

A Fallen City

Page 32

Eagle Scouts

Recognition

Page 38

StarStruck Theatre presents Shrek the Musical

Page 23

TRI-CITY VOICE

/ING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 22, 2014

Vol. 13 No. 29

The newspaper for the new millennium

The Great Bull Run and Tomato Royale

By Sara Giusti Photos by The Great Bull Run

Bring out your red capes and running shoes – running with the bulls is coming to the West Coast.

The famous Running of the Bulls is practiced in villages across Spain, Portugal, and some parts of Mexico, but it is most well-known in Pamplona, Spain, in celebration of Sanfermines, an eight-day festival honoring Saint Fermin. Over a million people flock to Pamplona for this annual party. July 7-14, at eight in the

continued on page 20

Queen Saint Isabel is Sabrina Carauta

Holy Ghost Festival Honors Heritage and Faith

Each year Portuguese heritage and faith is celebrated with events that honor faith in the Holy Spirit, the compassion of St. Isabel, and the "miracle of the roses."

St. Isabel was the sixth queen of Portugal and had a heart for the poor and starving people of her country. She prayed to God for help, and according to legend, one day her less compassionate husband caught her on her way to deliver bread to the needy. When asked what was hidden in her mantel she replied roses, though it was winter and roses did not grow at that time of year. When she

revealed what she was carrying, the bread had turned into roses.

The following day, two ships appeared carrying grain and animals. St. Isabel commanded these provisions be prepared to feed the poor, and the tradition of the "Holy Ghost Festival" began.

The Portuguese Fraternal Society of America Council 16, or Sociedade Do Espirito (S.E.S.), will host the "Holy Ghost Festival" July 24 through 27, marking their 92nd anniversary in

continued on page 40

CIRCUS VARGAS Presents Magikaria Extreme!

Submitted by League of Volunteers and Emily Lavender White Photos by Mike Rollerson

Get ready for the ultimate entertainment extravaganza for all ages! Circus Vargas presents "Magikaria Extreme," a two-hour spectacular, where magic begins and nail-biting, heart-pounding, death-defying action takes

continued on page 32

INDEX	Classified30	It's a date21	Public Notices3
Arts & Entertainment 21	Community Bulletin Board 25	Kid Scoop 17	Real Estate1
	Contact Us 29	Mind Twisters18	Sports
Bookmobile Schedule 22	Editorial/Opinion 29	Obituary 31	Subscribe0
Business 10	Home & Cardon 12	Duotactivo Comicos 22	

Stroke Support Group Goes Out to the Fair

everal members of the Washington Hospital Stroke Support Group participated in their fourth annual trip to the Alameda County Fair on Wednesday, June 25th.

"The idea behind this outing is to help people who have had strokes to get out for a fun activity," says Doug Van Houten, R.N., clinical director of Washington Hospital's Stroke Program. "Stroke survivors tend to not want to go out after having their strokes. Many become reclusive, despite the healing benefit of returning to life activities that help them improve speech and language function. Going out to the fair as a group is a safe and comfortable approach to socialization for them."

Van Houten and a hospital social worker, Erica Mims, provided transportation and supervision for the group. Some group members traveled on their own or with a caregiver to meet up at the fair.

One participant in the event, Dorene Lopez, notes, "I have gone to the fair for three years. When we go to the fair, we have lots of fun and enjoy lunch together. We participate in the 'Feed the Need' program at the fair, donating food to other people who need help. We each take four cans of food to donate to the Alameda County Food Bank, which allows us to attend the fair for free. Taking part in the 'Feed the Need' program reminds us that other people have struggles, too."

In addition to meeting up with her fellow support group members and having lunch, Lopez enjoys seeing all the animals at the fair and participating in carnival games such as the ring toss.

"This year at the fair, I got to see Clydesdale horses for the first time," she says. "They were really wonderful to see. And the carnival games were great fun, too. In the past, we also have gone to concerts at the fair, but this year the concert was at 8 p.m., which was too late for us."

Lopez had a hemorrhagic stroke in August 2000, which resulted in aphasia, a condition that affects a person's ability to express and understand language – both verbal and written. She has been a member of the Washington Hospital Stroke Support Group for several years and says the group has helped her improve her language skills.

"One thing I like about the Stroke Support Group is socializing with other people who have had strokes," she explains. "I feel comfortable with them because we have had similar experiences. I can tell them how I feel. We share lots of laughs, too. We support each other no matter what, whether we are happy or sad."

When Lopez first had her stroke, she couldn't speak. Today she speaks quite well, although she still has some aphasia and experiences seizures sometimes.

"For the first five years, I was like a child," she recalls. "I couldn't express myself or care for myself. I have improved a lot since then. In addition to the Stroke Support Group, I have gone to Cal State East Bay in Hayward for an aphasia treatment program for several years. I also am in a singing group there called the Aphasia Tones. We have performed at the school, at the Fairmont in San Jose, and at a speech therapists' convention. Singing helps improve our speech and motor skills, and it gives us a positive feeling."

Her mother, Georgia Lopez, also had a stroke and is a member of the Stroke Support Group at Washington Hospital.

Members of the Washington Hospital Stroke Support Group at the 2014 Alameda County Fair: Also pictured are Erica Mims, Washington Hospital social worker (back row on left) and Support Group coordinator DougVan Houten RN, BSN, CCRN clinical director of the Washington Hospital Stroke Program (back row on right).

"Mom is doing really well after her stroke, and she is a caregiver for me," Lopez says. "She went to the fair this year, too, and really loved it."

The Washington Hospital Stroke Support Group meets from 1 to 2:30 p.m. on the fourth Tuesday of every month at 2500 Mowry Avenue, suite 224, in Fremont. Participation in the group, which is free of charge, is open to people who have had strokes and their caregivers.

"The group offers a safe environment where people can talk about issues related to their strokes and recovery," Van Houten explains. "Currently there are about 25 people on the group roster, and we generally have 10 to 20 people take part in each

gathering. We usually have a guest speaker, such as a pharmacist or physical therapist. The rest of the meeting is an open group discussion.

"It is great to watch the progress of people in the group," he adds. "Many of them take part in physical therapy and speech therapy. One member has gone back to work at his former job and is preparing to apply for a driver's license. Others have gone back to some other form of work, and several have gotten their driver's license again."

For more information about the Washington Hospital Stroke Program and the Stroke Support Group, visit www.whhs.com/stroke.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	07/22/14	07/23/14	07/24/14	07/25/14	07/26/14	07/27/14	07/28/14	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Radiation Safety	Sports-Related Concussions Acetaminophen Overuse Danger	Your Concerns InHealth: Sun Protection	Important Immunizations for Healthy Adults	Community Based Senior Supportive Services	Diabetes Matters: Diabetes Update 2014: What's New? (New)	Raising Awareness About Stroke	
1:00 PM 1:00 AM	Varicose Veins and Chronic Venous Disease	Keeping Your Heart	Your Concerns InHealth:	Washington Women's Center: Sorry, Gotta Run!		Diabetes Matters:Top		
1:30 PM 1:30 AM		on the Right Beat	Senior Scam Prevention	Acetaminophen Overuse Danger	Inside Washington Hospital: Patient Safety	Foods for Heart Health	Acetaminophen Overuse Danger	
2:00 PM 2:00 AM			Superbugs: Are We		Your Concerns InHealth: Vitamin Supplements	Shingles		
2:30 PM 2:30 AM	Treatment Options for Knee Problems	Washington Township	Winning the Germ War?	- Washington Township	Your Concerns InHealth:	Stilligles	Washington Township	
3:00 PM 3:00 AM		Health Care District Board Meeting	- v s	Health Care District Board Meeting	Senior Scam Prevention		Health Care District Board Meeting	
3:30 PM 3:30 AM	Diabetes Matters: Diabetes & Heart Disease	July 9th, 2014	Do You Have Sinus Problems?	July 9th, 2014	Your Concerns InHealth: A Good Night's Sleep	Vitamins and Supplements - How Useful Are They?	July 9th, 2014	
4:00 PM 4:00 AM	Diabetes Matters: Diabetes Update 2014:				Voices InHealth: Healthy			
4:30 PM 4:30 AM	What's New? (New)		Deep Venous Thrombosis	Meatless Mondays	Pregnancy		Sports-Related Concussions	
5:00 PM 5:00 AM	Diabetes Matters:Top	Vitamins and Supplements - How Useful Are They?	Learn About Nutrition for	Diabetes Matters:	Do You Have Sinus	Community Based Senior Supportive Services	How Healthy Are Your	
5:30 PM 5:30 AM	Foods for Heart Health		a Healthy Life	Research: Advancing Diabetes Management	Problems?		Lungs?	
6:00 PM 6:00 AM 6:30 PM 6:30 AM	Heel Problems and Treatment Options	Shingles	Diabetes Matters: New Year, New You	What You Should Know About Carbs and Food Labels			Sidelined by Back Pain? Get Back in the Game	
7:00 PM 7:00 AM	How Healthy Are Your	Diabetes Matters:	Diabetes Matters: Diabetes & Heart Disease		Washington Township Health Care District Board Meeting July 9th, 2014	Washington Township Health Care District Board Meeting July 9th, 2014	Voices InHealth: Healthy	
7:30 PM 7:30 AM	Lungs?	Diabetes Viewpoint	Acetaminophen Overuse Danger	Community Based Senior Supportive Services			Pregnancy	
8:00 PM 8:00 AM		Treating Infection: Learn					Movement Disorders, Parkinson's Disease.	
8:30 PM 8:30 AM		About Sepsis			V: do 0.0 Too 0.0 To 0.0 to	Treating Infection: Learn	Tremors and Epilepsy	
9:00 PM 9:00 AM	Washington Township Health Care District Board Meeting		Washington Township Health Care District Board Meeting	Raising Awareness About Stroke	Kidney Transplants	About Sepsis	Meatless Mondays	
9:30 PM 9:30 AM	July 9th, 2014	Community Based Senior Supportive Services	July 9th, 2014			Hip Pain in the Young and	Your Concerns InHealth:	
10:00 PM 10:00 AM					Deep Venous Thrombosis	Middle-Aged Adult	Sun Protection	
10:30 PM 10:30 AM	Washington Township	Your Concerns InHealth: Decisions in End of Life Care	Lunch and Learn:Yard to Table	Vitamins and Supplements - How Useful Are They?	Washington Township	Voices InHealth: Medicine	Learn If You Are at Risk for	
II:00 PM II:00 AM	Health Care District Budget Meeting June 25th, 2014	Diabetes Matters:	Don't Let Hip Pain Run		Health Care District Budget Meeting June 25th, 2014	Safety for Children	Liver Disease	
11:30 PM 11:30 AM	(New)	Protecting Your Heart	You Down	The Weight to Success	(New)	Skin Cancer	Voices InHealth: Radiation Safety	

Fremont Man Receives Life-Saving Brain Surgery at Washington Hospital

Ruptured Aneurysm Was Repaired Through a Tiny Incision

harles Kiyasu woke up the morning of April 24 with a headache. He didn't feel well, so he decided to work at home. After a day of losing track of time, he suffered a seizure. Kiyasu was finally able to call 911 and was taken to Washington Hospital, where he received life-saving surgery.

"I had no energy and I was slightly dizzy," said Kiyasu, an engineering program manager at Yahoo. "I tried to work, but I couldn't remember my passwords. I lost track of time. When the aneurysm hit, I didn't know what it was. It felt like a surge of heat and vertigo. I was drenched in sweat."

He collapsed on the stairs in his home, but when he regained consciousness he didn't know what had happened. He thought he had fallen down the stairs.

Kiyasu was diagnosed with a ruptured brain aneurysm. An aneurysm is an abnormal bulge on the side of the artery wall. The artery carries blood, and pressure on the wall can cause the bulge to rupture, allowing blood to burst out of the vessel into the head's natural fluid spaces inside and surrounding the brain. When blood flows into the brain's fluid spaces, it can cause severe brain damage and death.

