

It's a Desi night to remember!

Page 19

Niles Car Show goes 20-20

Page 40

Creativity unleashed in Flights of Fancy

Page 14

What's Happening

TRI-CITY VOICE

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 16, 2016

Vol. 15 No. 32

Zucchini Festival

Zucchini Festival honors artist Ron Strawser

By JULIE HUSON
PHOTOS BY
JULIE GRABOWSKI

The zucchini immigrated to the United States from Central American in the 16th century and then moved on to Europe and Italy where it is especially beloved. Tri-City folks can travel

continued on page 25

Sister Cities promote culture & diversity

SUBMITTED BY PAT GACOSCOS
PHOTOS BY TEOFIE DECIERDO, VTM PHOTOGRAPHY

The 12th annual Union City "Sister City Festival" returns Sunday, August 21 at Mark Green Sports Center. The sister city program began in 1956, a decade after World War II, as a way of promoting international friendship among nations starting with a person-to-

person or city-to-city relationship. Union City is unique to have seven sister cities, while most cities have only one or two.

The seven sister cities are Pasay City and Baybay City, Philippines; Santa Rosalia, Mexico; Jalandhar, India; Chiang Rai, Thailand; Liyang, China; and Asadabad, Afghanistan. These cities are represented by former resi-

continued on page 5

LUMINOUS a glow in the dark spectacular

SUBMITTED BY ANDY PEREZ
PHOTOS BY MIKE ROLLERSON

The multi-generation, family-operated Circus Vargas presents "iLUMINOUS," a new, high-energy, extravaganza that illuminates the wonder and imagination of every child at heart. Boasting death-defying stuntmen, flying aerialists, exhilarating acrobats, and uproarious comics under a music-filled, blue and yellow Big Top, iLUMINOUS uses special effects

continued on page 20

INDEX

Arts & Entertainment 21
Bookmobile Schedule 25
Business 8

Classified 27
Community Bulletin Board . . 36
Contact Us 29
Editorial/Opinion 29
Home & Garden 13

It's a date 21
Kid Scoop 18
Mind Twisters 16
Obituary 30
Protective Services 33

Public Notices 34
Real Estate 15
Sports 26
Subscribe 27

Dr. Taghioff Counsels Cleveland Clinic Grads On Achieving Medical, Life Success

A neurology specialist at Washington Hospital for the past 43 years, Dr. Moses Taghioff was invited to give this year's commencement speech as a "Distinguished Alumnus" of the Cleveland Clinic.

Truth, empathy, life balance and sharing wisdom are all keys to a successful career in neurological surgery as well as in life, Washington Hospital's Dr. Moses Taghioff told graduating neurological surgery students at the Cleveland Clinic's annual commencement in June.

A neurology specialist at Washington Hospital for the past 43 years, Dr. Taghioff was invited to give this year's prestigious Gardner Lecture commencement speech as a "Distinguished Alumnus" of the Cleveland Clinic where he was a resident in Neurological Surgery from 1969 to 1973.

Dr. Taghioff serves as the medical director of perioperative and strategic surgical services for the Washington Hospital Healthcare System. A former chief of staff at the Hospital, he also previously had a private medical practice in the community which was established in 1973.

"Life balance is what you need to succeed," Dr. Taghioff told the graduates. "Don't neglect your family; your family is the foremost contributor to your success. Make sure you always have time for them."

"Choose a job you love and you'll never have to work a day in your life," continued Dr. Taghioff as he quoted Confucius in conveying to the graduates that they must love their work.

"Patients need to know what to expect," remarked Dr. Taghioff. "You must tell the truth, all the time." He said patients and their families will not forgive you for not telling them the truth.

Learn empathy, he advised.

"Empathy is different than compassion, different than sympathy," Dr. Taghioff said. "Listen to your patients with empathy. Remember that when a patient comes into your office, it's the worst time of their life."

He told the graduates that they must share what they have learned

with others – their colleagues and their junior fellows.

"You have experience and, even better, wisdom," continued Dr. Taghioff with his words of advice. "Be a mentor. Be a role model. Be confident in whatever you do. Be reliable; and above all, do no harm."

He gave each graduate a copy of the Hippocratic Oath and told them to put it on the walls of their offices and read it every day.

"Never, ever retire," said Dr. Taghioff in closing.

A native of Bombay, India, Dr. Taghioff graduated from medical school in Bombay in 1966 and then immigrated to the United States to work

as an intern at St. Vincent Charity Hospital in Cleveland, where he came to the attention of Cleveland Clinic physicians also working at the hospital.

After completing a general surgery residency at Albert Einstein Medical Center in Philadelphia, he was a resident at the Cleveland Clinic Education Foundation, completing that program in 1973.

While working in London in the Department of Neurological Surgery at the National Hospital for Nervous Diseases, Dr. Taghioff was recruited to join the medical staff at Washington Hospital.

"Where is Fremont? I asked," Dr. Taghioff said. He then learned it was in California where one could grow lemon trees because the climate was so mild. "It was the lemon tree that did it," he said. "And I've been here happily ever since."

During his 43-year association with Washington Hospital, Dr. Taghioff has served in a wide variety of leadership positions within the Hospital – on the medical staff as well as working to support the Hospital in the community through numerous fundraising and other community efforts. He has been active in several Fremont and Alameda County organizations.

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
	8/16/16	8/17/16	8/18/16	8/19/16	8/20/16	8/21/16	8/22/16
12:00 PM 12:00 AM	Diabetes Matters: Gastroparesis	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Family Caregiver Series: Legal & Financial Affairs	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Minimally Invasive Options in Gynecology	Prostate Cancer: What You Need to Know	Sideline by Back Pain? Get Back in the Game
12:30 PM 12:30 AM							
1:00 PM 1:00 AM	Preventive Healthcare Screening for Adults	Shingles	Keeping Your Heart on the Right Beat	Shingles	Preventive Healthcare Screening for Adults	Shingles	Acetaminophen Overuse Danger
1:30 PM 1:30 AM		Snack Attack	What Are Your Vital Signs Telling You?	Learn About the Signs & Symptoms of Sepsis		Your Concerns InHealth: Senior Scam Prevention	Citizens' Bond Oversight Committee Meeting July 20, 2016
2:00 PM 2:00 AM	Keys to Healthy Eyes		Your Concerns InHealth: Sun Protection		Voices InHealth: New Surgical Options for Breast Cancer Treatment		Washington Township Health Care District Board Meeting July 13, 2016
2:30 PM 2:30 AM	Kidney Transplants	Washington Township Health Care District Board Meeting July 13, 2016	Family Caregiver Series: Understanding Healthcare Benefits	Washington Township Health Care District Board Meeting July 13, 2016	What You Should Know About Carbs and Food Labels	Voices InHealth: The Greatest Gift of All	
3:00 PM 3:00 AM						Community Based Senior Supportive Services	
3:30 PM 3:30 AM	Shingles		Shingles		Shingles		Shingles
4:00 PM 4:00 AM		Minimally Invasive Surgery for Lower Back Disorders		Family Caregiver Series: Tips for Navigating the Healthcare System			
4:30 PM 4:30 AM	Meatless Mondays		Inside Washington Hospital: Advanced Treatment of Aneurysms		Diabetes Matters: Healthy or Hoax	Sports Medicine Program: Youth Sports Injuries	
5:00 PM 5:00 AM		New Treatment Options for Chronic Sinusitis		Good Fats vs. Bad Fats			Learn If You Are at Risk for Liver Disease
5:30 PM 5:30 AM	Arthritis: Do I Have One of 100 Types?	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Knee Pain & Replacement	Sports Medicine Program: Exercise & Injury	Don't Let Hip Pain Run You Down	Diabetes Matters: Straight Talk About Diabetes Medications	
6:00 PM 6:00 AM	Family Caregiver Series: How Do You Talk to Your Doctor?	Strengthen Your Back! Learn to Improve Your Back Fitness		Superbugs: Are We Winning the Germ War?		Washington Township Health Care District Board Meeting July 13, 2016	Preventive Healthcare Screening for Adults
6:30 PM 6:30 AM	Nerve Compression Disorders of the Arm	The Weigh to Success	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease		Washington Women's Center: Cancer Genetic Counseling		
7:00 PM 7:00 AM							Get Your Child's Plate in Shape
7:30 PM 7:30 AM	Diabetes Matters: Insulin: Everything You Want to Know	Deep Venous Thrombosis	Diabetes Matters: The Diabetes Domino Effect: ABCs				
8:00 PM 8:00 AM				Family Caregiver Series: Advance Healthcare Planning & POLST	Vertigo & Dizziness: What You Need to Know	Citizens' Bond Oversight Committee Meeting July 20, 2016	Voices InHealth: Healthy Pregnancy
8:30 PM 8:30 AM	Washington Township Health Care District Board Meeting July 13, 2016	Voices InHealth: The Legacy Strength Training System	Washington Township Health Care District Board Meeting July 13, 2016	Strengthen Your Back		Diabetes Matters: Understanding Labs to Improve Diabetes Management	
9:00 PM 9:00 AM		Inside Washington Hospital: Stroke Response Team			Learn More About Kidney Disease		Voices InHealth: Medicine Safety for Children
9:30 PM 9:30 AM		Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility		Family Caregiver Series: Panel Discussion		Menopause: A Mind-Body Approach	Dietary Treatment to Treat Celiac Disease
10:00 PM 10:00 AM	Heads Up On Concussions		Eating for Heart Health by Reducing Sodium	Voices InHealth: Bras for Body & Soul		Lunch and Learn: Yard to Table	
10:30 PM 10:30 AM	Inside Washington Hospital: Patient Safety	The Real Impact of Hearing Loss & the Latest Options for Treatment	Diabetes Matters: Type 1.5 Diabetes	Family Caregiver Series: Nutrition for the Caregiver	Raising Awareness About Stroke		Latest Treatments for Cerebral Aneurysms
11:00 PM 11:00 AM	Learn About Nutrition for a Healthy Life	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Turning 65? Get To Know Medicare	Urinary Incontinence in Women: What You Need to Know		Alzheimer's Disease	GERD & Your Risk of Esophageal Cancer
11:30 PM 11:30 AM					Citizens' Bond Oversight Committee Meeting July 20, 2016		

New Approach to Ancient Cup Therapy

Washington Outpatient Rehab Center Offers Myofascial Decompression

Cup therapy was developed thousands of years ago to promote healing. Now the technique is one of the tools physical therapists at the Washington Outpatient Rehabilitation Center use to treat back, neck, shoulder and leg pain when it is appropriate.

If you've been watching the Summer Olympics, you may have seen the odd purple circles on swimmer Michael Phelps' shoulders. The Olympic gold medalist has been undergoing a technique known as "cupping" to alleviate pain and boost his performance.

"It's a new approach to an ancient Chinese practice," said Sharmi Mukherjee, director and lead physical therapist at the Washington Outpatient Rehabilitation Center. "Cupping refers to a technique called myofascial decompression therapy. We've been doing it here for a couple years to treat muscular stiffness and pain."

In fact, Mukherjee learned the technique at a continuing education class, from

Chris DaPrato, the physical therapist and assistant clinical professor at UCSF, who taught it to some of the Olympic trainers and physical therapists heading to Rio de Janeiro for the summer games.

Cupping techniques were developed thousands of years ago and have been mostly used in Chinese medicine to promote healing, Mukherjee explained. But in recent years, myofascial decompression therapy has been used by athletes and others looking to reduce muscle pain and immobility.

Now the technique is one of the tools physical therapists at the Washington Outpatient Rehabilitation Center use to treat back, neck, shoulder and leg pain when it is appropriate. After a thorough

evaluation of each patient, physical therapists determine if the patient would benefit from myofascial decompression.

Less Pain in Half the Time

"The results have been amazing," Mukherjee said. "Patients who would have typically needed 10 to 12 sessions to get results are now seeing their pain alleviated and mobility returned in half that time."

Myofascial decompression involves the use of small cups that are placed on the skin along the tissue where mobility is limited, she explained. Unlike the Chinese tradition that uses heat to create a vacuum so the cups

cling to the skin, the newer technique uses a pump that creates suction so the cups stay in place. Patients then move through their exercise patterns with the cups on, she said.

"Cup therapy or myofascial decompression therapy basically improves blood flow to the area, which has a healing effect," explained Mukherjee.

She added that going through movement patterns under the guidance of the physical therapist with the cups on assists in neuromuscular re-education.

"It works well with the athletic population," Mukherjee said. "We see a lot of people who play sports

or work out regularly. Overall it helps with functional mobility and reduction of pain in a short time. But it's just one tool physical therapists use. It's designed to be part of a treatment plan."

For an appointment to determine if cupping is appropriate for your care, call (510) 794-9672. To learn about other programs and services at Washington Hospital that can help you stay healthy, visit www.whhs.com.

Ask the Doctor

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Preventing Food Poisoning

Dear Doctor,

I think I got food poisoning after a barbecue last summer. What should I do differently this year to prevent it from happening again?

Dear Reader,

Spoiled foods at outdoor events like barbecues and picnics commonly cause upset stomach and diarrhea. To avoid this, be sure that meats are cooked thoroughly on the inside (chicken to 165°F, pork 160°F and beef to 145°F). Try to avoid bringing perishables; if you can't, bring extra ice to place perishable items in. To avoid spoiling food in the cooler, pack in layers of ice so that the foods in the middle and bottom are less affected by the hot air rushing in.

Most food poisoning will go away after 24 hours. Follow a bland BRAT (banana, rice, applesauce and toast) diet until your symptoms resolve. If your symptoms last longer than a day, you should seek medical attention.

Mary S. Maish, MD

Dr. Maish is a board-certified thoracic and general surgeon. She holds a master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the medical staff at Washington Hospital.

A massage today keeps the stress away.

Relax, renew, rejuvenate. Give the gift of healthy living by treating yourself or a loved one to a massage at the Washington Wellness Center.

Ask about our specials, package deals and gift certificates.

Massage therapy sessions include 50-minute deep tissue, therapeutic, Swedish, sports, prenatal and much more.

To make an appointment, purchase gift certificates or for more information call (510) 608-1301.

2500 Mowry Ave., suite 150, Fremont, CA 94538
(510) 608-1301 whhs.com/massage

pure
AVEDA SALONSPA

AVEDA
THE ART AND SCIENCE OF PURE ESSENCE AND FLAVY ESSENCES

LET NATURE FIGHT FRIZZ

HELP LOCK OUT FRIZZ ALL DAY IN INTENSE HUMIDITY WITH CUPUAÇU BUTTER
NEW smooth infusion™ nourishing styling creme

FREE

Smooth Infusion Smoothing Masque Treatment (\$40value) with Hair Cut Service
Mention this Ad when making appointment and Bring Coupon for Additional Complimentary Gift

5615 Auto Mall Parkway Fremont CA 510-623-7873

Fremont Eye Care Physicians

We are proud to announce the addition of a **Corneal and External Disease Specialist** to our team.

Vincent L. Ray, M.D.

In addition to practicing Comprehensive Ophthalmology, Dr. Ray will be able to offer Cataract and other surgical procedures such as: Corneal Transplants, DSAEK

Dr. Ray received his training from:
Fellowship in Cornea and Refractive Surgery
Wake Forest University School of Medicine
Ophthalmology Residency
California Pacific Medical Center
Medical Degree
Emory University School of Medicine

Research
HIV Vaccine - Harvard University School of Medicine
Ocular Manifestations of the Ebola Virus - National Institute of Health in Liberia

Mon - Friday 9:00 am - 4:30 pm
510-794-0660

Early detection can save your sight

www.eyecarefremont.com 38707 Stivers St., Fremont

NEWARK
CHAMBER OF COMMERCE

Oktoberfest
Sept. 24 - OomPahPah!
SAVE THE DATE!

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.

Freeze your fat away

coolsculpting

Eric Okamoto M.D.

Dr. Eric Okamoto, M.D.

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

CALL TODAY
510 794-4640

39380 Civic Center Drive, Suite B | Fremont

OHLONE COLLEGE 32nd ANNUAL GOLF TOURNAMENT 1984-2016

OHLONE COLLEGE Foundation

OHLONE COLLEGE Golf Tournament

Monday, September 12, 2016
9:30am to 7:00pm
Castlewood Country Club

- 18 Holes of Golf
- Brunch
- Snacks on Course
- Golf Cart
- Banquet
- Raffle & Auction

www.ohlonecollegegolf.org

Proceeds to benefit Ohlone College Student Athletics and other programs

FOUNDING SPONSOR
FREMONT BANK

PRESENTING SPONSOR
Gilbane

MEDIA SPONSOR
TRI-CITY VOICE

Sponsorships still available!

REGISTER ONLINE NOW!

MISSION RIDGE Family Dentistry

\$99 Sensational Smile Teeth Whitening
a \$350 value

\$79 exam, x-rays & cleaning
Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500 Exp. 10/30/16
www.missionridgedentist.com
43693 Mission Blvd., Fremont
Across from Ohlone College at the intersection of Mission & Pine St.

Sister Cities

promote culture & diversity

dents of the sister city abroad, and they form the Union City Friends of Sister Cities (UCFSC). UCFSC holds an annual sister city festival to showcase the cultures of the seven sister cities. The festival celebrates diversity that would help understand our similarities and differences, thereby helping promote world peace.

Attendees will be entertained by performances by each country representative, including ATSU dance group (Pasay and Baybay cities), Folklorico Tonalli (Santa Rosalia), Sun Bollywood (Jalandhar), Wat Buddhansorn (Chiang Rai), Ling Wang Dance (Liyang), and Omar the Musician (Asadabad). In addition, the Wadaiko Taiko Drummers will open the program as soon as the doors open at 3 p.m.

Some of the local restaurants that will be providing food are Island Pacific, Tribu Grill, Gerry's Grill, Nayong Pilipino, Cuadras Catering, Majestic Catering, Mexico Lindo, Rajah Sweets, Thai Kitchen, Papillon, Wat Buddhansorn, Rose Garden,

New Luk Yuen and more. Snacks and drinks will be served during the performances with food donated by Krispy Kreme, Domino's Pizza, Profood, Paddy, and Bay Star Auto Care. We will be serving fruits, Indian pakora, samosa, Filipino lumpia, chips, popcorn, kabob, bolani and much more.

Each sister city will provide cultural displays. Booths will be onsite for nonprofit organizations and local businesses. Major sponsors include Masonic Homes of California, Tri-CED Recycling, USK Manufacturing and Rajah Sweets. For more information or to purchase tickets, visit <https://goo.gl/tv37qY>.

Sister Cities Festival
Sunday, Aug 21
3 p.m. – 7 p.m.
Mark Green Sports Center
31224 Union City Blvd, Union City
(510) 918-7555
<https://goo.gl/tv37qY>
www.ucsistercities.com
Tickets: \$20

Tri-City Health Centers' Irvington Dave Clinic reopens after renovation

SUBMITTED BY NICOLE NORTON

As part of National Health Center Week, Tri-City Health Center celebrated the dedication and reopening of its Irvington Dave Clinic serving low-income patients, in Fremont on August 8. The clinic is located at 40910 Fremont Blvd.

This multi-million dollar renovation effort was funded in part through a \$1 million dollar loan provided by Capital Impact Partners; a nonprofit Community Development Financial Institution dedicated to helping transform underserved communities.

The loan is part of Capital Impact's Healthier California Fund, a new lending initiative designed to help community health centers and clinics meet the Affordable Care Act mandates. The Irvington Dave clinic is also a recipient of Health and Human Services funds as part of the Affordable Care Act's goal of providing healthcare to the communities where it is most in need.

The newest of Tri-City Health's clinics is taking an innovative approach to health care delivery, particularly within underserved communities. The Irvington Dave clinic employs the Patient Centered Medical Home (PCMH) model of care that integrates and coordinates patient visits across medical teams (lab, mental health, physicians, radiology). The new 20,000-square-foot, including 10 medical and 10 dental exam rooms, increases access to quality care for many local residents who live below the federal poverty line and use Medi-Cal. The clinic further supports working families by offering extended and weekend care, as well as a limited number of same-day appointments.

The PCMH care model has proven to be particularly effective at managing chronic conditions and emphasizes: the use of electronic health records and data analytics to identify and reach out to patients who are due for preventative or chronic disease management services. In addition, it provides tracking, follow up, lab and imaging results; and creates regular and systematic connections to enabling and ancillary services, including health insurance enrollment assistance and linkage to WIC or assistance with CA's food stamp program.

Theatre Open House and Audience Appreciation Picnic

SUBMITTED BY CHANTICLEERS THEATRE

Have you ever wanted to see what backstage looks like at a community theatre? Or discover what it takes to produce a play? Here's your chance to do that, mingle with actors and theatre staff, and enjoy a great free lunch at Chanticleers Theatre's 5th annual "Open House and Audience Appreciation Picnic" on Saturday, August 20.

Meet our new artistic director, John Baiocchi, former artistic director and president of the Tri-Valley Theatre. Baiocchi has wonderful ideas and a deep commitment to community theatre. Please join us in welcoming him. Be sure to sign up for a backstage tour when you arrive – come see where the magic happens!

Enjoy lunch with fellow the-

atre lovers at a veritable summertime feast! We'll be preparing scrumptious hamburgers, veggie burgers, hot dogs, baked beans, salads, chips, and desserts (grill open from noon to 1 p.m.).

Please RSVP by calling (510) 733-5483 or reserving online at www.chanticleers.org/picnic.html. Reservations are not required but are appreciated. This free event is our way of thanking the audiences, actors, and others who support Chanticleers year round.

Open House and Audience Appreciation Picnic
Saturday, Aug 20
11 a.m. – 2 p.m.
Chanticleers Theatre
3683 Quail Ave, Castro Valley
(510) 733-5483
www.chanticleers.org
Free; RSVP appreciated

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

Introducing Kybella the first non-surgical treatment for the removal of fat that is located under the chin

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

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

Make your Summer sizzle with a refreshed you!

Restore facial volume, reduce wrinkles
Botox @ \$14 a Unit (Limited time)
JUVEDERM® Ultra \$550 per syringe and receive 10 FREE units of Botox
JUVEDERM Ultra Plus \$600
JUVEDERM® Voluma XC \$800 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA
 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

Must Mention Ad for Discounts

10% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$105 - 3ml (While supplies last)

***All injections done by Dr Kilaru Board Certified Plastic Surgeon**
 We are part of the

Brilliant Distinctions Program Exp. 9/30/16

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

yelp

39141 Civic Center Dr. #110, Fremont

95% success rate in wound care starts with 100% commitment.

When you combine some of the best physicians in the country with the most up-to-date approaches in the science of wound care, you get an impressive 95% success rate. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional team is highly trained in the specialized care of problem wounds. If you or a loved one is suffering from a non-healing wound, and are looking for a better solution, call us.

Washington Center for Wound Healing & Hyperbaric Medicine

39141 Civic Center Dr., Suite 106, Fremont, CA
 Call 510.248.1520 or go to whhs.com/wound to learn more

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

Foam ages with time just like anything else
SPRUCE UP YOUR FURNITURE
 We have new foam to freshen your tired cushions

BOB'S 35 Years
FOAM FACTORY
 510-657-2420
 www.bobsfoam.com
 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC **OPEN**
 LARGEST SELECTION IN BAY AREA **MON-FRI 8:30AM-5:00PM**
SAT 8:30AM-3:00PM
 880 to Auto Mall Pkwy - Exit towards the Hills
 Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

MATTRESSES FOR: Home, Vans, RV, Trucks & Campers
FOAM FOR: Mattress Toppers & Exercise Pads
 Special Back & Neck Pillows
CUSHION REPLACEMENTS FOR: Sofa, Chairs, Lounges, Window Seats, Boats

Call Today!
SAME DAY SERVICE
 Bring In Your Patterns For Special Cuts

Check into Yelp for SPECIAL OFFERS
Follow us on Facebook 10% Discount

- Flexible Polyurethane Foam
- HR (High Resilience)
- Neoprene
- Convoluted
- Filtration For Various Uses
- Packaging Design Prototype
- Styrofoam Sheets
- Dacron
- Ethafoam
- Charcoal Esters
- Crosslink

One Coupon/Discount Per Visit
 Cannot combine discounts

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.

19 1/2 days
CNA
TRAINING
 AT A REASONABLE PRICE!

WE OFFER TRAINING PROGRAMS FOR:
 Nursing Assistant
 Hemodialysis Technician
 Acute Care CNA
 Home Health Aide

Call to Enroll Today!

Approved by:
 Dept. of Public Health
 Bureau for Private Postsecondary Education

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319
 www.MEDICALCAREERCOLLEGE.US

Have an extra room in Fremont, Union City or Newark?
Consider Home Sharing

- Extra Income
- Security & Independence

Call 510-574-2173.

HIPhousing

Are women oppressed in Islam?
 How do Muslims practice their faith?
 How does Islam view other religions?
 What is Sharia law?
 What is the Islamic view of terrorism?
 What factors contributed to the rise of Islamic fundamentalism?

Meet a Muslim
Questions and Answers
Monday, August 22
7- 8 pm
Fremont main library
2400 Stevenson Blvd, Fremont

Moina Shaiq a Muslim resident of Fremont for the past 33 years, an active member of our community.

Azam Khan Azam Khan is a content strategist specializing in omnichannel storytelling

Jehan Hakim President of AAYSP (non Profit Yemeni educational organization www.aaysp.org). Teacher at MCC (Rahmah Foundation).

Finding Common Ground: Meet members of the Muslim community

SUBMITTED BY JANET CRONBACH

This is the kick-off event for Finding Common Ground, a series sponsored by Fremont Main Library, Compassionate Fremont, and the Fremont Human Relations Commission. This series will focus on topics that impact the people of Fremont and aims to foster understanding through education.

During the series launch you will have an opportunity to meet with members of the Muslim community who welcome questions about the Islamic faith and what it means to be a Muslim.

Joining us are:

Moina Shaiq, current president of the Tri-City Interfaith Council. Ms. Shaiq has been an active member of the Fremont community for over 30 years.

Azam Khan, a technology and new media consultant. Mr. Khan is also a researcher in spirituality and geopolitics and is a founding member of Facebook.com/compassioncrew.

Jehan Hakim has a degree in Political Science from San Francisco State University and teaches at the Rahmah Foundation.

The community is invited to give input regarding issues for discussion at future Finding Common Ground programs. Please send your comments and ideas to Sister Annette of Compassionate Fremont: MarieAnnette.Burkhart@SNDdeN.org

Principal Librarian Peggy Watson (1943-2016) laid the foundation for this series and it is now dedicated to her memory.

This event is free. No reservations are required.

Finding Common Ground
Monday, Aug 22
7 p.m. – 9 p.m.

Fremont Main Library, Fukaya Room
2400 Stevenson Blvd, Fremont
(510) 745-1401/(510) 745-1429
TTY 888-663-0660
Free

Bus museum open house

SUBMITTED BY RON MEDAGLIA
 PHOTOS BY ROBBIE FINLEY

The Pacific Bus Museum will be having its annual "Open House" on Sunday, August 21. The museum's active bus fleet will be on display as well as various visiting buses. A flea market of bus items and a bus parade is also part of the event.

Attendees can enjoy a barbeque with choice of hamburger, cheeseburger, or chicken breast; potato salad, macaroni salad, green salad; chips, soda, or water and dessert for \$7 for adults and \$4 for kids 12 and under.

The mission of the non-profit Pacific Bus Museum is "the preservation, restoration and operation

of historic buses and the acquisition and collection of bus artifacts and memorabilia for the education, appreciation and enjoyment of the membership and the public. Our aim is to preserve yesterday for tomorrow."

Museum tours are given the first Saturday of each month from April to November. September 3 will be the next tour date, beginning at 10 a.m. A donation of \$5 per person is asked for anyone 13 and older. For more information on the museum, visit <http://pacbus.org/>.

Pacific Bus Museum Open House
Sunday, Aug 21
11 a.m. – 3 p.m.
Pacific Bus Museum
37974 Shinn St, Fremont
info@pacbus.org
http://pacbus.org/
Free admission

Local teen tracks asteroid

SUBMITTED BY
 SUMMER SCIENCE PROGRAM

Over 39 intense days this summer, Chris Wang of Fremont, a student at Mission San Jose High School, operated a research-grade telescope to take images of a near-earth asteroid, then wrote software to measure its position precisely and calculate its orbital path – including the chance it will impact Earth in the future.

Wang participated in the 58th annual Summer Science Program (SSP) at the New Mexico Institute of Technology, one of 36 gifted science students who came from around the world for academic challenge, collaboration, and personal growth. Since 1959, this unique and highly selective program has offered teenagers their first taste of what doing research is all about.

Years and even decades later, many alumni describe it as "the educational experience of a lifetime." Most go on to earn advanced degrees and

(L to R): Chris Wang and SSP Academic Director Dr. Adam Rengstorf

leadership roles in their chosen careers. Wang and his colleagues worked closely with university professors, met prominent guest speakers, and took behind-the-scenes tours of local scientific, educational, and cultural sites.

SSP is an independent non-profit, operated in cooperation with Caltech, MIT, New Mexico Tech, and Univ. of Colorado at Boulder. More information is available at www.summerscience.org

FREMONT UNIFIED SCHOOL

NOW HIRING

HVAC Technician and Equipment Mechanic:
\$33.26 - \$39.79 per hour!
 For details and to apply go to:
www.edjoin.org or www.fremont.k12.ca.us

Questions? Call Human Resources/Classified Personnel: 510-659-2545

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

BASIS Independent Fremont School opens to inaugural classes

Santa Clara, Palo Alto, Union City, Newark, Dublin, and Pleasanton.

"Our goal is to ensure that we give all of our students a quality education which includes high-caliber teachers and a creative curriculum," Leyba said. "We are committed to ensuring that our students are excited, inspired and challenged in the classroom in a way that facilitates the highest levels of learning possible."

BASIS Independent Fremont has opened to K-5 classes but plans to incrementally expand grade offerings each consecutive year by enrolling K-6 in 2017, K-7 in 2018 and K-8 in 2019. The school is working towards securing a high school campus by 2020. Enrollment for the 2017-18 school year begins in September.

The BASIS Independent Fremont facility, located at 3300 Kearny Street in Fremont, was designed by Sean O'Donnell of Perkins Eastman. Key features include new refurbished classrooms filled with natural light, multipurpose spaces and a new playground.

The school is still accepting transfer students for the 2016-17 school year. For more information, parents can visit fremont.basisindependent.com.

kindergarten and lab-based sciences with students as young as 10 years old. Both US News & World Report and the Washington Post have ranked this curriculum among the best in the nation this year.

BASIS Independent Fremont is designed to blend the rigor of European and Asian education models with American creativity and a strong liberal arts base. Equally unique is BASIS Independent Fremont's approach to teaching: students learn from subject expert teachers who often possess either a masters or doctorate in their respective field and have both deep expertise and a passion for teaching their subject.

BASIS Independent Fremont students are coming from across the Bay Area, from Fremont, San Jose, Milpitas, Sunnyvale,

SUBMITTED BY
DANI PIETRO
 PHOTOS COURTESY OF
**BASIS INDEPENDENT
 FREMONT**

BASIS Independent Fremont, the newest private school from the nationally-ranked BASIS.ed network, opened its doors Wednesday, August 10, 2016 to its first classes of students. The new K-5 school is just the fifth of its kind in the nation.

"We are pleased to welcome our inaugural classes from across the Bay Area to BASIS Independent Fremont," said Head of School, Dr. Ashley Leyba. "With the help of our nationally-renowned curriculum, we look forward to watching our students grow and learn over the coming years and develop into the future leaders and entrepreneurs of our community."

The Fremont-based school teaches the award-winning curriculum from BASIS.ed, which has attracted attention from across the U.S. for routinely having students rank among the highest in the world on international tests. The BASIS.ed program incorporates hands-on, project-based, STEM learning, with engineering and Mandarin courses beginning as early as

New location for Union City Relay

SUBMITTED BY MICHAEL RITCHIE

The Union City Relay for Life, fundraiser for the American Cancer Society, will take place August 20 and 21 at a new location: Itliong Vera Cruz Middle School on Alvarado Boulevard. The site change is due to the ongoing construction at James Logan High School where the event is usually held.

The Opening Ceremony will start at 10 a.m. Saturday morning with remarks by Union City Mayor Carol Dutra-Vernaci and a ceremony to honor cancer survivors. Any cancer survivor can participate by registering at www.relayforlife.org/unioncityca. A free lunch will

be provided to survivors and a guest.

Throughout the day there will be games, live music, raffles, and lots of Relay activities. On Saturday evening, shortly after sundown, the Luminaria Ceremony will be held to honor people who have lost their battle with cancer.

Sunday morning will be the annual Relay pancake breakfast put on by the Union City Lions Club and sponsored by Island Pacific Supermarket.

Other event sponsors include Fremont Bank, Masonic Homes of California, and Alameda County Supervisor Richard Valle.

Relay for Life is a free, community event, though it is a fundraiser. There is still time to participate by joining a current team or forming a new team. Participants and teams can attend the entire twenty-four hours or come for just one hour or any time increment in between. Team sign-ups are permitted until Friday, August 19. For more event information or to sign-up, go to www.relayforlife.org/unioncityca. Contact Michael Ritchie with questions at mritchie02@sbcglobal.net.

Relay For Life of Union City
 Saturday, Aug 20 – Sunday, Aug 21
 10 a.m.

