/FRC

Buon Tempo Italian

at 510-483-6929 Info: www.buontempoclub.org

"Shipwrecked" July 23-27, 12:45-4pm

Family Resource Center

hopefremont.church/children

COMMUNITY BULLETIN BOARD

Are you ready for the next Earthquake? **Fremont Garden Club MEHS Band & Orchestra** Saturday, August 25 Join enthusiasts from Flea Market **Community Earthquake** Tri-City area 4th Saturday of the month **Preparedness Day** Meets Feb. - Oct. (weather permitting) Village Baptist Church, 3rd Wednesday of the month March through October at various locations 1535 Bockman Rd, San Lorenzo \$20 cash fee for vendors 11:00am to 3:00pm Social time: 6:15 pm Due the day of flea market Free lunch 11:00-1:00 Presentation: 7-8:30 pm Set up 6 a.m. 7 a.m. -3:30 p.m. Displays, Demonstrations Annual dues: \$30 indi, \$50 couples 2300 Panama St. Hayward Call Lynn: 510-604-8206 Fun activities for the kids officialmehsband@gmail.com and more www.fremontgardenclub.org vlgchurch@aol.com **Free English Adult Classes Rotary Club of FUN Sunset** Beginning to intermediate Meets every conversation, pronunciation, Thursday at 7pm listening, reading Crowne Plaza Hotel Tues. 10am -11:30am 32083 Alvarado-Niles Road South Bay Community Church Union City, CA 94587 47385 Warm Springs Blvd. Fremont Questions: Call Omy 510-912-1698 510-585-8897 email: eslsbcc@gmail.com

PUBLIC NOTICES

Continued from page 35

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-18-810519-CL Order No.: 180117021-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/22/2004, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn 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 held by duly appointed trustee. The sale will be made, but without covenant or warranty, NOTICE OF TRUSTEE'S SALE TS No. CA-18-

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): CYNTHIA S SALCEDO, AN UNMARRIED WOMAN Recorded: 2/10/2004 as Instrument No. 2004059378 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 8/16/2018 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: \$23,857.32 The purported property address is: 3851 MILTON TERRACE, FREMONT, CA 94555 Assessor's Parcel No. 543-0336-063-00 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 rustee 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 800-2802 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-18-810519-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'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 Ext 5318 Quality Loan Service Corp. TS No.: CA-18-810519-CL IDSPub #0142486 7/17/2018 7/124/2018 7/31/2018 7/17, 7/24, 7/31/18

CNS-3150989#

Tesla Model 3 buyers lose patience and maybe tax credits

By Tom Krisher AP AUTO WRITER

In March of 2016, Keith Reynolds flew from California to Atlanta so he could claim his spot in line at 4 a.m., and get a three-hour head start on his West Coast competitors.

Tesla was taking \$1,000 deposits for its new electric car, the Model 3, priced starting at \$35,000. And Reynolds had to have one. He managed to land near the top of the waiting list.

Flash forward more than two years, through much-publicized production delays. Reynolds is still waiting.

And now, like others in the U.S. on a waiting list of about 420,000 worldwide, he worries that the looming phaseout of a \$7,500 federal tax credit will put the cost of the car out of his reach.

"The tax credit was going to be huge," says Reynolds, 45, who works in digital advertising, lives in Laguna Hills, California, and drives a 9-year-old Audi A3 compact car.

Last week, Tesla sales hit 200,000 since the start of 2010 - the point at which federal law requires the credit for rechargeable electric vehicles to be phased out. Tesla buyers will continue to get the full credit through the end of the year. Then it drops to \$3,750 for six months and \$1,875 for another six months before ending entirely on Dec. 31, 2019.

That means buyers need to be behind the wheel of a new Tesla by the end of the year to get the full \$7,500 tax break - essentially a 21 percent discount off the base model's sticker price.

Many Model 3 customers will tire of waiting and drop out, predicted Dave Sullivan, manager of product analysis

at AutoPacific Inc., an auto research and consulting firm. "By then they will have been waiting for three years possibly,"

Tesla wouldn't comment on the possibility of losing buyers from the waiting list.

But if buyers bail, it could put the company's future in peril, costing sales and desperately needed cash flow for Tesla at a critical time in its 15-year history. Tesla is using the Model 3 to move from a niche maker of expensive electric cars for the wealthy to an automaker for the masses.