Washington Hospital provides the most advanced care available today for brain aneurysms. Kiyasu's brain surgery was performed without cutting into his skull. Instead, it was conducted through a small incision in his thigh.

Minimally Invasive Technique

Kiyasu underwent minimally invasive brain surgery to repair his aneurysm. Two months later, he is recovering well.

When he first arrived at Washington Hospital's emergency department, Kiyasu was seriously ill. He was treated by a team of specialists who stabilized him before he went to surgery.

"Patients with a ruptured aneurysm are facing serious neurological issues," said Dr. Jack Rose, a neurointensivist who leads the neurocritical care team at Washington Hospital. "They need a team of experts to ensure they are properly diagnosed and treated so they can be prepared and taken to surgery as soon as possible."

Dr. Jeffrey Thomas, a cerebrovascular neurosurgeon and the medical director of Interventional Neuroradiology at Washington Hospital, determined that Kiyasu was a good candidate for a minimally invasive procedure called coiling.

The newer coiling technique uses a tiny microcatheter that is introduced into the leg and guided through a series of blood vessels into the chest, through the aorta, and into the head and brain, he said. A soft platinum wire is pushed through the microcatheter and into the aneurysm. The wire coils up inside the aneurysm, stops the blood flow, and causes the blood to clot.

Clipping is the traditional surgical treatment. The neurosurgeon removes part of the skull, locates the blood vessel that feeds the aneurysm, and places a titanium clip on the neck of the aneurysm.

Dr. Thomas is one of only a few surgeons in California who can perform both the coil and clipping methods to treat a ruptured brain aneurysm. He is one of only about 120 neurosurgeons in the United States with dual expertise in microscopic brain surgery and interventional neuroradiology.

In the Right Hands

"I realize now that I was so fortunate to be taken to Washington Hospital," said Kiyasu, who lives in Fremont. "The care I received was amazing. The whole time I knew I was in the right hands."

After a successful operation, Kiyasu stayed in the Intensive Care Unit (ICU) for about two weeks under the care of Dr.

Two months after a ruptured brain aneurysm, Charles Kiyasu is recovering well and grateful for the care received at Washington Hospital.

Rose and his team. With a ruptured brain aneurysm, the initial rupture can continue to damage the brain even after it is repaired, so patients must receive specialized care for at least two weeks after the surgery – longer if serious complications occur.

"My vitals were all out of whack," said Kiyasu, who spent a total of three weeks in the hospital. "But after Dr. Rose got those under control I started to recover."

Kiyasu said he had a difficult time walking again after being immobile for so long. He had a hard time catching his breath and experienced a lot of pain in his head, neck and chest at first. But he was able to get off his pain medications

quickly, which was a major goal for him.

"I have recovered fairly well physically and my stamina is coming back," he said. "Now I'm trying to reboot the psychological side. For example, I can manage a one-on-one conversation, but I have trouble in a group setting. It's like sensory overload to be with too many people at once."

Right now he is on a medical leave from work, but is looking forward to the day he can return.

"I'm inquisitive by nature, and I want to get back to that," he said.

To learn about other leading-edge programs and services available at Washington Hospital, visit www.whhs.com.

Alfredo Macias, Washington Hospital Catering Manager and Head Chef (pictured) and Elvis Lavarreda, Washington Hospital Chef (not pictured) shared their culinary skills at the Fremont Senior Center to avoid canceling nutritious meals for seniors at the center.

Supporting the Community:

Hospital Chefs Step In for Fremont Senior Center Chefs

Late in the afternoon on Monday, June 16, Washington Hospital's Director of Food & Nutrition Services Kimberlee Alvari received an urgent phone call. Suzanne Shenfil, Human Services Director for the City of Fremont, told her that both of the chefs for the Fremont Senior Center were unable to come to work for the remainder of the week

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273). Hours: 8am to 8pm, 7 days a week.

Discover Deaf Studies at Ohlone

hlone College is home to one of the largest and most comprehensive Deaf Studies programs in the nation.

Ohlone Deaf Education faculty member, Dr. Tom Holcomb, reported that on a recent trip to Zanzibar a Deaf man introduced himself and told of his dream to attend a college in the United States. Thinking he meant Gallaudet or Rochester Institute of Technology, Tom was surprised when the man identified Ohlone College as the college of his dreams! When asked why he wanted to attend Ohlone instead of Gallaudet or RIT, the man said that Ohlone had the best reputation.

Ohlone's Deaf Studies Division was founded 42 years ago by Deaf faculty member George Attletweed, and other visionary educators, opening a way for Deaf students to continue their studies in higher education. This spurred the later development of language instruction in ASL and the Interpreter Preparation Program (IPP). Today, Ohlone's Deaf Studies Program has grown to serve approximately 200 Deaf and Hard of Hearing students each year and over 400 ASL and IPP learners

Deaf students at Ohlone can take classes for the Deaf taught entirely in ASL by the Deaf faculty. The Deaf students can also take any of the courses taught at Ohlone with interpreters and note takers provided. The new Evelyn Henderson Deaf Studies Lab, opened in 2010, provides multiple computer stations, software, tutoring and opportunities to interact with other students.

Students in the division can complete academic programs for AA or AS degrees or prepare for transfer. Ohlone students have transferred to Gallaudet, Rochester Institute of Technology, and CSU Northridge, after completing their studies at Ohlone, for higher level coursework and degree programs.

Ohlone also offers many vocational programs that provide a variety of career options. For example, to build a stronger career pathway for the Deaf in computer networking, the Ohlone Computer Science department secured grant funding for Jason Kulchinski, a member of the Deaf faculty, to get training to teach in Ohlone's Cisco Networking Academy this summer. This

will facilitate more Deaf students entering the Cisco Networking program and receiving valuable career training.

The Deaf Studies Program offers an environment for social and cultural interaction to the Deaf and Hard of Hearing students that is often unlike anything they have experienced prior to coming to Ohlone. And, through working together in the Deaf Studies Lab, the program provides an opportunity for language interaction that is highly beneficial to the ASL learners and IPP students. The quality of the Deaf Studies Division, and its far-reaching reputation, is one of the many characteristics of Ohlone College that sets it apart from other community colleges.

Meet the Associate Dean

The new Associate Dean of the Deaf Studies Division, Darline Gunsauls, takes the helm at the beginning of August. She is the fourth in a line of Deaf leaders who have provided strong direction to the division. Dean Gunsauls, has a BS in Family and Consumer Sciences/Human Sciences and a Masters in Education. She comes to Ohlone from American River College where she served as Professor and Department Chair of the ASL Studies Program and brings more than a decade of experience in Deaf Studies Education to Ohlone College.

STUDENTS WHO SERVE

Graduating with Highest Honors James Keogh

This spring, Ohlone graduate and U.S. Army National Guard and Reserve Veteran, James Keogh was awarded the "All-California Academic First Team" by the Community College League of California and the Phi Theta Kappa Honor Society. The award is bestowed on individuals deemed the best out of the two million CA Community College students. Selection is based on academic performance, leadership, and community service. Keogh also serves as local chapter president of the Phi Theta Kappa Honor Society and was voted Student of the Year in the Administration of Justice department.

Keogh joined Ohlone College as a safety officer in 1998. Immediately following 9/11, he enlisted in the National Guard, where he became a Sergeant assigned to Forward Observer duties for six years. During that time, Keogh was deployed to Afghanistan. After serving in the National Guard, Keogh served a year in the Army Reserve. According to Keogh, "I was glad to serve my country and do my part to keep our freedom intact."

In 2008, Keogh returned to Ohlone as a safety officer and also enrolled in classes. In June, Keogh graduated from Ohlone with a double degree in Administration of Justice and in Humanities with highest honors. He continues working at Ohlone while attending CSU East Bay, majoring in Economics and minoring in Environmental Studies.

Habla Español? Spanish with

Ohlone's Professor Lemon

Internationally recognized instructor, Deborah Lemon was awarded Faculty of the Year at Ohlone. She was recognized for her work as an innovative and engaging instructor. Professor Lemon is redefining Spanish instruction at Ohlone. She merges "real-life" with "academic life," enabling students to learn a Spanish vocabulary that has practical, relevant applications. According to Professor Lemon, "Language can be about anything. That's the great thing about Spanish – it's really about you (the students) and your life, only in Spanish." Her teaching style is engaging, creative, innovative, mobile, and most importantly student-centered.

At Ohlone, Professor Lemon is known for classes that involve high levels of interaction and physical movement. In class, she gets students out of their seats and into activities creating fashion shows, and virtual dream houses and resorts. She incorporates engaging, cutting-edge technology into her classes using videos, social media, virtual reality, and game elements. Learning becomes personally relevant because students can express themselves using media they are familiar with, like Facebook and webcams. Professor Lemon encourages students to work on collaborative projects with ESL and multimedia students so that learning becomes mutually beneficial for all of the students involved. This is a perfect model for real-life, where interactive

team-work is a crucial skill that translates beyond college and into the workplace.

Professor Lemon joined Ohlone College in August of 2001 where she co-chairs the Technology Advisory Committee and was one of 35 individuals chosen to participate in the National 2013 Radical Innovation Summit. At any given time, she can be found guest-speaking, teaching, or attending academic and technologic events. You can also connect with Professor Lemon at Ohlone College or online via her website at www.drlemon.com and on Facebook under "profelemon." ¿Habla Espanol? If not, what are you waiting for?

Fall semester begins AUGUST 25

OHL College

continued from PAGE 3

Supporting the **Community:**

Hospital Chefs Step In for Fremont Senior Center Chefs

due to unforeseen circumstances. Shenfil wondered if the hospital could provide a substitute chef for Wednesday, Thursday and Friday.

Washington Hospital is just down the road from the Fremont Senior Center at Lake Elizabeth," says Alvari, who is a registered dietitian. "The hospital has provided guest speakers for their programs from time to time - I've actually presented a program on nutrition there. So that's why they thought about contacting us to help out. I didn't have to think twice. I had no doubt about wanting to help. We saw this as a unique opportunity to reach out and help nourish the seniors in our community.'

Washington Hospital's Catering Manager and Head Chef Alfredo Macias took over at Fremont Senior Center on Wednesday, preparing homemade meatloaf, mashed potatoes and gravy, vegetables, salad and dessert for approximately 100 seniors.

On Thursday, Elvis Lavarreda, a chef who cooks for hospital patients, prepared breaded chicken stuffed with mushrooms, pasta with tomato sauce, vegetables, salad and dessert. Lavarreda also prepared barbecued tri-tip steak, baked potatoes, vegetables, Caesar salad and dessert on Friday.

"We used fresh ingredients and made everything from scratch," says Macias. "It was a great experience. All the helpers there are volunteers, and they all work together well. The people who came for lunch were all very nice, too."

Alvari notes, "Our hospital chefs were uniquely qualified to help out at the Senior Center because of their training in food safety. It was a natural fit."

Washington Hospital's Food & Nutrition Services department also donates unused food supplies to the Alameda County Food Bank.

"Last December, we also had several volunteers from Washington Hospital working at the Food Bank," Alvari says. "We are a community hospital, and we are here for our community. Supplying substitute chefs for the Senior Center was another opportunity to give back and nourish people in our District. We are happy to support services like this whenever we can."

The Fremont Senior Center provides low-cost, nutritious meals for seniors on weekdays at noon. In addition, the center offers various classes, special events, day trips around the Bay Area, and longer trips to locations around the country and other destinations. For more information about the Fremont Senior Center, call (510) 790-6600 or visit www.fremont.gov and click on the link for Human Services under the "Department" tab. The Senior Center is listed on the left side of the Human Services page.

Patricia Danielson elected to Alameda County **Special Districts**

SUBMITTED BY SINGER MEDIA

Washington Township Health Care District Board of Directors member Patricia Danielson, RHIT, was elected as vice president of the Alameda County Special Districts Association (ACSDA) at its meeting held on July 9. She will serve a two-year term.