Itliong Vera Cruz Middle School
 31604 Alvarado Blvd, Union City

mritchie02@sbcglobal.net
www.facebook.com/UnionCityRelayForLife

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.
 39572 Stevenson Place, Suite 125, Fremont
 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

- Cosmetic/Dental Implants
- Tight Fitting Dentures
- A Great Oral Hygiene Team
- Many teeth whitening options
- Invisalign
- Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers
 Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, Cleaning and X-rays

***Free Whitening Kit on the first visit**

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

Salon Du Monde

**** EYELASH EXTENSION****

*****NEW*** EYEBROW EMBROIDERY**

****Permanent Makeup****

- * Bridal/PROM Makeup
- * Japanese Straightening
- * Hair Extension
- * Colors, Highlights
- * Haircut
- * Nails/Ped
- * Facial
- * Wax
- * Up Do
- * Perm

****LIP LINER****

(510) 742 - 1782

37627 Niles Blvd Fremont, CA 94536
 Call for appt www.salondumondeniles.com
 M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)

**Family Law
 Bankruptcy**

Notary Public
 Deeds
 Evictions
 Name Changes
 Guardianships & Conservatorships

FREE Consultation WITH THIS AD

ROBERT LOWELL JOHNSON
 ATTORNEY AT LAW
 36 Years Experience

510-794-5297

www.newark-legal.com

38750 Paseo Padre Pky., Ste. A-4, Fremont

In Fremont since 1988

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
Not Valid with any other offer. Most Cars Expires 10/30/16

Timing Belt

With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax
\$459 6 Cyl. Plus Tax

Honda/Toyota/Nissan Factory/OEM Parts
Drive Safer Stop Faster
Noise Free - Low Dust
Breaks. Performance
drilled & Slotted rotors
Ceramic Formula
Disc Break-Pads

\$90
Installation +Parts & Tax
Most Cars Expires 10/30/16

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

\$90 + Tax + Parts
CALIFORNIA APPROVED
Call for Price
Most Cars Expires 10/30/16

FREE AC Diagnostic
If Repairs Done Here (\$45 Value)

\$39 REGULAR + Freon
\$49 HYBRID + Freon

Visual Inspection System Charge
We have a special machine to clean & remove moisture from your Air Conditioning unit
Most Cars Expires 10/30/16

Minor Maintenance
(Reg. \$86)

\$66⁹⁵ + Tax
With 27 Point Inspection

Change Oil & Filter (up to 5 QTS)
Check Fluids, Belts, Hoses & Brakes
Evaluate Exhaust System
Check & Rotate Tires
Most Cars Expires 10/30/16

Normal Maintenance
\$185 + Tax
30,000 Miles
With 27 Point Inspection

- Replace Air Filters • Oil Service
- Power Steering Fluid • Inspect Brake Pads
- Coolant Service • Rotate Tires
- Set Tire Pressure • Test Drive • Inspection

AC Cabin Filter
60K/90K **\$225** + Tax EXTRA COST
Not Valid with any other offer Most Cars Expires 10/30/16

PASS OR DON'T PAY SMOG CHECK

\$30 For Sedans & Small Trucks only
\$40 SUV Vans & Big Trucks

Cash Total - Price Includes EFTF
\$8.25 Certificate Included
Most Cars Expires 10/30/16

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax + Certificate
OFFICIAL STATE ADJUSTING STATION
Not Valid with any other offer Most Cars Expires 10/30/16

Auto Transmission Service

\$79 Factory Transmission Fluid + Tax
Up to 4 Qts

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

Most Cars Expires 10/30/16

Coolant System Service

\$79 + Tax
Factory Coolant Drain & Refill up to 1 Gallon

Most Cars Expires 10/30/16

New CV Axle

\$169⁹⁵ + Tax
Parts & Labor
Not Valid with any other offer Most Cars Expires 10/30/16

OIL SERVICE

ACDelco Factory Oil Filter

\$26⁹⁵ + Tax Made in USA
CHEVRON SAE SUPREME or Toyota Genuine
Most Cars Expires 10/30/16

European Synthetic Oil Service

\$79 + Tax
Up to 6 Qts. 5W40 or 5W30 Mobil 1

Pentosin High Performance Made in Germany
Not Valid with any other offer Most Cars Expires 10/30/16

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER
CHEVRON Your Choice MOBIL
ACDelco

\$51⁹⁵ + Tax Up to 5 Qts
\$54⁹⁵ + Tax
Not Valid with any other offer Most Cars Expires 10/30/16

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

\$51⁹⁵ up to 5 Qts.

ALL OTHER TOYOTA FACTORY OIL FILTERS
Most Cars Expires 10/30/16

BRAKES

FREE INSPECTION
Replace Brake Pads, Resurface Rotors Front or Rear

Made in USA
\$169 + Tax
NIPPON BRAKE EXPERTS OME & ORIGINAL DEALER PARTS
Not Valid with any other offer Most Cars Expires 10/30/16

Electric & Computer Diagnostics

We are the ELECTRICAL EXPERTS

- Repair Loss of Power to Lights/Outlets
- Repair Flickering/Dimming Lights
- Repair or Replace Circuit Breaker
- Fuses, Panels/Meter Boxes
- Upgrade Fuses
- Aluminum Wires Replaced
- New Circuits
- Rewiring

Code Corrections
Inspection Report/Corrections
GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade

Only **\$69** \$120 Value
Most Cars Additional parts and service extra Expires 10/30/16

Check Engine Light

Service Engine Soon

FREE (\$45 Value)
If Repairs Done Here
Not Valid with any other offer Most Cars Expires 10/30/16

10% OFF AUTO REPAIR SPECIAL

Includes Major Work Install Rebuilt or Used Engine & Transmission
Plastic Depot

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 HWY 880, Exit West Stevenson Blvd Left Albrae 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

BUSINESS

Pacific Commons welcomes new retailers

SUBMITTED BY CARMEN HERLIHY

The end of 2016 and beginning of 2017 will heat up at Pacific Commons in Fremont as the center welcomes new retailers Gen Korean BBQ and Tilly's.

"We are excited for both Gen Korean BBQ and Tilly's to open at Pacific Commons. Both of these new tenants will add to our current retail mixture and cater to our shoppers' needs," said Heath McCue, CMD, Director of Marketing, Pacific Commons.

Gen Korean BBQ: Opening in Quarter 1 (January - March 2017), Gen Korean BBQ brings its all-you-can-eat order-off-the-

menu concept to the community. Located next to Total Wine & More, Gen Korean BBQ transcends the normal Korean BBQ by fusing unique flavors with ingredients from different parts of the world, all at an affordable price. The restaurant's set menu (\$14.99 for lunch and \$19.99 for dinner) offers a variety of options consisting of freshly prepared meats, seafood, and vegetables, as well as refreshing and traditional Korean ban-chan (side-dishes).

Tilly's: Opening in Quarter 3 (July - September 2016), the fashion sports retailer will be located in a 10,000 sq. ft. store by Nordstrom Rack. Tilly's offers one of the largest assortments in

sports and lifestyle fashions including surf, skate and motocross. Always being on the cutting-edge of what is trending and new, Tilly's carries the most popular clothing brands such as Volcom, Hurley, Quiksilver, Roxy and many more. The retailer offers a wide array of apparel for both men and women, ranging from T-shirts to shorts, denim, shoes and accessories.

Pacific Commons Shopping Center is located at 43484 Boscell Road in Fremont. For more information, call (510) 770-9798 or visit <http://pacific-commons.com/>

Hulu dropping free video as it prepares cable TV alternative

BY TALİ ARBEL AP TECHNOLOGY WRITER

NEW YORK (AP), Hulu is dropping the free TV episodes that it was initially known for as it works on an online television service to rival cable TV.

Free episodes - typically the most recent four or five episodes from a show's current season - will be gone from the site within a few weeks. Instead, Hulu is making free episodes available through Yahoo.

While Hulu started as a free site, supported by advertising, free video has become increasingly more difficult to find as Hulu tries to lure viewers into a subscription - \$8 a month for a plan with ads, and \$12 without. In recent months, visitors to Hulu.com have been presented with prominent links to subscribe, with links to free video buried in a menu after signing in.

And free episodes haven't been available on Hulu's mobile apps or streaming-TV devices, just on Hulu.com from a traditional computer. Now, they won't be on Hulu.com at all.

Devotees of Hulu's free on-demand videos will be able to find them by visiting the new Yahoo View site from a computer. The

Yahoo site will not have free episodes of CW shows such as "Arrow" and "The Flash," as Hulu has been offering, because CW has a broader deal with Netflix instead. Yahoo says it will have the past five episodes of ABC, NBC and Fox shows available. The Fox shows will appear eight days after their TV airing, as is the practice at Hulu.com now. Yahoo will also have some older CBS shows.

The episodes on Yahoo are not currently available on a phone, although Yahoo is working on a mobile web version and an app. Yahoo says the mobile version will be free, but it may not have all the same video as the desktop computer site because of content licensing restrictions.

Hulu says relatively few people watch the free videos. It now has about 12 million subscribers who pay for original shows, the entire current seasons of some network shows and access to Hulu's library on mobile and streaming-TV devices like Roku.

Hulu also plans to launch a live online TV service next year. It would show broadcast and cable channels in real time, without making viewers wait until the next day for episodes. In a move that could make that service more

appealing, Time Warner Inc. recently took a 10 percent stake in Hulu, joining the TV and movie conglomerates - Walt Disney Co., 21st Century Fox and Comcast's NBCUniversal - that already owned it. Time Warner plans to contribute some of its channels, including TNT and TBS, to the new service.

Several other companies already offer live, paid TV over the internet, including Sony and Dish. DirecTV plans a service for later this year as well.

Yahoo also has broader ambitions for View. It wants to add video from other Yahoo properties and from other networks and studios. However, its previous attempt at an online video hub, Yahoo Screen, shut down in January, despite having new episodes of the cult comedy "Community" after its cancellation by NBC.

Verizon, which is buying Yahoo to help the phone company grow a digital advertising business, makes TV episodes and short videos available on its go90 mobile app. Phil Lynch, the head of media and content partnerships at Yahoo, says that as the deal gets closer to closing early next year, it "makes sense that we have integration discussions."

Sharon Manansala takes Oath of Office as Newark Postmaster

SUBMITTED BY AUGUSTINE RUIZ, JR

On August 12, at 10 a.m., Sharon Manansala was sworn in as the new Postmaster at the Newark Post Office by Sunil Chanan, Manager Post Office Operations. Manansala replaces Pamela Brooks, who retired.

Manansala follows a tradition that dates back to 1934 when Julia M. Ruschin became the first Postmaster of Newark.

Manansala started her career with the United States Postal Service in 1995 as a City Letter Carrier at the Hayward Post Office. She transferred to the San Leandro Post Office where she started her career in management after completing the Associate Supervisor Program in 2008. Manansala later worked at the Piedmont Station in Oakland.

She then worked at the Newark Post Office as a Supervisor Customer Service and served as Officer-in-Charge prior to her promotion as Postmaster in Newark.

"I am honored that I was chosen to serve as the tenth Postmaster of Newark," said Manansala. "It's a great opportunity to become a Postmaster in my postal career. I am excited about serving the Newark community and to assist with its growth in new developments."

Manansala has taken courses at Chabot College for an Associate Degree in Business Management. She believes in community involvement and has joined the Newark Chamber of Commerce to better understand the needs of the business community.

As Postmaster, Manansala manages all operations at the Newark Post Office that has 28 routes with 15,084 delivery points (residential business addresses) and 1,324 PO Boxes. She manages 53 employees who process and deliver an average of 12,437 pieces of mail daily.

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

Tri-City Health Centers' Irvington Dave Clinic reopens after renovation

**SUBMITTED BY
NICOLE NORTON**

Tri-City Health Center celebrated the reopening of its Irvington Dave Clinic in Fremont on August 8, following a multi-million dollar renovation.

The new 20,000-square-foot clinic, including 10 medical and 10 dental exam rooms, increases access to quality care for many local residents who live below the federal poverty line and use Medi-Cal. The clinic further supports working families by offering extended and weekend care, as well as a limited number of same-day appointments. Irvington Dave employs the Patient Centered Medical Home (PCMH) model of care that

integrates and coordinates patient visits across medical teams, including medical care, lab, mental health, and radiology.

The renovation effort was funded in part through a \$1 million dollar loan provided by Capital Impact Partners through their Healthier California Fund, a new lending initiative designed to help community health centers and clinics meet the Affordable Care Act (ACA) mandates. The clinic is also a recipient of funding from the NonProfit Finance Fund, as well as the Department of Health and Human Services funding as part of the ACA.

"As a mission-driven lender, we are so pleased to be part of the reopening of the Irvington Dave Clinic, bringing access to care to

the previously underserved through this state of the art facility," said Ellis Carr, president and CEO of Capital Impact Partners.

An open house event celebrating the reopening of the Irvington Dave Clinic included community members, local elected officials, and a dedication by Dr. Zettie Page, CEO of Tri-City Health. The event also paid tribute to the clinic's namesake Irvington Dave, a freed slave who helped found the Irvington area of Fremont in 1849, and included New Orleans style music and cuisine, as well as food representing Irvington Dave's travels.

The Irvington Dave Clinic is expected to serve 8,000 new clients by the end of 2017.

Miguel Márquez appointed Chief Operating Officer for County of Santa Clara

SUBMITTED BY LAUREL ANDERSON

County Executive Jeffrey V. Smith, M.D., J.D., has announced the appointment of Miguel Márquez as Chief Operating Officer for the County of Santa Clara. Márquez brings more than 20 years of legal experience to the position, including service as an Associate Justice for the California Court of Appeal and as County Counsel for the County of Santa Clara. His appointment went into effect August 1.

"Miguel is a true public servant who has dedicated most of his career to serving the community. His legal and financial experience have prepared him well for his new role as Chief Operating Officer," Smith said.

Before his appointment to judicial office in 2012 by Governor Edmund G. Brown, Márquez served as County Counsel for the County of Santa Clara. During his tenure as County Counsel, he oversaw a staff of 124 employees, including 61 attorneys and a budget of approximately \$30 million.

"I am incredibly excited to begin this next chapter in my public service journey," said Chief Operating Officer Miguel Márquez. "I am grateful for the opportunity I had to serve on the Court of Appeal and as County Counsel. These positions, and others, have prepared me to take on the important

challenges facing the County. I look forward to working closely with County Executive Jeff Smith in service to the residents of Santa Clara County."

Márquez earned a Juris Doctor degree from University of California, Berkeley, Boalt Hall School of Law, where he received the AmJur Award as the top student in Accounting and Finance. He also holds a Master's in Public Policy from Harvard University, and a bachelor's degree in Public Policy from Stanford University.

FAMILY AND COSMETIC DENTISTRY

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765
39572 Stevenson Place
Suite 127, Fremont

Check in on Yelp and get **FREE Home Care Kit**

Find us on Facebook

BEVERLY CLAIBORNE, DDS
fremontcosmetic-dentistry.com
bclaibornedds@comcast.net

ROLEX

OYSTER PERPETUAL SUBMARINER

OFFICIAL ROLEX JEWELER

ROLEX OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

BHINDI®

JEWELLERS

5944 Newpark Mall Road, Newark, CA 94560

Tel : 510 797 8755

(Tues. thru Sun. 11:00am to 7.30pm)

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

RELIABLE REAL ESTATE

www.myfarhan.com

*Serving the East Bay Area Since 1996
Sellers and Buyers*

Call: Farhan for your Real Estate needs

Office: 510-573-3282
Cell: 510-409-7315
SAFarhan1@gmail.com

Cal BRE # 01201851, NMLS # 296636

YOUR DESTINATION FOR AFFORDABLE QUALITY HEALTH CARE INCLUDING MEDI-CAL

COVERED CALIFORNIA

CERTIFIED INSURANCE AGENT
GURCHARAN SINGH MANN
License # 0C70672

(510) 797-7989
2450 PERALTA BLVD, SUITE 203
FREMONT CA 94536

Magic Nails & Spa

Nails • Facial • Waxing • Eyelashes

\$5 OFF
first time service

FREE Consultant
FREE Skin Analysis
We Host Parties

Mon-Sat.
9:30am - 7:00pm

408-605-8311

3909 Stevenson Blvd. Gte. G, Fremont

East Bay businesses promote early STEM learning

SUBMITTED BY GUY ASHLEY

East Bay businesses depending on researchers, engineers, software designers, health providers, robot operators and employees with strong STEM (science, technology, engineering and math) skills know that STEM learning can't start too early.

On Thursday, August 18, the East Bay Economic Development Alliance, (East Bay EDA) will be joined by eleven of its members and partners at Children's Fairyland from 10 a.m. to 2 p.m.

The "MATH & SCIENCE FAIRYland" event will be hosted at the Teddy Bear Picnic Area of

Children's Fairyland from 10 a.m. to 2 p.m.

Participating organizations include: Aduro Biotech, Alameda County's Information & Technology Department, Bayer, Community Resources for Science, East Bay Regional Park District, First 5 Alameda County, Peralta Community College District, Port of Oakland, The Clorox Company, UCSF Benioff Children's Hospital Oakland and the YMCA of the East Bay.

Support from Children's Fairyland and other sponsors of the event will enable children from diverse communities served by local nonprofit organizations to attend the event.

STEM Learning Event
Thursday, Aug 18
10 a.m. – 2 p.m.
Children's Fairyland, Teddy Bear Picnic Area
699 Bellevue Ave, Oakland
(510) 272-6746
info@EastBayEDA.org
www.EastBayEDA.org

All hail the brick!

PHOTO COURTESY OF BRICKS BY THE BAY

Over 33,000 square feet of LEGO artistry will be on display to the public when the 7th annual "Bricks by the Bay" exposition opens its doors on Sunday, August 21. Incredible custom creations from LEGO builders across the country will fill one ballroom of the Santa Clara Convention Center, while another ballroom will house vendors selling all sorts of LEGO and LEGO-related goodies. Looking for vintage items, minifigures, clothing or art? Over 30 vendors are sure to be able to fulfill your LEGO wants and needs.

The full convention begins Thursday, August 18 and runs for four days, offering registered attendees the opportunity to attend presentations and workshops, games and contests as well as share their creations and meet

other builders. While the convention is geared toward Adult Fans of LEGO (AFOL), younger enthusiasts are welcome, provided those under 18 have a registered adult with them.

Whether you're interested in a complete LEGO immersion or just an afternoon seeing outstanding constructions, Bricks by the Bay is a must for all LEGO fans.

For more information and to register online, visit www.bricksbythebay.com.

Bricks by the Bay Expo
Sunday, Aug 21
10 a.m. – 4 p.m.
Santa Clara Convention Center
5001 Great America Pkwy,
Santa Clara
(650) 451-5346
www.bricksbythebay.com
Expo tickets: \$13.95 advance,
\$17 at the door (cash only),
VIP \$21.95

Startup Grind Fremont

SUBMITTED BY CITY OF FREMONT

Join us for a conversation with Amit Kumar, founder and CEO of Trimian a company focused on new tools for mobile professionals. Amit is a serial entrepreneur and intrapreneur with a proven track record of conceiving groundbreaking ideas; building highly motivated, effective cross-functional teams; and delivering award-winning products. He is an innovator with 15+ patents (approved & pending) and numerous awards.

Startup Grind Fremont holds monthly meetings for startups, entrepreneurs, and VCs to share experiences, learn from each other, and create a "culture of innovation." The monthly chapter meetings include time for networking and a fireside chat with a local CEO. For more information about Startup Grind Fremont, go to: <https://www.startupgrind.com/fremont/>.

Startup Grind Fremont
Tuesday, Aug 30
6 p.m. – 8 p.m.
Electronics For Imaging (EFI)
6700 Dumbarton Circle, Fremont
www.startupgrind.com/fremont
Tickets: \$10 general admission; \$20 at door; students free

JOIN THE NEWARK DAYS COLORING CONTEST!

Newark Days comming September 15-18

SPONSORED BY

Hey Kids! Color Me and My Alien Friend & You could WIN!

1st Place

Ride in the Newark Days Parade on Saturday, Sept. 17, 2016. Participate in the Newark Days Dignities Breakfast. Receive a one day FREE PASS for Newark Days carnival rides!

2nd Place

Receive a one day FREE PASS for Newark Days carnival rides!

3rd Place

Receive a one day FREE PASS for Newark Days carnival rides!

Rules & Regulations

Winners will be awarded in each age category!

- Contest is open to children ages 4-12.
- Entries will be judged according to the following age categories: 4-5; 6-7; 8-9; 10-12.
- One entry per child.
- All entries must be the sole work of the child.
- Winners will be selected on the basis of originality and art aptitude.
- Winners will be notified by phone and awarded prizes at a special ceremony Saturday, Sept. 17, with first, second and third place winners for each category.
- Judging will be conducted by the Newark Arts Council. Decisions of the judges are final.
- Entry deadline is Wednesday, August 31 - 5:00 p.m. for all categories. Pictures will not be returned.
- All entries must include entrant's name, age, address and phone number on the back of the artwork.

MAIL TO:
 ATTN: Coloring Contest
 Newark Days Celebration, Inc.
 P.O. Box 608
 Newark, CA 94560

Opa! Castro Valley's Greek Festival

BY SARA GIUSTI

Greece has given the world much to enjoy, from beloved mythologies and democracy to the Olympic Games and foundations of modern philosophy. Largely considered the cradle of Western civilization, Greece has one of the longest histories of any country, spanning centuries upon centuries.

We all know Athens' white columns intimately, even if we've never seen them in person. Names like Aphrodite, Poseidon, Hermes, or Hades are etched into our brains. And don't forget the food: gyros and baklava, Greek salad and dolmades are just a handful of Greek deliciousness internationally beloved.

Castro Valley's Resurrection Greek Orthodox Church is having their 46th annual "Greek Festival" August 19 through 21, and aims to share such aforementioned cuisine and more while providing a lively space to experience Greek culture and heritage.

Food is the heart of the festival, and is freshly made and packaged during the fest. "The food is fantastic, the best in the Bay Area," said Liz Levy, office administrator of Resurrection Greek Orthodox Church.

Definitely come to the festival hungry. Savory main options include roasted lamb, gyros, tiropita (cheese pie), dolmades (grape

leaves stuffed with rice), spanakopita (spinach pie), roasted chicken, Greek salad, rice pilaf, pork souvlaki (kebabs), calamari, green beans in Greek tomato sauce, Greek meatballs, and pastitsio (oven baked pasta) and halloumi (cheese). Attendees can now choose a la carte items if they do not want a full meal.

Sweet options are sure to delight those with a sugar tooth. Try the baklava (layers of flaky and crisp filo dough with walnuts and honey), kataifi (similar to baklava), paximadia (Greek-style biscotti), saragli (walnuts, almonds, cinnamon and honey rolled in filo dough), galaktoboureko (custard filling with honey syrup), karidpita (walnut torte with honey syrup), koulourakia (butter cookie twists), kourabiedes (butter cookies with powdered sugar), or melomacaronia (spiced cookies dipped in honey syrup). All of these pair great with a cup of Greek coffee.

Eating isn't the only thing to do during the festival, however! There will be Greek dance performances and lessons, a kid zone, and tours of Resurrection Greek Orthodox Church, as well as music planned for each evening.

A DJ is scheduled to play music on Friday, and the San Jose-based Greek band Mythos will perform Saturday

and Sunday. Get ready to dance and shout "Opa!", a jovial Greek phrase exclaimed during dances and celebrations.

For several years the festival was held in Hayward by City Hall, but is now held at Resurrection Greek Orthodox Church. Although the festival is a bit more compact due to space, "[there is] wonderful camaraderie, [it's a] more intimate setting," Levy explained.

Admission and parking are both free. Booths take credit cards, so don't worry if you do not have cash.

Experience Greek culture, cuisine, and heritage right here in the Tri-City's backyard – your belly will thank you!

Castro Valley Greek Festival
Friday – Sunday,
Aug 19 – 21
Friday, Aug 19:
5 p.m. – 10 p.m.
Saturday, Aug 20:
12 p.m. – 10 p.m.
Sunday, Aug 21:
12 p.m. – 7 p.m.

Resurrection Greek Orthodox Church
20104 Center Street,
Castro Valley
(510) 581-8950
www.greekfestival.me
www.cvresurrection.org
Free admission & parking

Auto Review

2017 Hyundai Elantra: Stepping Forward and Back

BY STEVE SCHAEFER

The Hyundai Elantra has established itself in the compact sedan market over several generations. Now, it's a destination model and brand, and for 2017, it's redone again. The last generation car featured the Fluidic Sculpture design theme, with lots of swirling lines and undulating concave and convex surfaces. It helped to distinguish the brand. But now, the Elantra grows up a little, moving to the attractive but more restrained Dynamic Precision design motif—just like the midsize Sonata.

The new Elantra is rated as a midsize car by the EPA, thanks to its 110.2 cubic feet of room inside. That places it directly in hunt with the Honda Civic and Toyota Corolla. The new car grows about an inch in length and width on the same 106.3-inch wheelbase as last year's model.

The Elantra's roomy accommodations compare favorably to those of some luxury sedans you'd never mention in the same breath, such as the 2016 Audi A4 and BMW 3-Series. The new car is lighter, thanks to greater use of high strength steel, which also makes the vehicle more rigid. That's a good thing for everything from ride to handling, quiet, and durability.

Choose from two new engines: The SE and upscale Limited versions come with a 2.0-liter four-cylinder with 147 horsepower and 132 lb.-ft. of torque. It uses an Atkinson cycle, which delays closing of the intake valve. This makes it more powerful and efficient. You can order up a manual six-speed in the SE or an automatic six-speed in either model.

The EPA gives these Elantras ratings of 28 City, 37 Highway, and 32 Combined with the automatic. The manual gets 26/36/29 respectively. My automatic-equipped tester got a respectable 29.0 mpg during my review week. The Green numbers are 7 for both Smog and Greenhouse Gas. Elantras have scored near the top of compact gas-burners for years.

The Eco model sports a new 1.4-liter turbocharged four-cylinder that churns up just 128 horsepower but a strong 156 lb.-ft. of torque—better than the 2.0-liter! It earns 32 City, 40 Highway, and 35 Combined.

My Electric Blue Elantra Limited was a fine traveling companion for commuting and errands.

The roomy trunk held lots of musical equipment. The interior is more restrained than before, but looks purposeful and feels well built. The switchgear has a nice weight and action. Things like this can make or break a car, and Hyundai has these sorted out to perfection. The 2.0-liter engine is not a powerhouse, but it moves the 2,976-pound Elantra along with-

out a ruckus. It might be interesting to sample an SE with the manual, but I'm betting they are a rare sight on dealer lots. Were they to produce a sporty model, perhaps with a turbocharged version of the 2-liter and a manual six, then we'd be talking!

As it is, you can select from three drive modes, using a console-mounted button. Pick Normal for, well, normal driving, Sport for a little fun and Eco to save some gas. With things like electronically controlled accelerators, it's easy to restrain or liberate your consumption.

As a Limited, my Elantra had a generous helping of electronics. The sophisticated audio system is easy to use, unlike some European offerings. Hooking up Bluetooth is a snap. You can connect Apple Play and Android Auto, too. Navigation includes SiriusXM Travel Link. There's "Eyes Free" Siri integration. The list goes on. For safety, you can have lane departure warning, lane-keeping assist, and blind spot detection with rear cross-traffic alert. For better night vision, you can order Dynamic Bending Light for the headlamps with automatic dimming. The trunk opens just by you standing near it with the key in your pocket.

Over the past 23 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net. My blog for alternative vehicles: stevegoesgreen.com

"A" is for Affordable.

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

Bill Stone Insurance Agency
510-487-2225

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

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

Serene Dental

Dr. Sapana
Fremont dentist practicing family & pediatric dentistry for 25 years & serving Fremont, for 18 years

- Invisalign
- Pediatric
- Orthodontics
- Cosmetic
- Preventive
- Restorative
- Implants
- Periodontics
- General Dentistry

Emergency Appointment Available

New Patient Exam

\$59 Exam - X-ray
Reg. Cleaning
(Cash Patients Only)

Zoom Whitening
\$299 (in Office)

30% Discount
Cash Patients

Complete Family Dentistry
Most Insurances accepted
Minimized out of pocket expense
100% satisfaction guaranteed

FREE CONSULTATION

www.serenedental.com

510-79-Smile
510-797-6453

New Patient
Raffle Every Month

5201 Mowry Ave., Fremont

Chahall

European Auto Center

SPECIALIZING IN:

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

Open **Monday to Saturday** (6 days)

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

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

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

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

Brake special	\$69.99 + parts - most cars
Timing belt special	\$99.99 (4 cyl), \$149.99 (6cyl)
Synthetic oil change	\$79.99 Mercedes, Land Rover
Synthetic oil change	\$69.99 BMW, VW, Audi
Regular oil change	\$19.99 4cyl, Syn. Oil \$39.99

www.chahalleuropean.com (510) 226-6349
45845 Warm Springs Blvd #1, Fremont

Optimists provide backpacks for children

SUBMITTED BY MARLA BLOWERS

Recently, the Newark Optimist Club held an annual event in conjunction with the Tri-City Corps of the Salvation Army. We provided ten backpacks filled with school supplies for local grade school children. As in previous years, the club buys the backpacks and members "adopt" the children and go shopping for appropriate items for their grade level.

This year, thanks to the generosity of our club members, we were able to gift the Salvation Army with enough supplies for several more children. This type of project helps us fulfill our Purposes of Optimism, i.e. "to aid and encourage the development of youth in the belief that the giving of ones' self in service to others will advance the well-being of human-kind, community life and the world."

CHIROSPO RTSUSA
CHIROPRACTIC • MASSAGE • FITNESS • NUTRITION

Dr. Abdollah S. Nejad, D.C.
"A Chiropractor with a Passion"

Tension Headaches

Neck Pain

Pinched Nerve

Back Pain

Foot/Arch Pain

Wrist Pain

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities they enjoy most.

- CHIROPRACTIC CARE
- MASSAGE THERAPY
- CORRECTIVE EXERCISES
- LIFESTYLE ADVICE
- NUTRITIONAL COUNSELING
- SPINAL & POSTURAL SCREENING
- PHYSIOTHERAPY
- SPINAL DECOMPRESSION
- KINESIO-TAPING
- ACTIVE RELEASE TECHNIQUE (ART)
- LASER THERAPY

Only **\$40**

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only
Must Present Coupon

When you are Healthy // You are Happy

Call today **510-475-1858**

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

FOOD ALLERGENS AND "THE BIG EIGHT"

By Manny Gallardo, Masonic Homes Executive Chef
Chefs Association of the Pacific Coast 2015 Chef of the Year

Do you or anyone you know have a reaction to particular types of a food? If the answer is yes, I wouldn't be surprised. According to the Food Allergy Research and Education group (FARE), approximately 15 million people in the United States – 4 percent of adults and 5 percent of children – have been diagnosed with a food allergy. FARE also states that approximately one in three Americans claim to have food intolerances. (This statistic is less clear since undiagnosed "claims" may not be legitimate.)

reactions to them can be just as severe as those caused by The Big Eight, with symptoms ranging from rashes and migraine headaches to death.

COMMON MISPERCEPTIONS

In 2004, the Food Allergen Labeling and Consumer Protection Act began requiring manufacturers to label The Big Eight on packaged foods. Still,

misperceptions about food ingredients abound – such as that dairy products don't contain gluten and that breads aren't made with eggs or dairy. In reality, this varies by recipe. Many baked items contain dairy and/or eggs, and some high-end blue cheeses use gluten in the molding process. And, though the most common source of gluten is wheat flour, it is also present in malt, barley, couscous, furo, and bulgur.

RESOURCES TO HELP

Luckily, as public awareness of food allergies has grown, so have sources of support for those who are affected. FARE maintains a website (foodallergy.org) filled with information and advice for navigating the challenges posed by food allergies. Here, users can access a wealth of resources, from everyday tips like understanding food labels to help for parents of children suffering from food-related issues, opportunities for food allergen advocacy, and current research in the food allergy field.

As the definitions of allergens and intolerances become clearer, chefs and the general public will continue to become more knowledgeable about what foods can be eaten by whom and how to minimize the effects of food allergens on those with dietary restrictions. Remember, as the famous writer Virginia Woolf once said, "One cannot think well, love well, sleep well, if one has not dined well."

"THE BIG EIGHT"

For readers who are sports fans, I'll start by stating that The Big Eight is NOT a college football conference: They are the top eight food allergens, causing approximately 90 percent of all food reactions.

1. Milk/Dairy
2. Eggs
3. Fish
4. Crustaceans/Shellfish
5. Tree Nuts
6. Wheat
7. Peanuts
8. Soy Products

The remaining 10 percent of food allergies are caused by other foods, including tomatoes, alcohol, legumes, and garlic, to name a few. Although fewer people are affected by these foods,

STEPPING UP FOR MEMORY CARE

The Masonic Homes is once again a gold sponsor of the San Francisco Walk to End Alzheimer's, taking place Saturday, September 17 at Fort Mason. This important event, held in 600 communities nationwide, seeks to raise awareness and funds for Alzheimer's care and research.

According to recent statistics, Alzheimer's disease affects more than 44 million people around the world, including one in every nine Americans over age 65 and a third of those over age 85. Please join the Masonic Homes in supporting this critical cause. To give, visit act.alz.org/sanfrancisco2016 and search for the MASONIC HOMES OF CALIFORNIA team. Together, we can make a difference!

HEALTHY RECIPE: TABASCO CHILI SAUCE

By John Marshall, Masonic Homes Director of Dining Services

INGREDIENTS:

- 100 Tabasco chili peppers (or other long hot red peppers)
- 3 garlic cloves
- 2 ½ tablespoons sugar
- 1 teaspoon salt
- 3 teaspoon horseradish
- 3 cups white wine vinegar
- 2 ½ cups water

DIRECTIONS:

Cook the peppers and garlic in water in a medium non-reactive pan until tender, then press through fine sieve, discarding the dry pulp. Put back into the saucepan and add all other ingredients. Simmer until blended, about 15 minutes. Pour into hot sterile jars; seal at once. The sauce may be thinned as used with either vinegar or salad oil.