CEO Elon Musk has promised to turn a profit in the second half of this year, but Tesla has lost money in all but two quarters in its eight years as a public company. In the first three months of this year it burned \$1 billion as it ramped up Model 3 production at a Fremont, California, factory. The company had \$2.7 billion in cash at the end of March.

In March, Moody's Investor Service sounded an alarm, downgrading Tesla's debt into junk territory and warning that it won't have cash to cover \$3.7 billion for normal operations, capital expenses and debt that comes due early next year. Tesla has said Model 3 sales will generate cash and drive profits.

Musk began sleeping at the factory in an effort to fix automation and other problems that much of the year held output to around half of the goal he set last summer of 5,000 Model 3s per week. The company built a heavy-duty tent to add space to make more Model 3s and said it reached 5,000 per week at the

Like many of those still on the waiting list, Reynolds wants to order a Model 3 priced closer to the \$35,000 base. The

cheapest version only comes in black, with other colors costing at least \$1,000 more.

At present, Tesla is selling only pricier versions with longer-range battery packs. The last time Reynolds configured one on Tesla's website, the lowest price was \$49,000, beyond what he can afford.

He wants the car badly enough that he'll spend over \$40,000, as long as California and federal credits still cut the price to around \$35,000. He'll hang on until the end of this year. Beyond that, he said he'll likely drop out if there's no federal credit and ``if no configuration options are made for the frugal, penny-pinchers like myself."

Others on the waiting list interviewed by The Associated Press said they were worried about losing the tax credit. Several recent buyers and customers on Tesla internet forums expressed similar concerns.

Most Tesla buyers who already got the tax credit - about 120,000 - are wealthier people who didn't need it to buy Tesla's more expensive Model S and Model X. which can cost over \$100,000, said Navigant Research analyst Sam Abuelsamid. He said the tax law should have had an income limit for eligibility. "If you can afford to buy a \$140,000 Tesla, you don't really need the incentive," he said.

The only other automaker that's close to losing the tax credit is General Motors, which has sold about 185,000 electric cars and should hit 200,000 early next year, according to the Edmunds.com auto pricing site. (Edmunds regularly provides content, including automotive tips and reviews, for distribution by The Associated Press.)

Kelley Blue Book analyst Rebecca

Lindland put down a refundable \$1,000 deposit on a Model 3 in April of 2016 because she believes in Musk's crusade to cut auto emissions to zero. Three months ago, she canceled her order, partly because of the delays, partly because she now wants a hatchback.

Lindland also wondered if she'd ever get the car. "I've already been on the list for two years," she said. "I need all-wheel-drive, and I would have to wait another year."

She doesn't think Tesla will be able to keep making 5,000 cars per week, and she is skeptical of the cars' quality and worried that Tesla could run out of money, unable to service vehicles.

Christian Kingery, a Seattle-area web developer, was among the first to order a Model 3 in 2016. He wanted a loaded version with all-wheel-drive for rainv weather, but was troubled by the prospect of losing federal and Washington state tax credits.

He compromised and ordered a rear-drive version in April. But his delivery date was delayed, costing him the Washington credit, which he says was worth \$3,000 before it expired in May.

When all-wheel-drive became available, he switched his order, pushing delivery to September.

Although Kingery is frustrated, he still wants the car. "Tesla is doing something that no other carmaker is doing, in a way that no other carmaker is doing," he said.

Like Reynolds and Lindland, he knows about the Model 3's impressive handling, 310-mile battery range and futuristic interior with all the controls on a touch screen.

He will just have to wait a little longer to drive one.

Governor Brown Appoints Court of Appeal Justice

SUBMITTED BY GOVERNOR'S PRESS OFFICE

Governor Edmund G. Brown Jr. announced on July 20, 2018, the appointment of Judge Alison M. Tucher as associate justice, Division Four of the First District Court of Appeal.

Alison M. Tucher, 55, of Berkeley has served as a judge at the Alameda County Superior Court since 2014. She was a

partner at Morrison and Foerster from 2004 to 2014, where she was a litigator from 1998 to 2004. She served as a deputy district attorney at the Santa Clara County District Attorney's Office from 1995 to 1998 and was assistant director of the U.S. Department of the Treasury's White House Security Review Team from 1994 to 1995.