"I'm looking forward to beginning my service to all of the special districts located within Alameda County as vice president," said Ms. Danielson, who has been affiliated with the ACSDA for more than 10 years. "The Alameda County Special Districts Association is a vital resource for the diverse number of special districts it serves because, while each district was formed to serve very different needs, we are stronger together through the association."

In her role of vice president, Ms. Danielson will serve in a backup role as necessary when the president cannot fulfill his duties. The vice president also serves in the dual role of treasurer and will oversee the association's finances. Prior to her election as vice president, Ms. Danielson served as ACSDA's at-large officer.

ACSDA includes 17 member districts and five associate member districts. Special districts are a form of local government created by a local community to meet a specific need. Inadequate tax bases and competing demands for existing taxes make it hard for cities and counties to provide all the services that citizens desire. When residents or landowners want new services or higher levels of existing services, they can form a district to pay for and administer them.

Warning on tattoo products

SUBMITTED BY ANITA GORE

Dr. Ron Chapman, director of the California Department of Public Health (CDPH) and state health officer, has warned consumers not to use White & Blue Lion tattoo products because testing has found microbial bacterial contamination in both the inks and needles. Use of the contaminated inks or needles may result in bacterial infection and can lead to sepsis, a potentially life-threatening complication of an infection. One illness has been linked to the affected products at this time.

White & Blue Lion, Inc. of City of Industry, California, is voluntarily recalling the following varieties of tattoo products: Tattoo Ink, Tattoo Needles, and Tattoo Kits incorporating tattoo ink and needles. These products were distributed by White & Blue Lion and sold separately by 8Decades and White & Blue Lion, Inc. online. Product labeling on the Inks indicate a "Best if used by date" of "16/12/16" (December 16, 2016).

The recalled products were sold separately and in kits by 8Decades and White & Blue Lion, Inc. through www.amazon.com.

Consumers in possession of the recalled products should discard the products following acceptable biohazard and sharps disposal methods. CDPH recommends that consumers experiencing any ill effects

after use of these products should consult their health care provider. Consumers that observed the product being offered for sale are encouraged to report the activity to the CDPH toll-free complaint

line at (800) 495-3232 or visit www.cdph.ca.gov.

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs

Highly skilled and trained in all aspects of Cosmetic Surgery

- Tummy Tuck
- Liposuction
- Breast Lift
- Body Contouring
- Breast Augmentation
- Rhinoplasty
- Fatgraft
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Injectables which include: Botox & Juvéderm

in the procedure that interest you most Spring into Summer

Complimentary Cosmetic Consultations

Please prepare for an hour of being educated

with a

Fresh Face

Juvéderm ultra/ultra plus \$500 per syringe 2nd syringe \$450

Botox \$11 per unit All injections done by Dr. Kilaru **Board Certified Plastic Surgeon**

We also perform Laser Hair Removal & **Facial Treatments**

Exp. 7/30/14 We are part of the **Brilliant Distinctions Program**

Special Pricing For Latisse 3ML When You Mention This Ad

Contact our office with any questions. We would love to hear from you

> se habla español www.prasadkilaru.com

facebook

yelp:

39141 Civic Center Dr. #110, Fremont

NEWPAR

NO APPT. Necessary MON-SAT SUN -APPT. ONLY MON-SAT 8:30am-5:30pm Sundays By 9:00am - 4:00pm

Auto Service

Free diagnostic when work performed here

(510) 745-0100 39165 Cedar Blvd., Newark

SMOG CHECK

29.95*

Will Repair Gross Polluters

Pickup trucks, Vans, SUVs, and 4x4s \$10 extra. Add \$25 for 1996 and older Evap. Test. With coupon only. See disclaimer for more details. Limited Time. Offer Expires 8/30/14

PREMIUM OIL CHANGE UPGRADE WITH:

95***Tax

to 5 qts. of 10w30 or 10w40 and vehicle inspection.

 Oil system cleaner \$5.00^{+Tax} Oil additive break inspection \$15.00

5w30 & 20w50 \$2.00 extra. Trucks, Vans, SUV's, & 4x4's \$5.00 extra. See disclaimer for more details.

 Top fluids & check \$5.00 • Synthetic oil \$35^{+Tax}

Expires 8/30/14 With coupon only. Limited time offer.

ALIGNMENT SPECIAL

For 2 Wheels Most Car & Light Trucks.

Limited time offer. Expires 8/30/14

For 2 Wheels

WRITTEN ESTIMATE

No obligation to have repairs done. Break prices and requirements may vary for car-to-car. With coupon only. See disclaimer for more details. Limited time offer. Expires 8/30/14

BREAK SPECIAL

30/60/90K MILE SERVICE

95* Does not include timing belt (Required on some cars).

See disclaimer for more details. With coupon only.

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4 **STANDARD INCLUDES:**

.Radiator drain & fill

.Replace oil/filter .Inspect belts and hoses .Transmission filter & gasket .Tire rotation/inspect CV Boots

.Break inspection See disclaimer for more details. With coupon only Limited time offer. Expires 8/30/14

95* Does not include timing belt (Required on some cars).

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

PREMIUM INCLUDES:

Maintenance tune-up Replace PVC valve .Radiator drain & fill .Break inspection Power Steering flush

.Replace fuel filter Balance tires .Replace oil/filter .Brake fluid flush

.Transmission filter & gasket .Tire rotation/inspection CV boots .Fuel injection service .Inspect belts & hoses

See disclaimer for more details. With coupon only. Limited time offer. Expires 8/30/14

Additional Services Available: Timing Belt, Water Pump, Suspension, Exhaust, Transmission Services, Engine and Transmission Replacement

Prices apply to most cars & trucks.Add'l part & labor for SUV's,Vans, and 4x4's extra. Platinum spark plugs extra. Specials* not applicable to FWD cars with pressed rotors and 4WD vehicles. Offers not valid on conjunction with other offer for same service. Dealer fluids extra

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

Tension Headaches **Neck Pain** Pinched Nerve

CHIROPRACTIC CARE **Back Pain** MASSAGE THERAPY Foot/Arch Pain Wrist Pain

CORRECTIVE EXERCISES LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENIN PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART) NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥖 You are Happy

Call today 510-475-1858 www.chirosportsusa.com

Our goal is to help every patient

achieve a fulfilling and happy lifestyle

full of the activities

they enjoy most.

1780 Whipple Rd Ste 105 Union City

Adult Cleaning, Exam with Necessary x-rays and Consultation -(\$394 value) Not valid with other offers

new patients only

Exam & Consultation &

one hour massage

pecial Intro Offer New Patients Only Must Present Coupon

Children's Cleaning, Exam with x-rays and Fluoride Treatment

> (\$399 value) Not valid with other offers new patients only

Transform your smile! FREE screening (exam & necessary xrays) for patients interested in cosmetic or full-mouth restorative services! You may also qualify for other in-office discounts! Call now to schedule an appointment.

We proudly offer Lumineers, Dental Implants, TMJ treatment, Children's and Geriatric care and Emergency care besides all the other general dental treatment and we participate with most major insurances.

Smile Plus

Hema Patel, D.D.S. * invisalign 510-796-1656

2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

Cedar Realty and Mortgage

0.750% listing agent's

COMMISSION FOR FULL LISTING SERVICES

HOME SELLERS SAVE THOUSANDS OF \$\$\$

** 1% Buyer Agent's Commission

Call now for listing details (& All Other Real Estate and Mortgage Services) BRE#: 01929779

408-515-3125

Email: CedarRealtyMortgage@gmail.com

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

Anson Auto Repair

37191 Moraine St. Fremont 510-791-3290

OR YOU DON'T PAY!

We Match All Competitors' Repair Prices

Most Cars, Heavy Duty Trucks & Commercial Vehicles Extra

Must present coupon at time of write up. Expires 8/30/14

Historic changes to application and selection process for **Peace Corps**

SUBMITTED BY DAVID REESE

On July15, Peace Corps Director Carrie Hessler-Radelet announced sweeping changes to the agency's application process that will make applying to the Peace Corps simpler, faster, and more personalized than ever before. Under this new recruitment initiative, applicants will now be able to choose their country of service and apply to specific programs, and do so through a new, shorter application. As part of the announcement, Peace Corps also released a new video from President Obama calling on Americans to serve.

"Today our world is smaller and more interconnected than ever before," said President Obama in the new public service announcement. "And it presents us with an extraordinary opportunity: to connect with people in some of the most remote corners of the globe and show them that America is paying attention, that we care, and that we're

here to help. That's what the Peace Corps is all about."

The Peace Corps website now lists all open programs by country, work area, and departure date, so applicants can browse service opportunities and select the path that best fits their personal and professional goals. A new, shorter online application is now available that can be completed in less than one hour, focusing solely but rigorously on the most relevant information to help the agency select the best candidates. Each open position now has clearly identified Apply By and Know By deadlines, so applicants know when they can expect to receive an invitation to serve. If they apply on time, they'll know if they were selected on time – just like applying to college or a job. These deadlines give applicants more certainty than ever and help them plan for the future.

"With the tools, technologies and opportunities of the 21st century, the Peace Corps is giving Americans of all backgrounds the freedom to re-imagine their future and redefine their mark on the world," Director Hessler-Radelet (RPCV Western Samoa 1981-83) said. "I believe these changes will help re-ignite the passion of Peace Corps' early days and that more Americans will seize the opportunity to make a difference across the world and here at home."

In addition to the recruitment reforms, the Peace Corps has dramatically improved the quality of support it provides to volunteers, strategically targeted its resources and country presence to maximize impact, and streamlined operations to create a culture of innovation and excellence.

Visit www.peacecorps.gov to learn more.

San Leandro **Unites 4 Safety**

SUBMITTED BY SAN LEANDRO POLICE DEPARTMENT

Get to know your local officers at the San Leandro Police Department and join their annual Open House and United 4 Safety event Saturday, July 26. Tour the facility and don't miss out on tons of photo opportunities, demonstrations, and fun activities throughout the day. The Police Department wants to invite community members for an opportunity to meet the hard-working staff and know how they operate. Now in its third year, the event evolved into a crime prevention learning opportunity, where residents can work with the department and become more involved with protecting their community. As an important step to crime prevention and a better quality of life, it is important to be more aware of what's happening around your neigh-

There are plenty of activities for all ages, including an opportunity to go inside a SWAT truck. Other activities include motorcycle and K-9 demonstrations; face-painting, balloons, and clowns for kids; and an art contest for kids 18 and under, with the theme being United 4 Safety. The winning art piece will be used as next year's United 4 Safety logo. United 4 Safety is a

public safety initiative which hopes to increase community involvement. According to the program website, community members are encouraged to combat crime by reporting suspicious activity, securing personal property, purchasing alarm and video monitoring, and creating a sentiment of no tolerance for crime and disorder. For more information, visit www.californiapolicechiefs.org/news/united-4-safety.

About 35 vendors will be present at the event, including California Highway Patrol, Paramedics Plus, and Alameda County Fire Department. Some vendors will display alarm systems, sealed doors and locks which are pertinent to safety. The event is sponsored by San Leandro Police Officers Association, Walmart, Safeway, Coca Cola, Horatio's Restaurant, Lynn's Floral and more.

United 4 Safety & 3rd Annual Open House Saturday, Jul 26 9 a.m. - 2 p.m.San Leandro Police Department 901 E 14th St., San Leandro (510) 577 - 3228crimeprevention@sanleandro.org

Free

Traffic Talk

SGTS. DONN TASANO & MARK DANG, FREMONT POLICE DEPARTMENT

Q: Are motorcycles allowed to split lanes on any road?

Lane splitting by motorcycles is permissible but must be done in a safe and prudent manner. The California Vehicle Code does not prohibit lane splitting in any of the sections.

Q: Is it okay to have heavily tinted car windows?

The windshield and front driver's side and passenger's side windows cannot receive any aftermarket tinting. If the rear window is tinted, the vehicle must have outside rear view mirrors on both sides.