TRANSITIONS: A More Comfortable Recovery

Transitions at the Masonic Homes offers quality post-surgical rehabilitation in an upscale environment with hotel-style amenities and delicious dining options. Get the dedicated care you need without sacrificing the comforts of home.

For more information, contact Skilled Nursing Facility Administrator Navdeep Singh at (510) 429-6487.

Friendly neighbors. Great food. Beautiful views.

Acacia Creek Retirement Community, next to the Masonic Home at Union City, is full of life. From high-end fitness facilities to fine dining experiences, on-campus programs and classes, cultural excursions, and upscale amenities, you'll find everything you need – and more – to age successfully!

acaciacreek.org | (877) 902-7555

Home & Garden

Let a Sunroom enlighten you

BY DAVID R. NEWMAN
PHOTOS COURTESY OF
CALIFORNIA SUNROOMS

The next best thing to being outside, enjoying our Bay Area weather, is to be in a room that feels like you're outside. A sunroom is the perfect addition for those seeking a space that is more connected to their natural surroundings, without all those pesky insects. "It's a space like no other," says Glenn Skidmore, who has run California Sunrooms in Walnut Creek for over 25 years. "It can really feel like you're outside. To experience the rain or the stars at night in a sunroom is wonderful."

Not only can a sunroom increase the value of your home (many real estates experts say that the return on investment (ROI) for a professionally built sunroom can be from 60 percent to 80 percent), but it can often boost curb appeal, complementing the natural look of a house.

Many homeowners add a sunroom to their house when they need more space. It's more affordable than a regular room addition, takes less time to build, and is highly versatile. A sunroom can be used as a playroom, game room, office, spa, breakfast room, exercise room, and on and on. Truly the possibilities are endless.

Indeed, modern sunrooms have come a long way from the

fenced in wooden porches of yesteryear. Made from aluminum or vinyl framing, they are elegant and sleek, requiring no painting or maintenance, and are built to last. Most sunrooms are insulated, and many have HVAC units to regulate the temperature.

Of course, probably the most important component in a sunroom is the glass. Options include tempered glass, like the glass used in car windshields, that will not shatter upon impact, and Low-E (low emission) glass that is chemically coated to prevent harmful ultraviolet (UV) light from passing through. Glass for sunrooms can be single, double, and even triple paned. The more panes, the better the insulation.

According to Skidmore, most Bay Area residents prefer a four-season sunroom. This means building an addition that has built in insulation and energy efficient windows made from double- or triple-paned glass, reducing the loss of radiant heat in the winter and reducing heat and UV rays in the summer. Many also have a HVAC unit. This type of sunroom can be used year round.

For those on a budget, a three-season sunroom might suffice. With less insulation, no HVAC unit, and single-paned glass or screens, the temperature in these rooms varies according to the weather, which may be okay for many.

Sunrooms come in all shapes and sizes. Roof styles can be flat or gently sloped, or have a high vaulted ceiling (known as cathedral style). Some roofs are solid, some have skylights, while others are made entirely of glass. A conservatory sunroom is a classic design based on Victorian architecture. And a solarium is an all glass sunroom with a curved or straight eave.

As with any home addition, building permits will be required. These can usually be obtained by the contractor. Skidmore estimates onsite construction to take between three to four weeks, less if building over an existing patio. Cost can range greatly depending on size and materials, with an average price of \$30,000 to \$60,000.

Also, there are often certain tax advantages to a sunroom,

compared to a standard room addition. Most residential building codes define sunrooms as additions with a high amount of glazing area, from 75 to 90 percent, in most cases. The differences in purpose, code, and design means that the new square footage attained by an addition of a sunroom is subject to a significantly lower tax assessment compared to the additional square footage attained through a standard room addition.

Being in a sunroom can truly be an enlightening experience, one that the whole family can enjoy.

For more information, contact California Sunrooms at (925) 250-7300 or visit www.cal-sunrooms.com.

MORE BASKETS...MORE SAVINGS!

20% OFF

SUNDAY ONLY
AUG. 21st
HAND BASKET SALE

UNLIMITED HAND BASKETS

Almost Anything* You Can Put Into Our Hand Baskets

ACE REWARDS
MEMBERS ONLY
MEMBER EXCLUSIVE
Not a member? Sign up the day of the sale!

Power tools & small appliances qualify for a 10% discount

DALE
HARDWARE **ACE**

3700 Thornton Avenue, Fremont • 797-3700
Mon-Fri 7-9 • Sat & Sun 7-7 • www.dale-hardware.com

*Offer valid August 21, 2016 only. Discount applies to the regular price of in-stock merchandise that can fit inside the hand basket at one time. Merchandise placed in the hand basket must remain in its original packaging. Not valid on lumber, building materials, water heaters, barbecues, fuel, Yeti coolers, Stihl and Honda power equipment, sale and clearance priced merchandise, online purchases, rentals, in-store services, Ace and Dale gift cards, previously purchased merchandise, pick-up tag items, or special orders. No coupons accepted with promotion. No rainchecks will be given. See store for additional details.

THIS TUESDAY!!
DALE HARDWARE'S
Hot August NIGHTS

TUESDAY, AUG. 23RD • 5:30-8:30PM
CLASSIC CARS • MUSIC
BEER TASTING

Great Eats from the Food Truck Mafia

3700 THORNTON AVENUE, FREMONT

MOBILE MARKETING SOLUTIONS
Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively
Take Your Business Marketing To The Next Level!

Own Branded Mobile App & Website
Advanced Marketing Features

❖ App Analytics	❖ Brand Customer Loyalty
❖ Digital Coupons & Offers	❖ Dynamic Content & Video
❖ Event & Reservations	❖ GPS Directions
❖ Mobile Payment & Store	❖ Push Notifications
❖ Secure Account Login	❖ Social Media & Viral Buzz

Go Mobile Today ~ Market To People On Their Smartphone
Call Today For A Free Consultation & Details ~ (510) 698-2646
Contact David Afana – david@afanaenterprises.com

Mobile Apps
Mobile QR Codes
SMS/Texting
Mobile Websites

www.afanaenterprises.com

Ippolito's NEWARK JEWELRY CENTER

Sales
Service
Repairs

Since 1959
Arista

510-797-5993
www.newarkjewelrycenter.com
5646 Thornton Ave., Newark

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

Creativity unleashed in Flights of Fancy

SUBMITTED BY DORSI DIAZ

Sun Gallery's latest show offers up an eclectic mix of mixed media and sculpture in "Flights of Fancy," the annual members show. Open to the public, Flights of Fancy's call for art encouraged local artists to think outside of the box, try new materials and mediums, and to do something with their creativity that they might not normally attempt.

Opening Thursday, August 18 and featuring 24 artists, Flights of Fancy has

something for everyone, from the delightful and whimsical bear figurine sculptures by Anthony Diaz to the large acrylic paintings by Maria Luisa Penaranda gracing the entrance walls to the gallery. Other participating artists include Jessica Doerr, Ernest

Aguirre, Joan Miller, Susan Ashley, Alex Miloradovich, Christa Schanda, Christopher Wong, Nina Starr, Hollie Adamic, Cathy Tella, Renea Turner, Jeanne Bertolina, Bruce Roberts, Amy Nelson-Smith, Tino Banuelos, Tatiana Secu, Rucy Syrop, Alani Tara, and Peter and Maureen Langenbach.

A special treat during the show are the latest paintings by Sun Gallery member Betty Isabel Ferguson, who at 99 years old is still inspiring the community with her zeal for art and creating. Ferguson's paintings feature bright and vibrant flowers painted in acrylic. She will also be attending the Artists Reception, which will be held on Saturday, September 10. Light refreshments and finger foods will be served at the reception, and admission is free.

During Flights of Fancy there is also a special showing of art from China, lovely and whimsical acrylic paintings by five children from China that recently partnered with and visited the Sun Gallery. The children's paintings, on display in the Ken Cook Room, are for sale for \$10 each and will be available until the last week of August.

The Sun Gallery is a non-profit organization (501c3) and welcomes donations from the community to fund programs such as the gallery's Free Art Saturday Classes for Families and Children, plus scholarships for children to attend Summer Art Camp. The gallery can be reached at (510) 581-4050. For a full list of programs, visit www.sungallery.org.

Flights of Fancy
Thursday, Aug 18 – Saturday, Oct 8
Special summer hours:
11 a.m. – 4 p.m. daily

Artists Reception
Saturday, Sep 10
1 p.m. – 4 p.m.

Sun Gallery
1015 E St, Hayward
(510) 581-4050
www.sungallery.org

Pancakes as you like them!

TASTE THE DIFFERENCE

There is **NO** substitute for **QUALITY**.
We are **PROUD** of our product and
we appreciate our customers.

**Try our Steak Fajitas
or Corned Beef Sandwich
for Lunch**

You will love our
Dutch Baby
Oven Baked Served with
Whipped butter, lemon
and powder Sugar

Mon. - Fri. 6:30 am - 2:00 pm
 Sat. & Sun. 7:00 am - 3:00 pm

510-744-1957 39222 Fremont Blvd., Fremont

John Juarez, REALTOR®

510-673-0686

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

CROSS CREEK IN HAYWARD

- ◆ 4 Bedrooms, 2.5 Baths
- ◆ 1,579 Sq. Ft. Living Area
- ◆ 2 Car Attached Garage
- ◆ Low HOA is \$211 per month
- ◆ Stainless Steel Kitchen Appliances
- ◆ A/C and Fans for Cooling
- ◆ Built in 2011
- ◆ Fire Sprinklers
- ◆ Laundry Room
- ◆ Great Commute Location

List Price: \$559,000

22744 AMADOR ST. #1, HAYWARD, CA

Keller Williams Benchmark Properties
 john@calmedford.com ◆ 510-673-0686 ◆ www.MedfordTeam.com ◆ CalBRE# 01223788

Home Sales Report

CASTRO VALLEY | TOTAL SALES: 12

Highest \$: 950,000 Median \$: 700,000
 Lowest \$: 435,000 Average \$: 712,833

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
2201 170TH Ave	94546	575,000	3	1768	196507-01-16
22080 Baywood Ave	94546	662,000	3	1788	194706-30-16
4209 Forest Glen Pl	94546	780,000	3	1935	198907-06-16
19880 JOHN DR U25C	94546	788,000	4	1750	199907-07-16
20547 MARSHALL ST	94546	700,000	3	1583	199206-30-16
20115 REDWOOD RD	2594546	435,000	2	866	198807-05-16
21172 SAN MIGUEL AVE	94546	572,000	3	1215	194807-01-16
2315 SOMERSET AVE	94546	512,000	2	984	194807-01-16
3423 WYNDALE DR	94546	770,000	3	1416	195807-06-16
5768 HIGHWOOD RD	94552	950,000	4	1901	196206-30-16
19096 MOUNT JASPER DR	94552	935,000	4	2327	198906-30-16
18801 MOUNT LASSEN DR	94552	875,000	3	1696	198907-06-16

FREMONT | TOTAL SALES: 74

Highest \$: 2,500,000 Median \$: 800,000
 Lowest \$: 403,000 Average \$: 870,764

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
4538 ANGELES AVE	94536	700,000	4	1226	1965 07-01-16
37311 ASPENWOOD CMN 104	94536	423,000	1	936	1985 06-30-16
2672 BAILEY CT	94536	1,035,000	-	2031	1976 06-30-16
38139 BLACOW RD	94536	975,000	3	1484	1958 07-01-16
5356 BURNSIDE CT	94536	1,030,000	3	2158	1963 07-06-16
3814 BURTON CMN	94536	720,000	2	1400	1981 07-08-16
3885 BURTON CMN	94536	667,000	2	1400	1979 07-07-16
37951 CANYON HEIGHTS DR	94536	925,000	5	2090	1959 07-08-16
38643 CANYON HEIGHTS DR	94536	1,150,000	3	2621	1952 07-01-16
36830 CAPISTRANO DR	94536	703,000	3	1361	1955 06-30-16
4038 CENTRAL AVE 16	94536	585,000	-	-	07-01-16
4038 CENTRAL AVE 17	94536	603,500	-	-	07-01-16
4038 CENTRAL AVE 18	94536	592,000	-	-	06-30-16
4038 CENTRAL AVE 20	94536	575,500	-	-	07-06-16
4038 CENTRAL AVE 21	94536	597,500	-	-	07-01-16
4038 CENTRAL AVE 22	94536	566,000	-	-	07-06-16
4038 CENTRAL AVE 23	94536	571,500	-	-	06-30-16
4058 CENTRAL AVE 25	94536	513,000	-	-	07-01-16
4058 CENTRAL AVE 26	94536	687,000	-	-	06-30-16
4058 CENTRAL AVE 27	94536	690,000	-	-	07-06-16
37505 CHAUNTRY CMN	94536	1,010,500	3	1760	1994 07-01-16
38423 DENNIS CT	94536	961,000	4	1903	1960 07-01-16
38686 DREXEL CT	94536	1,435,000	4	2839	1961 06-30-16
37083 HOLLY ST	94536	625,000	2	1109	1947 06-30-16
38907 HYGELUND DR	94536	873,000	3	1180	1960 06-30-16
385 L ST	94536	725,000	3	966	1955 06-30-16
36603 MELERO CMN	94536	530,000	3	1166	1971 07-08-16
4075 NICOLET AVE	94536	475,000	2	988	1970 06-30-16
1023 OLD CANYON RD	94536	720,000	3	1140	1920 06-30-16
37939 PALMER DR	94536	1,427,500	5	2816	1955 06-30-16
38139 PARKMONT DR	94536	860,000	3	1273	1960 06-30-16
2714 PARKSIDE DR	94536	1,045,000	4	2086	1963 06-30-16
4168 PATRICIA ST	94536	875,000	3	1344	1960 07-08-16
466 ROCK AVE	94536	715,000	3	1312	2008 07-01-16
38918 SAILFISH CMN	94536	790,000	3	1400	1995 07-01-16
4534 SAN JUAN AVE	94536	816,000	3	1406	1954 07-01-16
38748 STONINGTON TER	94536	829,000	3	1467	1988 07-07-16
38780 TYSON LN 102C	94536	407,000	1	870	1982 07-08-16
35875 VIVIAN PL	94536	1,075,000	4	1986	1997 06-30-16
43299 CEDARWOOD DR	94538	958,000	5	1816	1959 07-05-16
43106 CONTINENTAL DR	94538	870,000	4	1374	2015 06-30-16
4022 DREW TER	94538	768,000	4	1712	1985 07-06-16
4051 DREW TER	94538	780,000	3	1529	1984 07-06-16
4643 DRURY CT	94538	687,000	3	1402	1962 06-30-16
4787 GREER CT	94538	650,000	3	1308	1959 07-08-16
3662 HOWE CT	94538	820,000	3	1056	1957 07-08-16
5032 HYDE PARK DR	94538	870,000	3	1581	1962 07-08-16
42750 JEFFERSON ST	94538	651,000	3	1000	1958 07-08-16
40353 LAIOLO RD	94538	572,000	3	1235	1955 07-01-16
4852 MAUNA LOA PARK DR	94538	910,000	3	1699	1963 07-08-16
2946 PESCADERO TER	94538	846,000	3	1712	2013 07-07-16
4632 PIPER ST	94538	840,000	3	1436	1960 06-30-16
40146 SCHOOL CT	94538	684,000	3	1036	1959 07-01-16
3695 STEVENSON BLVD E 10	94538	565,000	2	1040	1991 07-08-16
4121 TWIN PEAKS TER	94538	665,000	3	1371	1978 06-30-16
4674 VICTORIA PARK CT	94538	975,000	4	1684	1965 07-08-16
225 BOSTON FERN CMN	94539	800,000	2	1382	2010 07-06-16
952 DRISCOLL RD	94539	1,901,000	8	4085	1975 07-08-16
47280 HAVASU ST	94539	1,275,000	3	1542	1976 07-08-16
2273 MARION AVE	94539	800,000	4	1114	1954 07-06-16
24 MONTEVIDEO CIR	94539	1,350,000	3	1918	1991 06-30-16
523 MONUMENT CT	94539	1,480,000	4	2384	1988 06-30-16
47546 PAPAGO ST	94539	1,396,000	5	2426	1977 07-07-16
47653 PAPAGO ST	94539	1,260,000	3	1495	1976 07-06-16
43948 PINE CT	94539	1,930,000	5	3643	1991 06-30-16
46846 RANCHO HIGUERA RD	94539	2,500,000	5	5602	1991 06-30-16
201 WENATCHEE CMN	94539	720,000	3	1214	1986 07-08-16
34591 BLUESTONE CMN	94555	492,500	3	1166	1970 07-06-16
4948 GRANGE TER	94555	403,000	1	716	1987 06-30-16
4690 PHEBE AVE	94555	910,000	3	1312	1986 07-07-16
34623 PUEBLO TER	94555	565,000	2	840	1989 07-01-16
3892 RIVERBEND TER	94555	1,090,000	4	1967	1989 06-30-16
34287 TORRINGTON PL	94555	1,010,000	3	1305	1970 06-30-16
4704 TOUCHSTONE TER	94555	940,000	3	1688	1987 07-07-16

HAYWARD | TOTAL SALES: 56

Highest \$: 1,020,000 Median \$: 511,000
 Lowest \$: 220,000 Average \$: 517,696

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
25050 2ND ST	94541	620,000	3	1832	1987 07-01-16
22530 3RD ST 206	94541	500,000	3	1470	1994 07-06-16
23018 AMADOR ST	94541	450,000	2	841	1950 07-07-16
22774 AMADOR ST 1	94541	306,000	3	1579	2011 07-01-16
22774 AMADOR ST 4	94541	540,000	3	1542	2011 07-01-16
393 B ST	94541	846,000	5	2359	2015 07-06-16
22745 BAYVIEW AVE	94541	622,000	5	2779	1986 07-08-16
22612 BYRON ST	94541	449,000	2	950	1946 06-30-16
471 C ST	94541	530,000	3	1529	1909 06-30-16

728 CITY WALK PL 6	94541	535,000	3	1375	2003 07-08-16
817 E LEWELLING BLVD	94541	479,000	5	3114	1942 07-08-16
22929 GRAND ST	94541	475,000	5	1731	1940 07-08-16
668 GRAND TER	94541	478,000	2	1235	2003 07-08-16
895 HARMONY DR	94541	525,000	2	1142	1942 07-08-16
19264 HATHAWAY AVE	94541	520,000	3	1182	1952 07-06-16
1023 IMPERIAL PL	94541	435,000	2	1565	1982 06-29-16
23357 JORGENSEN LN	94541	575,000	4	1500	1959 07-01-16
23916 MADEIROS AVE	94541	520,000	3	1517	1946 07-08-16
977 MARIN AVE	94541	511,000	3	1675	1952 07-01-16
22728 OLIVE PL	94541	695,000	4	2020	1996 07-08-16
289 SUNSET BLVD	94541	650,000	5	1548	1945 07-05-16
614 SUNSET BLVD	94541	635,000	4	1726	1929 07-08-16
260 SUNSET BLVD 17	94541	328,000	2	926	1981 07-08-16
22848 TEAKWOOD ST	94541	513,000	5	2035	1951 07-08-16
2928 UNION AVE	94541	512,500	3	1114	1952 07-07-16
23502 WRIGHT DR	94541	450,000	3	1070	1951 07-07-16
52 CARRICK DR	94542	900,000	6	3307	2008 07-08-16
25912 HAYWARD BLVD 210	94542	388,000	2	1203	1983 07-08-16
26937 HAYWARD BLVD 331	94542	395,000	3	1713	1982 06-30-16
137 SONAS DR	94542	1,020,000	5	3300	2009 07-08-16
1175 TIEGEN DR	94542	368,000	-	846	1948 07-08-16
24942 BROADMORE AVE	94544	520,000	3	1153	1958 07-08-16
85 CASSIA DR	94544	416,000	-	1457	1977 06-30-16
28625 COLE PL	94544	510,000	3	1220	1952 07-06-16
26652 COLETTE ST	94544	395,000	3	951	1950 07-08-16
430 DUTCHESS LN	94544	443,000	3	1134	1955 06-30-16
238 ESTHER CT	94544	532,000	3	1725	1952 07-08-16
947 FLETCHER LN 220	94544	290,000	1	747	1986 06-30-16
1037 GOMER ST	94544	450,000	3	1565	1956 07-08-16
171 GOODRICH ST	94544	334,000	3	1572	1952 07-01-16
31706 GREENBRIER LN	94544	595,000	3	1233	1956 07-05-16
27731 MANDARIN AVE	94544	400,000	3	1000	1954 07-06-16
24983 MUIR ST	94544	435,000	2	696	1953 07-08-16
29089 RUUS RD	94544	515,000	3	1224	1950 07-08-16
29450 SAL CT	94544	550,000	3	1117	1991 07-01-16
743 SHEPHERD AVE	94544	805,000	8	2752	1962 07-07-16
27505 TAMPA AVE 3	94544	284,000	2	910	1981 07-07-16
25875 UNDERWOOD AVE	94544	645,000	5	2212	1952 06-30-16
26502 UNDERWOOD AVE	94544	455,000	3	1046	1952 07-01-16
1518 WELFORD CIR	94544	725,000	5	2255	2004 06-30-16
27583 CLIFFWOOD AVE	94545	632,000	4	1609	1955 07-06-16
2528 COLUMBINE DR	94545	650,000	5	1622	1974 07-08-16
1753 EGRET CT	94545	460,000	3	1064	1965 06-30-16
26088 KAY AVE 106	94545	220,000	1	606	1985 07-07-16
2712 OLIVER DR	94545	390,000	2	988	1971 07-01-16
2279 SLEEPY HOLLOW AVE	94545	569,500	3	1215	1957 07-08-16

MILPITAS | TOTAL SALES: 11

Highest \$: 970,000 Median \$: 910,000
 Lowest \$: 715,000 Average \$: 853,091

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
1829 CRATER LAKE AVE	95035	945,000	3	1367	1967 07-20-16
1292 ELKWOOD DR	95035	970,000	3	1705	1991 07-19-16
1837 GIRARD DR	95035	740,000	4	1158	1960 07-26-16
1466 GLACIER DR	95035	910,000	5	1769	1963 07-25-16
1732 GRAND TETON DR	95035	945,000	4	1451	1965 07-21-16
191 HEATH ST	95035	715,000	3	1160	1962 07-25-16
972 HORCAJO CIR	95035	962,500	4	2874	1979 07-26-16
598 MANZANO ST	95035	725,000	3	1054	1977 07-21-16
1566 MCCANDLESS DR	95035	940,000	3	2077	2014 07-21-16
293 N ABBOTT AVE	95035	746,000	3	1095	1958 07-26-16
313 SILVERA ST	95035	785,500	3	1253	1959 0

Mind Twisters

Crossword Puzzle B 3791

Across

- 1 settlement (10)
- 6 vanished (11)
- 10 Monterey Bay, for instance (8)
- 11 training (8)
- 12 Allude (5)
- 13 duties (16)
- 17 gentle wind (6)
- 19 consulate (7)
- 20 Associate (7)
- 22 observe (5)
- 23 allocations (6)
- 24 Opinions (5)
- 25 clearly (9)
- 28 Purse items (7)

Down

- 2 California county (6)
- 3 Classic theater name (6)
- 4 Not fixed (7)
- 5 1982 World Cup site (5)
- 6 moisten (6)
- 7 most beautiful (9)
- 8 commercials (14)
- 9 revealed (7)
- 12 thieves (7)
- 13 congressmen/congresswomen (15)
- 14 importance (12)
- 15 immense (12)
- 16 replaced (11)
- 18 testing (13)
- 21 elephant teeth (5)
- 24 used for cleaning (6)
- 26 the day before (9)
- 27 branch of mathematics (8)
- 30 string instrument (6)
- 32 ___ tube (5)

Sudoku:

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

B 3790

Tri-City Stargazer AUGUST 17 - AUGUST 23, 2016

For All Signs: We have entered an eclipse season in which the Aquarius full moon eclipse of August 18 is followed in two weeks by a new moon eclipse in Virgo (September 11). This summer is loaded with tense and potentially explosive aspects. The eclipse this week is punctuating those tensions with an extra smack that has already begun and will likely continue through the summer. Truths become apparent and houses built of cards will begin staggering toward a

fall. That includes global, national, regional and personal arenas. Even those who have built their houses of bricks will feel the brunt through others in their lives. Hold in mind that the things that collapse have become flawed. Because humans do not take action except in discomfort, this is what we get for our lassitude. Crises, while scary at the time, bring transformation for the good. This eclipse pattern will be extant for the next 18 months.

Aries the Ram (March 21-April 20): The new eclipse season will be opening your mind and heart to accept a larger circle of friends. You may become a leader or a strong supporter of a community network which has shared ideals. Certainly you will continue to have the friendships you have built in the past. However, your attention may be focused on goals greater than your own.

Taurus the Bull (April 21-May 20): The new 18 month series of eclipses will bring a certain amount of intensity in the arenas of career (work in the world) and also home, hearth and family. You will be stretching your worldly boundaries to serve a new group of people. Family relationships will include one loss and one gain.

Gemini the Twins (May 21-June 20): Legal, ethical or educational issues will be emphasized by the new 18-month series of eclipses. Travel will be punctuated, whether it via body, mind, or spirit. Exposure to those of different backgrounds or cultures opens your heart and expands your philosophy. A challenge concerning siblings, roommates, or neigh-

bors may press you to seek a higher road.

Cancer the Crab (June 21-July 21): This new eclipse pattern will emphasize issues of sexuality, intimacy, and material accumulation. Reorganization of debt, investments and your estate may be in progress. You may become more conscious than usual about existential matters related to life, death, and what is on the other side of normal, waking consciousness.

Leo the Lion (July 22-August 22): The eclipses of this new 18-month series will draw your attention to your partnerships. Patterns from your childhood history needed to be uncovered, repaired or removed in order to allow your growth into a more mature relationship. Psychotherapy may be truly helpful. There may be a crisis of consciousness at this time.

Virgo the Virgin (August 23-September 22): This Libra eclipse pressures you to concentrate on improvement of work-related relationships and health maintenance. Diet, exercise and improvement of physical regimen will become imperative. Honing your management systems in personal and work are-

nas is necessary to create order in your daily work routine.

Libra the Scales (September 23-October 22): This eclipse pattern emphasizes your progeny or other personally creative births. Romantic ventures will be intensely emotional and self-revealing. You will be learning a few lessons in discernment concerning friendships and associations that no longer serve you well.

Scorpio the Scorpion (October 23-November 21): Matters concerning your family and property will be accented for the next 18 months. Old problems in relationships, even with the deceased, will surface for cleansing and healing. A new family member may enter the scene, or you may begin to spend more time with family in general.

Sagittarius the Archer (November 22-December 21): The accent of this eclipse cycle will be on travel, education, care of vehicles and relationships to siblings, roommates, neighbors, or others who daily traverse your life. Habit patterns of thought will be brought to consciousness so negative thinking can be corrected. You will be introduced to new practical life skills.

Capricorn the Goat (December 22-January 19): During this new 18-month series of eclipses you will be learning to value yourself in new ways. Along with that comes education in the management of money and other resources, such as time and energy. There will be less assistance from others in these arenas, but you are creating these resources for yourself.

Aquarius the Water Bearer (January 20-February 18): Your sense of personal identity will be the subject under consideration. Who are you becoming and who do you need to be? How do you wish to define yourself before the world? You will be learning what is required for you to hold onto your identity while simultaneously main-

taining a personally rewarding relationship.

Pisces the Fish (February 19-March 20): The new series of eclipses emphasize your need to create order, both internally and externally. The development of your projects will call upon you to develop faith in your deepest self. Bringing order out of chaos is done on both the inner and outer levels simultaneously, so while you organized files you will be also organizing your mind.

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

www.horoscopesbyvivian.com

1080 LEE AVE	94577	598,000	2	1376	1935	07-01-16
120 PERALTA AVE	94577	553,000	2	1368	1940	07-06-16
689 SYBIL AVE	94577	685,000	3	1657	1956	07-01-16
1214 135TH AVE	94578	590,000	4	1925	1950	06-30-16
1546 138TH AVE	94578	582,000	3	992	1947	07-06-16
1305 144TH AVE	94578	470,000	3	810	1913	07-01-16
16337 BLANCO ST	94578	387,500	2	1018	1947	07-08-16
16771 EHLE ST	94578	295,000	2	688	1940	06-30-16
1571 PETERS ST	94578	555,000	3	1288	1947	06-30-16
1962 PLACER DR	94578	590,000	3	2046	1950	06-30-16
16886 SELBY DR	94578	770,000	3	1943	1961	06-30-16
15626 BAYPOINT AVE	94579	831,000	4	2740	1999	06-30-16
14736 BETHANY ST	94579	560,000	3	1421	1951	06-30-16
15561 CALGARY ST	94579	610,000	3	1414	1958	06-30-16
15206 HARDIN ST	94579	650,000	3	1934	1950	07-01-16
1351 SAYRE ST	94579	630,000	3	1413	1957	07-06-16
14742 WILEY ST	94579	590,000	3	1901	1951	06-30-16

SAN LORENZO | TOTAL SALES: 9
 Highest \$: 1,430,000 Median \$: 785,000
 Lowest \$: 376,000 Average \$: 819,889

ADDRESS	ZIP	SOLD	FOR	BDSSQFT	BUILT	CLOSED
1336 COBBLESTONE LN	94580	535,000	3	1520	2009	07-07-16
15507 RONCONI DR	94580	608,000	3	1541	1999	07-07-16
16114 SILVERLEAF DR	94580	319,000	3	1572	1997	07-08-16

UNION CITY | TOTAL SALES: 9

Highest \$: 1,430,000 Median \$: 785,000
 Lowest \$: 376,000 Average \$: 819,889

ADDRESS	ZIP	SOLD	FOR	BDSSQFT	BUILT	CLOSED
33655 5TH ST	94587	518,000	4	1731	1913	07-06-16
4932 CASPAR ST	94587	830,000	3	1268	1982	06-30-16
4300 FELDSPAR CT	94587	785,000	-	1521	1979	07-05-16
35962 GREEN ST	94587	1,015,000	4	2472	2006	06-30-16
32759 GUSTINE ST	94587	685,000	3	1385	1985	07-08-16
2129 MANN AVE 2	94587	376,000	2	903	1972	06-30-16
4477 NILAND ST	94587	1,260,000	5	3148	2007	06-30-16
32218 REGENTS BLVD	94587	1,430,000	-	-	-	07-05-16
4246 SOLAR CIR	94587	480,000	3	1280	1974	07-07-16
1400 CARPENTIER ST	94577	260,000	2	977	1983	06-30-16

Park It

BY NED MACKAY

National Lemonade Day, an observance I hadn't heard of until just now, takes place on Saturday, August 20. Started by Michael Holthouse in 2007, its purpose is to teach kids the principles of entrepreneurship through starting and running a small business. You guessed it — a lemonade stand.

Crab Cove Visitor Center in Alameda will celebrate National Lemonade Day in a program from 1 p.m. to 2 p.m. on August 20, organized by naturalist Susan Ramos. Visitors can help make lemonade, sip the old-time summer beverage, then take a Memory Lane history tour of Crab Cove. There's a lot of history to learn. In its time, Crab Cove has been an amusement park, a training center for Merchant Marine

officers, and now a marine preserve protecting habitat for San Francisco Bay wildlife.

Susan also will lead an early morning minus tide exploration from 8 a.m. to 9 a.m. the same day at Crab Cove. Wear old shoes, boots and clothes. The visitor center is at 1252 McKay Ave. off Alameda's Central Avenue. For more information on Susan's program, call (510) 544-3187. For more about the National Lemonade Day organization, visit www.lemonadeday.org.

Besides lemonade squeezing, there are lots of other activities scheduled in coming days in the East Bay Regional Parks. For instance, there's a **bug and slug safari planned from 10:30 a.m. to noon on Sunday, August 21** at Redwood Regional Park in Oakland. Naturalist Morgan Dill will provide nets and other tools

to help capture, study and then release spiders, worms and other non-mammalian animals. Meet at the park's Canyon Meadows staging area. It's at the end of the park entrance road on Redwood Road about two miles east of the intersection with Skyline Boulevard. For information, call (510) 544-3187.

Native Americans constructed boats out of tule reeds to travel on San Francisco Bay. Naturalist Trail Gail Broesder will help park visitors to make miniature tule boats during a program from 1:30 p.m. to 2:30 p.m. Saturday, August 20 at the Environmental Education Center in Tilden Nature Area near Berkeley.

After construction, the group will test float the mini boats on a nearby pond. Spoiler alert: they float very well.

District naturalists have constructed full-size tule boats with the help of Ohlone consultants and taken them out on the bay. The center is located at the north end of Tilden's Central Park Drive. For information, call (510) 544-2233.

Trail Gail also will lead a **Wednesday Walk** from 9:30 a.m. to 1 p.m. on August 24 at Kennedy Grove Regional Recreation Area in El Sobrante. The park has a beautiful eucalyptus grove and panoramic hilltop views of San Pablo Dam and Richmond. Kennedy Grove is located on San Pablo Dam Road between Orinda and El Sobrante, closer to El Sobrante. For information, call (510) 544-2233. The Wednesday Walkers are an informal group that explores different regional parks on hikes of varying difficulty. Everyone is welcome to join.

Early birds will enjoy a "beat the heat" hike from 8:30 a.m. to 10:30 a.m. on Sunday, August 21 at Black Diamond Mines Regional

Preserve in Antioch. Naturalist Eddie Willis will lead a strenuous 3-mile climb to beautiful views of East County and the Delta. The heat will be beat by stops for cool breezes outside the mine entrance. The hike is for ages 8 and older. Meet Eddie at Black Diamond Mines' uppermost parking lot at the end of Somersville Road, 3.5 miles south of Highway 4. For information, call 888-327-2757, ext. 2750.