Tucher served as a law clerk for the Honorable David H.

Souter at the U.S. Supreme Court and for the Honorable William A. Norris at the U.S. Court of Appeals, Ninth Circuit. She earned a Juris Doctor degree from Stanford Law School, a Master of Arts degree from the University of Cambridge and a Bachelor of Arts degree from Williams College. Tucher fills the vacancy created by the retirement of Justice Maria P. Rivera.

This position requires confirmation by the Commission on Judicial Appointments. The Commission consists of Chief Justice Tani Cantil-Sakauye, Attorney General Xavier Becerra and Senior Presiding Justice J. Anthony Kline. Tucher is a Democrat.

The compensation for this position is \$228,918.

Fed says trade war downturn could pose challenges

By Martin Crutsinger AP Economics Writer

Federal Reserve Chairman Jerome Powell said Wednesday that the central bank has tools it can use to cushion the potential economic fallout from a trade war. But he told Congress the effort could be challenging if higher tariffs push inflation up too sharply.

If the retaliatory tariffs imposed by other countries slowed U.S. economy, Powell said the Fed could employ its normal tools, such as lowering interest rates.

But he said that could become complicated if higher U.S. tariffs on foreign products caused inflation to accelerate. That's because the Fed's normal response to higher inflation is to raise interest rates, not lower them.

"If we do have higher inflation, that could be very challenging for policy," Powell told members of the House Financial Services Committee.

Testifying before Congress for a second day, Powell said that Fed officials were hearing a "rising chorus of concern" from business contacts around the country about potential harm from President Donald Trump's tariffs.

The sentiment was echoed in the Fed's latest "beige book" report, which noted that manufacturers in all of the Fed's districts were expressing concerns about the tariffs. The report released Wednesday is based on anecdotes compiled from the Fed's 12 regional banks. It found that in many districts, manufacturers were seeing in many districts "higher prices and supply disruptions that they attributed to the new trade policies."

Asked about the findings in the Fed report, White House press secretary Sarah Sanders said that the overall economy was doing well and the tariffs were part of the president's hopes '`to open up a number of markets and create a more level playing field across the globe."

The Fed's economic survey will inform discussions at the central bank's next rate-setting meeting on July 31-Aug. 1. The Fed has raised rates twice this year in response to strong growth, low unemployment and a slight rise in inflation.

The last rate hike occurred in June and at that time, the Fed moved its projection for future rate hikes this year from three up to four.

Many analysts believe the Fed will leave its benchmark rate unchanged in a range of 1.75 percent to 2 percent at the upcoming meeting but will hike rates again in September and December.

Powell's comments during his two days of testimony supported that view. He gave an upbeat assessment of the economy's prospects while citing rising trade tensions as a risk to the Fed's optimistic outlook.

During more than three hours of testimony before the House panel on Wednesday, Powell heard widespread criticism from both Democrats and Republicans about the adverse effects Trump's punitive tariffs were having on businesses and farmers in their districts.

Powell tried to avoid denouncing Trump's get-tough approach while still endorsing the benefits of free trade.

In response to one question, Powell said, "The bottom line is that a more protectionist economy is an economy that is less competitive, less productive. We know that. It is not a good thing if this is where it goes."

But Powell said that the administration believes that its imposition of penalty tariffs against China and other countries will eventually end up forcing those countries to negotiate for lower tariffs.

"If this results in a more protectionist world, that would be bad for our economy and the world economy," Powell said. "That is not what the administration says it is trying to achieve."

A number of lawmakers praised Powell for his efforts to avoid economic jargon in explaining Fed policy and for his willingness to meet with individual lawmakers.

Powell, the first non-economist to head the Fed in nearly four decades, said his goal is to speak so that he can be understood not just by economists and Wall Street investors but also by the typical household.

He noted that he has already announced he will double the number of press conference he holds each year from four to eight – one after every Fed meeting starting next year

"We owe you, and the public in general, clear explanations of what we are doing and why we are doing it," Powell said in his testimony. "Monetary policy affects everyone and should be a mystery to no one."

Open house set for new county health lab

SUBMITTED BY GUY ASHLEY

Biologists and ecologists from the Alameda County Vector Control Services District (ACVCSD) will be among staff members leading free public tours of the agency's new state-of-the-art laboratory on Wednesday, July 25.