Q: If I observe repeated traffic violations near my house or office, what should I do?

Traffic complaints may be reported on the to the Police Department using the online Traffic Complaint Form atwww.fremontpolice.org or by leaving a message at (510) 790-6760.

Sgt. Donn Tasano

Sgt. Mark Dang

Q: Is there such a thing as a "fix-it" ticket? If so, what is it?

The police may issue you a "fix-it" ticket, also known as a "correctable violation," if you have broken equipment in your car, like a broken headlight. Your "Notice to Appear" should have the "yes" box checked below "Correctable Violation." If you show proof of correction and pay a dismissal fee, the court will dismiss the relevant charge.

Q: Can I put my GPS device anywhere in my car?

A GPS device may be mounted in a seven inch square area in the lower corner of the windshield farthest removed from the driver or in a five inch square in the lower corner of the windshield nearest to the driver and outside of an airbag deployment zone, if the system is used only for door to door navigation while the motor vehicle is being operated.

People with Arthritis at greater risk of falling

SUBMITTED BY
WADE BALMER
PHOTO COURTESY OF
PATRICIA OSAGE

A new report by the U.S. Centers for Disease Control and Prevention (CDC) finds that middle-aged and older adults with arthritis are significantly more likely to fall and hurt themselves than those without arthritis. However, fall-prevention programs can cut the risk of falls by up to a third.

Falls are the leading cause of injury-related illness and death in the U.S. They can result in hip fractures, brain injuries, decline in functional abilities and reduction in social and physical activities. One risk factor for falling is poor neuromuscular function, which is common in people with arthritis. People with arthritis make up an estimated 22.7 percent of the adult population in the U.S.

The findings, published in the May 2 issue of the agency's Morbidity and Mortality Weekly Report, are based on 2012 telephone surveys with more than 330,000 people, age 45 years or older, in all 50

states, the District of Columbia, Puerto Rico and Guam.

Among the findings:

Adults with arthritis were almost 30 percent more likely to have had one fall in the previous 12 months compared to people without arthritis. (15.5 percent of adults with arthritis experienced one fall vs. 12.1 percent of those without arthritis)

Adults with arthritis were almost two-and-a-half times more likely to have fallen more than twice than adults without arthritis (21 percent vs. 9 percent)

Adults with arthritis were twoand-a-half times more likely to have been injured due to a fall than adults without arthritis (16 percent vs. 6.5 percent)

LIFE ElderCare offers a free Fall Prevention program to Tri-City residents. According to their website, the program includes home safety check, minor home modifications if needed, and medication review for possible drug interactions, which can be a significant risk factor in falls. It also includes an exercise plan, which can help control joint swelling and pain associated with arthritis.

To register, call (510) 574 – 2087 to set up an appointment

Healing wounds restoring lives.

- . Do you have a wound that is more than 6 weeks old?
- Is the painful Wound on your foot or back?
- The Washington Center for Wound Healing and Hyperbaric Medicine Has a 95% healing rate on wounds.
- We have a multi-disciplinary team of physicians at the center.
- We work with your primary care physician.
- · Most Insurance accepted.

Call 510.248.1520 or go to whhs.com/wound to learn more

with Certified Fitness Instructor Barbara Hauser. She will come to your home to do some basic testing of your strength and balance and design an exercise plan. Once a plan is designed, trained nursing students will teach it for an hour each week. Since its inception 10 years ago, the program has helped about 2,000 residents.

For more information, visit www.lifeeldercare.org/get-help/fall-prevention.

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

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Fremont City Briefs

SUBMITTED BY CHERYL GOLDEN

Regional Renewable Energy Project

The City of Fremont will reduce its carbon footprint while also saving millions of dollars by installing solar photovoltaic systems at several City facilities. The City is contracting with SunEdison, a nationwide solar firm, to purchase power that will be produced by solar systems mounted on new carport structures in existing parking lots at the Police Building complex, the Aqua Adventure Waterpark, and the Irvington Community Center. The three systems will reduce greenhouse gas emissions by about 423 tons annually (representing about a 5.5 percent reduction in the overall emissions from City operations), and are expected to save the City a total of \$2.6 million in utility costs over 25 years.

The contracts with SunEdison are the culmination of the City's participation in the Regional Renewable Energy Project (RREP), a multi-agency effort spearheaded by Alameda County that represents the largest collaborative purchase of renewables in the nation. By joining together with other agencies to procure solar, the City of Fremont benefited from reduced transaction costs, competitive contract terms, and standardized procurement documents, financing, and process.

For questions regarding these solar projects, contact Dan

Schoenholz, Deputy Community Development Director, at dschoenholz@fremont.gov or 510-494-4438.

City of Fremont Website Gets a Facelift

The City of Fremont's website went through some major renovations, and the final product is probably not what you'd expect from a traditional government site. Be sure to check out the newest version of our website, www.Fremont.gov!

Inspired by our business site, ThinkSiliconValley.com, which launched just last year, we wanted to make sure our new City website didn't look like your typical government digital property. The landing page provides some stunning panoramic views of Fremont's most iconic landscapes and community events, and an overall cleaner look and feel.

But the new website doesn't just look more attractive. It also strives to increase transparency and enhance communications. If you ever need to know more about an upcoming community event, new business opening, traffic updates, or any other City-related information, you can simply refer to the City's new social media center, which provides easy access to the City's Facebook, Twitter, YouTube channel, Google+, LinkedIn, Instagram and blog.

The site also pays tribute to Fremont's rich history with a timeline that depicts the City's major historical events. Other new additions to the site include a section devoted entirely to Fremont's sustainability efforts, a new technology section for mobile applications and open data, and an Agenda Center - where you can now access City Council, Planning Commission, and Boards and Commission agendas, minutes and webcasts.

The Fremont Festival of the Arts Returns for its 31st Year!

The largest free street festival this side of the Mississippi River is back! Mark your calendars for a fun-filled weekend August 2-3, 2014 from 10 a.m. to 6 p.m. in Downtown Fremont.

The Fremont Festival of the Arts, hosted annually by the Fremont Chamber of Commerce, features over 700 top-quality artisan booths, continuous music on three separate stages, games and activities for the children located in "Kid City", a Wine Garden, and a Gourmet Marketplace for everyone to enjoy!

Make sure to swing by the City of Fremont's booth to learn more about the City's vision for the future of Downtown Fremont and Warm Springs. We'll also have some fun, interactive activities including live paintings, courtesy of our Fremont Underground Social Experience (FUSE) artists, and a photo booth!

For more information, or if you are interested in being a part of the festival as a sponsor, volunteer, musician, artist, street artist or food vendor, please visit www.FremontFestival.net.

510-682-9644

yogisingh 1961@gmail.com www.yogisrealestate.com

Selling or Buying Contact 'Yogi' Singh for ALL your Real Estate Needs

MISSING THAT SPARK?

henever a spark plug fires, the plasma of the spark erodes the electrodes, causing the gap to increase. In time, the enlarged gap requires more energy to fire the plug, which can exact a toll on the coils. For this and other reasons, spark plugs should be replaced as needed. While this may seem to be a simple procedure that any home mechanic may do on his or her own, spark plug replacement may not be as simple as it seems. To begin with, attempting to remove the spark plugs when the engine is hot can damage the plugs and the engine head due to different rates of thermal expansion. Having an experienced technician perform the work eliminates unnecessary problems.

When is the last time you had your spark plugs changed? If you can't remember, it's time to call BAY STAR AUTO CARE. Our ASC-certified technicians can provide the regular maintenance that keeps your car running smoothly, including checking on your spark plugs. A new spark plug today can prevent headaches and more costly repairs down the line. Call today for an appointment. And remember, we do smog inspec-

HINT: An experienced set of eyes can check removed plugs for deposits, color changes, and other clues about engine health that may require attention. .

Gary Singh is the owner of Bay Star Auto Care at 1275 Atlantic St. near Western Ave., here in Union City. Phone: 489-3331

Free Diagnostics!

If work is done here.

www.baystarauto.com

NEWARK-FREMONT LEGAL CENTER

PROVIDING LEGAL SOLUTIONS

Buying/Selling a Business Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship Landlord/Tenant

Restraining Orders

Small Claims Court Consulting Real Property, Leases Powers of Attorney Family Law Living Trusts Personal Injury Bankruptcy 7 & 13 Deed Estate Planning/Probate

Name Changes

Jennifer Snyder, Esq.

Civil Litigation, Employment Law, Evictions (civil & commercial) & foreclosure issues

www.newark-legal.com 10-794-5297

38750 Paseo Padre Parkway, Ste A-4, Fremont

Patient Convenience

Weekend and evening appointments

We accept most insurances

Payment Plans Available

Invisalign Consultation

Exp. 8/30/14

FREE

\$50 Exam - X-Rays

Teeth Whitening Conditions Apply

General Dentistry

Veneers

 Clear Braces Teeth Whitening

Cosmetic Dentistry

Crowns and Bridges

STATE-OF-THE-ART DENTAL FACILITY

Flexible Appointments with no wait-time Minimal Noise Dental Tools Dedicated TV for patients Extra comfortable Dental Chairs Panoramic 3D Xray System

510-952-9395

www.softtouchdentalpractice.com

2701 Decoto Rd., Ste. IA, Union City Located near Bart

Auto Review

2015 Chevrolet Tahoe:

Still America's Bestselling **Full-size SUV**

By Steve Schaefer

eneral Motors has a lot riding on the Chevrolet Tahoe. Along with the Suburban, its longer-wheelbase sibling, it generates tremendous revenue for the corporation's 103year-old mainstream brand. Periodically, it gets updated to keep

its position as the leading full-size SUV in the market. For 2015, it's

The new model doesn't look

that different, but every panel has been refined. The most obvious

change is the new scalloped headlamps, which curve out and in dramatically. The doors are now inset into the body, rather than curving up into the roof, for a tighter seal, which helps keep things extra quiet. The rear win-

dow pillars, being more upright,

allow for easier entry and exit for

The Tahoe is designed for car-

rying big families or large loads of

cargo, and towing your boat to

rear seat passengers.

that time again.

Interestingly, the V8 shuts down half the cylinders, turning briefly into a four-cylinder, at certain opportune times when the computer decides to save fuel. You can't really tell, except for the little V4/V8 display on the instrument panel.

The new Tahoe is one of GM's Flex Fuel vehicles, so it drinks ei-

Over the past 21 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 found-

ing member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net.

this case, the typical Chevrolet badges: LS, LT and LTZ. My White Diamond Tricoat LTZ was loaded, and included \$6,840 worth of options to boot. These included the "Sun, Entertainment,

ther regular gasoline or E85 ethanol. The latter fuel is not commonly found, but try a tankful if you can get it.

The interior is refreshed, and boasts the nicer materials that have

the lake. It's a very pleasant commuter too, sailing high and steady above the flow of freeway traffic, but it's not the most efficient one. Although the highway mileage is up nearly 10 percent over the previous engine, fuel economy, per the EPA, is a modest 16 City, 22 Highway, and 18 Combined for the four-wheeldrive model. I averaged 16.0 mpg. That does beat large SUVs of yesteryear, at least.

The Tahoe's 5.3-liter Ecotec3 V8 engine sends its prodigious 355 horsepower and 383 lb.-ft. of torque through an electronic sixspeed automatic. I was surprised at the low rpm showing on the tach at freeway speeds — just 1500 rpm at 65 mph, which is fuel and sound saving.

That V8, the only engine available, receives a Smog rating of 6 from the EPA, along with the Greenhouse Gas score of 4.

proliferated at GM over the last several years. The driver's seat is surprisingly firm and flat, but feels comfortable in extended driving. There's a huge console between the front seats that looks like it could hold a week's luggage. The instrument panel features a full gauge package, something of a rarity these days. There is stylish stitching for looks, but I noticed that some of it on the console was molded plastic.