"Reduce, reuse and recycle" is the mantra for a program from 2 p.m. to 3 p.m. Saturday, August 20 at Big Break Regional Shoreline in Oakley. The park naturalists will show some fun ways of reusing common household items and offer hints for recycling and reducing waste. Then on Sunday, August 21, almonds are the theme of a program from 10 a.m. to 11 a.m. Crack a husk, shake a branch, and find out all about everyone's favorite nut. Big Break is at 69 Big Break Rd. off Main Street in Oakley. For information, call 888-327-2757, ext. 3050.

Upcoming events at Hayward Library

SUBMITTED BY
MICHELLE NOGALES

Let out your inner mad scientist and get outrageously creative—or just breathe some new life into an old friend. Franken-stuffies are hybrid creations sewn together from bits and pieces of two or more bound-for-the-land-fill stuffed creatures. They can be cute or creepy, artistic or awful, or all of the above.

At this workshop we'll take stuffies apart and piece them together again using basic sewing skills. We'll provide all the supplies and "subjects" you'll need—but feel free to bring along any stuffies you'd like to use and/or share.

Crafting @ the Library workshops are designed for ages 12 and up, but this month kids ages 10 and 11 are also welcome with an adult. Crafting @ the Library

is a monthly DIY series where we explore using natural, recycled, and repurposed materials to create jewelry, household décor, gifts, and more.

**Crafting @ the Library:
Frankenstuffies
Saturday, Aug 20
10:30 a.m. – 12:30 p.m.
Hayward Main Library
835 C St, Hayward
(510) 881-7980**

www.libraryinsight.com/eventdetails.asp?jx=hzp&lmx=820865&v=3
Free (registration required)

Board-certified psychiatrist and longtime meditator Dr. Marshall Zaslove leads a helpful and stimulating workshop for old and new meditators. He demonstrates the most natural and effective techniques of meditation and gives many useful directions for deepening and stabilizing our meditation practices to gain more

inner bliss and peace. Join Dr. Zaslove for this lively, entertaining, and interactive workshop.

**Deeper Into Meditation
Saturday, Aug 20
2 p.m. - 4 p.m.**

**Hayward Main Library
835 C St, Hayward
(510) 881-7975**

www.libraryinsight.com/eventdetails.asp?jx=hzp&lmx=831021&v=3
Free

Join community members who share a love of gardening to share success stories about your garden, get tips on solving problems you have faced, and find out how you can help support the seed lending library as it continues to grow. All ages are welcome; children 10 years old and under must be accompanied by an adult.

The Hayward Seed Lending Library is a community seed exchange offered at both library locations. Check out vegetable and flower seeds to plant in your garden. In return, harvest some of the seeds from mature plants for your own use and for sharing with the Seed Lending Library. It's easy to become a member or

volunteer—learn more at <http://hayward-ca.gov/seeds>. Join the interactive forum on Facebook at www.facebook.com/groups/haywardseeds/. The event is sponsored by Friends of the Hayward Public Library.

Seed Savers' and Gardeners' Club

**Saturday, Aug 20
2 p.m.**

Hayward Library Weekes Branch

**27300 Patrick Ave, Hayward
(510) 881-7700**

www.libraryinsight.com/eventdetails.asp?jx=hzp&lmx=819030&v=3
Free

Alameda County Community Food Bank staff members will help determine if you qualify for assistance from the Cal Fresh nutrition program and answer your questions.

**Cal Fresh Enrollment Clinic
Friday, Aug 26
3 p.m. - 4:30 p.m.**

Hayward Library Weekes Branch

**27300 Patrick Ave, Hayward
(510) 293-5366**

www.libraryinsight.com/eventdetails.asp?jx=hzp&lmx=817031&v=3
Free

Come geek out about books at our teens-only book club! "Cloud Atlas" meets "Orphan Black" in this epic dimension-bending trilogy about a girl who must chase her father's killer through multiple dimensions. Soon she discovers the truth behind her father's death is even more sinister than she expected. "A Thousand Pieces of You" explores an amazingly intricate multiverse where fate is unavoidable, the truth is elusive, and love is the greatest mystery of all. The event is for grades 7-12 only; please bring school or other valid ID.

Book Geeks: A Thousand Pieces of You by Claudia Gray

Saturday, Aug 27

2:30 p.m. - 4 p.m.

Hayward Main Library

835 C St, Hayward

(510) 881-7946

www.libraryinsight.com/eventdetails.asp?jx=hzp&lmx=831023&v=3
Free

Sports Center's Summer Time Blood Drive

SUBMITTED BY UC SPORTS CENTER

The Mark Green Sports Center and the American Red Cross will be hosting the Summer Time Blood Drive on Friday, August 26. All blood donors will receive a 30-day membership to the Sports Center in Union City!

Call the Sports Center at (510) 675-5808 for more details. Or, to make an appointment to donate blood, visit: <http://redcrossblood.org/give/drive/driveSearchList.jsp?zipSponsor=UCSPORTS> and enter sponsor code: UCSPORTS.

**Sports Center's Summer Time Blood Drive
Friday, Aug 26
10 a.m. - 3 p.m.
Mark Green Sports Center
31224 Union City Blvd, Union City
(510) 675-5808**

Ishq Anokha World Tour

Daya Sumitra Educational Society, Inc. (DSES) and Anjaneyap present "Ishq Anokha World Tour 2016," featuring Kailash Kher and Kailasa, on Sunday, August 21 at Chabot College. Participate in a noble cause and enjoy an evening of music titled "Invaluable Soulful Love" (Ishq Anokha) with Bollywood singer Kailash Kher.

This is a fundraiser musical show for DSET Public School. DSES, Inc. is committed to "provide education for the underserved." Visit

https://mycity.sulekha.com/kailash-kher-live-in-concert_buy_2092264 to purchase tickets.

Ishq Anokha World Tour

Sunday, Aug 21

7 p.m.

Chabot College

25555 Hesperian Blvd, Hayward

(408) 807-3199

https://mycity.sulekha.com/kailash-kher-live-in-concert_buy_2092264
\$39-\$500

Kid Scoop

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

© 2016 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 32, No. 37

Kid Scoop Together:

Take the Cat Quiz

How much do you know about cats? Try this True-or-False quiz to find out.

1. A falling cat will always land on its feet.
 TRUE FALSE
2. Cats need regular baths.
 TRUE FALSE
3. A stray or abandoned cat lives only a week or two.
 TRUE FALSE
4. A cat's whiskers help it to "see" in the dark.
 TRUE FALSE
5. A ball of yarn makes a good toy for a cat.
 TRUE FALSE

Cats have been pets for people for thousands of years. They were taken in to help keep mice and snakes out of homes, farms and businesses.

Cats also appear in all kinds of stories, from fairy tales to legends to comic strips.

Ancient Egyptians

Egyptians considered cats to be sacred, which is why they mummified and buried them in tombs. They would honor a god by portraying it with a cat's head.

The Egyptian goddess **Bast** was shown with the head of a cat. Bast is the Egyptian goddess of sunrise and the protector of cats, women and children.

Connect the dots in alphabetical order to draw Bast.

Standards Link: Reading Comprehension: Follow simple written directions.

Find the two identical cats.

Cat Prints

Just like fingerprints, this part of a cat's body has a pattern of ridges that is unique to that cat.

SENO

Unscramble the word to find the answer.

Animals in the News

Look through the newspaper to find articles about animals. How many different kinds of animals are in the news? Make a graph to show your results.

Standards Link: Data Analysis: Organize and display data in simple bar graphs, pie charts and line graphs.

What a Character!™

Patience is ...

... playing with your pet, even when you are tired of the game.

Kid Scoop-doku™

Complete the grid by using all the letters in the word CATS in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

C			A
A	C		
T		A	
S			T

Kid Scoop VOCABULARY BUILDERS

This week's word: **SACRED**

The adjective **sacred** means deserving to be respected and honored.

Ancient Egyptians considered cats to be **sacred**.

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

The number of years ago that we believe cats were first domesticated.

The approximate number of dollars spent each year in the U.S. for kitty litter.

The number of muscles in each ear of a cat.

Cat Numbers

Guess which number at left goes with each fact. Then use the code to check your guess.

- 0 = ▣ 4 = ▤ 7 = ▥
- 2 = ▦ 5 = ▧ 8 = ▨
- 3 = ▩ 6 = ▪ 9 = ▫

The approximate number of kittens born in the U.S. each day.

How many toy mice can you find on this page?

Standards Link: Estimation: Students estimate quantities in real-world situations.

Kid Scoop Puzzler

Weighing Wiggly Cats The cats at Dr. Stalling's office won't sit still to be weighed. The owners have to hold them and weigh themselves and their pets at the same time. Subtract each owner's weight from the total weight to find out how much each wiggly cat weighs.

$\begin{array}{r} \text{Cat ()} \\ + \text{Kate (132)} \\ \hline \text{TOTAL: 149} \end{array}$	$\begin{array}{r} \text{Cat ()} \\ + \text{Tim (173)} \\ \hline \text{TOTAL: 197} \end{array}$
$\begin{array}{r} \text{Cat ()} \\ + \text{Mike (180)} \\ \hline \text{TOTAL: 195} \end{array}$	

Standards Link: Algebra: Solve simple open sentences involving operations on whole numbers.

Double Double Word Search

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

ANCIENT	C	A	C	Y	T	A	C	D	N	D
WHISKERS	E	M	T	O	A	H	E	A	O	U
CATS	U	T	O	S	M	R	G	C	T	E
SACRED	Q	N	M	Y	C	I	T	I	S	
YARN	I	E	B	A	S	T	C	S	E	M
EGYPTIAN	N	I	S	R	E	K	S	I	H	W
STRAY	U	C	A	N	R	I	D	G	E	S
ABANDONED	D	N	A	I	T	P	Y	G	E	C
TOMBS	T	A	B	A	N	D	O	N	E	D
RIDGES										
UNIQUE										
WEIGH										
MICE										
BAST										
COMIC										

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

FROM THE Kid Scoop LESSON LIBRARY

Home for a Pet
Look at the Want Ads in the newspaper. Pretend you are a pet looking for a home. Write a want ad for the home you would like.

Standards Link: Writing Applications: Write brief expository descriptions.

What does a cat say when it gets hurt?

ANSWER: "Meow!"

Write On!

Dream Interview
If you could interview anyone in the world, who would it be? What would you ask?

Reflection Beads.

What's Your Story?

JEWELRY
By Design

510-793-3660
6299 Jarvis Ave, Newark 10~5 Tues-Sat

FIRST TWO WEEKS ONLY: Specialty dining for ALL guests in your stateroom when booking a Mini-Suite or Suite!

SIP + SAIL FREE ALL-INCLUSIVE BEVERAGE PACKAGE
WHEN BOOKING BALCONY OR ABOVE!

Cruises sailing Summer 2017 – Spring 2018
Offer valid June 21 – August 31

PRINCESS CRUISES

Balcony fares from*	Mini-Suite fares from*	Drink Package VALUE†
\$1,749	\$2,049	value of \$394 for FREE!

*Summer 2017 Roundtrip sailing 12/21/17
Taxes, Fees and Port Expenses of up to \$100 are additional and subject to change.

Balcony fares from*	Mini-Suite fares from*	Drink Package VALUE†
\$2,269	\$2,649	value of \$450 for FREE!

*Summer 2017 Roundtrip sailing 12/21/17
Taxes, Fees and Port Expenses of up to \$100 are additional and subject to change.

Balcony fares from*	Mini-Suite fares from*	Drink Package VALUE†
\$1,299	\$1,549	value of \$394 for FREE!

*Spring 2018 Roundtrip sailing 12/21/18
Taxes, Fees and Port Expenses of up to \$100 are additional and subject to change.

Balcony fares from*	Mini-Suite fares from*	Drink Package VALUE†
\$2,474	\$2,674	value of \$394 for FREE!

*Spring 2018 Roundtrip sailing 12/21/17
Taxes, Fees and Port Expenses of up to \$100 are additional and subject to change.

Balcony fares from*	Mini-Suite fares from*	Drink Package VALUE†
\$1,399	\$1,599	value of \$394 for FREE!

*Spring 2018 Roundtrip sailing 12/21/17
Taxes, Fees and Port Expenses of up to \$100 are additional and subject to change.

Balcony fares from*	Mini-Suite fares from*	Drink Package VALUE†
\$899	\$1,099	value of \$394 for FREE!

*Spring 2018 Roundtrip sailing 12/21/17
Taxes, Fees and Port Expenses of up to \$100 are additional and subject to change.

Leisure & Business Travel Specialists
BJ TRAVEL
See the world

www.bjtravelfremont.com
4075 Papazian Way, Ste. 101
FREMONT CA 94538

August Specials
Call us Today!
510-796-8300
tammy@bjtravelfremont.com
CST # 1003860-40

It's a Desi night to remember!

BY MAURICIO SEGURA

Imagine yourself in a theater, laughing hysterically as top notch stand-up comics from different corners of the world dish out their best material for you, one after the other. The Desi (pronounced “they see”) Comedy Fest is just that, a celebration of laughter and cultural unity featuring the best stand-up comics of Southern Asian decent. 54 comedians are taking part in this year’s tour, and it’s coming this Friday night to

A year later, Samson met fellow comedian Abhay Nadkarni, who had similar ideas, and together they took the necessary steps to turn their dream into a reality. Samson explains, “For me, it was about how do we bring everyone together? There are a lot of good people on all sides who just want to live peacefully and share a few laughs; this is my way of getting that done. It’s not all about the jokes, there are also a lot of cultural bridges we can build just by sharing some time with

Fremont’s Kabir Singh is among the Desi Fest comedians

the James Logan Center for the Performing Arts.

Comedian and co-producer Samson Koletkar came up with the idea to put this comedy festival together, the largest of its kind in the US, after witnessing something that opened his eyes to what he never realized was even possible. A few years ago, a friend asked him to be a part of Pakistani fundraiser. Koletkar, who was born in India but is Jewish, hesitated at first, but joined in at the insistence of the friend. “Relations between Jews and Muslims, despite me being Indian, is obviously not that great,” explained Koletkar. “There is a lot of tension, border disputes, and religious differences.” He went on anyways, and realized first hand that comedy and laughter, like music, transcend all cultural barriers. There were no ill feelings, there was no awkwardness at all, everyone just had a great time. It was then that the idea for the Desi Fest was born.

Comedian Abhay Nadkarni

each other.”

The festival’s first year in 2014 was very experimental. No one was quite sure if it would be successful. However, four shows in four different venues sold completely out. The following

year saw eight shows played in five cities, another huge success. This year’s tour consists of 11 shows in nine cities, with a projected audience of over 4,000 expected for the duration. By far, this year’s Desi Fest is going to be something special and unforgettable for all who perform and attend.

The August 19 comedic extravaganza will feature a buffet of the funniest comedians from India, Pakistan, Bangladesh, Afghanistan, Iran, Egypt, China, South Korea, the U.S. and more. Many of the comedians on this tour were invited personally by the promoters, others were referred, and yet others were chosen via video auditions that were submitted from all over the globe. One of the performers touring with the show will be Fremont’s own Kabir “Kabeezy” Singh, who is making a name for himself nationally with appearances on Gabriel Iglesias’ “Stand-Up Revolution” on the Comedy Channel, he’s voiced a character on the hit FOX cartoon “Family Guy,” is the 2016 winner of the San Francisco International Comedy Competition, and will also appear on Fox’s new show “Laughs” on September 10.

Singh, who has been a performer at the Desi Fest since the beginning, is eager and excited for this year’s shows. “They’re great shows, the theaters are packed with great audience members. Many [of them] don’t generally go to comedy clubs on a regular basis, and it’s pretty cool to turn them on to new comedy, stand-up comedy; it’s a lot of fun!”

The complete schedule of performers for Friday night’s show will be posted on the festival’s official website, along with the remaining tour dates. Regardless who performs, it will definitely be a night of laughter and fun. Don’t miss out on this great event promoting togetherness, peace, and laughter. As Koletkar puts it, “All we just want to do is make the world a slightly better place, one laugh at a time.”

Desi Comedy Fest
Friday, Aug 19
8 p.m. – 10 p.m.
James Logan Center for the Performing Arts
1800 H St, Union City
(510) 471-2520
info@desicomedyfest.com
http://desicomedyfest.com
Tickets: \$30 – \$35

Comedian and Desi Fest co-producer Samson Koletkar

World Famous TURF CLUB
Hayward, California

Live Music **510 881-9877**

The Collective

5pm, Sat, Aug 20

Aki Kumar

7pm, Sun, Aug 21

THE SUN KINGS
HAMBURG ENERGY - MUSICAL AUTHENTICITY

A BEATLES TRIBUTE AS NATURE INTENDED

Sun, Sept 18th

Get Tickets Here

No Cover Charge 21+ Karaoke Nights
Mon & Wed at 8:00pm

Game Night
Every Tues

DJ Music
Fri 10:00pm & Sat 9:00pm

Student I.D. Discounts
WorldFamousTurfClub.com
22519 Main Street, Hayward

Welcome Teacher Day

August 30, 2016

9 AM - 5 PM
Fremont Flowers
4050 Alder Avenue

Stop by Fremont Flowers on August 30th to receive a FREE flower bud vase to present to your teacher on August 31st, the first day of school. All elementary students in the Fremont Unified School District are invited to participate!

Sponsored by:

- Fremont Flowers
- TRI-CITY VOICE
- Bay Area Wholesale FLOWERS
- Donations to benefit: FREMONT EDUCATION FOUNDATION

NOW OPEN

AMC NewPark 12

VISIT AMCTHEATRES.COM FOR SHOWTIMES.

NEWPARK

OVER 120 SPECIALTY SHOPS AND EATERIES INCLUDING MACY'S, SEARS, JCPENNEY, AND BURLINGTON COAT FACTORY. CONVENIENTLY LOCATED OFF OF I-880 AT MOWRY AVE.

NEWPARKMALL.COM | f | t | i | g | +

ROUSEPROPERTIES

continued from page 1

LUMINOUS
a glow in the dark spectacular

lighting and unique costume design to make the artists appear to glow in the dark. The show will appear August 25 through September 5 at Southland Mall in Hayward.

Arrive 45 minutes early for the interactive pre-show where kids can join the circus! Stay for a post-show meet and greet with the stars. iLUMINOUS will feature:

- Yeromenko, a high-octane, Ukrainian gymnastic team that makes dazzling leaps and spins from three horizontal bars 20 feet from the ground.
- The Skating Torrelblancas, a Chilean duo of roller skating artists where the brother propels in a circle while whipping his sister through the air in a series of life-threatening lifts, poses, and swings, including one heart-in-your-throat moment when they are chained neck to neck while spinning on a 6-foot platform.
- Known as the "Justin Bieber of the circus world," 21-year old Patrick Marinelli gained a rabid fan base after showing off his magic on "America's Got Talent." The fifth generation circus artist

dons a light up suit to join the guys on the electrifying Trampoline Wall before partnering with the elegant Nicolette Fornasari on a breathtaking aerial strap act.

- The girl power Osmani Trio combines dance and contortions in an amazing display of strength and grace.
- The comic antics of two brothers from Italy get laughs and make music. Steve Caveagna, whose spiky hair takes up to two hours to style, spins multiple diabolos (Chinese yo-yos) to incredible heights while the saxophone-playing Jones instigates pandemonium.
- Wearing a Tron-like, light up costume, Vova whirls light up objects such as a 4-foot cube through the dark.
- A pair of glow-in-the-dark motorcycle daredevils zoom around in a 16-foot Globe of Danger while avoiding a courageous beauty who stands in the center.
- Direct from a royal command performance for Prince Albert of Monaco, the trapeze artists known as the Flying Tabares sporting phosphorescent gear fly with the speed and beauty of fireworks through a darkened tent.
- Jon and Laura Weiss preside over the interactive pre-show where Jon, a former contestant on "The Amazing Race," balances anything from a dollar bill to a 12-foot tall ladder on his chin.

Tickets are \$20 - \$35 for general admission seating and \$50 - \$70 for reserved

ringside seats. Purchase tickets online at www.circusvargas.com, call 877-468-3861 or visit the box office onsite.

Circus Vargas
Thursday, Aug 25 - Monday, Sep 5
Aug 25 & 26: 7:30 p.m.
Aug 27: 1:00 p.m., 4:00 p.m., 7:30 p.m.
Aug 28: 1:30 p.m., 4:00 p.m., 7:00 p.m.
Aug 29, 31 & Sep 1: 7:00 p.m.

Sep 2: 4:00 p.m., 7:30 p.m.
Sep 3: 1:00 p.m., 4:00 p.m., 7:30 p.m.
Sep 4: 1:30 p.m., 4:00 p.m., 7:00 p.m.
Sep 5: 2:00 p.m., 6:00 p.m.
Southland Mall
One Southland Mall Dr, Hayward
877-468-3861
www.circusvargas.com
Tickets: \$20 - \$35 general admission,
\$50 - \$70 reserved ringside

Having an affair - Have it here
Banquet Facility
 Weddings - Receptions - Luncheons
 Company Parties - Dances
 Indoor and Outdoor Facilities
 Catering Available
 Capacity 300
 Call for information 510-797-2121 ext 4
 EventsAtTheLodge@gmail.com
38991 Farwell Drive, Fremont

TECHNOLOGY MUSIC ACADEMY
FREE (\$25 Value) *First time registration only
 *Registration with this ad!
 Ages 4 & up • Exams & Recitals • Certified Diplomas
PIANO LESSONS \$10 per week (1 hour class)
GUITAR LESSONS \$15 per week (1 hour class)
 Piano/Keyboard Guitar/Bass
 Singing/Vocal Conga/Drums
 Flute/Trombone Sax/Trumpet
 Violin/Clarinet Ukulele
Hayward Music Center
 24249 Hesperian Blvd., Hayward 510-264-9669

NEWARK CHAMBER OF COMMERCE

Oktoberfest
 Sept. 24 - OomPahPah!
SAVE THE DATE!

I need a Forever Home

 Jean Luc is a self-assured bunny who likes sitting on his rabbit shelf, looking over his rabbit room. He does well with handling and loves nibbling kale and parsley. He has a lovely white and black spotted coat and very soft fur. More info: Hayward Animal Shelter. (510) 293-7200.

 Snowshoe is a young bun who's discovered he enjoys exploring, snacking on timothy hay, sticking his toys in his water, and sleeping sprawled out in his room. He's getting used to being handled by people. He's a classic white bunny. 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 - Saturday 1pm - 5pm

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

It's A Date
CONTINUING EVENTS

Fridays, May 6 thru Oct 28
Fremont Street Eats
 4:30 p.m. - 9:00 p.m.
 Food trucks, beer, wine and entertainment
 Downtown Fremont
 Capitol Ave. & Fremont Blvd., Fremont
 https://www.facebook.com/FremontStreetEats/

Monday, Jun 27 - Saturday, Sep 24
Labor Exhibit
 Mon: 5 p.m. - 10 p.m.
 Tues & Thurs: 10 a.m. - 1 p.m.
 Sat: 12 noon - 3 p.m.
 Longshoreman photos by Frank Silva
 PhotoCentral
 1099 E St., Hayward
 (510) 881-6721
 www.photocentral.org

Wednesday, Jun 29 - Sunday, Sep 4
Hayward Goes on Vacation \$
 10 a.m. - 4 p.m.
 Vacation memories of Hayward residents
 Hayward Area Historical Society Museum
 22380 Foothill Blvd., Hayward
 (501) 581-0223
 www.haywardareahistory.org

Thursday, Jul 21 - Friday, Aug 26
Summer Members' Show
 10 a.m. - 4 p.m.
 Varied art works
 Artist reception Saturday, Jul 30 @ 1 p.m.
 Foothill Gallery
 22394 Foothill Blvd., Hayward
 (510) 538-2787
 www.haywardartscouncil.org

Friday, Jul 22 - Sunday, Sep 25
Botanical Beauties in Watercolor and Ink
 10 a.m. - 5 p.m.
 Refreshing view of plant kingdom
 Opening reception Saturday, Jul 23 @ 2 p.m.
 Hayward Shoreline Interpretive Center
 4901 Breakwater Ave., Hayward
 (510) 670-7270
 www.haywardrec.org

Sunday, Jul 24 - Saturday, Aug 20
Art Display: Mother Nature
 11 a.m. - 10 p.m.
 Oil paintings of flora and fauna
 Round Table Pizza
 37480 Fremont Blvd, Fremont
 (510) 862-4169
 bhavnamisra.com

Wednesdays, Jul 27 - Sep 28
Canasta
 9:15 a.m.
 Card game
 No experience necessary
 Newark Senior Center
 7401 Enterprise Dr., Newark
 (510) 578-4840
 www.newark.org

Thursdays, Jul 28 - Aug 25
Laughter Yoga \$
 3 p.m. - 4 p.m.
 Reduce stress and boost your immune system
 \$1 drop in fee
 Kenneth C. Aitken Center
 17800 Redwood Rd., Castro Valley
 (510) 881-6738
 www.haywardrec.org

Thursdays, Jul 28 - Sep 29
Bingo \$
 1 p.m.
 Games, refreshments and door prizes
 Newark Senior Center
 7401 Enterprise Dr., Newark
 (510) 578-4840
 www.newark.org

Arts & Entertainment

SMOKING PIG BBQ COMPANY

Voted Best BBQ
LIVE MUSIC/Dancing
 Friday & Saturday 9pm
MUSIC CALENDAR
FRIDAY, AUGUST 19TH
Big Jon Atkinson
SATURDAY, AUGUST 20TH
Chrome Deluxe
Happy Hour
 Mon.-Fri 2pm-6pm Great Prices
 Sat. 11am-4pm Appetizers and Drinks At the Bar Only
 Sun. All Day
 New Lunch Menu - Lighter, Faster, Lower Cost!
SMOKING FAST LUNCH SPECIALS
 Mon.- Fri. 11am-2pm
\$10.95 Rib & Chicken Combo
 Pulled Pork & Brisket Combo
 Hot Link & Chicken Combo
 Chicken & Pulled Pork Combo
 All Combos served with 2 sides of your choice
We Deliver
CATERING 510-713-1854
www.smokingpigbbq.net
3340 Mowry Ave., Fremont

BRONCO BILLY'S PIZZA PALACE

 Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.
 M, T, W, Th, Sun 11am-10pm Expires 9/30/16
 Fri & Sat. 11am - 11pm
ANY X-LARGE PIZZA \$3 OFF
ANY LARGE PIZZA \$2 OFF
ANY MEDIUM PIZZA \$1 OFF
510-792-1070
 Dine In - Take Out - Delivery (Limited Area & Time)
3765 I Niles Blvd. Fremont
 Present Coupon When Ordering. Mobile Coupons Not Accepted
 Offers Cannot be Combines.

NEED STORAGE SPACE?

50% OFF FIRST 2 MONTHS
 On selected sizes only. New rentals only.
 Excludes RV spaces
www.reevesmgt.com
OPEN 7 DAYS A WEEK
CAL SELF STORAGE
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.,
Fremont
(510) 909-2067
www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. - 7 p.m.

May thru October
Capital Ave. between Liberty St.
and State St.
www.westcoastfarmersmarkets.org

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.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesdays

10 a.m. - 2 p.m.

June 11, 2014 to
December 31, 2014
2500 Merced St, San Leandro
www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. - 1 p.m.

Year-round
India Community Center
525 Los Coches St.
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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. - 2 p.m.

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

Union City Farmers' Market

Saturdays

9 a.m. - 1 p.m.

Year-round
Old Alvarado Park
Smith and Watkins Streets,
Union City
800-949-FARM
www.pcfma.com

Fridays, Jul 29 - Sep 30

Mahjong

9:15 a.m.

Tile game

No experience necessary
Newark Senior Center
7401 Enterprise Dr., Newark
(510) 578-4840
www.newark.org

Monday, Aug 1 thru Wednesday, Aug 31

Golden Hills Art Association Art Exhibit

Mon - Wed: 1 p.m. - 9 p.m.
Thurs - Sat: 10 a.m. - 6 p.m.
Sun: noon - 6 p.m.

Artists' Reception Sunday, Aug 7 @ 2 p.m.

Watercolors, oils and
scratchboard

Milpitas Library
160 North Main St, Milpitas
(408) 262-1171
www.sccl.org/Locations/Mil

Mondays, Aug 1 thru Sep 26

Bunco

10 a.m.

Dice game

No experience necessary
Newark Senior Center
7401 Enterprise Dr., Newark
(510) 578-4840
www.newark.org

Tuesday, Aug 2 - Sunday, Aug 31

Collage Artist Display

5 a.m. - 9 p.m.

Works utilizing recycled materials

Featuring Shirley Lancaster
Mission Coffee Roasting House
151 Washington Blvd., Fremont
(510) 474-1004
www.fremontcoffee.com

Tuesdays, Aug 9 thru Sep 27

Bingo \$

1:15 p.m. - 3:30 p.m.

Progressive blackout games

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

Sunday, Aug 9 - Monday, Oct 31

Harmony Art Exhibit

12 noon - 6 p.m.

Portraits of wildlife and nature

Milpitas Library
160 North Main St., Milpitas
(408) 262-1171
www.sccl.org

Saturdays, Aug 13 - Aug 27

Emergency Preparedness Training - R

8 a.m. - 5 p.m.

First aid instruction and disaster response skills

Milpitas Fire Station
777 S. Main St., Milpitas
(408) 586-2801
www.ci.milpitas.ca.gov/REGISTER

THIS WEEK

Wednesday, Aug 17

Toddler Time \$

10:30 a.m. - 11:45 a.m.

Activities and farm chores for tots

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

Wednesday, Aug 17

Live Acoustic Music

7 p.m. - 10 p.m.

Featuring Michael McNevin

Flight Wine Bar
1596 Washington Blvd., Fremont
(510) 661-9961
www.flightwinebarcafe.com

Thursday, Aug 18

East Bay Stompers Band

7 p.m. - 9 p.m.

Dixie, swing and standards music

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

FREE Pathway Summer CONCERT

Featured Guests:
Rick Stevens Duo

August 28, Sunday, 5:00p, indoors
Pathway Comm Church, 4500 Thornton Ave, Fremont

Fremont Art Association
37697 Niles Boulevard Fremont, CA 94536 (510)792-0905

51 st Annual Art Show

September 27-October 30 2016

The association is holding its 51 st Annual Art Show. Members and the general public are invited to submit two and three-dimensional art for this juried show. All applications, submissions and payments will be done on line. The general public is welcome to submit entries.

Deadline is September 10.

<http://tinyurl.com/faannualshow>

Thursday, Aug 18

Summer Street Party

5:30 p.m. - 8:30 p.m.

Food, beverages, live entertainment and car show

Featuring music by Patron
Downtown Hayward
B St. and Foothill, Hayward
(510) 537-2424
www.hayward.org

Thursday, Aug 18

End of Summer BBQ

10 a.m. - 2 p.m.

Free and open to the public

Sponsored by LOV
Mayhews Landing Park
6401 Montcalm Ave., Newark
(510) 793-5683
sharon@lov.org
www.LOV.org

Thursday, Aug 18

Specialized Phone Presentation - R

10 a.m.

Hearing and sight impaired phone modifications

Discuss state funded programs for assistance
Kenneth C. Aitken Center
17800 Redwood Rd.,
Castro Valley
(510) 881-6738
www.haywardrec.org

Thursday, Aug 18

Women Empowering Women - R

7:00 p.m. - 8:30 p.m.

Sleep your way to better health

Washington Hospital
2500 Mowry Ave., Fremont
(510) 608-1301

Thursday, Aug 18

Math and Science Fairyland \$

10 a.m. - 2 p.m.

Interactive games for pre-school children

Children's Fairyland
699 Bellevue Ave, Oakland
(510) 452-2259
www.fairyland.org

Friday, Aug 19

Family Friday \$

4 p.m. - 8 p.m.

Enjoy water slides and lazy river

Aqua Adventure Water Park
40500 Paseo Padre Pkwy,
Fremont
(510) 494-4300
www.RegeRec.com

Friday, Aug 19

Movie Under the Stars

7:30 p.m.

Zootopia rated PG

Bring a blanket, low chair and picnic

Fremont Central Park
4000 Paseo Padre Parkway,
Fremont
(510) 790-5541
<https://fremont.gov/2296/Movie-Nights>

Friday, Aug 19

Friday Teen Festivities \$

4:45 p.m.

End of Summer Party

Silliman Activity Center
6800 Mowry Ave., Newark
(510) 578-4620
www.newark.org

Friday, Aug 19

Sing-Along Movie Musical \$

8:30 p.m.

Moulin Rouge sing-along movie

Smith Center
43600 Mission Blvd., Fremont
(510) 659-6031
www.smithcenter.com

Friday, Aug 19

Desi Comedy Fest \$

8 p.m. - 10 p.m.

South Asian comedy festival

Featuring performers from around the world
James Logan High School
1800 H Street, Union City
<http://desicomedifest.com>
<http://goo.gl/GnaQx0>

Friday, Aug 19 - Saturday, Aug 20

Summer Shorts Stage Readings \$

8 p.m.

10 minute plays by local playwrights

Broadway West Theatre Company
400-B Bay St., Fremont
(510) 683-9218
www.broadwaywest.org

Friday, Aug 19 - Sunday, Aug 21

Greek Festival

Fri: 5 p.m. - 10 p.m.

Sat: 12 noon - 10 p.m.

Sun: 12 noon - 7 p.m.