The tours are part of a celebration to mark the opening of the laboratory at 1131 Harbor Bay Parkway in Alameda. Open house festivities start at 4:30 p.m. with a ribbon cutting ceremony followed by welcoming remarks by Alameda County Supervisor Wilma Chan at 5 p.m. The interactive lab tours will be offered until 7:30 p.m.

The \$2.5 million laboratory project completed construction in May and includes seven rooms where different aspects of research are conducted to support the overall epidemiologic and surveillance programs. This includes

rooms for Polymerase Chain Reaction and Microbial testing, insecticide testing, vertebrate testing, an insectary to raise insects, lab rearing/cold storage, and the main laboratory where samples are processed, and arthropods are identified.

"Alameda County Vector Control Services District is excited and proud to have a scientifically advanced laboratory enabling us the ability to conduct on-going disease surveillance, epidemiological research, and expand epidemiological programs and projects that include testing for West Nile virus, Dengue virus, Zika virus, and host surveillance and testing for pathogens that cause the Bubonic Plague, Hantavirus, Murine Typhus, Lyme disease and more," said Alameda County Vector Control Services District Manager, Robert Gay.

In 2017, the ACVCSD responded to more than 7,700 requests for service,

including 2,917 service requests related to rodent problems, 2,267 service requests concerning wildlife, 701 service requests related to raccoons, 571 service requests related to skunks, 14 mosquito related service requests, 848 service requests for venomous arthropods, and over 440 service requests related to nuisance pests throughout Alameda County.

Vector Control Service Lab Open House Wednesday, Jul 25 4:30 p.m. – 7:30 p.m.

1131 Harbor Bay Parkway, Suite 166, Alameda

> (510) 667-3110 Admission: Free

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Festival of the Arts Celebrates 35th Anniversary

Fremont's Festival of the Arts is back for its 35th year! California's premiere art, wine, and music festival will take place in Downtown Fremont on the weekend of August 4–5 from 10 a.m. to 6 p.m. The City of Fremont also invites residents to stop by the City booth to meet our staff and learn more about disaster preparedness.

This festival is hosted by the Fremont Chamber of Commerce. For more details on this year's festival, please visit www.FremontFestival.net.

Free Personal Emergency Preparedness Class

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during, and after a disaster.

In just a single three-hour class, you will become an expert in:

- Earthquake and Disaster Awareness
- Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement
- Sheltering In-place

Dates for the remaining classes of the year are Tuesday, September 18 and Tuesday, November 20 from 7 p.m. to 10 p.m. at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880. To register for a free PEP class, please call 510-494-4244 or send an email to FirePubEd@fremont.gov.

If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

In addition to PEP, Community Emergency Response Team (CERT) training is a community service program offered by the Fremont Fire Department and its CERT volunteers. The last 20-hour course of the year will take place in October. Participants must attend all sessions on the following dates: October 19 (7 p.m. – 10 p.m.), October 20 (8 a.m. – 5 p.m.), and October 21 (8 a.m. – 5 p.m.). For additional information about CERT classes visit www.Fremont.gov/CERT or call 510-494-4243. To register for a CERT class, call 510-494-4244.

City Council Approved Phase 1 of Civic Center Development

On April 10, 2018, the City Council granted final approvals for Phase 1 of the Civic Center Project, which will include an approximately 13,400-square-foot community center and a one-acre civic plaza. This development will serve as the City's primary destination for community activities and help drive economic development and social vitality in downtown.

Construction of Phase 1 is anticipated to begin in the latter half of 2019. The Town Fair Temporary Plaza will serve as an interim use before breaking ground on Phase 1, activating the vacant lot located at the

corner of Capitol Avenue and State Street, and contributing toward an active and vibrant downtown for our community. This placemaking effort will introduce daily activities including food trucks, outdoor games, public art, music, a beer garden, maker spaces, and regularly scheduled community events. Selected pilot concepts can later be integrated into the permanent plaza.

For more information visit www.Fremont.gov/Downtown and www.TownFairPlaza.com.

Watch Movies under the Stars

The City of Fremont Recreation Services Division presents Summer Movies in the Park: Coco on Friday, July 27, and Ferdinand on Friday, August 17. The movies will be shown after sunset at Central Park's Performance Pavilion. Both events are free. Grab some blankets, low beach chairs, and a picnic dinner. Sit back and enjoy two great flicks with family and friends this summer! For more details, visit www.Fremont.gov/MovieNight.