Perfect for long trips, the Tahoe has quick-folding secondand third-row seats. From either the rear side doors or the rear hatch you can pull a lever to drop the seats pronto. This was welcome when stashing my bass, but would do fine after a productive trip to Orchard Supply or Costco. Stepping into the third row is no problem with the relocated rear pillar.

Like most popular vehicles, the Tahoe comes in multiple levels, in

Destination" package, with power sunroof, MyLink Audio, and a rear-seat entertainment system with a screen that drops down from the tall ceiling. It also had adaptive cruise control, perfect for automatically keeping your distance on those long, monotonous interstate trips. The fancy paint itself cost five bucks short of a grand. The \$500 Max Trailering Package makes sense for hauling, and the theft deterrent system keeps curious eyes from making off with your ride.

LS gets cloth seats, but the LT gives you heated leather ones, with more folding and adjustment options. The LTZ heats and cools them, and makes the power folding second and third row standard. LT and LTZ offer such amenities as keyless entry, a heated steering wheel, and a sliding cover on the cupholders; the LTZ standard, the LT optional. Like the Whopper, have it your way.

Cars today are rolling communication and entertainment centers. The Tahoe comes with OnStar with 4G LTE and its own built-in Wi-Fi hotspot. The controls are easy to use and the 8inch screen is large enough to work without squinting or becoming too distracted.

Pricing starts at \$46,885 for the LS with two-wheel drive. My four-wheel-drive LTZ base-priced at \$62,000; with options, the tab was \$69,335.

Built in Arlington, Texas, this American classic also contains 28 percent Mexican content, but the engine and transmission are from the U.S. Texans love (and can surely use) these big rides, so making them there is a smart plan.

Alsion Accreditation

SUBMITTED BY ALSION MONTESSORI SCHOOL

Alsion Montessori Middle/High School in Fremont was granted a six-year accreditation through June 30, 2020 by the Accrediting Commission for Schools, Western Association of Schools and Colleges. Rosemary Petersen, head of school, was delighted about the news and stated, "We understand a six-year accreditation is not the norm so we really are proud to know WASC has such a high confidence level in Alsion."

Some factors that contributed to the accreditation were development and continuation of teacher training, financial stability, and consistent student growth. "Our biggest success factor is that kids can be themselves; can learn at their own pace; and are encouraged to embrace learning through hands-on experiences and to learn in depth. We have a dedicated staff that becomes very attached to each child over the course of three years and a path forward for higher education," Petersen adds.

July 22, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

Front Row: Case Manager Nes Pinar, Employment Coordinator Delia Torres, Clinical Supervisor Kristie Potter, Spanish Speaking Employment Coordinator Fabiola Camarillo, YFS Program Manager Patricia Abadesco, and Spanish Speaking Intervention Counselor

Back Row: Employment Coordinator Greg Steward II, Employment Coordinator Larry Ewings, Outreach Worker David Madrid, Spanish Speaking Case Manager Sergio Abundis, and Office Specialist Tony Silveira.

Free Music in the park

By J. M. LAIRD

nion City Youth and Family Services (YFS) will celebrate its fifth anniversary with an afternoon of music, entertainment, and food in Kennedy Park. Set for Saturday, July 26, the free event will feature a musical line-up of Bay Area bands, duos, and individual musicians. For the festive occasion, there will be food vendors, plus cotton candy, shaved ice, popcorn, and a bounce house.

Since 2009 Union City Youth and Family Services has worked with high risk violent youth and young adults to help them veer away from criminal activity and remain safe. Focused on the general age range of 14 to 24, YFS offers counseling for youth and their families, case management, and employment assistance. They also operate street outreach to those with the highest risk of violence and a community intervention identified as "call ins."

"This is not a scared straight meeting," explains Program Director Patricia Abadesco. "We just call in an individual to let the person know that we want the violence in the community to stop. We offer support services to help in overcoming barriers and to set goals. Some youth are gang involved, some are not.

"We see hundreds of people through the different components. We have made a big difference," Abadesco says. "We have become known among many youth in the city. When we help someone at high risk, he tells his friends. It's word of mouth. They aren't out there Googling us or looking for counseling services. The best way to reach them is through their friends who tell them that we can be trusted."

The concert is another way to help make the YFS presence known in Union City.

Since 2009, crime rates in Union City have ropped about 40 percent, according to Deputy City Manager Tony Acosta. Abadesco says YFS can't take credit for the decline in crime, but the program "has had a hand in it." "We have prevented numbers of violent incidents from happening. We just can't count what we prevent."

Union City held a zero homicide rate among youth from 2009 until August 2013 when two youths were involved in a double homicide. Violence in 2007 when five Union City youth under the age of 24 died in gunfire led community organizers to call for intervention services. During the five years of its operation, YFS has formed working relationships with police officers, school officials, and county probation, among others, to reach out to youth.

Acosta describes YFS as "effective from the start, making a demonstrable impact on youth violence." He attributes the success of the program in large part to Abadesco and her staff. "In 37 years of public service, I can say you can't really teach internal caring and commitment. Many professional people do competent work. For this staff, their work is really a calling for them, not just a job. They make a huge difference. Kids on the street can smell a phony. There's not a single phony on this staff. They care and they are committed."

Mission San Jose High receives grant

SUBMITTED BY NANCY KNIGHT

Mission San Jose High School was recently awarded a \$10,000 grant from Raley's Reach program. In the program, schools submitted proposals on how to use grant money to make the community a healthier place; MSJHS garnered 5,044 votes. The money will be used to purchase computers and other technological equipment to aid disadvantaged students.

MSJHS submitted their program titled, "No Child Left Behind," which emphasizes the need to extend help to disadvantaged students. According to the proposal, MSJHS disadvantaged students are performing lower than California averages. Students have limited access to technology, impacting school performance and grades. The proposed project will use technology (e.g. laptops, tablets) for students to attain success. For a full list of winners, visit www.raleys.com/reach.

Acosta will open the Saturday concert program; the lineup of music promising to appeal to young

people, their family, and friends. Acosta, who describes himself as a "rocker" in his day, says there won't be any gangster rap. Musical performers—several with roots in East Bay—include Into the Pacific, Jupiter 7, Astralogik, GSII, Chris Petallano, Laura Rae, and Suga T. Musicians are donating performances because they believe in the YFS cause.

Two youth who credit YFS for helping them put their lives on a productive path will speak at the concert in between musical performances. Andre Wiley of TimeList Group also will speak about stop violence services offered through his organization, including a reintegration program to help prisoners who have served time avoid being among the 65 percent of inmates re-incarcerated. With a criminal justice alignment bill taking effect in 2011 to keep prisoners convicted of lesser crimes in county jails rather than state prison, YFS plans to offer reentry and reintegration services to people who have served jail time.

Acosta says the expansion of the youth employment program in the last three years has helped to curb violence. "Employment can help peel away what is causing violence, the dire economic circumstances," he explains. "A job can be a powerful antidote to criminal activity."

Voters passed Measure UU in 2008 to fund YFS. The measure's funding is set to expire in June 2017, so YFS is hoping the concert on July 26 will help spread the word about the program, which will require another successful ballot measure to continue. Acosta says in cities where similar programs have been stopped, it was as if they never existed. Programs to stop violence require a long-term commitment to maintain success,

> **YFS Free Concert** Saturday, Jul 26 1 p.m. to 5 p.m. Kennedy Park Amphitheater 1333 Decoto Rd, Union City (510) 675-5817 YFS@unioncity.org

"Analyze Financial performance using conservative assumptions ensuring the property can generate enough eash flow to support itself."

Leadership in Real Estate Knowledge Reliability, Accountability and Dependability First time home buyers **Investors** 1031 Exchanges

If Silicon Valley is not affordable, we can find you a reasonably priced residential or rental property in Tracy or Mountain House. These areas are growing and not as far as you may think!

Please call Jeevan Zutshi 510-589-3702

www.jeevanzutshi.com Jeevan@jeevanzutshi.com Face Book, Linkedin or Twitter

Broker License Number 01304502

■TIM GAVIN WILLS • TRUSTS • PROBATE TIMOTHY J. GAVIN

ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning

39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538 Telephone: (510) 248-4769 www.Gavin-Law.com

Mission Hills Family Dentistry

Practice established for over 25 years Warm, caring and personalized dental care for the entire family

SPECIALIZING IN:

• Cosmetic/Implant Dentistry • Tight fitting dentures

• Invisalign, Zoom-whitening • Dedicated hygiene team

Dr. G. Sakhrani, omb, cags, Bos.

510-793-0800

39572 Stevenson Place Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

Call Now 510-344-6000

Se Habla Español

\$99 New Patient Special! x-rays, exam, cleaning and

whitening kit Cigna, MetLife & Delta Dental Provider, most insurances accepted

OlivePayroll.com

Features & Quality Service Employer Tax ePay Included Accuracy Guaranteed Emp Returns eFile Included More \$ Satisfaction Guaranteed Included Customized to your needs W2s/W3 More \$ Flexible Service Direct Deposit Included More \$ Initial Setup Included More \$ Print Checks Included Employee Access Included May Be

Subscribe t	oday. The 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	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
Address:	Card Type:
	Exp. Date: Zip Code:
City, State, Zip Code:	
Business Name if applicable:	Delivery Name & Address if different from Billing:
☐ Home Delivery ☐ Mai	il
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of

payment)

scriba today Wa dali

ATP Acupuncture & Chinese Medicine

Professors in USA, Europe & China CA & National Licensed Acupuncturists & Herbalists

.Ac., C.M.D.

Over 40 years experience Acupuncture Acupressure

Cupping & other therapies Herbs

Disposable needles

Auto accidents Workers' Comp

Insurance accepted

Senior Discounts

Tui na massage

 Acne, Eczema, Psoriasis Allergies/Asthma

Anxiety/Depression

Arthritis

Bell's Palsy

 Cancer Support Cardiovascular Health

Carpal Tunnel

Chronic Cough

Detoxification

 Digestive Disorders · Ears/Nose/Throat

Fatigue/Stress

Headaches/Migraines

 Infertility • Insomnia

Memory/Concentration

Pain Management

 Smoking Cessation Weight Loss

Initial Office Visit Only Not good with any other offer Limit one coupon per patient Exp. 8/30/14

Acupuncture regulates and restores the harmonious energetic balance of the body, therefore pain or illness will be resolved

510-713-9086 230 Fremont Hub Courtyard www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

WORRIED ABOUT OBAMA CARE -THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

#OB84518

27 Tips to Drive Up the Sale **Price of Your Home**

Tri-City - Because your home may well be your largest asset, selling it is probably one of the most important decisions you will make in your like. And once you have made that decision, you'll want to sell your home for the highest price in the shortest time possible without compromising your sanity. Before you place your home on the market, here's a way to help you to be as prepared as possible.

To assist homesellers, a new industry report has just been released called "27 Valuable Tips That You Should Know to Get Your Home Sold Fast and for Top Dollar." It tackles the important issues you need to know to make your home competitive in today's, aggressive market.

Through these 27 tips, you will discover how to protect and capitalize on your most important investment, reduce stress, be in control of your situation, and make the most profitable possible.

In this report you'll discover how to avoid financial disappointment or worse, a financial disaster when selling your home. Using a common-sense approach, you get the straight facts about what can make or break the sale of your home.

You owe it to yourself to learn how these important tips will give you the competitive edge to get your home sold fast and for the most amount of money.

To hear a brief recorded message about how to order your free copy of this report, call 1-800-228-3917 and enter ID #1023. You can call anytime, 24 hours a day, 7 days a week.

This report is courtesy of Capital Realty Group. Not intended to solicit properties currently listed for sale.

BUTCH'S AUTOMOTIVE INC. Dedicated to Quality Repairs with Personal Service ACE Master Auto Technician BUTCH'S AUTOMOTIVE INC. Advanced Level Specialists 37175 Moraine St., Fremont 14 Year Dealer Experience Behind Dale Hardware 34 Year Auto Repair Experience

Stop in or Give us a Call!