Food, music, dancing and shopping

Resurrection Greek Orthodox Church
20104 Center St., Castro Valley
(510) 581-8950
www.GreekFestival.me

Friday, Aug 19 - Saturday, Aug 20

American Red Cross Blood Drive - R

7:30 a.m. - 2:30 a.m.

Call to schedule an appointment

Drop-ins welcome
Fremont-Newark Blood Center
39227 Cedar Blvd., Newark
(800) 733-2767
www.redcrossblood.org

Friday, Aug 19

Night Sky Party! - R

8:30 p.m. - 10:00 p.m.

Make a star chart and view the sky with a telescope

Alviso Environmental Education Center
1751 Grand Blvd., Alviso
(408) 262-5513 x104
<http://nightskysummer.eventbrite.com>

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

FREE
Transportation service and supportive companionship for ambulatory cancer patients
Fremont, Newark and Union City Area

Have you received the devastating diagnosis you have cancer and need to get to medical appointments?
We are here for you!
We will transport you for FREE.

Do you have occasional extra hours?
We always need more drivers to transport our clients.

Companionship - Alleviating Stress - Free Transportatoin Assistance

Help us raise funds: come to an event or give a cash donation

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org

www.DriversForSurvivors.org

BRONCO BILLY'S

PIZZA PALACE

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

M, T, W, Th, Sun 11am-10pm Expires 9/30/16
 Fri & Sat. 11am - 11pm

ANY X-LARGE PIZZA \$3 OFF
ANY LARGE PIZZA \$2 OFF
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.

County Line Trio

'60s Folk Revival

the COUNTY LINE TRIO

SUBMITTED BY BRASK HOUSE CONCERTS

Brask House Concerts presents a '60s folk revival as they welcome the County Line Trio to Mission Coffee. Performing the original arrangements of hit songs from the legendary Kingston Trio, the County Line Trio brings these and other folk music classics to their lively fun-filled shows.

"These guys clearly love what they do and it shows. Their salute to The Kingston Trio started 45 years ago and has gone on so long and successfully and faithfully that even The Kingston Trio enjoys them," says concert organizer Wayne Brask. "In addition to the classic Kingston Trio tunes such as 'Scotch and Soda,' 'Tom Doolley,' the humorous 'Charlie on the MTA' and others, their jokes and kidding around keep the audience laughing and clapping. Come and enjoy them again or for the first time. If you love The Kingston Trio you will enjoy the County Line Trio."

Dean Hammer grew up in San Mateo and played Ricky Nelson and Elvis songs in high school. A graduate of San Jose State who had a career in human resources in Silicon Valley, Hammer is now retired. Bob Lawrence lives in the south peninsula and played guitar in the Naval Academy in a folk group called the Anchormen. A former airline pilot, Lawrence is currently a consultant for NASA when not playing with the trio. Tod Brendlen was introduced to

Hammer at Chuck's Steak House of Hawaii in San Mateo and met Bud Olsen (former trio member) at the University of Nevada, Reno, where he sang with a group of fraternity brothers. Brendlen is retired from the safety equipment distribution business.

The group has performed in several venues over the years, from nightclubs and music festivals to corporate functions and private parties. They have opened for comedian Pat Paulsen, former Limelighter Glenn Yarbrough, country singer Teri Gibbs and singer/songwriter and former member of The Kingston Trio John Stewart.

"We are bringing the County Line Trio back again to Mission Coffee because they are a lot of fun, we love The Kingston trio, and we as well as our audience loves them. We are constantly amazed at the quality of entertainers who come to perform here in Fremont at the Mission Coffee venue," says Brask.

Don't miss "A Salute to The Kingston Trio with the County Line Trio" Saturday, August 20. Tickets are \$15 at the door.

County Line Trio
Saturday, Aug 20
7 p.m. - 9 p.m.
Mission Coffee Roasting Co.
151 Washington Blvd, Fremont
(510) 623-6920

www.countylinetrio.com
www.braskhouseconcerts.com
 Tickets: \$15

Call for vendors

SUBMITTED BY CANDY ALCOSIBA

The Cedar Boulevard Neighborhood Church women's ministry team is currently looking for vendors to participate in their 3rd annual Holiday Boutique on Saturday, October 29. The boutique provides an open door for those creative people that have crafted their own specific designs and want to bring them to the public.

If you are considering reserving space for this event, or would like more information, please contact Vicki Steele at: cbncboutique@gmail.com or (510) 589-1167.

Call for Vendors
Saturday, Oct 29
9 a.m. - 3 p.m.
Cedar Blvd Neighborhood Church
38325 Cedar Blvd, Newark
(510) 589-1167

Saturday, Aug 20 - Sunday, Aug 21

Zucchini Festival \$
 10 a.m. - 8 p.m.
Food, entertainment, arts and crafts
 Kennedy Park
 19501 Hesperian Blvd., Hayward
 (510) 574-2160
www.zucchinifest.org

Saturday, Aug 20

Seed Savers Garden Club
 2 p.m.
Tips to grow a beautiful garden
 Hayward Weekes Branch Library
 27300 Patrick Ave., Hayward
 (510) 782-2155
<http://tinyurl.com/seeds-0516>

Saturday, Aug 20

Corn Mosaics \$
 1 p.m. - 2 p.m.
Create a craft with rainbow corn
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
www.ebpc.org

Saturday, Aug 20 - Sunday, Aug 21

Family Fun Hour
 2 p.m. - 3 p.m.
Stories, games and activities
 Coyote Hills Regional Park
 8000 Patterson Ranch Rd., Fremont
 (510) 544-3220
www.ebpc.org

Friday, Aug 20 - Saturday, Aug 21

Live Blues Music
 9 p.m.
Various artists
 Smoking Pig BBQ
 3340 Mowry Ave., Fremont
 (510) 713-1854
www.smokingpigbbq.net

Saturday, Aug 20

Train Rides and Wine Tasting Special \$
 1 p.m. - 3 p.m.
Ride the rails and enjoy local wines
 No outside food or beverages
 Must be 21+
 Niles Canyon Railway
 Niles Depot Station
 37001 Mission Blvd., Fremont
 (510) 996-8420
www.ncry.org

Saturday, Aug 20

Farm Chores for Kids \$
 10:30 a.m. - 11:00 a.m.
Crack corn and feed livestock
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
www.ebpc.org

Saturday, Aug 20

Hotshot Hummingbirds - R
 2:00 p.m. - 3:30 p.m.
Discover unique adaptations of birds
 Ages 12+
 Coyote Hills Regional Park
 8000 Patterson Ranch Rd., Fremont
 (510) 544-3220
www.ebpc.org

Saturday, Aug 20

Picnic in the Park - R
 11 a.m. - 2 p.m.
Complimentary picnic and backstage theater tours
 Chanticleers Theatre
 3683 Quail Ave., Castro Valley
 (510) 733-5483
www.chanticleers.org/picnic.html

Saturday, Aug 20

School Age Story Time
 11:00 a.m. - 11:30 a.m.
Volunteers read to preschoolers
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1421
www.aclibrary.org

Saturday, Aug 20

Family Movie Night: Hotel Transylvania
 8 p.m.
Bring a blanket, lawn chair and picnic
 Meek Park
 240 Hampton Rd., Hayward
 (510) 581-0223
www.haywardrec.org

CASA ROBLES
 Mexican Cuisine & Cantina

50% off
 Buy one Entree at the regular price
 Get the second entree of equal or less value for 50% off
 Seafood Excluded
 Holidays Excluded
 Must present coupon with order
 Exp. 9/30/16

Menudo every Sunday
Mariachi - 8pm Friday Night

Catering and Party Trays
www.casaroblesrestaurant.com
510-770-9572
3839 Washington Blvd.
Fremont (Irvington District)

CHINA EXPRESS Restaurant

With Coupon Only Exp. 9/30/16 Dine in or Take Out

only \$5 +tax
DAILY SPECIAL

Lemon Chicken
 Kung Pao Chicken
 Mushroom Chicken
 Sweet & Spicy Port Ribs
 Sweet & Sour Pork
 Broccoli Beef
 (Sml size) Chicken Corn Soup and much more....

Open Daily 11am - 9pm Party Trays & Catering
www.chinaexpressfremont.com

 We take Credit Cards
510-623-9393

39473 Fremont Blvd., Fremont
 The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner

INTEREST FREE CARE CREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED
 Destroy the fat cells
 Tightens the skin
 Non Invasive
 Buy 10 Cavitation fat cell blasting trtmnts and get 10 ILipo Free

Antioxidant Based Pigment Removal

Reduce the production of melanin, brown spots, and acne
\$500 COUPON towards recommended package

Liquid Face lift with Fillers

Liquid Face Lift Done by Dr. James Kojian
 1. Fill your tear trough (under eye area)
 2. Lift your cheekbone area
 Look 10-15 years younger
\$150 COUPON towards recommended package

Interest Free Care Credit Available
FREE Consultation 510-793-2277
www.fremontlasermedspa.com
210 Fremont Hub Courtyard, Fremont

Senior Helpline
(510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

 CITY OF Fremont
 Human Services Department

Saturday, Aug 20**Outdoor Movie Night: Charlotte's Web**

8 p.m. - 10 p.m.

Free family entertainment

Bring a blanket, chair and flashlight

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Fremont

(510) 544-2554

www.ebparks.org

Saturday, Aug 20**Un-Believable Bugs**

12:30 p.m. - 2:00 p.m.

Discover insects underground

Make a craft

Garin Regional Park

1320 Garin Ave., Hayward

(510) 582-2206

www.ebparks.org

Saturday, Aug 20 - Sunday, Aug 21**Live Music**

Sat: 5 p.m. The Collective

Sun: 7 p.m. Aki Kumar

World Famous Turf Club

22519 Main St., Hayward

(510) 881-9877

www.WorldFamousTurfClub.com

Saturday, Aug 20**Deeper into Meditation**

2 p.m. - 4 p.m.

Entertaining workshop to relieve stress

Hayward Main Library

835 C St., Hayward

(510) 881-7975

www.library.hayward-ca.gov

Saturday, Aug 20**Crafting at the Library: Frankenstuffs**

10:30 a.m. - 12:30 p.m.

Reconstruct stuffed animals using basic sewing techniques

Hayward Main Library

835 C St., Hayward

(510) 881-7975

www.library.hayward-ca.gov

Saturday, Aug 20**Amazing Refuge Race - R**

10 a.m.

Race to complete challenges

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(510) 792-0222 x476

https://www.fws.gov/refuge/Don

_Edwards_San_Francisco_Bay/ev

ent/Amazing_Race.html

Saturday, Aug 20**County Line Trio \$**

7 p.m.

Live '60s Folk Revival music

Mission Coffee Roasting House

151 Washington Blvd., Fremont

(510) 474-1004

www.fremontcoffee.com

Saturday, Aug 20**Comedy Short Subject Night \$**

7:30 p.m.

*Floorwalker, Good Night Nurse,**Sailors Beware*

Niles Essanay Theater

37417 Niles Blvd, Fremont

(510) 494-1411

www.nilesfilmmuseum.org

Saturday, Aug 20**Asset Protection for Small Business Owners - R**

2:00 p.m. - 3:30 p.m.

Discuss financial goals

Milpitas Chamber of Commerce

828 N. Hillview Dr., Milpitas

(408) 262-2613

info@yuanlawfirm.com

www.milpitaschamber.com

Saturday, Aug 20 - Sunday, Aug 21**Relay for Life**

10 a.m.

American Cancer Society Benefit

James Logan High School

1800 H Street, Union City

grace.chang@cancer.org

www.facebook.com/UnionCity

RelayForLife

Saturday, Aug 20**Summer Days at Meek Mansion**

9 a.m. - 10 p.m.

Vintage sale, tours, parade and movie in the park

Meek Mansion

17365 Boston Rd., Hayward

(510) 581-0223

www.haywardareahistory.org

Saturday, Aug 20**Why Tides Matter - R**

10 a.m. - 11 a.m.

Docent led walk in tidelands

Alviso Environmental Education Center

1751 Grand Blvd., Alviso

(408) 262-5513

http://tide-seec.eventbrite.com

Saturday, Aug 20**Twilight Marsh Walk - R**

7:00 p.m. - 8:45 p.m.

Discover the shoreline at dusk

Not suitable for young children

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(510) 792-0222 x363

https://donedwardstwillight.event

brite.com

Sunday, Aug 21**Berry Picking \$**

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

Gather blackberries to take home

Bring your own container

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Fremont

(510) 544-2797

www.ebparks.org

Sunday, Aug 21**Roving Ranger**

1:30 p.m. - 3:00 p.m.

Docent led tour of bay trails

Coyote Hills Regional Park

8000 Patterson Ranch Rd.,

Fremont

(510) 544-3220

www.ebparks.org

Sunday, Aug 21**Can-Do-Its Square Dance Celebration**

3 p.m. - 6 p.m.

Handicapable dance event

Fremont Teen Center

39770 Paseo Padre Pkwy.,

Fremont

(510) 364-3333

Sunday, Aug 21**Bollywood Concert \$**

7 p.m. - 10 p.m.

Featuring Kailash Kher and Kailasa

Chabot College

25555 Hesperian Blvd.,

Hayward

(408) 807-3199

http://Sulekha.com/Kailash

Sunday, Aug 21**Corn Toss \$**

2:00 p.m. - 2:30 p.m.

Play a game to win prizes

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Fremont

(510) 544-2797

www.ebparks.org

Sunday, Aug 21**Popcorn Time \$**

12:30 p.m. - 2:00 p.m.

Enjoy new ways to eat grain

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Fremont

(510) 544-2797

www.ebparks.org

Sunday, Aug 21**Birding the Shoreline**

8:30 a.m. - 10:30 a.m.

Search for waterfowl on a 2 mile walk

Hayward Shoreline Interpretive

Center

4901 Breakwater Ave., Hayward

(510) 670-7270

www.haywardrec.org

Sunday, Aug 21**Summer Concert in the Vineyard \$**

4:30 p.m. - 8:30 p.m.

Danceable pop music

Chouinard Winery

33853 Palomares Rd.,

Castro Valley

(510) 582-9900

www.chouinard.com/winery-

event-calendar/

Sunday, Aug 21**Open House \$**

11 a.m. - 3 p.m.

Explore a variety of buses and enjoy a BBQ

Pacific Bus Museum

37974 Shinn St, Fremont

info@pacbus.org

www.pacbus.org

Sunday, Aug 21**Sister City Festival \$**

3 p.m.

Cultural presentations, dinner and raffle

Union City Sports Center

31224 Union City Blvd.,

Union City

(510) 918-7555

Sunday, Aug 21**Sunday Matinee \$**

1 p.m.

Bay Area documentary films

Niles Essanay Theater

37417 Niles Blvd, Fremont

(510) 494-1411

www.nilesfilmmuseum.org

Sunday, Aug 21**Bricks by the Bay Expo \$**

10 a.m. - 4 p.m.

*LEGO creations from builders nation-**wide*

Santa Clara Convention Center

5001 Great America Pkwy.,

Santa Clara

(510) 736-2282

www.bricksbbythebay.com

Monday, Aug 22**Finding Common Ground**

7 p.m. - 9 p.m.

*Meet members of the Muslim Commu-**nity*

Fremont Main Library

2400 Stevenson Blvd., Fremont

(510) 745-1421

www.aclibrary.org

Tuesday, Aug 23**Hot August Nights**

5:30 p.m. - 8:30 p.m.

*Classic cars, food trucks, beer tasting,**kid's activities*

Dale Hardware

3700 Thornton Ave, Fremont

(510) 797-3700

www.dale-hardware.com

Tuesday, Aug 23**Tuesday Twilight**

7:30 p.m. - 9:30 p.m.

Docent led 2.5 mile hike at dusk

Hayward Shoreline Interpretive

Center

4901 Breakwater Ave., Hayward

(510) 670-7270

www.haywardrec.org

Tuesday, Aug 23**Health and Wellness Seminar - R**

6 p.m. - 8 p.m.

*Discuss sleep apnea and treatment op-**tions*

Washington Hospital

2500 Mowry Ave., Fremont

(800) 963-7070

www.whhs.com/seminars

10K on the Bay promotes healthy lifestyle

PHOTOS COURTESY OF
ADRIENNE DE PONTE

Partake in a healthy outdoor activity before summer ends by joining Hayward Shoreline Interpretive Center's 13th annual "10K on the Bay" on Sunday, August 28. Run or walk along the Bay Trail and enjoy breathtaking views of the San Francisco Bay estuary. Runners may choose to participate in either a 5K or a 10K race.

Over the years, the event has grown into a community effort involving hundreds of participants who promote a healthy lifestyle in the greater Tri-Cities. Program Director Adrienne De Ponte had a similar vision when she initiated the event in 2003. Years later, 10K on the Bay has not only promoted health and wellness, it has also helped the Interpretive Center maintain and enhance their educational programs, exhibits and facilities through funds raised from the event.

Register before August 26 to avail the \$35 fee. The cost is \$40 after the deadline and on the event day. Children ages 10 and under may race for free. To register, visit www.10konthebay.org.

**10K on the Bay
Sunday, Aug 28**
7 a.m.: Registration
8:30 a.m.: 5K Race
8:40 a.m.: 10K Race
Hayward Shoreline Interpretive Center
4901 Breakwater Ave, Hayward
(510) 670-7270

www.10konthebay.org
Pre-registration: \$35 until Aug 26
On-site Registration: \$40
Children 10 and under: free

Welcome Teacher Day

SUBMITTED BY DIRK LORENZ

On Tuesday, August 30, Fremont Flowers and Bay Area Wholesale will welcome 1,500 elementary school students to visit our store for a free bud vase to present to their teacher on the first day of school (Wednesday, August 31).

This goodwill gesture of the bud vase, containing a Gerbera Daisy with a matching teacher welcome card, will be presented to each student who visits the store between 9 a.m. and 5 p.m. on Tuesday, August 30. Additional giveaways will be handed out to adults who accompany their children.

Fremont Flowers / Bay Area Wholesale owner Dirk Lorenz feels that teachers are heroes, who possess heroic qualities and are regarded as a model for our children. Throughout Dirk's life, teachers helped form his character and establish the basis for being a successful business person and one who cares deeply for his community. Dirk says, "In a small way, Welcome Teacher's Day helps to convey our appreciation for our teachers as we welcome both teachers and students back to school!"

Many activities are planned for the day and additional sponsors include Centerville Business Association, who will be on hand to give out coupons and certificates appropriate for a variety of treats in the local business community. Four \$50 gift certificates, to a local stationary store, will be awarded by Fremont Flowers to the classroom whose teacher receives the most bud vases on the first day of school.

The Fremont Education Foundation will have board members present, to help staff the flower giveaway. The Fremont Education Foundation is dedicated to enhancing educational opportunities for all our students in Fremont Unified School District's schools.

For additional information or sponsorship opportunities, please contact Dirk Lorenz at (510) 797-1136.

Welcome Teacher Day
Tuesday, Aug 30
9 a.m. - 5 p.m.
Fremont Flowers / Bay Area Wholesale
4050 Alder Ave, Fremont
(510) 797-1136
www.fremontflowers.com
Free

Summer Concert Series

You've got the sun, your shorts and sandals – what else do you need to jump into summer? How about those sweet musical strains that soundtrack so many summer memories? Concert series are now kicking off in the Tri-Cities with something for every musical taste. Grab a friend, your shades, and a picnic and kick back and enjoy!

CASTRO VALLEY

Chouinard Summer Concert Series
Sundays, 4:30 p.m. - 8:30 p.m.
Chouinard Vineyard and Winery
33853 Palomarea Rd, Castro Valley
(510) 582-9900
www.chouinard.com/winery-event-calendar/
www.brownpapertickets.com
Cost: \$45 per car (six people max.)

Aug 21: '70s – 2000s Dance Pop in the Vineyards – Dawn Coburn, SugarBeat

Pacific Commons

Summer Concert Series
Saturdays, 6:00 p.m. – 8:00 p.m.
The Block (near Dick's Sporting Goods)
43923 Pacific Commons Blvd, Fremont
(510) 770-9798
<http://pacificcommons.com/>
Free
Aug 20: Whogas (Reggae with a twist of Funk)
Aug 27: Latin Expressions (Latin Jazz & Salsa)
Sept. 3: Third Sol (Latin, Soul, Funk)
Sept. 10: Last One Picked (Rock & Americana)

Niles Home Concert Series

Saturdays, 6:00 p.m. – 9:30 p.m.
Historic Niles
37735 Second St, Fremont
(510) 825-0783
www.facebook.com/NilesHomeConcert
Tickets: \$20 suggested donation; attendance by advanced RSVP only
Aug 27: The New Thoreaus and I Am Not Lefthanded

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 28: Feel good music of Sezu with Kari & the SweetSpOts (benefiting South Hayward Parish)
Sep 11: Blues & Jazz Concert: 3 O'Clock Jump Big Band and Tablues (benefiting Mt Eden High School Choirs), with Guest Celebrity Chef Hayward City Council Member Francisco Zermeno
Sep 18: Jazz Concert: What's Up Big Band and the LaHonda All Stars Band (benefiting Hayward-La Honda Music Camp)
Sep 25: "Uncle Rico's" Original Rock 'n Roll featuring The Hypnotones, Hayward High School Marching Band, Band and Jazz Band members (benefiting Hayward High School Instrumental Music Program), with Guest Celebrity Chef Mark Salinas and donations from Chavez Market

Hayward Municipal Band Concerts in the Park

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

Hayward Odd Fellows Summer Concert Series

Sundays, 1:00 p.m. – 5:00 p.m.
Hayward Memorial Park
24176 Mission Blvd, Hayward
fgoulart@pacbell.net
www.HaywardLodge.org
Free

Aug 28: Feel good music of Sezu with Kari & the SweetSpOts (benefiting South Hayward Parish)
Sep 11: Blues & Jazz Concert: 3 O'Clock Jump Big Band and Tablues (benefiting Mt Eden High School Choirs), with Guest Celebrity Chef Hayward City Council Member Francisco Zermeno
Sep 18: Jazz Concert: What's Up Big Band and the LaHonda All Stars Band (benefiting Hayward-La Honda Music Camp)
Sep 25: "Uncle Rico's" Original Rock 'n Roll featuring The Hypnotones, Hayward High School Marching Band, Band and Jazz Band members (benefiting Hayward High School Instrumental Music Program), with Guest Celebrity Chef Mark Salinas and donations from Chavez Market

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, Aug 16

9:30 – 10:00 Daycare Center Visit, FREMONT
10:40 – 11:30 Daycare Center Visit, NEWARK
4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., FREMONT
5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Aug 17

12:45 – 1:15 Glenmoor School, 4620 Mattos Dr., FREMONT
2:00 – 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT
6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Aug 18

10:00 – 10:30 Daycare Center Visit, CASTRO VALLEY
10:45 – 11:45 Daycare Center Visit, CASTRO VALLEY
12:00 – 12:30 Baywood Court, 21966 Dolores St., CASTRO VALLEY
2:30 – 3:00 Hillside School, 15980 Marcella St., SAN LEANDRO

Monday, Aug 22

9:30 – 10:05 Daycare Center Visit, UNION CITY
10:25 – 10:55 Daycare Center Visit, UNION CITY

4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY
5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Aug 23

9:45 – 11:30 Daycare Center Visit, FREMONT
2:30 – 2:55 Cabrillo School, 36700 San Pedro Dr., FREMONT
4:45 – 5:30 Baywood Apartments, 4275 Bay St., FREMONT
5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, Aug 24

1:45 – 2:10 Corvallis School, 14790 Corvallis St., SAN LEANDRO
2:35 – 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO
3:30 – 4:00 Independent School, 21201 Independent School Rd., CASTRO VALLEY
6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Milpitas Bookmobile stops
Renew books by phone
(800) 471-0991

For more information
(408) 293-2326 x3060

Monday, August 29

11:45 – 1:00 SanDisk Corporation, 951 Sandisk Dr., MILPITAS
1:30 – 2:00 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

continued from page 12

Zucchini Festival

short distance to Hayward on August 20 and 21 for a full weekend of zucchini-themed foods, kids' activities and musical performances by local bands at the 34th "Hayward Zucchini Festival."

Festival organizer Richard Essi promises attendees lots of great music and zucchini treats such as hot-dog stuffed and roasted squash, zucchini breads, cakes and tasty stir-fries. Zucchini Man is set to make his appearance, and another tradition – the annual poster by Ron Strawser – will also debut. This year's poster is a suggested design created by Strawser 25 years ago and was nominated runner up to another design used that year. Strawser passed away in 2015, and Essi wants to honor his contributions to the Zucchini Festival this year in honor of his life and work.

Known for his comic characterizations, Strawser, a local Alameda County resident and graduate of the San Francisco Art Institute, created ten posters for the Zucchini Festival over past years. Essi says that this year's poster art has not been shown before, and he's proud to honor Strawser with its publication for the 2016 festival.

More local talent will be featured at the celebration. Two stages will host an exciting line up of music, including a Saturday afternoon appearance by the Unauthorized Rolling Stones, also slated to perform in August at Yoshi's in Oakland and Mill Valley's Sweetwater Music Hall, two hot venues for Bay Area music.

Another top musician, Rick Stevens, former lead singer with Tower of Power, will be backed by his band Love Power on Sunday. According to their website, the band has built its reputation around "souled-out" shows that connect the power of vocals, rhythm, and horns in a funky party-like atmosphere.

Hayward's Zucchini Festival is again being staffed with volunteers from area non-profits such as local Boy Scout troops and Lions Club chapters. The festival attracts over 20,000 attendees each year and has given over \$2,500,000 to local charities and non-profit organizations since 1983.

This year's festival's operating budget topped \$68,000 and Essi hopes the community will continue to turn out and donate above the admission price by way of supporting not only non-profits, but the continued presence of this popular regional event.

Zucchini, the versatile vegetable, which is botanically a fruit, is known for its abundance in summer gardens. It's also a very low-calorie vegetable with no saturated fats or cholesterol. The skin is good source of dietary fiber and it's rich in potassium, vitamins A and C, as well as B-complex vitamins. If you grow zucchini yourself, you may have a favorite recipe, but here is a delicious and simple way to showcase the humble green-skinned summer squash:

Posh Squash: Two pounds zucchini; two eggs; one cup mayonnaise; one yellow onion, chopped; one-fourth cup diced red or green bell pepper; one-fourth teaspoon thyme leaves, chopped;

salt and pepper; three-fourths cup Parmesan cheese, grated; and one tablespoon butter.

Cut zucchini in half-inch slices and cook in salted water for five minutes. Drain and set aside. In separate bowl, beat eggs with a fork, then blend in mayonnaise, onion, peppers and thyme. Stir in zucchini and season with salt and pepper. Spoon into greased shallow casserole dish, sprinkle with Parmesan cheese and dot with butter. Bake uncovered at 375 degrees for 25 minutes until puffed and lightly browned.

Visit www.zucchinifest.org for more information and discount options

Hayward Zucchini Festival
Saturday & Sunday, Aug 20 & 21
10 a.m. – 8 p.m.
Kennedy Park
19501 Hesperian Blvd, Hayward
(510) 278-2079

www.zucchinifest.org

Tickets: \$10 general admission; \$5 seniors, juniors, handicapped; kids under 5 free

Main Stage

Saturday, Aug 20:
10:30 a.m. – 11:45 a.m.: Nick O'Connor & Ryan Scott Long
11:45 a.m. – 1:00 p.m.: Third Sol
1:00 p.m. – 2:15 p.m.: Jefferey James Band
2:15 p.m. – 3:30 p.m.: Flock of Seagirls
3:30 p.m. – 4:45 p.m.: Delta Wires & Ernie Pinata
4:45 p.m. – 6:15 p.m.: Unauthorized Rolling Stones
6:15 p.m. – 7:30 p.m.: Willie G

Sunday, Aug 21:
10:30 a.m. – 11:45 a.m.: Booker Long Duo
11:45 a.m. – 1:00 p.m.: Blues Bottle Band
1:00 p.m. – 2:15 p.m.: South 46 Band
2:15 p.m. – 3:30 p.m.: The Kaye Bohler Band
3:30 p.m. – 4:45 p.m.: Touch of Class
4:45 p.m. – 6:15 p.m.: Rick Stevens Love Power
6:15 p.m. – 7:30 p.m.: Run 4 Cover

Bohannon Stage

Saturday, Aug 20:
10:00 a.m. – 10:45 a.m.: Bay Area Panthers Cheerleaders
11:00 a.m. – 11:45 a.m.: StandOff (garage rock)
12:00 p.m. – 12:45 p.m.: True Fitness Zumba
1:00 p.m. – 1:45 p.m.: Bedford Studios
2:00 p.m. – 2:45 p.m.: Pallen Martial Arts
3:00 p.m. – 3:45 p.m.: Bedford Studios Presents
4:00 p.m. – 4:45 p.m.: Fusion Dance Project
5:00 p.m. – 6:00 p.m.: My Evergreen Soul (modern classic rock)

Sunday, Aug 21:
10:00 a.m. – 10:45 a.m.: HARD Dancers
11:00 a.m. – 11:45 a.m.: Phil Santos Violins
12:00 p.m. – 12:45 p.m.: Bedazzled Dancers
1:00 p.m. – 1:45 p.m.: Bedford Studios
2:00 p.m. – 3:00 p.m.: Castro Valley performing Arts
3:15 p.m. – 4:00 p.m.: Surfin Style Rock Live
4:15 p.m. – 5:00 p.m.: Arte Singers Network (a cappella singers)
5:15 p.m. – 6:00 p.m.: Early Light Winners of Hayward Battle of the Bands 2016

Local playwrights showcased at Staged Readings

SUBMITTED BY MARY GALDE

Broadway West Theatre Company presents our annual "Summer Shorts Staged Readings." On August 19 and 20 attendees will be treated to a collection of 10-minute plays written by budding Bay Area playwrights and performed for you by local actors.

This year's event will feature the writing of Paul Braverman, Paul Brumley, Shirley King, Richard Lau, Rod McFadden, Earl T. Roske, Rich Rubin, and Kyle Smith. Their work will be brought to life by actors Dawn Cates, Paula Chenoweth, Pat Cross, Elizabeth Lowe, Greg Small, Tressa Small, Kyle Smith, John Tranchitella, and Jim Woodbury.

Tickets are \$10 at the door, first come, first seat. Refreshments are included. To learn more about Broadway West and their current season, visit www.broadwaywest.org.

Summer Shorts
Staged Readings
Friday & Saturday,
Aug 19 & 20
8 p.m.

Broadway West Theatre Company

4000-B Bay St, Fremont
(510) 683-9218

www.broadwaywest.org
Tickets: \$10 at the door

SPORTS

Washington Township presents head concussion class

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The sports school season is upon us. On August 3, 2016, Washington Hospital Township Athletic Trainers presented the latest head concussion information class to local coaches and trainers. They discussed the newest portable concussion diagnostic equipment that will be used this year. It will provide an instant concussion diagnosis.

On August 4, 2016, Washington Hospital Athletic Trainers met with all students at Irvington High School wanting to play sports to conduct physicals and determine their fitness to play sports. They discussed steps in preparing to play sports to prevent injuries. Everyone is hoping for an injury free year.

CCAA Student-Athletes Reach New Academic Heights

SUBMITTED BY REBECCA SCHARMANN

The California Collegiate Athletic Association's (CCAA's) 13-member institutions All-Academic totals increased once again, improving the record total to 722 student-athletes recognized for their 2015-16 scholastic achievements.

All-Academic Award Criteria:

- 1) Varsity student-athlete (must have earned a varsity letter per institutional criteria - e.g., no red-shirt student-athletes are eligible for this award)
- 2) Must be a student-athlete in one of the 12 CCAA-sponsored sports
- 3) Undergraduate student athletes must earn a grade point average for the 2015-16 academic year of 3.40 or higher in a minimum of 24 semester/36 quarter units completed at the certifying institution. Non-graded units may be included in the 24/36 unit total. Undergraduate student-athletes who are graduating mid-year must earn a 3.4 grade point average or higher in all units taken the final academic year of attendance (Revised: 9/12, 1/13)
- 4) Graduate students are not eligible for CCAA All-Academic Awards. (Adopted: 1/13)

From our region, these 58 students from Cal State University East Bay (CSUEB), were included among the 722 awarded student athletes:

CSUEB:

WTO Imani Blincoe, WTO Sydney Johnson, WCC/WTO Kelsey Lamb, MGO Joel Keylor, MGO Jonathan Mulvany, MGO Ignacio Ognian, MGO Barrett Taylor, MGO Jaskaran Sihota,

WSO Laura McIntosh, WSO Megan Massone, WSO Miranda Gonzalez, WSO Shawn Fernandez, WSO Andrea Hernandez, WSO Megan Ravenscroft, WSO Joanna Giron, WSO Sara Silva, WSO Rachel Robbert, WVB Veronica Fabiano, WVB Kathy McKiernan, WVB Brandi Brucato, WVB Julicanna Navarro, WVB Kiara Leuteneker, WVB Wanjira Maina, WVB Deja Thompson, WSB Alison Kornahrens, WSB Courtney Leyba, WSB Deanne Garza, WSB Anissa Maldonado, WSB Marisa Lerma, WSB Kelsey Cairns, WSB Tatiana Beilstein, WSB Isabella Placencia, WSB Mia Ramirez, WSB Sierra Clark, WBB Madison Craig, WBB Shannon Bland, WBB Briana Guillory, MBB Paramvir Singh, MCC/MTO Israel Sotelo, MCC/MTO Zachary Kanlong, MCC/MTO Noah Siegel, MCC/ MTO Kyle Fetter, MTO Philip Gernert, MTO Alberto Venegas, MBA Nicholas Sergi, MBA Michael Frantz, MBA Rudy Navarro, MBA Robert Link, MBA Andrew Fernandez, MBA Patrick McKnight, MBA Derek Oetken, MSO Juan Alfaro, MSO Steffen Sauer, MSO Karl-Filip Sjogrell, MSO Christofer Gaitan, MSO Fernando Herrera, MSO Ali Arianmanesh, MSO Marco Neves

Sport Codes:

WCC Women's Cross Country, MCC Men's Cross Country, WSO Women's Soccer, MSO Men's Soccer, WVB Women's Volleyball, WBB Women's Basketball, MBB Men's Basketball, MGO Men's Golf, MBA Baseball, WSB Softball, WTO Women's Outdoor Track & Field, MTO Men's Outdoor Track & Field

Eden Night Live opens as positive community-building effort

SUBMITTED BY GUY ASHLEY

On July 29, the public was invited to a special Grand Opening Celebration of Eden Night Live, a new social space for healthy entertainment, community engagement and business development that is lighting up Alameda County's Ashland-Cherryland community every Friday and Saturday evening through October. Eden Night Live is located at the corner of Mission Boulevard and Hampton road in Alameda County's unincorporated Ashland-Cherryland community.