Aqua Adventure Waterpark

Aqua Adventure Waterpark, Fremont's family-friendly waterpark features 40-foot waterslides, a 700-foot lazy river, the Bucket Bay Play Area, and more, is open to the public for Summer 2018. Open daily until August 26, and weekends through September, Aqua Adventure offers summer camp field trips, swim lessons, birthday packages, and cabana rentals. Learn more at www.GoAquaAdventure.com.

Fremont's Central Park Summer Concert Series Underway

Fremont's Central Park Summer Concert Series continues to sizzle! The City is hosting free concerts every Thursday evening through August 16, featuring a variety of musical genres and performers, from 80s dance music to soulful R&B classics.

The remaining concerts will be held on the following dates:

• July 26 Tortilla Soup (Latin fun & 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.

San Leandro City Council

July 16, 2018

Recognitions:

- Proclamation declaring the month of July as Lesbian, Gay, Bisexual, Transgender, and Questioning/Queer (LGBTQ) Senior Caring Month
- Proclamation declaring support for honoring Chinese American World War II Veterans with a Congressional Medal of Honor

Public Comments:

- Members of the Jefferson Service Club talked about their efforts to help with homelessness.
- Citizens complained about rents being raised at mobile home parks.
- A request was made for council to consider making paper straws mandatory.

Presentations:

• An informational presentation by staff was given on mobile home parks in San Leandro

Consent Calendar:

- Agreement with Steve's Pool Service for annual pool maintenance and repair for \$180,000 (three fiscal years at \$60,000 per year)
- Budget transfer of \$33,692 for purchase of a new pick-up truck
- Approval of an amendment to the agreement between the City of San Leandro and Dixon Resources Unlimited for their downtown San Leandro parking system plan
- Annual renewal with Dude Solutions (for the amount of \$52,610.25) for a facilities management and mobile 311 system
- Resolution to call for the holding of a general municipal election to be held on Tuesday, November 6, 2018, for the election of three city councilmembers and the mayor; to request the Board of Supervisors to consolidate the election with the statewide general election; and to adopt regulations for candidate statements

- Resolution to repeal and reenact Chapter 4.2 of the City of San Leandro Administrative Code relating to the city's Conflict of Interest Code
- Resolution to approve the Human Services Commission's recommendations for Community Assistance Program (CAP) grants for 2018-19
- Resolution to amend the agreement with ACCO Engineered Systems to add services in the amount of \$105,727.31 for the Main Library Boiler Replacement Project Calendar passed 7-0

Proclamation declaring support for honoring Chinese American World War II Veterans with a Congressional Medal of Honor. L-R: Kenneth Pon, Glen Wong, Vice Mayor Cox

Proclamation declaring the month of July as Lesbian, Gay, Bisexual, Transgender, and Questioning/Queer (LGBTQ) Senior Caring Month. L-R: Carmen Chiong, Victor Aguilar, Jr., Karen Anderson, Barbara Jue, Vice Mayor Cox

Items Removed From Consent Calendar:

- Resolution accepting the work for the annual Overlay/Rehabilitation 2015-16 Project
- Resolution to award a \$1,894,316 construction contract to American Pavement Systems, Inc., for the annual Street Sealing 2017-18 Project
- Resolution to award a \$1,754,160 construction contract to Granite Construction Company for the annual Street Overlay/Rehabilitation 2016-17 Phase 2 project, and to appropriate \$900,000 from the Measure BB Grant Fund (provides for replacement of deteriorated pavement on various streets throughout the city)
- Resolution to award a \$10,163,485 construction contract to DeSilva Gates Construction LP for the Annual