510-793-9883

AMERICAN & IMPORT

BUSINESS

New Toyota minivan makes it easier to yell at kids

By Tom Krisher AP AUTO WRITER

DETROIT (AP), Toyota wants to help you scream at your unruly kids.

The latest version of the company's Sienna minivan has a feature called "Driver Easy Speak." It uses a built-in microphone to amplify a parent's voice through speakers in the back seats.

Toyota says it added Easy Speak "so parents don't have to shout to passengers in the back." But chances are many parents will yell into the microphone anyway.

And the feature only works one way, so the kids can't talk back. At least not with amplified voices.

The feature is an option on the 2015 Sienna, which is being refreshed with a totally new interior. It also has an optional "pulldown conversation mirror" that lets drivers check on kids without turning around.

Automakers are trying to come up with creative ways to make the out-of-fashion minivan more appealing, said Jessica Caldwell, senior analyst at the Edmunds.com automotive website. Last year Honda unveiled a vacuum cleaner built into the back of its revamped Odyssey minivan that got a lot of attention.

Such features are important because there's little automakers can do to make the practical but bland vans more stylish, Caldwell

"I think they're on the right lines of trying to find these features that people are going to talk about," she said.

Minivan sales peaked at 1.37 million in 2000, but fell as low as 415,000 in 2009, when auto sales bottomed during the Great Recession. Sales have risen as the market rebounded, and last year people bought just under 519,000 of the vans. But Caldwell said the minivan share of the market now is holding steady at 3.4 percent, less than half the share from peak years.

Some new products are entering the minivan market despite its decline. Ford is rolling out a new family hauler based on the Transit Connect small commercial van and Chrysler is working on a revamp of its Town & Country minivan.

Toyota is unveiling the new Sienna mainly through social media and at a Baltimore arts festival this weekend. It's due to hit showrooms in the fall.

"Driver Easy Speak" is available only on vans equipped with Toyota's Entune premium audio systems. Prices of the van and the voice feature were not announced.

Falafel to go: Mideast food chains expand abroad

By Adam Schreck ASSOCIATED PRESS

DUBAI, United Arab Emirates (AP), The super-sized malls that dot Dubai and other Gulf Arab cities are stuffed with foreign restaurants, from Burger King and Subway to suburban sit-down staples like IHOP and Red Lobster.

Mideast entrepreneurs who've taken on that international competition are now turning the tables, spreading restaurant chains serving local cuisine like falafel overseas and proving that the globalization of food isn't a oneway drive-thru lane.

A United Arab Emirates-based chain called Just Falafel opened its first branches in the United States and Canada last month. Started in Abu Dhabi in 2007, the privately owned company is pushing ahead with a rapid international rollout that has already brought its fried chickpea balls to Cairo, Istanbul and London.

It aims to expand from 52 branches to more than 900 in the years ahead, including new locations in Europe and North America.

The company's enthusiastic British-Lebanese CEO, Fadi Malas, sees a big potential market for the company's wraps and other Mediterranean offerings, such as hummus and tzatziki, a yoghurt and cucumber dip. He says he's not worried about consumers being scared off by a food many have never heard of, let alone tried.

"It would be crazy to think that we'd all be eating sushi so casually 20 years ago," he said during an interview in one of his Dubai branches. ``I think it will be silly not to assume that everybody will be consuming falafel sometime down the road, you know, as we consume sushi and everything else."

Just Falafel isn't afraid to innovate. Its more traditional Lebanese and Emirati offerings share menu space with Mexican, Japanese and Indian-themed sandwiches.

One of its latest creations - including beets and salsa - is the Californian, a nod to the launch of its first American outpost in the Bay Area town of Fremont. The company has deals to open more franchises in New York, New Jersey, Kentucky, Texas and Los Angeles.

"Falafel is a world food now. ... We see ourselves to be the next Chipotle," said Kevin Shoaito, owner of the Fremont franchise. After more than two decades in the restaurant business, much of it at Olive Garden, he became Just Falafel's first U.S. franchisee and plans to open three more branches by next year.

Shoaito sees a gap in the falafel market, which he described as dominated by momand-pop operations lacking consistency. He said the initial reaction to his store has been strong, drawing a diverse range of

Another Emirati company serving up traditional Middle Eastern street food, Man'oushe Street, got its start in Dubai selling oven-baked flatbreads covered with cheese, thyme and sesame seeds, or minced meat.

With eight existing Dubai locations, founder and CEO Jihad El Eit plans to expand in the Middle East and Europe, opening the first four stores in Egypt and announcing a deal last month for 12 branches in the Gulf nation of Qatar. The company also reached a deal with Egyptian franchisee Wadi Degla – which also has a franchise deal with Just Falafel that includes plans for 35 branches in the Netherlands, Belgium and Luxembourg, the first of which are expected to open later this year.

Like Just Falafel, Man'oushe Street doesn't only target Middle Eastern customers. El Eit estimates that 40 percent of his clientele is non-Arab, and the chain offers items like pepperoni pizza to reach a broader audience.

He credits the company's home of Dubai - with its cosmopolitan feel and Western-level standards - for helping fuel the growth.

"Dubai is a city that ... pushes you to be perfect in every single step of the process," he said at a branch tucked amid newly built high-rises. "With the tourism that you have here, a lot of people might try to eat something they haven't tried before."

Premium date purveyor Bateel also sees potential in Europe. So too does Dubai hospitality company Jumeirah Group, which earlier this year opened a branch of its Asian-inspired The Noodle House chain in London's West End.

Bateel sells its sweet fruits harvested from 160,000 Saudi palm trees - and other date-based products in boutiques similar to those of luxury chocolatiers.

It is increasingly building up its cafe business, where offerings like quiche, risotto and couscous draw inspiration from both East and West. It already has two shops in London, and recently opened a branch in Moscow.

"From the very beginning, we knew we wanted to have something that has potential to develop internationally. ... That's why we never made it a very ethnic, Arabic style," Managing Director Ata Atmar said. "You don't need to really be a European country to come up with a good concept."

Bateel plans to open several new branches in the Emirates and in the nearby Gulf countries of Saudi Arabia, Qatar and Kuwait over the next two years. It is also looking to expand in markets on the edges of Europe, such as Russia and Turkey, as well as in the

Darren Tristano, an analyst at Chicago-based food industry research firm Technomic, said there are opportunities for Mideast brands to showcase ``more authentic, ethnic foods" as younger consumers seek out new tastes.

But that doesn't make it a sure

"It is very difficult to sell falafel or Lebanese flatbreads to a consumer base that has grown up with burgers and pizza," Tristano said

Agriculture chief visits water-starved families

AP WIRE SERVICE

SAN FRANCISCO (AP), U.S. Agriculture Secretary Tom Vilsack visited drought-stricken homeowners on Friday in Central California, saying drought and climate change would require major investment to secure future water supplies.

Vilsack also announced \$9.7 million in new emergency drought aid to help rural Californians hurt by the state's three-year drought.

A drought monitor sponsored by the federal government says 81 percent of the state is experiencing major agricultural losses and widespread water shortages or restrictions.

All but one of the state's 58 counties are now federally designated disaster areas because of the drought, making farmers and ranchers eligible for emer-

gency loans, according to the agriculture department.

Outside the small city of Farmersville in Tulare County, 60-year-old Carlen Overby told Vilsack the running water in her home now came via a garden hose connected to a neighbor's well, the Fresno Bee reported. (http://bit.ly/1zRY2Uq).

Overby's own well, like others in her area, had gone dry. She now showers each morning with the hose.

"When you get up in the morning and turn the water on, you wonder if the water is going to come out," Overby told the agriculture secretary.

The new drought spending is intended to help secure water supplies for 73,000 Californians in 11 counties.

Recipients include Farmersville, where a \$500,000 grant will connect residents who have

dry wells to a water main.

Vilsack called drought and climate change a major national concern. He said the country will have to invest in infrastructure, including more storage facilities.

California Gov. Jerry Brown also is pushing for heavy investment to secure state water service, including a proposed \$15 billion to build giant tunnels to carry water from the San Francisco Bay Area to the state's water-thirsty south.

The Obama administration says it has designated more than \$50 million in drought-related aid for California. Projects include supporting climate-change research hubs to seek ways to ease the impact.

The University of California, Davis, is a designated "sub-hub" for that research.

New California bills impose tighter gun controls

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), Gov. Jerry Brown has signed two bills into law that are intended to keep firearms out of the hands of those who shouldn't have them.

The first bill he announced signing Friday, AB1964, addresses singleshot handguns.

Democratic Assemblyman Roger Dickinson of Sacramento says a loophole in existing law lets people buy guns that do not meet state safety requirements if they had been temporarily turned into single-shot weapons. The buyer then could convert them back into a weapon that fires multiple bullets.

Brown also signed AB1591, which speeds up how quickly courts must notify the state Department of Justice when it is determined that a person can no longer legally own a firearm in California.

They are among several bills introduced by lawmakers in response to recent gun violence.

CEO Whitman takes chairman post at Hewlett-Packard

AP WIRE SERVICE

PALO ALTO, Calif. (AP), Hewlett-Packard CEO Meg Whitman is assuming the title of chairman after the departure of interim chairman, Ralph Whitworth, who resigned to deal with health issues.

HP has split the roles of chairman and CEO since Mark Hurd resigned as CEO in 2010. The company has faced shareholder displeasure over a series of missteps and slumping sales. Whitworth, an activist shareholder, was named to the company's board to placate investors.

Whitworth announced his resignation on Tuesday.

Whitman has been CEO since 2011. She took over from Leo Apotheker, who was CEO for less than a year before being forced out.

Pat Russo, the former CEO of Alcatel-Lucent, will be HP's lead independent director, the company said. She is already a board member.

In addition, HP said Alcoa CEO Klaus Kleinfeld is joining the board. HP shares fell 12 cents, or 0.3 percent, to \$34.31 in extended trading, after the appointments were announced. The shares are close to their highest levels in three years, as the company appears to be finding some stability.

HP has been working on a turnaround of its business amid slumping PC sales in recent years, cutting expenses and focusing on more profitable areas such as software and services. Like other PC makers, the company had trouble keeping up with the likes of Apple and Samsung. Whitman has warned that the turnaround will be a long-term endeavor. The company's most recent earnings report, in February, topped Wall Street's expectations.

School supplies giveaway

SUBMITTED BY PARVEEN PATHAK

On Saturday, August 9, Check Center will be holding its annual Back to School event in Fremont. This event started in 2006 and has grown over the years, with the goal of helping to provide children with the proper tools needed to have a good school year. Many families struggle with paying for items such as backpacks, school supplies and other back-to-school necessities. Check Center has dedicated this time of year to provide the community with these

items, free of charge. Check Center will also hold raffles and serve refreshments while the kids go through the process of getting their school supplies.

Last year Check Center gave out over 1,800 backpacks in that one day and this year it is hoped to increase that number to over 3,200 backpacks.

School Supplies Giveaway
Saturday, Aug 9
11:30 a.m. – 3:00 p.m.
Check Center
3992 Washington Blvd, Fremont
(510) 651-8881
Free

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

The Daily Beast called Fremant the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremant or the Silican 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 ThinkSiliconVallev.com/silicon-sallev-east/

California Manufacturing Outlook — from Problem Solving to Problem Finding

By Patrick M. Dempsey, Manager, Strategic Engagements and State Programs, Lawrence Livermore National Laboratory

As the manufacturing economy rebounds, state-wide industry stakeholders are actively collaborating to bolster California's position for continued success.

Recently, Bill Browne from Manex wrote a blog post in Takes from Silicon Valley East about an East Bay consortium, which included Fremont, to help secure a manufacturing hub designation from the Federal Economic Development Administration. Sadly, this application was not successful. However, our friends from Southern California, in a consortium that included Los Angeles and San Diego, combined forces for a successful bid to benefit their aeronautics industry. It would seem that such competitions would divide us. However, the commitment to sharing best practices is stronger than ever, as witnessed last week when the California Network for Manufacturing Innovation (CNMI) convened at the USC Price Center.