It is hoped that the innovative and twice-weekly Eden Night Live events will bring new levels of positive activity and community building to Ashland-Cherryland. The events are result of a lengthy planning process led by Ashland-Cherryland Rising, a community-based collective impact initiative involving the Alameda County Sheriff's Office and other public agencies, local business and neighborhood groups.

Organizers say the Eden Night Live events are setting a positive example for communities every-

where at a time when discord between law enforcement and the public is getting worldwide attention. Alameda County Sheriff's Office and the Deputy Sheriff's Activities League (DSAL) are playing central roles in this multi-dimensional effort to boost the Ashland-Cherryland community.

The initiative is being funded by a \$1 million federal Byrne Criminal Justice Innovation (BCJI) grant. In 2014, the Sheriff's Office received a \$1 million grant from BCJI, which helps local communities develop placed-based, community oriented strategies to change neighborhoods of distress into neighborhoods of opportunity.

The Sheriff's Office and DSAL have been working closely with the Eden Chamber of Commerce to create the family-friendly events, which aim to provide new opportunities for locals to positively engage with their community and learn more about local businesses.

For more information about Eden Night Live, call (510) 537-5300 or visit www.edennightlive.com

Try a **FREE Class Today!**
 New Programs Added! More Classes!
 New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538
 (in the corner near New India Bazar)

All Ages!

- *Tramp and Tumbling
- *Birthday Parties
- *Cross - Fit muscle up class
- *Cheer
- *Field Trips
- *Playgroups

SUMMER CAMP SPECIALS

Sibling + multiple week discounts
 Sign-up before 4/30 - 25% off - 5/31 - 15 % off
 Must pay in full, no refunds - restrictions apply - call for details

*Recreational & Competitive Gymnastics, Boys & Girls!
 *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out")
 Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad
 Exp. 9/30/16

Janet L. Laney, D.C., Q.M.E
510-792-9000
6943 Thornton Ave., Newark

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

Senior Helpline

(510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

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

CLASSIFIEDS

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

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

John's Tree & Landscaping
 Sod & Sprinklers installed & serviced
 Tree & Shrub work
 Sprinklers New and Repaired
 Timers and Lighting
 General Yard Work

Free estimates
Call John
(510) 284-7790
 Contractor License #573763

Grace Health Spa
\$30 1 Hour Body Oil Massage
 Exp. 9/30/16
 (WITH COUPON ONLY)
510-881-1688
 24463 Mission Blvd.
 Hayward

HANDYMAN
Craftsman Quality
30 Years Experience
I Guarantee My Work
Check my References!

FREE Estimates
510-673-1766
 Senior Discounts

2 FREE MUSIC LESSONS
Guitar & Piano
 40 years Experience
All Ages
No sign up required
Results Guaranteed
Contact Linc
510-383-7877

Guang Health Service
 \$14.99/hr Foot Massage
 \$29.99/hr Small Combo Massage
 \$34.99/hr Body Oil Massage
 \$49.99/hr 90 Minutes Full Body Oil Massage
 \$34.99/hr Acne Facial Treatment

www.dodospa.com
510-344-6388
 5878 Mowry School Rd, Newark
 Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

STERLING FOODS. CELEBRATE TASTE
 33300 Western Ave Union City, CA 94587
 510-487-2600 ext. 139

NOW HIRING With Incentive Bonus
 Applications accepted Monday - Friday 9 am to 3pm
 or send resumes to:
 Bertha Ortiz in the Human Resources Dept
 UCrecruiting@sterling-fd.com

POSITIONS AVAILABLE
 Maintenance Technicians
 Production Machine Operators
 Production Assistant Operators
 Production Line Associate
 Sanitation Associate

Sterling Foods is ready to hire!! Bring copies of your resume for immediate consideration

Pinoy Handyman
Remodeling Services
 20+ years experience
Kitchen + Bathroom Remodeling
 Marble & Tiles, Hardwood Flooring
 Laminate Flooring
 Plumbing & Water Heater Services

Free estimates
(510)449-8170

Estate Sale
Saturday August 13 and Sunday August 14
 8:00 am - 3:00 pm
 43487 Columbia Ave., Fremont CA 94538

Books, electronics, furniture, kitchen items, linens craft and Christmas items plus more

SAGE DINING SERVICES*
Food Jobs! Prep Cook & Dishwashers!
 Palo Alto Private School
 SAGE Dining Services®
 Monday - Friday Schedule
 Cold Prep: 7AM - 3PM
 Dishwashers 8AM - 4PM
Call 916-396-9123
 Benefits!
 Backgrd Ck/Drug Screen req

Mr. Matios
Landscaping Service
 Concrete, Stone
 Painting, Plumbing
 Fences, Decks
 Sprinklers, Sod
 Tree Work
 Cleanups
 Handyman Work
 and All Home Repairs

rmatias.25.rm@gmail.com
FREE ESTIMATES
510-827-5029

LANDSCAPE & GARDENING SERVICES
 Tree - Shrubs - Trimming - Topping
 Pruning - New Lawns - Yard & Hillside
 Clean Up - Bonsai - Reseeding
 Resoding - Sprinklers Installed and Repaired - Brick Work
 Block - Concrete (Stamp/Color)
 New Fence - Retaining Wall
 Overhang - Decking - Patio

Call Mr. Francisco
FREE ESTIMATES
510-363-6001

Ajitco Electric & construction company
 ELECTRIC & GENERAL CONTRACTOR
 COMMERCIAL - RESIDENTIAL
 RESIDENTIAL CARE FACILITIES
 Remodel/Additions/New Construction
 24 hours EMERGENCY
 Heating/Air Conditioner Installation
 All Electrical Needs
 Panel Upgrade
 Lighting & More
 Lic. C10, B-752463

25+ years
 Find Us On: Facebook, Twitter, LinkedIn
FREE Consultation
510-742-1704
 www.ajitcoelectric.com

Rummage Sale
Saturday Aug 13 9am-4pm
 Hayward Mobile Country Club
 at the Club House
 1200 W. Winton, Hayward
 Lots of good stuff
 Lunch - hot dogs - & Chips
 Drinks for \$3

OPEN HOUSE
Saturday August 20
9:30am-11:30 A.M.

Information: Marianne Sterling
510-657-9269
 Our Savior Preschool
 858 Washington Blvd. Fremont

Performance Engineer in Fremont, CA: plans, designs, and conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Reqs: Bachelor's in Information Technology, Computer Science or Computer Engineering; 12 mos. experience as Programmer/Analyst. Must be skilled in Unix, Java, Javascript, CSS, HTML, and XML. Requires relocation for long-term projects to client sites at various unanticipated locations throughout the US. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

Lead Performance Engineer in Fremont, CA: plans, designs scenarios, creates test scripts, executes performance tests, monitors systems, and gauges the impact of user behavior and scalability of applications under load. Reqs: Master's in Comp. Sci.; 24 mos. experience as Programmer/Analyst. Must be skilled in Unix, Java, Javascript, HTML, XML, and Oracle 11g. Requires relocation for long-term projects to client sites at various unanticipated locations throughout the US. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

The City of Newark is hiring
LIFEGUARDS
 Apply today!

Info: **510-578-4631**
Newark.org/jobs

Subscribe today. We deliver.

TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538
 510-494-1999 fax 510-796-2462
 tricityvoice@aol.com www.tricityvoice.com

Subscription Form
 PLEASE PRINT CLEARLY

Date: _____
 Name: _____
 Address: _____
 City, State, Zip Code: _____
 Business Name if applicable: _____

12 Months for \$75
 Renewal - 12 months for \$50
 Check **Credit Card** **Cash**

Credit Card #: _____
 Card Type: _____
 Exp. Date: _____ Zip Code: _____

Delivery Name & Address if different from Billing:

Phone: _____
 E-Mail: _____

Home Delivery **Mail**

Authorized Signature: (Required for all forms of payment)

Great Rates!
 Great Results
 Call Today!
Classified Ads
510-494-1999
 tricityvoice@aol.com

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).

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.
2441 I 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
(408) 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.slzsd.org

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

Rent Task Force accepting applications

SUBMITTED BY CITY OF UNION CITY

The City of Union City invites residents to apply to be on the Rent and Tenant Task Force. The creation of a Rent and Tenant Task Force was approved by City Council at its council meeting on Tuesday, August 9, 2016. The primary purpose of the Task Force is to provide recommendations to City Council on options that the Council could consider to address rent and tenant issues in a legal, fair and equitable manner. The City is looking for members that represent the tenant and landlord

communities, as well as impartial community members

The deadline for applications is September 6. Applications can be submitted online, but paper applications are also available at City Hall, Ruggieri Senior Center, Holly Center, and Kennedy Center. For more information or to apply online, visit <http://goo.gl/VmtjEH>.

Any questions or comments regarding this process are encouraged and should be emailed to Alin Lancaster at housing@unioncity.org, or to Public Information Officer Lauren Finney Burch at LaurenB@unioncity.org.

City of Fremont Planning Commission

July 14, 2016

Minutes:
Unanimously approved.

Consent Calendar:

* HILLVIEW HOMES: parcel on Gable Common sub-division into 3 lots.

* BLACOW/MOWRY

MONOPINE: Conditional Use

Permit for installation of a 70-foot tall stealth wireless telecommunication facility (monopine).

Unanimously approved.

Public Communications:

Fremont Baseball Incorporated presented the Fremont Calis Finest champion baseball team.

Scheduled Items:

WALNUT RESIDENCES: Carmel Partners' project of 670 rental units on 13.7 acres at 1031 Walnut St.

* Staff Presentation: Background on Fremont's TODs, introduction of project.

* Developer Presentation: History of project, current plans including a fly-through animation.

* Public Comments: 19 speakers opposed the project primarily for scale (density, height, and massing) and that the development did not fit the neighborhood character. 4 speakers supported the project citing housing needs - especially ones

near BART.

* Developer Rebuttal: Would not lower density or have underground garage. Would be open to "specific" instructions for change.

* Commission Deliberations: Density, character, TODs, housing needs, parking, traffic, incomplete TDM, Affordable Housing obligations.

* Decision: After two failed motions, the Planning Commission finally approved a Continuance with a vote of four Ayes and three Nays.

The approved Continuance motion was to have Carmel Partners work with Staff and come back to the Planning Commission with the following:

1) A full Transportation Demand Management (TDM) proposal based on the Preferred Alternative recommended by Staff (53 du/ac, 1.75 parking spaces per unit).

2) Staff to work on amending the current Affordable Housing ordinance to allow developments in the Irvington BART TOD to be granted Affordable Housing status before the Irvington BART station is constructed. That would enable Carmel Partners to partner with St. Anton's on the Osgood Road project to fulfill Carmel Partners' Affordable Housing requirements rather than pay in-lieu fees.

Send your children back to school protected from serious disease

SUBMITTED BY CA DEPT OF PUBLIC HEALTH

With the arrival of back-to-school season, the California Department of Public Health (CDPH) urges parents and guardians to ensure their children are current on vaccines. Immunizations protect against a number of serious and potentially life-threatening diseases.

"Getting children all of the vaccines recommended by the Centers for Disease Control is one of the most important things parents can do to protect their children from serious diseases," said Dr. Karen Smith, CDPH Director and State Public Health Officer. "If you haven't done so already, check with your child's doctor to find out what vaccines your child needs. Vaccinations are the best way to ensure that students are protected against serious and preventable diseases, including measles."

When children are not vaccinated, they are at increased risk for contracting diseases and can also spread diseases to other people, including students in their classrooms and both children and adults within their communities. Babies who are too young to be fully vaccinated, and people with weakened immune systems due to cancer or other health conditions are especially susceptible.

California law requires students to receive certain immunizations in order to attend public and private elementary and secondary schools as well as licensed child care centers. Schools and licensed child care centers are required to enforce immunization requirements, maintain immunization records of all children enrolled, and report student immunization status to CDPH.

Talk to your child's doctor to find out which vaccines are recommended for them before going back to school.

Visit www.ShotsforSchool.org for more information on immunization laws and required vaccinations.

About Takes From Silicon Valley East
TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silicon Valley scene itself, we're telling the stories that are advancing business here.
To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValley.com/silicon-valley-east/

TAKES FROM SILICON VALLEY EAST

Shifting Role of IT in High-Tech Manufacturing: The Merging of Enterprise IT and OT

BY AMIT SHAH, CIO, EXCELITAS TECHNOLOGIES CORP.

Traditionally, the IT organization's role in manufacturing has been well-defined. At the very core of any chief information officer's (CIO) mission is to provide tools and technology to make employees and business processes more productive, create new revenue models, and provide data-driven analytics for decision makers. The aforementioned objectives drive adoption of ERP, CRM, SCM, PLM, and BI classes of applications to run front office and back office business operations. The economic value created by these initiatives is measurable and undeniable

Now, as manufacturing processes become increasingly advanced, we are entering a chapter where IT is playing an integral, if not crucial, role in operations. Historically, OT (Operation Technology) was managed by the chief operating officer (COO) to support manufacturing processes. With the advent of cheaper, intelligent, and standards-based OT technology platforms, we now see the convergence of IT and OT for further value creation in a 21st century manufacturing company. This presents a great opportunity for CIO and COO offices to work together to create a sustainable, competitive advantage.

At Excelitas Technologies, we embarked on this journey a couple of years back. Here are some of the lessons we learned along the way:

Create a shared vision and tackle the organization challenge: It is imperative that COO and CIO offices have a shared vision, a well-defined governance structure, and a plan to harmonize key processes (both business and manufacturing). It is also crucial to allow employees to make mistakes and learn from them. The Silicon

Valley motto, "failing fast" is very much applicable in this case.

Implement effective communication and collaboration: Communication protocols should be defined to ensure all stakeholders are aware of these initiatives. Furthermore, IT should treat these projects with a different set of project management standards, and not burden the innovation process with non-value add activities. Lastly, it is paramount to build a "feedback loop" in the communication process so that employees can provide necessary input to continuously improve the project outcome.

Define data integration, security, and governance framework: Intelligent, actionable, and accurate data is central to success in any IT/OT project. In our case, our COO defined the key parameters he wanted to measure and share across our global factories. Based on this input, IT put together data integration architecture, procured necessary tools, and deployed intelligent dashboards. We leveraged our existing investment in key planning tools, such as ERPs and SCMs, to provide a holistic view of material flow and quality metrics that drive continuous improvement (CI) initiatives across our factories. Additionally, it is very important to have data and network security built into the architecture and solution offering to ensure data is protected from hackers and other outside intruders.

In the past, most industries separated IT and OT frameworks and toolsets. Today, OT is adopting IT-like technologies at a rapid pace. The convergence of IT/OT promises cost and risk reduction, flexibility in manufacturing processes, and better decision making to enhance stakeholder value across the board. In my opinion, there is a strong rationale for developing these organizational design and technology frameworks, which stand to create long-lasting value for enterprises worldwide.

City Council acts to place public safety services extension

SUBMITTED BY LAUREN SUGAYAN

Union City's City Council voted unanimously July 26 to place a Public Safety Services Extension Measure on the November 2016 ballot to maintain and protect local public safety services, with no increase in tax rates.

If renewed, the Public Safety Services Extension Measure would continue to maintain emergency response times and paramedic services, neighborhood police patrols, youth violence prevention and gang intervention programs, safety at Union City public schools, fire protection services and will keep Union City fire stations open full time, with no increase in tax rates.

If the extension measure is not renewed, Union City will have to consider cuts to community and neighborhood policing, youth and family services, and partially close fire stations throughout the City, potentially increasing emergency response times.

"Thanks to our community, UCPD, and Youth and Family Services working together, incidents of youth violence have decreased by 30 percent between 2012 and 2015," said Union City Police Chief Darryl McAllister. "If the measure extension is not enacted, youth violence and gang prevention programs will have to be cut," continued Chief McAllister.

"If enacted, the Measure will renew the public's investment to maintain rapid response times for fire and emergency services, police patrols that keep our neighborhoods safe, and youth crime prevention services - without increasing tax rates," said City Manager Tony Acosta.

The extension measure continues to include strict accountability provisions, including independent financial audits and yearly reports to the community to ensure all funds are spent as promised. For more information about the Union City Public Safety Services Extension Measure, visit www.unioncity.org

OPINION

TRI-CITY VOICE
SERVING FREMONT, HAYWARD, MILPITAS, BERKELEY AND LINDSEY CITY
"Accurate, Fair & Honest"

WILLIAM MARSHAK

School Bells Ring

Summer days are quickly fading, giving way to cooling winds and reopening of school grounds for students, returning and new. Our future is on display as children, adolescents and young adults enter school grounds to engage in the art of education. Teachers, aides and management staff will attempt to engage young minds with the knowledge they need to succeed in a complex world. The struggle to find the best tools to achieve that goal continues and, through it all, educators remain the front line of communication with the next generations.

Schools form the framework of good citizenship. Not only do they create an opportunity for academic progress, but social and civic awareness as well. In order for future generations to

understand their vital role in our form of government, educators need to give high priority to providing information about our political system. The input of elected officials can promote participation. Not only learning the pledge of allegiance and textbook descriptions of the branches of responsibility, but participatory exercises and interaction with civic leaders is necessary. Without face-to-face discussions and presentations, government becomes existential, far removed from daily life. Students of all ages form their own priorities from outside cues and influences. The foundation of civic responsibility and action begins from an early age within families, schools and social interaction. Along with reading, writing and arithmetic, civic awareness should be a top priority. Our system of government depends on it.

A possible civic curriculum could include:

At the fourth grade, a visit from an elected official to tell students about why he or she is involved in the system and what they do. This would bring politics to a local level that is understandable and create additional opportunities for discussion.

In Junior High school, students could be asked to view a select portion of a council or commission meeting – or a series of them – to report on a topic of

interest and how it was resolved. Attendance at a board or commission meeting would also be instructive.

Senior High School students could form groups to study an issue that is under consideration by the city council and create an oral pro or con presentation by a spokesperson of the group. This not only would engage students in a logical and thoughtful investigation, but be part of the process as well.

It is only through citizen interaction with government processes that democracy can thrive. There are some who are naturally attracted to participation, but many others who have little or no involvement. It is in our best interests to include as many of our students as possible in civic affairs. Our cities know this and actively recruit youth for advisory commissionx. However, it is critical to involve all students in this process so as they mature, their government and its effects are familiar.

William Marshak
PUBLISHER

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

ARTS & ENTERTAINMENT
Sharon Marshak

COPY EDITOR
Miriam G. Mazliach

ASSIGNMENT EDITOR
Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING
Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING
Vandana Dua

DELIVERY MANAGER
Carlis Roberts

REPORTERS

- Frank Addiego**
- Linda-Robin Craig**
- Daniel O'Donnell**
- Robbie Finley**
- Jessica Noël Chapin**
- Sara Giusti**
- Janet Grant**
- Johnna M. Laird**
- David R. Newman**
- Mauricio Segura**
- Jill Stovall**

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL
Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's **TRI-CITY VOICE**

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

Subscribe
Call 510-494-1999

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

COPYRIGHT 2016®
Reproduction or use without written permission from What's Happening's Tri-City Voice® is strictly prohibited

Local students host Fremont Splash

SUBMITTED BY KEVIN WU

On July 23, 2016, students and alumni from Mission San Jose (MSJ) High School organized the second annual "Fremont Splash" at Fremont Adult School. Sponsored by Fremont Unified Student Store (FUSS), Splash was a day-long science event for elementary and junior high students from 5th to 8th grade. Throughout the day, they were able to experience classes in over 10 unique science subjects, in fields that most students have not yet been exposed to in schools or textbooks.

There were almost 100 Splash attendees from across the Bay Area, including several Title I students who were kindly supported by FUSS. The central focus of Splash was to teach science through hands-on work and interaction. Many classes, such as astronomy and neuroscience, included student games, activities, and demonstrations to engage students. A highlight for many students was the technology entrepreneurship workshop, where students were able to form teams to solve a real-world problem using solar technology and pitch their idea to the class. Young innovators created some amazing concepts, includ-

ing a voice-activated, solar-powered e-reader to improve literacy in developing countries.

Students also sharpened their technological skill base. In computer science, they were introduced to the Java programming language and development environment. The 3D printing team, assisted by MSJ High School teacher Charles Brucker, used TinkerCad to teach basic computer modeling, and the rocketry classes used OpenRocket to simulate real-world aerodynamics.

Overall, students came away with an exciting experience and broad exposure to a plethora of subjects. Parents and students alike gave great reviews for the smooth logistics and quality instruction. Many students, sparked by the interactive classes, were looking forward to more opportunities to work and learn hands-on with science.

FUSS representative Ivy Wu stated, "We're so proud of these high school students who are not only knowledgeable and passionate about the topics

they teach, but also responsible and skillful in sharing their knowledge with younger students."

Fremont Splash was supported by FUSS sponsors Ivy Wu, Letha Saldanha and Pallas Wang; MSJ teachers Peter Geschke and Charles Brucker; Fremont Adult School staff and custodians; Fremont Unified School District Superintendent James Morris; MSJ Principal Zack Larsen; and all of the Splash instructors and volunteers.

You help create a world with less cancer and more birthdays.

Thanks to your donations and purchases, the American Cancer Society's Discovery Shop raises money and awareness to finish the fight against cancer.

National Thrift Shop Day!

Visit the Fremont Discovery Shop on Wednesday August 17th and celebrate National Thrift Shop Day! Everything in the store will be 25% off!

This is a one day only sale so visit early!

American Cancer Society **Discovery Shop**
A Unique Quality Resale Experience™

40733 Chapel Way, Fremont 510.252.1540
Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.
cancer.org/discovery | 1.800.227.2345

SELL YOUR HOME with Gupta Team
Call 510-697-7750

Rajeev Gupta
Home Sales Specialist
Remax Accord
CA BRE # 01232943
39644 Mission Blvd., Fremont
510-697-7750

Monica Gupta
Home Loan Specialist
Home Advantage
CA BRE # 01424265
702 Brown Road, Fremont
510-520-7770

Award Winning Team

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com CA Lic. Broker

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 2016®
Reproduction or use without written permission from What's Happening's Tri-City Voice® is strictly prohibited

LIFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

Craig Vincent Day
RESIDENT OF NEWARK

March 3, 1951 – August 1, 2016

Yao Lin Ho
RESIDENT OF FREMONT

April 25, 1986 – August 5, 2016

Lorraine Kryworuchenko
RESIDENT OF FREMONT

May 9, 1930 – August 8, 2016

Jerry "Chic" Chandler
RESIDENT OF McARTHUR

January 9, 1950 – August 10, 2016

Ginger Kokoletsos
RESIDENT OF FREMONT

December 30, 1934 – August 11, 2016

Brian Marc Hadler
RESIDENT OF LOCHLOMONDE

February 3, 1958 – August 12, 2016

Dorothy M. Carvalho
RESIDENT OF NEWARK

February 22, 1929 – August 13, 2016

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

Daniel C. Valles
RESIDENT OF MODESTO
December 6, 1960 – August 3, 2016

Charles N. Younce
RESIDENT OF LAKESIDE
August 29, 1935 – August 6, 2016

Julia Parks
RESIDENT OF FREMONT
October 10, 1913 – August 7, 2016

Suraksha Sood
RESIDENT OF SUNNYVALE
March 16, 1936 – August 5, 2016

Morris O. Allred
RESIDENT OF FREMONT
January 26, 1934 – August 8, 2106

Joan P. Gallicano
RESIDENT OF FREMONT
March 26, 1936 – August 9, 2016

Santosh Gupta
RESIDENT OF SUNNYVALE
November 1, 1948 – August 11, 2016

Edward R. Meisenbach
RESIDENT OF FREMONT
August 25, 1933 – August 11, 2016

James W. Francis, Sr.
RESIDENT OF MILPITAS
June 26, 1948 – August 10, 2016

Dr. Peter S. Wong
RESIDENT OF MILPITAS
April 18, 1932 – August 11, 2016

Norbert W. Hasson
RESIDENT OF FREMONT
July 8, 1926 – August 14, 2016

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

LANAS ESTATE SERVICES

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

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

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

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

Call direct or contact Lana online

Lana August Puchta
Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional **COMPARE OUR PRICES**

Funerals Available **510-494-1984**

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

Obituary

Doris Yvonne Lawrence

July 20, 1937 - July 21, 1916

Resident of Newark

Doris Yvonne Lawrence, age 79, entered into rest on July 21, 2016. She was born July 20, 1937 to William and Adrienne Brunelle in New Bedford, Massachusetts. Doris graduated from New Bedford High School

in 1955 and married Joseph Lawrence in 1956. They moved to the Tri-City area from Massachusetts in 1960. Doris and Joseph were married 60 years and spent the last 56 of those years living in Newark. Doris retired from the Newark Unified School District after a 27 year career. During this time she served as a campus monitor at all of the Jr. High and High Schools in Newark. When at Memorial High School she was affectionately known to the students as "Pinkey".

Doris is survived by her loving husband Joe, her daughter Laura Lawrence-Koski and husband Jeff of Newark; dear grandmother to Ryan and Kaitlyn; beloved sister to Claire Deterra of Dighton Ma; loving auntie to many nieces and nephews and a loyal friend to many.

Obituary

Dr. Peter S. Wong

Dr. Peter S. Wong died peacefully in his home on August 11, 2016 in Fremont, CA at the age of 84.

He is survived by his wife Margaret; his son Paul Wong; his daughters Lillian DeBacker, Elaine Wong and Katherine Chan; his grandchildren Kenneth DeBacker, Matthew DeBacker, James Chan and Grace Chan; his brothers Ted Wong and Jackie Wong; and his sister Janet Zecha. He is preceded in death by his parents; brothers Tony Wong and Danny Wong; and his sister Emily Wang.

Services will be held at Holy Spirit Church, 37588 Fremont Blvd, Fremont,

CA on Thursday, August 18, 2016 at 11:00 am, with visitation 1 hour prior to the service. Father Brandon Macadaeg will be officiating. A reception will immediately follow the service. Graveside service will be held at 2:00 pm at Holy Sepulchre Cemetery, 26320 Mission Blvd, Hayward, CA.

All are welcome to attend and celebrate Dr. Wong's life. In lieu of flowers, donations can be made in memory of Dr. Peter Wong to the Catholic Charities East Bay at <http://www.cceb.org>.

Obituary

Virginia "Ginger" Kokoletsos

Resident of Fremont

December 30, 1934 – August 11, 2016

Virginia "Ginger" Kokoletsos passed away on August 11th, 2016 in Fremont, California at the age of 81. She died peacefully at home after a long illness.

Ginger was born on December 30th, 1934 in Oakland, California, the eldest child of Blasie and Crusie (Maldonado) Reyes, immigrants from Coamo, Puerto Rico. She lived the majority of her childhood and early adulthood in and around Hayward, California, and attended San Lorenzo High School. She lived her last 44 years in Fremont, California, and raised her family there. She was a longtime parishioner of Holy Spirit Catholic Church.

Ginger spent a year in the hospital at age 19-20 recovering from tuberculosis, and though

she never complained, she did use her experience as impetus for a lifetime of quietly and selflessly serving the sick and suffering.

Ginger always had a special bond with children. Her grandchildren were her supreme joy, the loves of her life. After raising her own children, she owned and operated a daycare center for many years, allowing her to share her love, warmth and wisdom with working mothers and fathers and their children.

Ginger is survived by her siblings: Rudy Reyes, Shirley Elizarrey, Audrey (Frank) Sanchez, Joyce Costa, Ronnie (Pam) Reyes, and Claire (Wayne) Mara; and her children: Mark Kokoletsos, Michael (Maureen) Kokoletsos, Theresa (John) Kokoletsos Fry, and Greg (Jodi)

Kokoletsos. She is also survived by seven grandchildren: Coulson, Logan and Elena, Hope and Stacia, and Anton and Julia.

Visitation will be held on Sunday, August 21st from 1-5pm with Rosary at 3pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A Memorial Mass will be celebrated on Monday, August 22nd, 11am at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. Reception to follow. Inurnment at Holy Sepulchre Cemetery in Hayward, CA at a later date to be determined.

Fremont Memorial Chapel
510-793-8900

Texan survives being hit by lightning twice

AP WIRE SERVICE

SAINT JO, Texas (AP) — An off-road racing enthusiast has survived being struck by lightning twice during the same storm in North Texas.

Casey Wagner said Sunday that doctors told him a tingling feeling would last for about a week.

KTVT-TV (<http://cbsloc.al/1g5mf18>) reports Wagner was at an off-road competition in Saint Jo, 85 miles northwest of Dallas, when storms arrived.

The 31-year-old Wagner was under a tree when he was hit by lightning. He dropped to his knees then he was struck again. Wagner says he saw sparks during the strikes.

A nurse who happened to be nearby cared for Wagner until he was taken to a hospital, where he was treated and released.

Wagner says he believes God kept him alive — and he plans to start going to church more.

Information from: KTVT-TV, <http://dfw.cbslocal.com>

Saving water and growing beautiful gardens

BY DIRECTOR
RICHARD P. SANTOS,
SANTA CLARA VALLEY
WATER DISTRICT

It was a good winter, but the drought isn't over, and as we move into summer, the Santa Clara Valley Water District wants to remind everyone to keep conserving. In June, my colleagues and I on the water district's board of directors voted to continue asking for water conservation, this time targeting a 20 percent reduction in water use over 2013 levels. Our local water providers are supportive as well.

We previously set the target at 30 percent for most of 2015 through June of this year, and we applaud the community for stepping up. Last year, we saved 27 percent between January and December, and this year so far, we're up to 29 percent. We recognize we received significant rain and snow this winter, enough to allow us to lower the target and to increase the number of days you can water your lawn from two a week to three.

We also recognize that we can't let our guard down. One winter's worth of rain won't get us out of four years of drought, and while our reservoirs look full, our groundwater stores have a long way to go before they're back up to normal.

By continuing to save water, you are helping to restore our groundwater reserves, which we depend on during drought periods. You can think of groundwater storage like a checking account. When it's running low, we can deposit more money into it, when we have more available. And we can slow our spending. Both actions work together to restore the account balance.

To help the community conserve, the water district offers a number of rebates and programs to switch out high-water-using appliances for low-water-using ones. We also are accepting new applications to our Landscape Rebate Program, which includes rebates for converting grass to drought-tolerant and native plants and rebates for installing water-wise irrigation equipment.

In the last fiscal year (July 1, 2015 to June 30, 2016), the Landscape Rebate Program proved so popular that we ran out of money and had a lengthy wait-list of interested applicants. For this fiscal year, which began July 1, the recommendation was to allot \$1.6 million to the program. However, at the urging of our volunteer committee that advises us on landscaping issues, the board added another \$1 million, for a total of \$2.6 million.

This amount will allow the water district to clear the waiting list of those who had applied and were approved for the rebate, but could not get the funding because it ran out. While the amount set aside may necessitate a few changes in the program, we believe there will be adequate funding for some new program applicants, as well as funding to target disadvantaged communities and provide assistance for designing and maintaining irrigation systems.

We have also invested in training landscape professionals in sustainable landscape design and maintenance, with the goals of conserving water and energy, reducing waste and decreasing runoff.

On May 26, we held a landscape summit to assist about 100 landscape professionals, master gardeners and nursery employees to do just that. The water district and industry leaders recognize the need to work together to create solutions that help save water and help maintain healthy water supplies.

For more information on the landscape rebate program, including photos, and other important conservation programs, please visit the water district's website at <http://valleywater.org/programs/waterconservation.aspx>.

Use water wisely,
Richard P. Santos

As always, I am available for questions or comments as your District 3 representative for the northern areas of Sunnyvale and Santa Clara; Alviso; Milpitas; and the north San Jose and Berryessa communities. Feel free to contact me at (408) 234-7707.

Jenny Lin Foundation reaches for the stars

SUBMITTED BY
JENNY LIN FOUNDATION

For the Castro Valley community, the last Friday of July has for many years been devoted to the memory of Jennifer Han-chi Lin (1980-1994) when the Jenny Lin Foundation presents its annual community concert to carry on Jenny's musical dream that was brutally shattered 22 years ago with her murder. As the Alameda County Sheriff's Department continues to work hard on the case throughout the years, Jenny's parents, John and Mei-Lian Lin, have been able to transform their grief and sorrow into a positive experience for thousands of young musicians. This year, more than 300 members representing 54 schools in 14 cities in the Bay Area participated in the program.

The Summer Youth Concert "Reach for the Stars," held July 29 at Chabot College in Hayward was the result of the tremendous efforts that the community has put into its fruition. More than 20 high school student-musicians were trained and guided all year long in its planning and execution. They enjoyed this great volunteer opportunity to develop leadership and management skills. Another 200 adult volunteers served in various capacities during

the six weeks when the free summer program was held at Canyon Middle School.