- Overlay/Rehabilitation 2017-18, and to appropriate \$3,225,000 from the Measure BB Grant Fund
- Resolution to approve a public highway and pedestrian at-grade crossing agreement with Union Pacific Railroad for improvements to the Alvarado Street rail crossing of the Niles Subdivision
- Resolution to award a construction contract to Sposeto Engineering, Inc., for \$655,763 for the pedestrian crossings improvements 2016-2017 Phase 1 project, and to appropriate \$500,000 from Measure BB Fund Balance
- Calendar items passed 7-0
- Resolution to accept the engineer's 2018-19 report for the Heron Bay Development
 - Calendar item passed 7-0
- Appropriation of \$600,000 to purchase and upgrade all

public safety radio equipment Calendar item passed 7-0

- Resolution affirming the city's continued cooperation with unions in the city; and supporting the freedom of city employees to collectively bargain after a United States Supreme Court decision in Janus v. AFSCME
 - Calendar item passed 7-0
 Resolution to approve an
- agreement with ConvergeOne for a firewall installation (not to exceed \$104,000.00), and to make a finding for a sole source procurement of Cisco products
 - Calendar item passed 7-0
- Motion to pre-pay the 2018-2019 obligation in the amount of \$10,000,375 for the city's unfunded accrued liability calculated by CalPERS

Calendar item passed 7-0

Action Items:

• Resolution to approve

the establishment of a Tobacco Retailer's License Fee of up to \$500 per year. Motion passed 6-1 (Nay; Lee)

- Ordinance to amend the Municipal Code for updates to parking definitions and regulations related to an employee parking permit program. Motion passed 6-0 (Recusal; Ballew)
- Designation of the voting delegate (Lee Thomas) and alternate (Ed Hernandez) for the
- League of California Cities 2018 annual conference. Motion passed 7-0
- Resolution to reestablish the employment agreement for Interim City Manager Jeff Kay. Motion passed 7-0

City Council Reports:

- Councilmember Hernandez attended a Mosquito Abatement District meeting.
- Councilmember Lopez was in Little Rock, AK for a Leadership Award Meeting.

Council Requests to Schedule Agenda Items:

• Councilmember Lee asked staff for a status report on the marina shoreline master lease agreement

Mayor Pauline Russo Cutter
(remote) Aye
Vice Mayor Deborah Cox Aye
Lee Thomas Aye
Ed Hernandez Aye
Benny Lee Aye, 1 Abstain
Corina N. Lopez Aye
Pete Ballew Aye, 1 Recusal

Calling all cars!

SUBMITTED BY HAYWARD PD

Owners of old, new, classic or even kit-built cars are invited to join the Hayward Police Department in a CAR-A-VAN celebration on Monday, July 30 to welcome the upcoming National Night Out festivities August 7th.

The CAR-A-VAN is a drive through the streets of Hayward to show off fun and colorful vehicles with a police escort. Participants should bring their cars to the staging area at the Tennyson High School parking lot, 27035 Whitman St. at 5 p.m. where they will be given a map. Cars will depart at 6 p.m. for a fun ride through city streets ending at Mount Eden Park at 7 p.m. where Hayward Neighborhood Alert will host a free community ice cream social

Participation in the CAR-A-Van event is free and open to the public. For details, call Mary Fabian at (510) 293-1043 or Gale Bleth at (510) 293-7151.

Then, on Tuesday, Aug. 7 Hayward Police, along with numerous community groups will be celebrating National Night Out.

Held each year in August, the National Night Out is a campaign coordinated by local law enforcement agencies

in an effort to heighten crime and drug prevention awareness, strengthen neighborhood spirit and community partnerships with police. The nationwide program was founded in 1972 and today involves more than 16,000 communities from all 50 states, U.S. territories, Canadian cities and military bases worldwide.

Along with the traditional display of outdoor lights and front porch vigils (residents show their support by leaving their porch lights on between 7 and 10 p.m.) Hayward celebrates the day with neighborhood Block Parties. The event starts at 6 p.m. with members from the Hayward Police Department and City Officials visiting each block party registered to participate.

To register a block party, contact the Hayward Police Department's Crime Prevention Unit at (510) 293-1032 or send an email to HaywardPDCPU@hayward-ca.gov. The deadline is July 24.

Kaiser boosts grants to community organizations

SUBMITTED BY JONATHAN BAIR

Kaiser Permanente has awarded \$966,000 in grants to 31 programs serving southern Alameda County as part of its annual Community Benefit grants program. The funded programs will address pressing community health needs including mental health services with financial awards ranging from \$15,000 to \$50,000. This represents an increase of about \$271,000 in Kaiser Permanente's local community giving, in response to increased community needs as well as Kaiser Permanente's growing membership.

"At Kaiser Permanente we are deeply committed to the overall

health of our members and of the communities we serve. Through these grants, we are building healthier and safer communities, reaching underserved communities and those most in need," said Michelle Gaskill-Hames, senior vice president and area manager for Kaiser Permanente in southern Alameda County.