The conference began with California's outlook on manufacturing with a national and international context provided by Perry Wong, managing director of the Milken Institute. Wong noted that while the U.S. manufacturing rebound hasn't registered on the international charts, it's important to note that it took 20+ years to develop overseas supply chains. Those won't unravel overnight. While U.S. production still looks modest in comparison to powerhouses like China, our labor costs are stable. In fact, Wong says that our real competitor is Germany, with whom we're running neck-and-neck on manufacturing exports. And while California shows an overall decline in hightech manufacturing, the gap is narrowing in terms of our state's overall share of U.S. manufacturing establishments. As a final caution, Wong pointed out that California has fallen behind in its human capital investment (#20 in 2013 vs. #13 in 2008). This supports what we have all been hearing in terms of the importance of science, technology, engineering, and manufacturing (STEM).

Offering a more optimistic outlook was Dr. Irene Petrick of Penn State University whose research on the dynamic nature of manufacturing back to "artisan maker" is redefining the industry. Petrick explains that IT-driven design and production are shifting "economies of scale" to "economies of one." All costs are now variable with the rise of 3D printers and other hightech tools. As a result, design and production can now function as experimentation — moving from the paradigm of "problem solving" to "problem finding."

It was great to hear from manufacturing companies across the state, including Larry Nichols from Nutek, who recently announced a new Fremont headquarters for his company. Nichols and his peers echoed similar sentiments regarding the importance of continued equipment investment, flexible regulations, and instilling the spirit of innovation in all employees.

Last but not least, everyone agreed that manufacturing is being undersold (if it is mentioned at all). We have much more work to do to better promote the industry as a vital, creative, and even disruptive force in the California economy.

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

EXP. 7/30/15

www.fudenna.com

Leader in Small To Medium Size Office Space

Hymn Wellness

Stress and Pain Management
Weight Loss

6 - I2 Week Program

FACIALS AND WAXING
140 Peralta Blvd Suite 10

2140 Peralta Blvd., Suite 102 Fremont CA 94536 www.kayantra.com

20% OFF

50-minute maintenance Facial (valued at \$95) for \$75 Call for FREE 1/2 hour consultation 408-256-9156 APPOINTMENTS ONLY

APPOINTMENTS ONLY CA

Day/Evening Weekend Appointments Available Hymn Wellness 408-256-9156 140 Peralta Blvd #212A Fremont, CA 94536

remont ranked high in a recent funding opportunity issued by the California Energy Commission, with both the City of Fremont (under the Bay Area Charge Ahead Project) and the Fremont Chamber of Commerce on the proposed notice of award list for the installation of publicly accessible electric vehicle (EV) infrastructure. With only one Level 1, 25 Level 2, and 12 DC fast charging ports currently available to the public in Fremont, these two funding awards will more than double the number of Level 2 stations and increase the total number of publicly accessible EV chargers in Fremont to 72 ports.

Under the Bay Area Charge Ahead Project (BayCAP)—a consortium led by the Bay Area Climate Collaborative in collaboration with ChargePoint, ABM, the EV Communities Alliance—the City of Fremont will receive a total of eight publicly accessible, dual-port Level 2 electric vehicle chargers. Six of these chargers will be installed at angled parking spaces along three separate blocks of

Capitol Avenue as part of the Capitol Avenue Extension project in Downtown Fremont. Another charger will be placed at the City's Development Services Center, whose Permitting Department attracts many daily visitors. The last charger will be placed at the Boathouse in Fremont's Central Park, which is the most heavily used park in the city. These eight publicly accessible EV chargers with 16 ports coming to the City of Fremont are only a small portion of the total 66 EV charging stations with 152 ports to be deployed across 19 agencies in the Bay Area under BayCAP. Over the next 10 years, the infrastructure supported by BayCAP is projected to result in net reductions of 10 million kilograms of CO2 compared to the global warming pollution of regular gas vehicles.

In addition to the funding coming to the City of Fremont under BayCAP, the Fremont Chamber of Commerce is negotiating its own CEC award that would fund the installation of six dual-port Level 2 and two dual-port DC fast chargers at Fremont's Bayside Business Park along the I-880 corridor. To showcase their plans for these publicly accessible workplace chargers and demonstrate the benefits of EVs to the community-at-large, the Fremont Chamber of Commerce plans to set up an EV display at this year's Fremont Festival of the Arts on August 2 and 3. They will display several different EVs (including a Tesla) as well as demo EV charging stations.

On August 9 from 10 a.m. to 4 p.m., Fremont residents will have another opportunity to view and even get behind the wheel of electric vehicles at "Experience Electric - The Better Ride," a free public event at the Pacific Commons shopping center at the corner of Christy and Curie streets. Event participants can test-drive the newest EVs on the market in a hasslefree, no sales environment. This event is offered by the City of Fremont in partnership with the California Center for Sustainable Energy (CCSE), Charge Across Town, and Plug In America with funding from the Metropolitan Transportation

Commission (MTC). Interested individuals can visit www.fremont.gov/Experience-Electric for more information.

The Bay Area currently has nearly 40 percent of the plug-in electric vehicles in California at around 25,000 vehicles. With nearly 1,600 of those vehicles owned by Fremont residents, Fremont is responsible for 30 percent of all of the electric vehicles in Alameda County. In fact, Fremont's 94539 zip code has been issued more EV rebates than any other single zip code in California! Supporting electric vehicle infrastructure is one key way that Fremont is facilitating the adoption of cleaner methods of transportation, helping to achieve the stringent community-wide GHG emissions reduction goal of 25 percent by the year 2020.

For more information about Fremont's sustainability efforts, contact Sustainability Coordinator Rachel DiFranco at RDiFranco@fremont.gov or (510) 494-4451.

A TIME TO CELEBRATE... WE'RE BREAKING NEW GROUND!

Friday, July 25th at 5:00 P.M. At the corner of Capitol Ave. and State St.

Join the City of Fremont as we kick off construction on the extension of Capitol Avenue - our Downtown on the Rise!

RSVP: Alina Kwak AKwak@Fremont.gov or 510-284-4014 by July 23rd

While Downtown, stay to enjoy Fremont Street Eats for food trucks and live music!

www.facebook.com/FremontStreetEats

Fremont Summer Concert Series Returns to Central Park

There's no better way to celebrate the summer season than rocking out at a summer concert, especially when it's free! Grab some friends and head over to the Central Park Performance Pavilion for a free concert, every Thursday from 6 p.m. to 8 p.m. through August 14.

There's something for everyone at Fremont's Summer Concert Series! Music lovers will enjoy the diverse variety of music genres and performers while foodies will appreciate the mouthwatering menu that changes up week to week, featuring BBQ tri-tip, smoked beef brisket, slow roasted pulled pork, hot dogs, hamburgers, black bean burgers, salads, sides, chips, and Dippin' Dots ice cream. And the kids will love the Kids' Fun Zone, sponsored by Bay Area Jump!

Check out the lineup to catch a glimpse of what to expect this summer. Summer Concert Series is presented by Dale Hardware and Washington Hospital Healthcare System.

For more information, please visit www.Fremont.gov/Concerts or call 510-494-4300.

Department of Rock July 10 Defending Your Right to Party The Hitmen July 17 Funky Soul Meets Disco Fever **Jukebox Heroes** July 24 Decades of Billboard Hits Diablo Road July 31 The Saddle Rack's Country Band August 7 Carvanserai The Legendary Music of Santana August 14 East Bay Mudd Big Horn Band Playin' R&B Hits

Home & Garden

Three success tips for converting an ATTIC INTO LIVING SPACE

oving up - vacating your current, smallish home for a larger, roomier abode - was the American way before the Great Recession. Now that the economy is humming again, at least some of the people who stayed put during those lean years will be looking to move into larger, nicer homes this summer. High demand and low inventory, however, may leave many with nowhere to go. Some will rediscover a time-honored space-gaining technique: attic conversion.

As home improvements go, converting an attic into usable living space has a high return on investment - about 84 percent at the time of resale, according to Remodeling Magazine's Cost vs. Value Report. That's if you use your unfinished attic to create a 15-by-15-foot bedroom and a modest 5-by-7-foot bathroom with shower. Create a larger, more luxurious and more elaborate space and the ROI could be even greater. If your family is bursting at the seams, the value of added space will be measured in comfort, convenience and peace of mind, rather than

As with any renovation project, achieving an attic conversion requires you to balance numerous factors, from budget and objective to space and architectural limitations. Some of your most-desired features such as ample natural light or a full bath-

Balcony roof windows are less expensive than dormers and offer access to the outdoors while admitting abundant natural light and fresh air. They meet building code requirements as points of emergency egress while bringing functionality and decorating flair to an attic space.

room - may seem out of reach. They don't have to be, though, if you rely on some time-tested techniques to maximize space.

Lighting the natural way

Typically, attics aren't built with a lot of windows, and adding them may be difficult if the ceiling is sloped. Yet natural light is a highly prized feature in virtually any room, especially if you're converting your attic into a bedroom, family room or other public area. Traditional solutions include adding dormers, which can be costly and time-consuming. What's more, windows and dormers can eat up wall space, which is often at a premium in attics.

Skylights or roof windows can be a better option in an attic space. They require less time and cost to install than dormers and can easily live on slanted ceilings. Choose Energy Star-qualified no-leak, solar-powered fresh-air skylights like those from VELUX America utilized in the O'-More College of Design Alumni House, add solar-powered blinds, and you can achieve a light-filled attic room that is both beautiful and energy efficient. The cost of the products, including installation, are eligible for a 30-percent federal tax credit. And from now until August 15, there's also a \$200 cash rebate from VELUX on solar powered skylights. To learn more, visit www.whyskylights.com.

Roof windows, which are less expensive than dormers, are another cost-effective attic conversion option. VELUX offers both a top-hinged model and a double-sash balcony model that open at the top and bottom to create a roof balcony that admits much more light than a dormer while offering access to the outdoors. Roof windows offer maximum ventilation plus the added advantage of meeting building code requirements as points of emergency escape and egress.

Heating and cooling

Attics are often the hottest or coldest room in the house, depending on the time of year and the quality of your home's insulation. Creating a comfortable atmosphere in a converted attic requires expert planning.

You may need to increase insulation. Because insulation has such a significant impact on a home's overall comfort and energy efficiency, it makes sense to invest in the best you can afford. Spray foam is often a good option for converted attics

because it can go easily between existing joists and create a tight air barrier without losing the inches of space required for thick fiberglass batt insulation.

You'll also need to consider how you will heat and cool the space. A heating, ventilation/ air-conditioning system expert can help you determine the best approach.

Skylights and roof windows can also play an important role in your heating and cooling conversion plan due to the chimney effect they utilize to exhaust rising hot air from an attic space while providing abundant daylight and fresh air.

Plumbing made easier

Adding a bathroom anywhere in a home is usually a good investment. Bathroom additions return about 60 percent of your investment at the time of resale, according to the Cost vs. Value Report. Creating an attic bathroom can be simple - if pipes are already present - or challenging if no plumbing exists in the space.

One alternative to traditional plumbing is up-flush, which allows you to install sinks, toilets, showers and even bath tubs without engaging in major construction to accommodate traditional plumbing pipes. Up-flush plumbing cost less than traditional plumbing methods and is easier to fit into tight spaces - like the odd nooks that often occur in attics.

With planning and the right materials, it's possible to convert an attic into a living space that makes your home even more livable for your family while you're staying in place. Plus, it will enhance your home's value down the road when you're ready to move up.

BRANDPOINT

Skylights with decor-enhancing designer blinds bring much more natural light and fresh air to an attic conversion, at less expense and with more style, than traditional dormers or windows. Solar powered fresh air skylights and blinds, along with installation costs, are eligible for a 30 percent federal tax credit.