Addressing an audience of over 1,000 attendees, Master of Ceremonies George Granger, former member of the Castro Valley School Board, and a supporter of the Jenny Lin Foundation since its inception, recognized the Foundation's contribution toward enriching the learning environment of students in Castro Valley through the annual scholarship awards and the free summer music program. On behalf of the Castro Valley Unified School District, School Board Trustee Gary Howard also thanked Jenny's family for turning a tragic event into a real gift that continues to benefit our students for years to come. Retired Alameda County Supervisor Gail Steele was also in attendance.

In addition to the scholarship awards, Jenny's family and friends also donated a beautiful viola (the instrument played by Jenny) to the District's Music Department, to be entrusted to a promising Castro Valley violist to play for a year. Raspberry Carpenter of Canyon Middle School earned the honor to keep Jenny's Viola for a year! More scholarship awards from two other community-based symphonies, Mission Peak Wind Symphony and

Khan Academy

A student from Newark Junior High School uses his problem-solving skills

SUBMITTED BY JOHN COGSWELL
PHOTO BY DAVID KONG

On May 7, students from August Shilling Elementary, John F. Kennedy Elementary and Newark Junior High School, along with 300 other students from across the Bay Area, attended Khan Academy's Learn-Storm Final event at Levi's Stadium in Santa Clara, to recognize their math accomplishments.

These students were among the 75,000 students that registered in the Bay Area for LearnStorm, a free 9-week math challenge that celebrates student progress, mastery, and hustle learning math on Khan Academy.

This year, students from more than 1,500 schools registered in the Bay Area for LearnStorm 2016, and each of the three schools (Shilling, Kennedy Elem and Newark Jr High), ranked among the Top 3 schools on the leaderboard during the course of the challenge.

For more information, visit www.khanacademy.org

Real Women Have Curves

(L-R) Janelle Aguirre, Annette Oliveira, Leticia Duarte

SUBMITTED BY
BOB MILLER / SUSAN E. EVANS
PHOTO BY TERRY SULLIVAN

On August 26, Douglas Morrisson Theatre (DMT) in Hayward opens its 2016-2017 Season with the fabulous comedy, "Real Women Have Curves," by Josefina López. DMT is tremendously excited to be presenting the regional premiere of Ms. López's updated version – which first premiered over 25 years ago and was later turned into a popular film of the same name, starring America Ferrera. López brings us this story of five full-figured Latina women who work in a sewing factory in East Los Angeles. In order to save their business, they must deliver an impossible order in one week. This is quite a life-affirming piece about five women whose voices don't get heard nearly enough.

Real Women Have Curves will have 15 performances, including one preview, August 25 through

September 18. To order tickets, visit: www.dmtonline.org or call (510) 881-6777.

The play is directed by Katja Rivera and features five outstanding Bay Area actors: Emily Alvarado as Rosali, Janelle Aguirre as Ana, Leticia Duarte as Estela, Annette Oliveira as Carmen and Elena Ruggiero as Pancha.

Real Women Have Curves
Thursday, Aug 25 (preview) – Sunday, Sept 18
8 p.m. evenings / 2 p.m. matinees
Douglas Morrisson Theatre
22311 N. Third St, Hayward
(510) 881-6777
www.dmtonline.org
\$10-\$29

Discounts: seniors/ students/TBA/ H.A.R.D. residents/ groups (10+)

Youth Orchestra of Southern Alameda County, were also announced.

Working tirelessly to prepare the talented young musicians for the concert were directors Cary Nasatir (Symphonic Orchestra), Greg Conway (Symphonic Band), and Diana Ryan (Chorus). "I tried to pick music that Jenny would have liked, and would have been playing in her musical pursuit," said Mr. Nasatir as he shared the

repertoire of the ensemble. "I hope to help create a music community among these musicians because they are our future," he added. While Mr. Conway appreciated the opportunity to work with his students to maintain their skills during the summer, Mrs. Ryan hoped they would also remember to just relax, let go and allow their talents to shine. Five years ago, Mrs. Ryan herself displayed exceptional talents when she started Jenny's Jewelry –

the Foundation's major fundraiser to help keep the summer program free-of-charge to participants. Jenny's Jewelry was available for purchase in the lobby.

"Reach for the Stars" was more than a musical concert event. It was an evening of reunion, fellowship, dedication, service, partnership, remembrance, legacy, and much more. Thank you, Jenny Lin Foundation, for all the difference you have made to the community.

Helping you dig safely

"I work every day to protect the safety of our community and PG&E's gas pipelines. I'm passionate about my work and the safety of our neighborhoods because this is where my family lives."

JAMIR DIXON
Gas Fieldperson

Whether you're a contractor working on a major job site or a homeowner planting a tree in the yard, no job is too small—always call 811 at least two working days before you dig. One simple call gets underground utility lines marked for free and helps protect you from injury and expense.

Promoting the 811 program is just another step we're taking to ensure the safety of our gas system in your community. Visit pge.com/811.

Call 811

Get marked

Dig safely

Together, Building a Better California

pge.com/811

*PG&E refers to Pacific Gas and Electric Company, a subsidiary of PG&E Corporation. ©2016 Pacific Gas and Electric Company. All rights reserved. Paid for by PG&E shareholders.

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.

Von Till & Associates ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS
Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME?
Avoid Thousands of Dollars of Probate Fees
Avoid Delays of Probate
Name Guardian for Minor Children

MAKE A LIVING TRUST
Name Trustee If You Become Disabled
Create Management Plan For Assets
Costs less than Many Auto Repairs
And Is Much More Important
DELAY MAKES NO SENSE

GENERAL CIVIL PRACTICE
Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University

Juris Doctor, University of Illinois (7th in class)

Quoted by Ralph Nader in his book "No Contest" (1996)

Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present

Faculty, Santa Clara University School of Law 1987

Editor, University of Illinois Law Review

California Supreme Court Cases

**FREE Initial
Consultation**

510-490-1100

**152 Anza Street
Fremont**

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

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

Professional Qualified Teacher
Richard Kendrick M.A.

Beginning through Advanced Training

Any Age **FREE LESSON**

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

**Bass, Voice, Keyboard
Percussion,
and Music Theory** **510-661-9147**
152 Anza St., Fremont
rwkendrickjr@yahoo.com

St. Rose HOSPITAL

**Volunteer at
St. Rose Hospital!**
(510) 264-4139
www.srhca.org

Fremont Police Log

SUBMITTED BY GENEVA
BOSQUES, FREMONT PD

Sunday, August 7

Ofc. De Stefano and Field Training Officer (FTO) Loughery investigated a strong arm robbery near Washington High School where two male suspects robbed a 15-year-old victim of her bicycle. Shortly after units responded to the area, a perimeter was quickly set up in the area as the suspects were seen running. After an extensive search, the suspects were not located and the perimeter was shut down. Ofc. Koehler and FTO Perry continued to stay in the area and eventually conducted a pedestrian stop on a possible suspect who was walking calmly on the sidewalk in front of Washington High School on Fremont Boulevard. The juvenile suspect was positively identified and he was released to his parents with a promise to appear. The victim's bicycle was later found dumped in an apartment complex.

Monday, August 8

At 8:11 p.m., officers were dispatched to Fry's Electronics for a robbery that just occurred. Loss prevention attempted to stop a female theft suspect who threatened them with pepper spray and stated she had a knife. The license plate to the suspect vehicle was broadcast and the vehicle was later located by Ofc. Perry and Ofc. Koehler traveling north on I-880. Two female suspects were positively identified and arrested for robbery. The loss and the pepper spray were located inside the vehicle. A 24-year-old adult female, Union City resident, was arrested and booked at Santa Rita for robbery, possession of a controlled substance and possession

of drug paraphernalia. A juvenile female was arrested and released to her mother with a notice to appear for petty theft.

Tuesday, August 9

At 8:22 a.m., a reporting party called to report that he saw a male using garden shears to cut wires in an electrical box in the area of Fremont Boulevard and Capitol Avenue. The caller was also concerned that the male may hurt someone with the shears. The first arriving officer saw a male with a similar description sitting down on the sidewalk on Fremont Boulevard in front of the old Goodyear tire store. Officers tried to talk to the male about the vandalism incident and he became verbally aggressive toward the officers. As officers were attempting to detain the suspect, he tensed up and resisted. During a tense struggle, the suspect pushed one officer into a fence. He then reached for an officer's handgun and tried to grab it out of his holster. He also attempted to grab hold of the officer's collapsible baton. Tasers were deployed to assist with taking the suspect into custody. The shears were found to have been taken during the commission of a robbery from a gardener who the male suspect threatened. The vandalism to the wires was estimated at \$1,000. The 34-year-old male, Fremont resident, was booked on charges of robbery, vandalism, obstructing a police officer, attempting to remove an officer's gun and for a probation violation.

Wednesday, August 10

At 7:15 a.m., officers responded to a report of a suspicious vehicle in the 37000 block of Glenmoor Drive. The caller advised a silvery Camry was parking in the garbage bin area and there were three males standing around taking items out of the vehicle. Ofc. Han contacted the males and determined the vehicle

was an unreported stolen vehicle. A 35-year-old male, Fremont resident, was in possession of the key for the vehicle and he was arrested for the stolen vehicle, being in possession of stolen property and for a probation violation. A 36-year-old adult male was arrested for appropriation of lost property and a 20-year-old adult male was arrested for possession of marijuana for sales, possession of a controlled substance and possession of unlawful drug paraphernalia. Ofc. Sanders canvassed the area and located a video showing all three males in the vehicle with the 35-year-old as the driver.

At 1:54 a.m., officers responded to the 300 block of Castro Lane for subjects in a Chevy Suburban possibly stealing mail. Ofc. Wong located a possible involved vehicle and conducted a stop on Driscoll Road. Two males were in the vehicle and one was on probation. During a search of the vehicle, a very large duffel bag stuffed full of stolen mail was located. Officers also found heroin packaged for sales with a scale inside the vehicle. Contact was made with one of the victim addresses near Hancock and Wolcott and it seems every mailbox in the Chapel neighborhood was left empty and open. They were both arrested and the investigation is ongoing. A 30-year-old male, San Leandro resident, was booked on charges of possession of a controlled substance for sales, receiving known stolen property and committing mail theft. A 33-year-old adult male San Leandro resident was booked on charges of receiving known stolen property, possession of a controlled substance, possession of drug paraphernalia, committing mail theft and a probation violation. Case was investigated by Ofc. Wong with Ofc. Gregory getting the assist.

Newark Police Log

SUBMITTED BY
CMDR. MIKE CARROLL,
NEWARK PD

Friday, August 5

At 4:14 p.m., Ofc. Musantry conducted a traffic stop on a suspicious vehicle at NewPark Mall. The vehicle was discovered to be stolen out of San Mateo. Ofc. Musantry arrested the driver, a 36-year-old Newark male, for vehicle theft, possessing stolen property, possessing counterfeit money and possessing drug paraphernalia. A 31-year-old Oakland female, a passenger in the vehicle, was arrested for possessing counterfeit money. Both suspects were booked into Santa Rita Jail.

Saturday, August 6

At 9:05 p.m., Ofc. Jackman responded to an alarm call on the 36200 block of Dalewood Court. A rear window was smashed but there was no entry into the residence.

At 7:49 a.m., Ofc. Losier investigated a theft from a vehicle on the 6200 block of Cedar Boulevard. The losses were three cases of beverages.

At 8:12 a.m., Ofc. Nobbe investigated an attempted burglary at NewPark Auto Service, located at 39165 Cedar Blvd.

At 9:39 a.m., Ofc. Nobbe investigated a theft from an unlocked ve-

hicle on the 35600 block of Haley Street. The losses were a purse, government ID and checks.

At 11:31 a.m., Ofc. Nobbe investigated a theft from an unlocked vehicle on the 35200 block of Lido Boulevard. The losses were sunglasses and some change.

At 2:11 p.m., officers recovered a Ford F350 pickup truck on Toulouse Street that had been reported stolen earlier in the day out of Hayward. The registered owner was notified of the recovery.

At 12:05 a.m., Ofc. Taylor investigated a shattered window at Abe's Liquors, located at 35236 Newark Blvd.

At 1:26 a.m., Ofc. Johnson investigated a broken rear window on the 35100 block of Lido Boulevard. Officers responded to an adjacent residence on the 35400 block of Orleans Drive, backing up to the victim address where a party of approximately 25 young adults was going on. Officer Johnson questioned the partygoers attempting to determine the responsible party. None of the partygoers admitted to breaking the window, but they collected nearly \$200 in an effort to pay for the damage.

Sunday, August 7

At 6:26 a.m., officers responded to an alarm call at Little Caesar's Pizza, located at 39237 Cedar Blvd. The front window glass was broken and the rear door unlocked. The business' safe was located in the rear lot.

At 4:02 p.m., Ofc. Musantry recovered a 2013 Hyundai that was reported stolen earlier in the day on the 6500 block of George Avenue. The registered owner was notified of the recovery.

At 9:46 p.m., Ofc. Mavrakis investigated a residential burglary on the 37200 block of Cherry Street.

Monday, August 8

At 12:15 p.m., Ofc. Fredstrom investigated the theft of a black, four-door 1994 Honda Civic (CA #: 3JUY882) from Pick-N-Pull, located at 5400 Mowry Ave.

At 12:43 p.m., Ofc. Nobbe investigated the theft of a white 2016 Jeep Grand Cherokee from Fremont Chrysler, located at 39639 Balentine Dr.

At 2:54 p.m., Community Service Officer (CSO) Verandes investigated a residential burglary on the 36500 block of Mulberry Street. The losses were an iPad, miscellaneous jewelry, and clothing.

Tuesday, August 9

At 7:11 p.m., Ofc. Slater responded to Washington Hospital to investigate a stabbing. The victim was not cooperative and provided little information.

At 12:55 a.m., officers responded to Samraat Curry Hut, located at 6275 Jarvis Ave., for a commercial burglary in progress. The reporting party said three suspects had smashed the front window to the business and fled prior to police arrival.

Barnard Street joins Neighborhood Watch

SUBMITTED BY NEWARK PD

Another Newark neighborhood has taken the first steps in forming a Neighborhood Watch group. Neighbors on Barnard Street have joined together to

help make their community a safer place to live. All Neighborhood Watch groups are created in coordination with the Newark Police Department. It's time to stand up to crime. Together we can make a difference!

If you would like to start a Neighborhood Watch in your area, please contact:

Tim Jones, Community Engagement Division of Newark PD at (510) 578-4209 or email: tim.jones@newark.org

PUBLIC NOTICES

LEGAL NOTICE

Pursuant to Elections Code section 12112

NOTICE IS HEREBY GIVEN that a General Election will be held on Tuesday, November 8, 2016 in the following districts and that candidates to be voted upon at said election may be nominated for the following offices:

SPECIAL DISTRICT DIRECTORS

Table with columns: District, Number to be elected, Term, Qualifications. Lists various districts like Alameda-Contra Costa Transit, Alameda County Water District, etc.

SCHOOL DISTRICT DIRECTORS

Table with columns: District, Number to be elected, Term, Qualifications. Lists school districts like Ohlone Community College, Peralta Community College, etc.

Declarations of candidacy to file for the above office may be obtained from the Alameda County Registrar of Voters Office, 1225 Fallon St. Room G-1, Oakland, CA 94612 on or after Monday, July 18, 2016 and no later than 5:00 p.m. on Friday, August 12, 2016.

If an incumbent elective officer of the district has not filed by 5:00 p.m. on August 12, 2016, the nomination period shall be extended until Wednesday, August 17, 2016 for any eligible voter except the incumbent.

In the event there are no nominees or an insufficient number of nominees for such office and a petition for an election is not filed within the time period prescribed by the Elections Code section 10515 for special districts and Education Code sections 5326 and 5328 (5:00 p.m. August 17, 2016), the supervising authority will make appointments to each elective office.

The polls will be open between the hours of 7:00 a.m. and 8:00 p.m. on Tuesday, November 8, 2016.

Dated: August 8, 2016
TIM DUPUIS
Registrar of Voters
Alameda County
CNS-2912179#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petitioner of: Ivany Daniel Alvarez for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Ivany Daniel Alvarez filed a petition with this court for a decree changing names as follows: Ivany Daniel Alvarez to Ivan Daniel Alvarez-Guzman
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: 10-7-16, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Inter City Voice
Date: July 26, 2016
Morris D. Jacobson
Presiding Judge of the Superior Court
8/9, 8/16, 8/23, 8/30/16
CNS-2911160#

SUMMONS (Family Law)

CASE NUMBER (NÚMERO DE CASO): 8002131
NOTICE TO RESPONDENT (Name): AVISO AL DEMANDADO (Nombre):Dora Bettencourt
You have been sued. Read the information below and on the next page.
Lo han demandado. Lea la información a continuación y en la página siguiente.
Petitioner's name is: Nombre del demandante: Anibal A. Silvera
You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120) at the court and have a copy served on the petitioner. A letter, phone call, or court appearance will not protect you.
If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs.
For legal advice, contact a lawyer immediately. Get help finding a lawyer at the California Courts Online Self-Help Center (www.courts.ca.gov/selfhelp) at the
California Legal Services website (www.lawhelpca.org), or by contacting your local county bar association.
Tiene 30 días de calendario después de haber recibido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica o una audiencia de la corte no basta para protegerlo.
Si no presenta su Respuesta a tiempo, la corte puede dar órdenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte también le puede ordenar que pague manutención, y honorarios y costas legales.
Para asesoramiento legal, póngase en contacto de inmediato con un abogado. Puede obtener información para encontrar un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov) en el sitio web de los Servicios Legales de California (www.lawhelpca.org) o poniéndose en contacto con el colegio de abogados de su condado.
NOTICE—RESTRANING ORDERS ARE ON PAGE 2: These restraining orders are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. They are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them.
AVISO—LAS ÓRDENES DE RESTRICCIÓN SE ENCUENTRAN EN LA PÁGINA 2: Las órdenes de restricción están en vigencia en cuanto a ambos cónyuges o miembros de la pareja de hecho hasta que se despidia la petición, se emita un fallo o la corte dé otras órdenes. Cualquier agencia del orden público que haya recibido o visto una copia de estas órdenes puede hacerlas acatar en cualquier lugar de California.
FEE WAIVER: If you cannot pay the filing fee, ask the clerk for a fee waiver form. The court may order you to pay back all or part of the fees and costs that the court waived for you or the other party.
EXERCENCIÓN DE CUOTAS: Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. La corte puede ordenar que usted pague, ya sea en parte o por completo, las cuotas y costos de la corte previamente exentos a petición de usted o de la otra parte.
1. The name and address of the court are (El nombre y dirección de la corte son): Superior Court of California, 800 - 11th Street, Modesto, CA 95354
2. The name, address, and telephone number of the petitioner's attorney, or the petitioner without an attorney, are: (El nombre, dirección y número

de teléfono del abogado del demandante, o del demandante si no tiene abogado, son): Kenneth M. Mello, 136 S. Center St., Turlock, CA 95380; (209) 667-1493
Date (Fecha): Feb 18 2016
by (Secretario, por) MARIE NORRIS, Deputy (Asistente) (SEAL)
8/9, 8/16, 8/23, 8/30/16
CNS-2911001#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petitioner of: Jesus Mercado Navarro Jr. for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Jesus Mercado Navarro Jr. filed a petition with this court for a decree changing names as follows:
Jesus Mercado Navarro Jr. to Jesus Navarro Jr.
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: 9-23-16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Jul 08 2016
Morris D. Jacobson
Judge of the Superior Court
8/2, 8/9, 8/16, 8/23/16
CNS-2909471#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petitioner of: Yi Heng Liu for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Yi Heng Liu filed a petition with this court for a decree changing names as follows: Yi Heng Liu to Coco Yiheng Liu
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: 9-16-16, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening Tri-City Voice
Date: July 25, 2016
Morris D. Jacobson
Presiding Judge of the Superior Court
8/2, 8/9, 8/16, 8/23/16
CNS-2908106#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petitioner of: Kang Hyuk Lee and Kyong Eun Lee for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Kang Hyuk Lee and Kyong Eun Lee filed a petition with this court for a decree changing names as follows:
Sung Hyun Lee to Daniel Sunghyun Lee
Ji Hyun Lee to Elisabeth Jihyun Lee
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: Sep 16, 2016, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Jul 22, 2016
Morris D. Jacobson
Judge of the Superior Court
8/2, 8/9, 8/16, 8/23/16
CNS-2907317#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petitioner of: Unseen Closet, 3541 Miller Ct., Union City, CA 94587, for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Unseen Closet, 3541 Miller Ct., Union City, CA 94587 filed a petition with this court for a decree changing names as follows:
Unseen Closet, 3541 Miller Ct., Union City, CA 94587 to Unseen Closet, 3541 Miller Ct., Union City, CA 94587
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: 9-9-16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: July 18, 2016
Morris D. Jacobson
Judge of the Superior Court
7/26, 8/2, 8/9, 8/16/16
CNS-2905385#

Superior Court of California, County of Alameda
Petition of: Zorhona Tarlet for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Zorhona Tarlet to Nolan Abbas Tarlet
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: 9-9-16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: July 18, 2016
Morris D. Jacobson
Judge of the Superior Court
7/26, 8/2, 8/9, 8/16/16
CNS-2905385#

AMENDED ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petition of: Gaylord L. Abapo for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Gaylord L. Abapo filed a petition with this court for a decree changing names as follows:
Gaylord Loreto Abapo to Gil Loreto Abapo
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: August 26, 2016, Time: 11:30 am, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: 7/15/2016
Morris Jacobson
Judge of the Superior Court
7/26, 8/2, 8/9, 8/16/16
CNS-2905289#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petition of: Kim Houn Hnour for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Kim Houn Hnour filed a petition with this court for a decree changing names as follows:
Kim Houn Hnour to Mout Houn
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: Sep 2, 2016, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Inter City Express
Date: July 15, 2016
Morris Jacobson
Judge of the Superior Court
7/26, 8/2, 8/9, 8/16/16
CNS-2905182#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521232
Fictitious Business Name(s):
Fusion Leap Counsel, 39149 Guardino Drive #253, Fremont, CA 94538, County of Alameda
Registrar(s):
Kinyoshi Tokuyama, 39149 Guardino Drive #253, Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on June 1, 2016
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/ Kinyoshi Tokuyama
This statement was filed with the County Clerk of Alameda County on August 5, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2914504#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521232
Fictitious Business Name(s):
Fusion Leap Counsel, 39149 Guardino Drive #253, Fremont, CA 94538, County of Alameda
Registrar(s):
Kinyoshi Tokuyama, 39149 Guardino Drive #253, Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on June 1, 2016
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/ Kinyoshi Tokuyama
This statement was filed with the County Clerk of Alameda County on August 5, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2914504#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521424
Fictitious Business Name(s):
Deep & Jeet Handyman Service, 32528 Jean Rd., Union City, CA 94587, County of Alameda
Registrar(s):
Kuldip Singh, 32528 Jean Dr., Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 08-08-1997
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/ Kuldip Singh
This statement was filed with the County Clerk of Alameda County on August 11, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2914448#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521187
Fictitious Business Name(s):
Unseen Closet, 3541 Miller Ct., Union City, CA 94587, County of Alameda
Mailing address: PO Box 1950, Union City, CA 94587
Registrar(s):
Jonathan N Simeon, 3541 Miller Ct., Union City, CA 94587
Business conducted by: married couple
The registrant began to transact business using the fictitious business name(s) listed above on June 2016
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/ Jonathan N Simeon
This statement was filed with the County Clerk of Alameda County on August 4, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2913930#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

FICTITIOUS BUSINESS NAME STATEMENT

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536, County of Alameda
Registrar(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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).
8/16, 8/23, 8/30, 9/6/16
CNS-2912608#

COMMUNITY BULLETIN BOARD

**10 lines/\$10/ 10 Weeks
\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

- Activities**
- Announcements**
- For sale**
- Garage sales**
- Group meetings**
- Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCv printed version and continuously online. TCv has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (non-profit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCv

Tri-City Bike Park Community group of mountain bikers and BMX bikers.

Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

<p>Most Joyful Volunteer work LIFE ElderCare – VIP Rides Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org</p>	<p>ABWA-Pathfinder Chap. American Business Women's Assoc. provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Karen 510-257-9020 www.abwa-pathfinder.org</p>	<p>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</p>	<p>Help with Math & Reading You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. CALL Tom 510-656-7413 TKFEDERICO@SBCglobal.net</p>	
<p>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</p>	<p>Tri-City Ecology Center Your local environmental leader! Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-793-6222</p>	<p>FREMONT COIN CLUB Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511</p>		
<p>Hayward Art Council 22394 Foothill Blvd., Hayward 510-583-2787 www.haywardarts.org Open Thurs. Fri. Sat. 10am-4pm Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exhibit Hall, Alameda County Law Library Hayward branch All open to the public</p>	<p>The Friendship Force San Francisco Bay Area Experience a country and its culture with local hosts; meet global visitors here. Travel to Japan in 2017; Japanese visitors here October 2016. Many Bay Area social activities. www.ffsfa.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857</p>	<p>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.aachsi.com We welcome all new members</p>	<p>First Church of Christ Scientist, Fremont Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161</p>	
<p>Troubled By Someone's Drinking? Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from effects of alcoholism Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org</p>	<p>Fremont Area Writers Like to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle, Fremont. www.cwc-fremontareawriters.org</p>	<p>FOOD ADDICTS IN RECOVERY - FA • Can't control the way you eat? • Tried everything else? • Tired of spending money? Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org</p>		
<p>Come Join Us Tri Cities Women's Club Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 – Cards, 12:00 – Lunch 1:00 – Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048</p>	<p>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</p>	<p>FREE AIRPLANE RIDES FOR KIDS AGES 8-17 Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com</p>	<p>Travel with Friends Choose from many home stays with Friendship Force club members around the world. Share our way of life with visitors & make new friends on 5 continents. Enjoy variety of Bay Area Activities www.ffsfa.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857</p>	
<p>Mission Peak Fly Anglers Fishing Club Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org</p>	<p>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</p>	<p>Newark Demonstration Garden Join a group of Newark residents to spearhead a demonstration garden in Newark. We're currently selecting a site. We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/NewarkDemonstrationGarden/</p>		
<p>SAVE's Domestic Violence Support Groups FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org</p>	<p>FREMONT STAMP CLUB SINCE 1978 Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288</p>	<p>SAVE's Restraining Order Clinics Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org</p>	<p>Our Savior Preschool Come learn & play with us 858 Washington Blvd. Fremont Students: 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Licensed Facility #010204114 Call Marianne: 657-9269 ospsfremont@gmail.com www.oslps.com</p>	
<p>SAVE's Empowerment Ctr. Services FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org</p>	<p>Interested in Taking Off Pounds Sensibly Join our TOPS Support Team Thursdays - 10am 35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net</p>	<p>Newark Parks Foundation The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org</p>		
<p>Soiree Singles For People Over 60 Many Activities! Dancing, Dinners, BBQ's Potlucks, Birthday Celebrations. Plays & Musicals email: cabtax@msn.com Contact us for Free Newsletter 510-538-9847</p>	<p>Learn Basics of Import/Export from SCORE, 5 hr. workshop Sat. Oct 8 8:15am -1:30pm Fremont Chamber of Commerce 39488 Stevenson Pl., Fremont For Details go to: http://www.eastbayscore.org/export-impor or Send \$55 check to East Bay SCORE, 492, 9th St, Ste 350, Oakland, CA 94607</p>	<p>Newark Trash Pickup Crew Get to know your Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/groups/newarkTrash/</p>	<p>15th Olive Festival Sat/Sun – Oct 1 & 2 www.msjchamber.org Located on the grounds of Dominican Sisters of MSJ 43326 Mission - Fremont Live Music, Beer & Wine Food Trucks, New Vendors Kids Games, Crafts & FUN 10am–5pm – NO PETS</p>	
<p>Summer Art Camp At the Sun Gallery Full Day Weeks 9-3 Half Day Weeks (9-12 or 12-3) Before & Aftercare available Affordable Rates Drop-in Welcome! 1015 E St. Hayward 510-581-4050 www.SunGallery.org</p>	<p>Rummage Sale Saturday Aug 13 9am-4pm Hayward Mobile Country Club at the Club House 1200 W. Winton, Hayward Lots of good stuff Lunch - hot dogs - & Chips Drinks for \$3</p>	<p>Newark Skatepark Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org https://www.facebook.com/groups/NewarkSkatepark/</p>		

continued from page 36

COMMUNITY BULLETIN BOARD

<p>FATHERHOOD CLASSES Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont RSVP (510) 333-3478 or bento@relationshipsca.org FREE Class starts June 9 Relationship & Parenting Skills & Job Search Skills</p>	<p>FLASH FICTION WRITING CONTEST Saturday, Sept 24 10am-4pm 300 words or less to WIN MONEY Half-Price Books - Fremont Hub Subject: Must be a non human Deadline to enter: Sun Sept 18 See details at: www.fremontculturalarts.council.org Send entries: FCACwriters@gmail.com</p>	<p>Niles Canyon Railway Presents Hot August Night on the Rails Saturday August 20 Ride through the canyon on a beautiful summer evening. Snack bar open on train. Departs Niles/Fremont station 7:30pm 37029 Mission Blvd. Fremont \$13, \$10, \$7 Tickets online at nery.org - Info at 510-996-8420</p>	<p>HOME CRAFT FAIR Oct. 6, 7, 8 Wednesday 11am-4pm Thursday 10am-6pm Friday 10am-6pm Saturday 10am-4pm 1608 Via Santa, San Lorenzo Follow signs on Bockman Road Hundreds of Items by local crafters and Artists</p>	<p>CALL FOR ART San Leandro Art Assoc. Festival Receiving all artwork on 6/25 10am-3pm at Casa Peralta 384 W. Estudillo Ave. San Leandro - Prizes for Best in Show & 1st, 2nd & 3rd place. Festival & Art Exhibit on 7/15, 7/16 & 7/17 Free to public www.slartassociation.org Questions: 510-636-1130 Also at SanLeandro Libraries</p>
		<p>Music for Minors II FREE Docent Training Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share music in children's classrooms once a week for 1/2 hour. www.musicforminors2.org, Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com</p>	<p>James Logan High Class of 1966 50th Reunion October 14-15 2016 Game, Tour, Dinner/Dance For information www.facebook.com/gayle-andrade.18 or call Gayle Andrade 209-471-8488 Joella Thompson 510-299-5693</p>	<p>Music for Minors II FREE Docent Training Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share music in children's classrooms once a week for 1/2 hour. www.musicforminors2.org, Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com</p>
<p>2 Hour Wine Tasting Special Niles Canyon Railway August 6 & 20 September 3 & 10 Departs Sunol Depot at 1:00 6 Kilcare Rd., Sunol \$40 for 5 Livermore Valley Wine tasting & Food pairings Tickets online at nery.org Info at 510-996-8420</p>	<p>Enjoy a FUN HEALTHY activity LEARN TO SQUARE DANCE KEEWAY SWINGERS SQUARE DANCE CLUB-BEGINNER'S CLASS starts Thursday, Sept 15 Niles Veterans' Memorial Bldg. 37154 2nd St. Fremont First 3 Thursdays are FREE 510-471-7278-408-263-0952 www.keewayswingers.com</p>	<p>Can-Do-Its Sq Dance Club 20th Anniversary Dance Aug 21, 2016 3pm-6pm Teen Center at Central Park 39770 Paseo Padre Pkwy Fremont 510-364-3333 Inviting all former friends and handicapable dancers. Marie 510-364-3333</p>		<p>Become a Passport to Adventure Historian Visit any of our nine Historic Locations to begin. Get your passport punched. Receive your Certificate. Ongoing program starts September 10, 2016 Follow us on facebook</p>

PUBLIC NOTICES

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). 7/26, 8/2, 8/9, 8/16/16

CNS-2905681#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 520544

Fictitious Business Name(s):
Play Technica, 24438 Santa Clara St Unit 57102, Hayward, CA 94545, County of Alameda
24438 Santa Clara St Unit 57102, Hayward, CA 94545, County of Alameda

Registrant(s):
Christ's World Fellowship Assembly, 24438 Santa Clara St Unit 57102, Hayward, CA 94545, California
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 07/01/2016

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/ Rona Gyll Enzon, Secretary-General
This statement was filed with the County Clerk of Alameda County on July 18, 2016

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). 7/26, 8/2, 8/9, 8/16/16

CNS-2905347#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 519558

Fictitious Business Name(s):
Street Light Entertainment, 30670 Tidewater Dr., Union City, CA 94587, County of Alameda

Registrant(s):
Arturo Raygoza Jr., 30670 Tidewater Dr., Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Arturo Raygoza Jr.
This statement was filed with the County Clerk of Alameda County on June 20, 2016

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). 7/26, 8/2, 8/9, 8/16/16

CNS-2905184#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 520480

Fictitious Business Name(s):
Young Explorers Montessori, 4047 Alder Avenue, Fremont, California 94536, County of Alameda
Mailing address: 41955 Higgins Way, Fremont, California 94539, County of Alameda
Registrant(s):

Keen Learners LLC, 41955 Higgins Way, Fremont, CA 94538; California
Business conducted by: a limited liability company
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Madhu Gupta, CEO
This statement was filed with the County Clerk of Alameda County on July 14, 2016
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). 7/26, 8/2, 8/9, 8/16/16

CNS-2905159#

GOVERNMENT

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, AUGUST 29, 2016, 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.