Kapil Dhingra, MD, physician-inchief of the Kaiser Permanente San Leandro Medical Center said, "Our community health program addresses 'social determinants of health' that impact total health such as housing insecurity, food insecurity, and public safety."

Physician-in-Chief Eric Cain, MD, of the Kaiser Permanente Fremont Medical Center agreed: "We're proud we have the opportunity to support even more of programs and organizations that improve community health in southern Alameda County."

Among the programs funded this year are:

• La Clinica de la Raza: The grant

will help La Clinica increase access to non-medical social services and expand its nutrition education program, which serves low-income families.

- Downtown Streets Team: The grant will help homeless individuals beautify their neighborhoods in Ashland and Cherryland.
- San Leandro Unified School
 District: The grant will allow the
 school district to provide additional
 services to children who have experienced traumatic situations.
- Alameda County Community Food Bank: The grant will support the Children's Food Program, by distributing healthy, fresh produce to families in need.

In addition to these local grants, Kaiser Permanente has recently launched major regional and national efforts to combat homelessness and gun violence. Kaiser Permanente operates two major medical centers in southern Alameda County, in Fremont and San Leandro, as well as medical offices in Hayward and Union City.

Honor Roll

Adelphi University, NY
Spring 2018 Graduation
Alisha Matharu of Fremont,
summa cum laude – Biology

MCPHA University, Boston, MA
Spring 2018 Dean's List
Lambert Diep of Fremont –
Doctor of Pharmacy
Connie Diep of Fremont –
Premedical and Health Studies
Jane Doan of Fremont –
Doctor of Pharmacy

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

'#ClimateChange' encore opens at O'Lague Galleria

686 Mowry Ave. | Fremont

SUBMITTED BY DORSI DIAZ

In an encore performance, the Sun Gallery proudly announces

it's 5th annual Environmental Show, "#ClimateChange: An Unfolding Emergency," opening at the John O'Lague

Karaoke

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 Bull You'l 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

Galleria in Hayward on Friday, July 27.

#ClimateChange: An Unfolding Emergency includes a wide range of artists from as far away as Europe to several well-known local artists: Susan Deming, Renea Turner, Patra Nesseth-Steffes, Sheila Mun Jacobs, Jon Kerpel, Hollie Adamic, Carmen Avila, Ruey Syrop, Andrea Spearman, Dhwani Trivedi, Elinor Cheung, Claudia Schwalm, Nina Starr, Amy Nelson Smith, Renee Kelly, Tatiana Secu, Deborah Dodge, Dotti Cichon, Peter Langenbach, Christine Bender, and Peter Politanoff.

Peter Politanoff's work is of important significance as it features the devastating reality of a changing climate through a stunning series of photos taken in Puerto Rico after Hurricane Maria decimated the island in 2017.

Politanoff is not only a photographer but is also a production designer in TV and film (Emmy nominated twice, Art Directors Guild nominated, and two Art Directors Club awards for TV Commercial Design), interior architect (stores and restaurants in NYC including Madison Ave) and gallery artist (painting and sculpture). Politanoff's latest work in Puerto Rico debuted at the Sun Gallery this year.

The Artists' Reception for the Sun Gallery #ClimateChange

show at the O'Lague Galleria will be held on Friday, August 17 and will include appetizers and beverages.

For more information on the climate change exhibit, call the Sun Gallery at (510) 581-4050 or visit www.SunGallery.org.

#ClimateChange: An Unfolding Emergency Friday, Jul 27 – Friday, Oct 5 Monday – Friday, 9 a.m. – 5 p.m. Artists' Reception Friday, Aug 17 5:30 p.m. – 7:30 p.m.

John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 581-4050 www.SunGallery.org

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- √ Flyers, indoor/ outdoor signage options
- Event banners for birthdays, graduations & holidays
- ✓ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs
 - ✓ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc
 ✓ Indoor wall signage, window lettering & graphics
 - massi man signage, milasii istomig a grapmes
- ✓ Custom vehicle color graphics, magnets and lettering
 ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

250 Jackson St. Hayward, CA 94544
Email: info@OnTimeSignsCA.com
Web: www.OnTimeSignsCA.com
"Our business is your image!"