SOUTH FREMONT CROSSFIT – 44854 South Grimmer Boulevard – PLN2017-00010 - To consider a Zoning Administrator Permit to allow the establishment of a fitness and recreational sports center use within the Warm Springs/South Fremont Community Plan area, and to consider an 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

JIAN LI FENCE – 384 Camphor Avenue – PLN2017-00033 - To consider a Zoning Administrator Permit to allow an exception to the height limit of a street side-yard fence located in the Warm Springs Community Plan area, and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15303, New Construction or Conversion of Small Structures. Project Planner – Spencer Shafsky, (510) 494-4452, spencershafsky@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

CNS-2913396#

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following application:

Site Development Review (SD-16-003)
The applicant, Hasan Abdullah of BT Construction and Properties, is seeking approval of a Site Development Review (SD-16-003) to allow two new single-family homes on adjacent lots at the northeasterly corner of 13th Street and I Street (Assessor's Parcel Number: 486-0045-028). The lots are currently vacant and are located in the Decoto Residential (R-5000) Zoning District.

NOTICE IS ALSO GIVEN that staff is recommending that this project be considered categorically exempt per Section 15303, *New Construction*, of the California Environmental Quality Act (CEQA).

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Timothy Maier, can be reached at (510) 675-5382 or via email at TimM@unioncity.org.

PLANNING COMMISSION MEETING
Thursday, September 1, 2016

Said hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,
34009 Alvarado-Niles Road, Union City

The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at <http://www.ci.union-city.ca.us/government/city-council-agenda-packets>. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLORY
Economic & Community Development Director
8/16/16
CNS-2914164#

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following applications:

Use Permit (UP-16-005)

The applicant, Tournesol Siteworks, LLC, is seeking approval of a Use Permit to establish a fiberglass products fabrication facility within an existing building at 2930 Faber Street (APN: 463-0045-060-02). The site is located in the Light Industrial (ML) zoning district.

NOTICE IS ALSO GIVEN that staff is recommending that this project be considered categorically exempt per Section 15301, *Existing Facilities*, of the California Environmental Quality Act (CEQA).

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The

project planner, Timothy Maier, can be reached at (510) 675-5382 or via email at TimM@unioncity.org.

PLANNING COMMISSION MEETING
Thursday, September 1, 2016

Said hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,
34009 Alvarado-Niles Road, Union City

The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at <http://www.ci.union-city.ca.us/government/city-council-agenda-packets>. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLORY
Economic & Community Development Director
8/16/16
CNS-2913668#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF BASILIA F. LAZO
CASE NO. RP 16811774

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Basilia Funtanilla Lazo aka Basilia F. Lazo
A Petition for Probate has been filed by Edward Lazo in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Edward Lazo 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 08/31/2016 at 9:30 in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney.
If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.
Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Attorney for Petitioner: 1730 Sonoma Blvd, Vallejo, CA 94590, Telephone: (707) 643-8405
8/2, 8/9, 8/16/16

CNS-2908890#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in the following units will be sold at public auction: On the 29th day of August, 2016 at or after 12:15 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: **U-Haul Moving & Storage of Thornton, 4833 Thornton Ave, Fremont, CA 94536**. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:
Name Unit # Paid Through Date
TIMOTHY HANTZB3170323/2016
Angie BrancaAAT31244/27/2016
Philip QuackenbushAA7960F6/3/2016
JOSEPH CLIFTONB3216/17/2016
TAMMY ROGERSB2856/18/2016
Steve CarrC14706/23/2016
TIM MARRUF0B1546/26/2016
ROGIE FERRERB2327/12/2016
ROGIE FERRERB13406/15/2016
ROBERT AGORASTOSC11403/30/2016
ROBERT AGORASTOSC11902/29/2016
EATHER ALEEMC11506/20/2016
JACOB ESPARZAC24705/30/2016
ALEX SUNB31406/04/2016
Roderick ThomasAA4721E05/31/2016
8/16, 8/23/16

CNS-2913218#

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 29th day of August, 2016 at or after 11:15 am pursuant to the California Self-Storage Facility Act. The sale will be conducted at: **U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd, Fremont, CA 94538**. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:
Name Unit # Paid Through Date
Aaron Smith241U06/01/2016
Darrel Frazier227U06/05/2016
LUIS TORRES248U05/15/2016
LUIS TORRES249U05/15/2016
LUIS TORRES38205/03/2016
LUIS TORRES16105/15/2016
SHANE SCATLIFFE36103/15/2016
DORON JOHNSON19005/28/2016
MICHAEL MARINACE37204/13/2016
ANDREA BOONE16004/27/2016
JULIEANNA SALAZAR272U04/30/2016
CORY MCNEAL270U02/20/2016
CHRIS FORBES244U05/14/2016
8/16, 8/23/16

CNS-2913214#

Sexual assault suspect sentenced to 20 years

SUBMITTED BY FREMONT PD

On September 23, 2015, Fremont Police Detectives, with the assistance of the University Of Illinois Urbana-Champaign Police Department, arrested Kwangmin Jin (21 years old/San Ramon resident) in Champaign, Illinois, for a warrant stemming from a sexual assault investigation.

During the investigation, Fremont detectives learned that between May - August 2015, Jin used fake aliases to arrange meetings with female victims over social media sites. Once in person, Jin would give the

victims an alcoholic beverage tainted with Xanax. The victims were rendered unconscious for several hours, during which time Jin would rape them.

In all, seven victims were identified throughout the Bay Area. There is a possibility there are additional victims who came in contact with Jin that may have little knowledge of the events that transpired due to being sedated. Jin contacted victims using social media meet-up sites such as Tinder, Mocospace, Skout, and Facebook using the aliases of: Kevin Park, Kevin Jin, Jeremy Lee and Kevin Lee.

Jin was subsequently extradited back to Fremont where he faced 21 separate counts of raping a victim who was intoxicated and transportation of a controlled substance. On August 4, 2016, Jin was brought to the Hayward Hall of Justice where he plead "no contest" to 6 counts of rape while intoxicated and agreed to serve a 20 year sentence as part of a plea bargain.

The Fremont Police Department would like to thank the University of Illinois-Police Department, the Internet Crimes Against Children- Silicon Valley Task Force, and the Alameda County District

Attorney's Vertical Sexual Assault Unit for their assistance in this investigation.

If anyone has additional information that could help with this investigation, you are asked to please call the Fremont Police Investigative Unit at (510) 790-6900.

PURRFECT AUTO SERVICE

- Transmission Service & Repair
- Computer Diagnostic
- Electrical System Service
- Engine Service & Repair
- Steering Service & Repair
- Heating & AC Service
- Timing Belt Replacement
- Radiator & Cooling System Service
- Computerized Wheel Balance
- Japanese • European • American

Clutch Repair & Replacement • Suspension Service & Repair
 Factory Scheduled Maintenance • Original Factory Part
 High Tech Diagnostics Equipment

CHECK ENGINE LIGHT DIAGNOSIS

FREE

Check Engine Light & Code Diagnosis if repairs performed at our shop. Discounted Price \$40.95 for first hour. Most Cars. Additional parts & service extra. Exp. 10/30/16

EXPRESS OIL CHANGE & FILTER

\$19.95

Regular \$29.95

Exp. 10/30/16

Most cars & light trucks. Up to 5 Qts. of 10w30 or 10w40. \$5 Extra to remove skid plate. Other grades extra. Synthetic Fluid & Canister Filter Extra.

FULL SERVICE OIL CHANGE

\$32.95*

Coupon Required at time of write-up.

Exp. 10/30/16

Tire Rotation & Top Off All Fluids. Most Cars & Light Trucks up to 5Qts. of 10w40. \$5 extra to remove skid plate. Other Grades Extra. Synthetic Fluid & Canister Filter Extra.

BRAKE SPECIAL

\$50 OFF

FREE BRAKE INSPECTION & WRITTEN ESTIMATE. Any Brake Pad or Shoe Replacement Exp. 10/30/16

30K/60K/90K/120K/150K/ MILE SERVICE

\$50 OFF

Most Cars

Oil & Filter • Pan Gasket & Fluid in Pan Radiator Drain & Fill • Air Filter, PCV Valve • Spark Plugs • Timing or Carburetor Adjustments Rotate Tires • Brake Inspection Check All Belts & Hoses Exp. 10/30/16

SHOCKS STRUTS SPECIAL

BUY 3 GET 1 FREE

Exp. 10/30/16

FULL SYNTHETIC OIL CHANGE

\$59.95*

Coupon Required at time of write-up.

Exp. 10/30/16

Most cars & light trucks. Up to 4 Qts. \$5 Extra to remove skid plate. Canister Filter Extra.

SMOG CHECK

\$24.95*

+ Certification \$8.25
 We Repair Gross Polluters

Exp. 10/30/16

Star Smog Station Trucks, SUV's & Vans \$10 extra Large Vehicles & 4x4's extra '99 & Older \$10 extra plus diagnosis '96 & Older \$10 extra plus Evap. Test

REPLACE TOTAL TRANSMISSION FLUID

\$149.95*

Up To 8 Qts

Replace total transmission fluid not a few quarts up to 8 quarts of synthetic/dealer fluid. Exp. 10/30/16

ALIGNMENT SPECIAL

\$59.95* \$69.95*

2 Wheels 4 Wheels

Exp. 10/30/16

Most Cars & Light Trucks

A/C SERVICE

\$59.95*

Freon Extra

Exp. 10/30/16

Coupon Required at time of write-up.

TIMING BELT COMPLETE KIT

\$50 OFF

Exp. 10/30/16

CV AXLE

\$199.95*

Parts & Labor

Rebuilt Only. New is an additional \$25 Per Axle. SUV's Trucks, Vans Extra Exp. 10/30/16

ALL FLUID FLUSH

\$269.95*

Most Cars & Light Trucks. Fwd Higher. Special Dealer Fluids Extra. Coupon Required at time of write-up.

- Engine Oil Flush
- Brake Fluid Flush
- Power Steering Drain & Fill
- Transmission (T-tech)
- Washer Fluid Drain & Fill

Exp. 10/30/16

BRAKE FLUID OR POWER STEERING FLUID FLUSH

\$69.95*

Exp. 10/30/16

* Prices apply to most cars & trucks. Additional parts & labor for SUV's, Vans & 4x4's. Platinum spark plugs extra. Specials not applicable to FWD cars with pressed rotors & 4WD vehicles. Offers not valid in conjunction with other offers including for same service. Dealer fluids extra.

purrfectauto75@gmail.com

510-744-9040

38623 Fremont Blvd. • Mon-Sat 8am - 5:30pm • Sundays (By Appt) 9am-2pm

EMPLOYMENT OPPORTUNITIES FOR SERVICE WRITERS & TECHNICIANS

Across from Washington High School

www.purrfectautofremont.com

Remember, drive sober or get pulled over

SUBMITTED BY SEAN HENEGHAN, MIPITAS PD

On Labor Day weekend, families and friends will be celebrating the end of the summer. Sadly, this festive time has also become a dangerous time for America's roads, as many drunk drivers get behind the wheel after celebrating. For this reason, the Santa Clara County DUI Task Force, in conjunction with the City of Milpitas, is partnering with law enforcement agencies throughout the county and state to stop drunk drivers and help save lives.

The high-visibility national enforcement campaign, Drive Sober or Get Pulled Over, runs August 19-September 5. During this period, local law enforcement will show zero tolerance for drunk and drugged driving. Increased national messaging about the dangers of driving drunk, coupled with sobriety checkpoints and increased officers working DUI saturation patrols on the road, aim to reduce impaired driving on our nation's roads.

Within the City of Milpitas, the Avoid the 13 campaign will conduct a DUI/Driver License Checkpoint and another five DUI saturation patrols to stop and arrest alcohol and drug impaired drivers during the end of summer 18 day DUI campaign. Police, Sheriff and the California Highway Patrol's routine patrols will be out looking for the tale-tell signs of drunk driving in order to stop and arrest impaired drivers.

In 2014, California recorded 882 alcohol involved deaths. During the 2014 Labor Day holiday weekend, 40 percent of the fatalities in traffic crashes involved drunk drivers, which was the highest percentage of the previous five years. Nighttime proves to be the most dangerous time to be out on the roads. During the 2014 Labor Day holiday period, 83 percent of drunk driving crash fatalities occurred between 6 p.m. and 5:59 a.m.

The Avoid the 13 DUI Task Force reminds everyone:

- Plan a safe way home before the fun begins.
 - Before drinking, designate a sober driver.
 - Drivers are encouraged to download the Designated Driver VIP, or "DDVIP," free mobile app for Android or iPhone. The DDVIP app helps find nearby bars and restaurants that feature free incentives for the designated sober driver, from free nonalcoholic drinks to free appetizers and more. The feature-packed app even has social media tie-ins and even a tab for the non-DD to call Uber, Lyft or Curb.
 - Drugs, Medication & Alcohol = Crashes: Recent statistics reveal that 30 percent of drivers in fatal crashes had one or more drugs in their systems. A study of active drivers showed more tested positive for drugs that may impair driving (14 percent) than did for alcohol (7.3 percent). Of the drugs, marijuana was most prevalent, at 7.4 percent, slightly more than alcohol.
 - If you know someone who is about to drive a car or ride a motorcycle while impaired, take your friend's keys and help them make other arrangements to get to where they are going safely.
- As the summer winds to an end, remember that there's no excuse for impaired driving. If you choose to break the law, police, sheriff and CHP officials will see you before you see them. Drive Sober or Get Pulled Over!

Nominate a local hero

SUBMITTED BY

SENATOR BOB WIECKOWSKI, 10TH DISTRICT

Every year, I have the honor of hosting my annual State of the 10th Senate District Address. In conjunction with this year's event, to be held on September 15 at Cal State East Bay, I will be giving out the 2016 Local Hero Awards, recognizing community leaders and organizations throughout the District.

As a constituent in our community, I am writing to you today to ask for your help in submitting nominations for these awards from the areas I represent:

Ashland, Castro Valley, Cherryland, Fairview, Fremont, Hayward, Milpitas, Newark, San Jose, San Leandro, San Lorenzo, Santa Clara, and Union City.

The online nomination form can be found at:

<http://sd10.senate.ca.gov/local-hero>

These online nomination forms are due back by Thursday, August 18 at 5 p.m. I will review all nominations and choose awardees by the end of August. There is no limit to the number of nominations you can submit, as long as the nominations are submitted before the deadline, via my website or emailed to: Senator.Wieckowski@senate.ca.gov

Thank you so much for all that you do for our community. I look forward to reviewing all the wonderful nominees that you submit. I really appreciate your participation and save the date!

It is an honor to serve you in the Senate.

Swalwell urges EPA to support renewable fuels

SUBMITTED BY
 JOSH RICHMAN

Rep. Eric Swalwell (CA-15) led five of his California colleagues in writing to the Environmental Protection Agency (EPA) to urge that it live up to Congress' intent in enforcing the Renewable Fuel Standard (RFS).

The RFS is a federal law that requires transportation fuels be blended with renewable biofuels – fuels made from living things, the use of which provides environmental and economic benefits. The law sets targets which increase each year for how much biofuel is to be blended. The EPA has proposed waiving these levels and setting total required renewable fuel levels below the statutory amounts.

The House members urged EPA Administrator Gina McCarthy to get the program back on track. The letter was sent as advocates from the across the country joined to celebrate the landmark legislation's 11th anniversary.

"The RFS was created to reduce our dependence on foreign oil and provide U.S. consumers with access to cleaner transportation fuels. Despite the recent increase in domestic oil production, the U.S. economy remains heavily dependent on foreign oil and at the mercy of international market prices," the lawmakers noted.

Billions of dollars in private investment have made the United States a leader in homegrown, clean biofuels – California alone is home to dozens of companies working on approaches from algae and biodiesel-based products to municipal solid waste, supporting almost 60,000 jobs.

But the EPA's proposed rule for 2017 falls short of total renewable fuel volumes set in the law by Congress.

"Under this methodology, which Congress previously rejected, EPA allows the oil industry to avoid its statutory blending obligation by claiming there is inadequate infrastructure to bring more biofuels to consumers," the

lawmakers wrote. "Yet due to the fact that the oil industry controls the fuel distribution infrastructure, the EPA is essentially allowing the oil industry to cap the RFS and limit future growth in the biofuels sector."

Increased fuel demand and greater availability of higher ethanol blends is more than enough justification for the EPA to increase volumes for 2017 and get the RFS back on track, they concluded.

"California and the nation have made great strides in protecting the environment, improving air quality, meeting fuel demand and creating jobs through use of biofuels under renewable fuel standards," Swalwell said. "The EPA must follow Congress' intent and keep up the pressure on the oil industry to provide the infrastructure needed to deliver these cleaner fuels."

City of Fremont News Briefs

SUBMITTED BY
CHERYL GOLDEN

Harness the Power of Solar with SunShares

Solar electricity is helping cities throughout the Bay Area meet energy needs while reducing air pollution, enhancing resiliency, and revitalizing neighborhoods. The City of Fremont is one of nearly 40 local government agencies and major employers participating in Bay Area SunShares, a community-wide clean energy program that expands access to solar energy and zero-emission vehicles via pre-negotiated discounts. By pooling the buying power of individual participants, SunShares has negotiated competitive pricing from solar and ZEV vendors, passing those discounts on to residents.

Three local and recognized solar installation companies (PetersenDean, SkyTech Solar, and SunRun) have been selected for the program and are offering discounted pricing to residents, making now the most affordable time to go solar. This year, SunShares is also introducing zero-emission vehicle discount options on the Nissan Leaf and Toyota Mirai.

Imagine the possibilities: Save on your home utility bills, cut your gas costs, reduce your greenhouse gas footprint, and drive on clean energy. Plus, you'll be doing your part to help Fremont win the \$5 Million Georgetown University Energy Prize. Learn more by attending an upcoming workshop at Fremont Main Library:

**Tuesday, Aug 30
6:30 p.m. – 8 p.m.**

Register at www.FremontSunSharesWorkshop.Eventbrite.com

**Saturday, Sep 24
1 p.m. – 2:30 p.m.**

Register at www.FremontSunSharesWorkshop2.Eventbrite.com

To sign up for a no-cost, no-obligation home solar evaluation, receive your vehicle discount code, and learn how you can save on your utility bill for years to come by plugging into the sun, visit www.Fremont.gov/SunShares. This limited time offer is available until November 4.

Fremont Youth Empowerment Academy - Graduation of Class of 2016

The Youth Empowerment Academy, wrapping up its fourth year, is offered through the City's Human Services Department, Youth and Family Services Division. It is designed to help at-risk and probation youth develop better decision making, health and life skills, while offering opportunities for summer employment, community service and leadership development.

This year, 10 young people from the Tri-Cities participated in the program, with an opportunity to earn both elective and work experience high school credits toward graduation. The program partners with local school districts, La Familia Counseling's Youth Employment Program (formally known as Highway to Work), the Alameda County Center for Healthy Schools and Communities, Probation Department Officers, and other organizations in the community.

During this year's program the youth had an opportunity to work with renowned San Francisco Urban Artist/Muralist, Cameron "Camer1" Moberg, to create an inspirational mural on an exterior wall at Robertson Alternative High School in Fremont. The mural reflects the colors, textures, and symbols of diversity that make up our world, while the theme

reflects the idea that all of us together hold the outcome of the world in our collective hands. The youth were highly engaged in this project and demonstrated a high commitment to attend the Academy three days each week as well as Familia Counseling's Youth Employment Program. In addition to painting the mural, the youth taught seniors self-defense and assisted in serving lunch at the Fremont Senior Center as community service. Congratulations to this year's Youth Empowerment Academy graduates.

Join Us for a Memorable Seniors' Night Out on Friday, September 30

Escort a senior neighbor, friend, family member, or associate for a fun evening

Join us for the 23rd annual "Seniors' Night Out" on Friday, September 30 for an extraordinary evening honoring elders in our community. This truly remarkable event will take place from 5 p.m. to 8:30 p.m. at DoubleTree by Hilton Hotel in Newark. This year's theme, "A Night in Rio," is sure to be a hit with all who attend!

This celebration, planned by a community of volunteers, is only possible through the generous donations from our community. The event serves as an opportunity for seniors to enjoy a night on the town while being accompanied by a volunteer. Seniors' Night Out has come to mean a celebration for our senior citizens and an opportunity to raise funds for the Personal Urgent Need (PUN) Fund administered by Tri City Elder Coalition and the City of Fremont Human Services Department.

Aging often means becoming disconnected from daily social networks with growing social isolation. Seniors' Night Out offers an opportunity for many elders to re-engage with others

for a night of music, entertainment, and fun. Most of all, the evening presents an opportunity for younger members of our community to meet and escort an older adult to dinner and to share in lively conversation and dancing. Many of our elders have interesting stories to share and dance moves you won't soon forget! What's remarkable is that many of our escorts are seniors themselves, yet able to accompany elderly seniors who are more advanced in age. Last year, our oldest attendee was 103!

Thanks to the tremendous generosity of our donors, the event has continued to grow in size year after year! For information about becoming a sponsor, serving as an escort, purchasing tickets, donating a raffle prize, or volunteering at the event, please visit www.Fremont.gov/sno or contact event coordinator Linette Young at (510) 818-9888 or email SeniorsNightOut@comcast.net.

Niles Boulevard Bridge Construction Update

Work to replace the Niles Boulevard Bridge connecting the City of Fremont and Union City continues to progress. The new bridge is being built immediately south of the existing bridge, which will remain open throughout construction. The project is anticipated to be complete spring 2017.

Weekday and weekend night work to complete the new bridge columns and install a protective shield over the rail tracks will continue until late September. Weekday (night) work will take place Monday – Friday from 11 p.m. – 7 a.m. Weekend (night) work will begin Friday at 10:30 p.m. and end Saturday at 9 a.m., and then resume Saturday at 10:30 p.m. and end Sunday at 9 a.m.

Weekend and weekday night work is necessary due to the columns and protective shield being located over the BART and Union Pacific rail tracks. Week-

day (day) work can take place over the tracks after the protective shield is installed. As with any major construction project, it is important to note that anticipated work dates and times are subject to change due to weather, unforeseen conditions, and/or the availability of onsite Union Pacific Railroad flaggers and BART safety monitors.

Changeable message boards near the project site (in each direction) notify roadway users of upcoming weekend night work dates and times. Advance notice of future weekend, night and/or noisy activities will be provided as work is scheduled. Weekly updates are posted on the project website at www.nilesblvdbridge.com. Community members can also sign up to receive weekly message updates by emailing nilesblvdbridge@fremont.gov, or by calling the project Construction Info Line at (510) 355-1502. Please share this information with others who might be interested in receiving future updates.

Movie under the Stars

Join the City of Fremont Recreation Services Division for a Friday night movie this summer on August 19 at the Central Park Performance Pavilion. The movie, "Zootopia" (rated PG), will start in the evening after sunset. This event is free, so grab some blankets, low beach chairs, and a picnic dinner to enjoy a great flick with your family this summer. Purchase your favorites snacks, beverages, and more at the Snack Bar near Central Park Visitors Services Center. The snack bar will be open from 5 p.m. to 8:30 p.m. For more details, as well as to vote on the September 23 movie, visit www.Fremont.gov/MovieNight.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Tuesday, July 26

At around 3:15 a.m., Ofc. Bellotti was in the Alvarado Plaza shopping center (corner of Alvarado Boulevard and Dyer Street) when he saw two subjects standing near two vehicles in the rear alley. Upon seeing his patrol vehicle, they quickly separated. Believing they may be involved in criminal activity, he contacted Lakhvir Singh, a Union City resident. Singh was clearly under the influence of a stimulant and admitted to purchasing methamphetamine from the other party the previous day. The second subject, Albert Balucan, a Union City resident, was found to be in possession of five bags of methamphetamine and items indicative of sales. Also located in the second vehicle was Manuel Masana, a Union City resident, who had three outstanding warrants for his arrest. All three were taken to Fremont Jail.

Wednesday, July 27

At around 4:30 p.m., officers were dispatched to the area of Lowry Road and Corchero Way to a reported arson of trees. Zabihullah Rahimi, a Hayward resident, was located in the area, identified by witnesses and taken to jail. The fires were all brought under control by the fire department.

Sunday, July 31

Ofc. Perry conducted a vehicle stop in Union Landing. The driver discarded heroin and pills out of the window prior to coming to a complete stop. Cesar Guerrero, a Newark resident, was arrested for drug charges and multiple felony warrants.

Monday, August 1

At around 10:00 p.m., Ofc. Bellotti made a car stop in the area of Alvarado-Niles Road and I-880. A vehicle search yielded stolen checks. Sonia Munoz, a Union City resident, and Alejandro Salas, a Hayward resident, were arrested for the possession of stolen property and transported to Fremont Jail.

Tuesday, August 2

Ofc. Noyd was dispatched to the 2700 block of Dowe Avenue on the report of a subject making criminal threats. Coincidentally, the subject already had a \$333,000 warrant for making criminal threats. Asadulla Meskinayar, a Hayward resident, was found driving around in the area and was arrested without incident.

A residential burglary occurred on the 1900 block of Abreu Way between 9:45 a.m. and 12:00 p.m. The residence was ransacked, and the loss included jewelry.

A residential burglary occurred on the 32900 block of Pulaski Drive between August 2, 2016 at 2:30 p.m. and August 5, 2016 at 7:30 a.m. The house was burglarized while it was tented for fumigation.

Wednesday, August 3

A residential burglary occurred on the 4400 block of Corto Monterey between August 3, 2016 at 9:00 a.m. and August 4, 2016 at 2:35 p.m. The lock box was stolen from a vacant home for sale, and the loss included staging items.

A commercial burglary occurred on the 3800 block of Smith Street between 4:20 a.m. and 11:15 a.m. The front door was pried open, and the loss included cash.

Thursday, August 4

At around 12:15 a.m., Ofc. Mangan was dispatched to the 32000 block of Alvarado-Niles

Road on the report of an armed robbery. The suspect jumped over the front counter, armed with a knife, and demanded cash from an employee. He took the entire cash drawer and fled on foot. The suspect was described as an unknown race male, 6'0" to 6'2", wearing a black skull mask.

A residential burglary occurred on the 34600 block of Arroyo Drive between 11:30 a.m. and 3:45 p.m. Entry was made via an unlocked rear window, and the losses included jewelry and a firearm.

A commercial burglary occurred on the 29200 block of Union City Boulevard around 3:00 a.m. The rear door was pried open, and a cash register drawer was taken.

A commercial burglary occurred on the 30800 block of Union City Boulevard between 4:20 a.m. and 10:00 a.m. The front glass door was smashed, and the loss included cash from the register.

Saturday, August 6

At around 1:45 a.m., officers were dispatched to the 1800 block of Whipple Road for a battery call involving multiple subjects. Two victims at the scene were uncooperative and did not desire prosecution, but apparently a table and a stick were used in the fight.

Sunday, August 7

A commercial burglary occurred on the 3900 block of Smith Street around 7:00 a.m. The rear glass door was smashed, and the loss included cash.

A commercial burglary occurred on the 33400 block of Central Avenue around 4:20 p.m. The front glass door was smashed, and the losses included two laptops.

Thank you, Milpitas!

SUBMITTED BY MILPITAS POLICE DEPARTMENT

National Night Out was a success largely in part due to each and every one of you that took the time to organize an event or attend an event. The community support was tremendous. You out-did yourselves this year by holding 44 events (four more than last year). We enjoyed attending all of the events and talking with everyone. We had a great time and hope you did too.

A special thank you goes to our Police Explorers and Citizen Volunteers, all of whom volunteered their time to help us. Thank you to all of the officers that were at the events as well.

We look forward to next year!

Stolen property recovered

SUBMITTED BY
LT. RAJ MAHARAJ,
MILPITAS PD

On Saturday, August 6, at approximately 3:34 a.m., Milpitas Police Officers were conducting patrol checks at the Larkspur Landing Hotel, located at 40 Ranch Drive, when they observed a man sitting in a gold colored 1989 Honda Accord parked in a handicap stall without displaying a handicap parking placard. Officers contacted him and determined he had three outstanding warrants for possession of a controlled substance. One \$15,000 warrant was from the San Jose Police Department and two separate \$15,000 warrants were from the Palo Alto Police Department. A search of the Honda also revealed a small quantity of methamphetamine.

During the investigation, officers developed information the man was associated to a hotel room at the Larkspur Landing Hotel and contacted a female in a hotel room. Officers determined she had a no bail violation of probation warrant from the Santa Clara County Sheriff's Office and a \$5,000 theft with priors warrant from San Mateo County Sheriff's Office. Officers conducted a security sweep of the room and discovered another man hiding in the bathtub. It was determined he had a \$100,000 burglary

warrant from the San Jose Police Department and a \$14,000 warrant for drug related charges from the Santa Clara Police Department. He was also in possession of a stolen specialized mountain bike, which was stolen from the victim in Mountain View on July 19, 2016.

Based on the investigation, the man sitting in the car was identified as Lord Byronne Mendoza, a 27 year-old Santa Clara resident. He was booked into the Santa Clara County Jail for possession of a controlled substance and his three warrants. The woman was identified as Briana Hill, a 34 year-old East Palo Alto resident. She was booked into the Santa Clara County Jail for her two warrants. The man hiding in the bathtub was identified as Anthony Bray, a 33 year-old San Jose resident. He was booked into the Santa Clara County Jail for possession of stolen property and his two warrants.

If you have any information regarding Lord Mendoza, Briana Hill, Anthony Bray, or another ongoing investigation; then you are encouraged to call the Milpitas Police Department at (408) 586-2400. Additionally, the information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: <https://forms.ci.milpitas.ca.gov/forms/view.php?id=47511>

SELL YOUR HOME with Gupta Team Call 510-697-7750

Rajeev Gupta
Home Sales Specialist
Remax Accord
CA BRE # 01232943
39644 Mission Blvd., Fremont
510-697-7750

Monica Gupta
Home Loan Specialist
Home Advantage
CA BRE # 01424265
702 Brown Road, Fremont
510-520-7770

FHA home loans with 3.5% down* Call to qualify.
www.realtytrain.com CA Lic. Broker

Exp. 8/30/16 **FREE Sleep Dentistry with Wisdom Teeth Extration and Implants***

COMPLETE IMPLANT DENTISTRY UNDER ONE ROOF
LASER TREATMENT FOR IMPLANT & GUM/TEETH INFECTION

WE IMAGE WE PLAN WE PLACE WE RESTORE

ADVANCED IMPLANT DENTISTRY
BY EXPERIENCED GROUP OF IMPLANTOLOGISTS

LASER TREATMENT WITH THE FOTONA LIGHT WALKER TO TREAT IMPLANT GUM/TEETH INFECTION

DR. SAM JAIN, DMD

ICOI Master
International Congress of Oral Implantologists

DR. ARPANA GUPTA, DDS

ICOI Master
International Congress of Oral Implantologists

DR. SHIVANI GUPTA, DDS

ICOI Master
International Congress of Oral Implantologists

2012 BEST OF TRI-CITY 2011 BEST OF TRI-CITY 2010 BEST OF TRI-CITY

www.bayareaimplantdentistry.com **FREE CONSULTATION 510-338-4490**

CENTER FOR IMPLANT DENTISTRY
3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

LETTERS POLICY

The Tri-CityVoice 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

Niles Car Show goes 20-20

PHOTOS BY JULIE GRABOWSKI

A popular event held annually at the historic Niles District is reaching its second decade of providing residents and visitors a peek into cars both new and old. On Saturday, August 20, "Hot August Niles Car Show" will reach its 20th year, showcasing about 400 cars ranging from hot rods to Corvettes to electric cars. As Marie Dear from Niles Merchants Association would say, "You name it, we got it!"

The day also entails live music and a chance to win prizes from a 50/50 raffle. Car owners will have a chance to win awards such as Best White Walls, Best Paint Job, Best Car (from 1943 and beyond), Best Chick Magnet and more! Restaurants along Niles Boulevard will be open as well. New this year is Skillet'z Café, which serves breakfast and lunch.

Currently, the Niles Merchants train car is being restored, with help from resident Gary Mills, in the hopes to join the multitude of cars on display this year. Proceeds from the event funds the annual Festival of Lights parade held Friday night after Thanksgiving.

Car owners may still register the day of the show until 11:30 a.m. Early entry fee is \$25; those who register on the event day must pay \$30. The parking lot by Niles Town Plaza will be open. H and I streets will be closed. For more information, call (510) 792-8023.

Hot August Niles Car Show
Saturday, Aug 20
9 a.m. – 3 p.m.
Niles Blvd & J St, Fremont
(510) 792-8023
www.facebook.com/NilesCarShow
Free

A world in the clutches of discrimination

Zita Harrison's fictional novel, "Ink – Beneath the Stain," is about the damaging effects of prejudice and discrimination, and the need, now more than ever, for acceptance and love. The novel is now available on Amazon.com.

A boy is born with a giant blue birthmark covering half his face, and given the name "Ink" by his quirky artist mother. In a world full of bias, we watch him grow from an unconcerned toddler to a spirited, defiant young boy, to an angry, hostile, and lonely teenager who despairs that no one will ever see the boy beneath the stain. Finally we see him as a calmer young man who is starting to accept his fate. Providence steps in and he is swept away by a billionaire entrepreneur to a different world—a world of modeling and art—where what the rest of the world sees as eccentric and bizarre are celebrated. Perhaps he has found his niche. Except that, even now, all he is to people is his birthmark. No one really has any interest in getting past it. Then he discovers that two other people have also suffered from bias all their lives: the billionaire entrepreneur, lord and master of this new world of art; and a poor, beautiful dancer from Paraguay. The three form a charged and passionate relationship which hurtles toward tragedy. In the end, however, love prevails.

"Ink – Beneath the Stain" is Harrison's first novel and a product of who she is. She has lived in many different countries, loves to travel and experience different cultures, and feels very fortunate to be living in California, home to so many different ethnicities. Harrison holds an M.A. in English Literature. For more information about the novel, visit www.zitaharrison.com or contact Harrison at (510) 794-8691.