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

you using your PPO insurance benefit:

- Hyaluronic Acid Cartilage Injection Therapy
- PRP (Platelet Rich Plasma) Therapy
- Stem Cell Therapy (FDA approved)

Reduce pain and regain mobility.

See which of these regenerative techniques best suits your needs.

Call to schedule your x-ray diagnostic imaging consultation.

510-797-5550

2675 Stevenson Boulevard Fremont, CA 94538 Arthur J. Ting, M.D.
Orthopedic Surgery & Sports Medicine

Build a lasting memory with your backyard project

here are regular backyard projects and then there are those special backyard projects that bring families closer together, both during the construction and while enjoying the finished piece.

case, a swing set is sure to be popular. Basing the posts into the ground and building your set from quality treated lumber means it will be ready for your children - and for any full-grown kid who wants to swing away.

When it's time to choose a building material for your backyard project, consider pressure-treated lumber, which is both affordable and easy to use. Additionally, some brands of treated lumber give your backyard project a professional-

Color-treated lumber keeps your backyard project from becoming a faded memory.

If you want to improve your backyard with a special project for your family this year but you're not sure what to build, here are a few fun ideas.

* Wood raised-garden planter. If anyone in your home has a green thumb, this is a great idea. A raised planter bed keeps the soil warmer longer, which will extend the gardening season. Your plants will also enjoy better soil conditions because the soil won't be walked on. Finally, raised beds make it easier to protect your plants from woodland animals.

* Wood treehouse. One of the iconic mainstays of childhood: If you have young children at home, they will love it. Incorporate extra elements into your tree house (ladders, slides, climbing wall, etc.) for prolonged enjoyment and consider putting walls on the structure. This will allow your children to play inside longer into the year.

* Wood swing set. Build it as an attachment to the treehouse or as a standalone project. In either * Wood sandbox. Another iconic childhood toy. Building a sandbox with higher side walls will reduce the amount of sand that spills over the side, and adding a base means this section of your yard won't be filled with sand forever. You may also consider building a wooden cover for your child's sandbox to hide toys from sight and from the elements.

* Picnic table. Not every project has to be designed just for the kids. A picnic table provides that at-the-park feeling right in your own backyard. Before you start your picnic table project, however, determine what style table you want (square, rectangle, hexagon, etc.) as well as the size of the table. If you have a large family or frequent guests, you may want to build a bigger table (but remember that this table will be harder to move around). If your table will only be used by a couple of people, a small, portable table is probably the bet-

The preservative used in ProWood pressure-treated lumber is safe for humans, animals and the environment.

grade look. When using treated lumber, be sure to check the end tag as it identifies the treatment type. Look for the ProWood end tag, because it's an indicator that tells you it's building code approved and treated for your intended use. ProWood MCA (Micronized copper azole) treated lumber has a lighter, fresher appearance compared to other current or previous treatments.

MCA pressure-treated wood is the logical, safe choice - it's completely safe for people and page.

pletely safe for people and pets.
Safe and environmentally

friendly treated wood Clean, odorless, non-staining and non-irritating, ProWood MCA treated lumber from Universal Forest Products is safe for humans, animals and the environment. The process used to treat this wood has gained Environmentally Preferable Product (EPP) status as certified by Scientific Certification Systems (SCS), a third-party certification services and standards development company. The preservative in ProWood MCA treated lumber has earned NAHB's Green Approved Product certification and the GREENGUARD Children

& Schools Certification.

Add a touch of color to your backyard project with ProWood Dura Color. It's color-infused MCA-treated lumber, so your swing set, picnic table or sandbox will retain a colorful appearance for years. To learn more about ProWood MCA treated lumber and to find inspiration for your next project, visit www.ProWood-Lumber.com.

CORK.

It's not just for wine and bulletin boards

By LEANNE ITALIE **ASSOCIATED PRESS**

NEW YORK (AP), Cork. It's not just for wine stoppers and bulletin boards anymore.

Embraced by some progressive furniture makers decades ago and a staple in housewares, cork has found a larger place among shoes, handbags, jewelry and other fashion accessories.

Designer Elaine Turner is a proponent of cork, which is renewable, feather light and water-resistant. So is Ingrid Heinkel, who imports cork accessories ranging from men's wallets to a woman's backpack in a tiger stripe design.

Cork is popping up in umbrellas, simple apparel items like shawls, watchbands, bracelets, necklaces, hats, belts, golf bags and shoes, shoes - moccasins, flip-flops and Superga sneakers with neon flecks to Jimmy Choo wedges and Badgley Mischka stilettos.

And we're not just talking soles and shock absorbent footbeds. We're talking uppers in double straps and gold tips from Turner and vibrant color combinations in slides, though cork is often left in its raw, recognizable state.

"I think we're in a very natural vibe right now, and a very green vibe. Cork works with that. It's just something unique. This season it has really hit its high point," said Alison Minton, who blogs about accessories at Accessorygeneration.

While Minton sees cork as a seasonal item for spring and summer, Heinkel went so far as to declare: "Cork is the new leather." Farfetched? In a recent interview, she called cork in accessories an emerging market.

"I think that it's on its way to becoming something permanent in the marketplace," Heinkel said from Amelia Island, Florida. "I used to live in Spain, and I found the handbags on a weekend in Portugal, and I'm having a lot of fun with it. I used to go to the trade shows and I would have to kind of bang the drums to get people's attention and explain, but now it has its own momentum."

Spas and the shops of wineries and museums are big customers for Heinkel, but her most popular item online at Shopcorkdesign is a hobo handbag in a natural blond grain.

Turner, fond of natural materials that also include raffia, started using cork about seven years ago to further her tropical vacation aesthetic.

"We started making bags and shoes out of it and it instantly was popular. It's probably our No. 1 material for spring every year," she said. "It's a neutral and very versatile."

Turner uses a manufacturer in Spain, a part of the Mediterranean where most of the cork supply comes from.

"It's very malleable so it translates easily on handbags and shoes. And it's highly durable. There are no issues with fraying or pulling apart like the raffia. People love it for travel," Turner said. "It's also costeffective."

Daniella Ohad, a home design historian, estimated that 60 percent of all cork production is for the wine industry, though the World Wildlife Fund has warned that plastic alternatives to cork wine stoppers may threaten cork oak forests of Portugal, Spain, Algeria, Morocco, Italy, Tunisia and France.

Cork is the thick outer bark of mature trees and fully regenerates over cycles of about 10 years, until quality falls off after seven cycles or so. Cork extraction is one of the most environmentally friendly harvesting methods, and cork production provides a sustainable livelihood for people in many parts of the world, according to the WWF. Portugal is the biggest producer and the primary source of diversification of cork into accessories.

While cork may be having a fashion moment, it has lost momentum elsewhere.

Ohad, who teaches at the New York School of Interior Design, said cork remains on the outskirts of forward-looking furniture after it appeared to be resurfacing a few years ago.

"You really don't see cork being utilized in very sophisticated design in furniture," she said.

"In the '20s and '30s, architects discovered cork and it was the perfect material for modernism because it was clean and it was very different. It had a very special surface to it and texture to it," Ohad added, noting another spurt as a material in 1950s home design.

Some have likened the feel of cork to suede in fashion accessories. Patterns can be built using dark and light shades. In shoes, Minton said, the cork moment began in the wedge part of wedges, but now designers "have decided to go full-on cork."

"It's not heavy on the foot. It's great for the beach. It looks good if you're walking in the city," she said. And it transitions well, when dolled up with metal fittings and other touches, from day to

The Houston-based Turner, who just opened her seventh store and the first in New York about six months ago, is considering expanding her cork offerings into jewelry.

"Cork is really cross-generational," she said. "It's all about how you interpret it. It's a revenue builder for me."

Oganic Farming

Dear EarthTalk: Do you agree with the recent claim in the Wall Street Journal that organic agriculture isn't actually sustainable?

EARTHTALK®

E - THE ENVIRONMENTAL

MAGAZINE

-- Chuck Romaniello, Pittsburgh, PA

Dr. Henry I. Miller's May 15, 2014 opinion piece in the Wall Street Journal has indeed made waves in the organic farming community. Miller, former director of the Office of Biotechnology at the U.S. Food & Drug Administration, argues that conventional farming—which uses synthetic pesticides, herbicides and fertilizers and often genetically modified (GM) seed stock to maximize yields—is actually better for the environment, producing more food and using less water compared to organic farming.

"Organic farming might work well for certain local environments on a small scale, but its farms produce far less food per unit of land and water than conventional ones," says Miller. "The low yields of organic agriculture—typically 20 percent to 50 percent less than conventional agriculture—impose various stresses on farmland and especially on water consumption." Miller adds that organic methods can cause significant leaking of nitrates from composted manure—the fertilizer of choice for most organic farms—into groundwater, polluting drinking

water. He also cites research

showing that large-scale composting generates significant amounts of greenhouse gases and "may also deposit pathogenic bacteria on or in food crops, which has led to more frequent occurrences of food poisoning in the U.S. and elsewhere."

"If the scale of organic production were significantly increased, says Miller, the lower yields would increase the pressure for the conversion of more land to farming and more water for irrigation, both of which are serious environmental issues." He adds that conventional farming's embrace of GM crops—a no-no to organic farmers—is yet another way we can boost yields and feed more people with less

But, the Washington, DCbased Organic Center takes issue with Miller's allegations about nitrates polluting groundwater: "Most studies that examine nutrient runoff show that organic production methods result in reduced nitrogen losses when compared to conventional crop production," reports the group.

The Organic Center also disputes Miller's claims about the organic farming's carbon footprint, arging that overall energy usage and greenhouse gas emissions are much less from organic farming than for conventional agriculture. The group also says that taking into account the greenhouse gas emissions that come from the production (not

just the use) of synthetic fertilizer changes the equation entirely. The group cites a recent study by the UN Food and Agriculture Organization which found that organic agriculture can potentially reduce overall greenhouse gas emissions by 20 percent compared to conventional farming.

Also, Miller's statements about GM crops overlook the ecological problems associated with their use. "For example," the Organic Center reports, "transgene movement from GM crops to wild, weedy relatives could increase the invasiveness of weeds." Also, genetic modification has led to higher pesticide use in agricultural systems and an increase in herbicide-resistant weeds. Some worry this is leading to a vicious cycle whereby farmers use more and more chemical herbicides to battle hardier and hardier weeds.

As the price of organic food continues to drop, more and more people will be able to afford it and the increased demand may well drive the conversion to organic agriculture more than policy or philosophy.

CONTACTS: Wall Street Journal, http://online.wsj.com; The Organic Center,

www.organic-center.org.

EarthTalk® is written and edited by Roddy Scheer and Doug Moss and is a registered trademark of E - The Environmental Magazine (www.emagazine.com). Send questions to: earthtalk@emagazine.com.

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

Summer and BBQ season **Get New Foam Cushions for** your outdoor patio furniture **Boats and Campers**

Home, Vans, RV, Trucks & Campers FOAM FOR:

Mattress Toppers & Exercise Pads For Special Cuts Special Back & Neck Pillows CUSHION REPLACEMENTS FOR: yelp.¾\$

Sofa, Chairs, Lounges, Window Seats, Boats Viscoelastic Memory Foam Check into Yelp Flexible Polyurethane Foam

 HR (High Resilience) Neoprene Convoluted

 Filtration For Various Uses Packaging Design Prototype Styrofoam Sheets Dacron

Ethafoam

Charcoal Esters Crosslink

Follow us on Facebook

for SPECIAL OFFERS

Call Today!

SAME DAY SERVICE

Bring In

Your Patterns

10% Discount One Coupon/Discount Per Visit

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

SUBMITTED BY ANNA ALEXOPOULOS

The magnitude 8.0 earthquake that occurred in Alaska on June 23 is a reminder for all residents to take steps today to protect their home before an earthquake strikes. It is also important for businesses to understand their risks. The nonprofit Federal Alliance for Safe Homes (FLASH)® offers the following earthquake protection tips for residents and business owners. Remember to Look up, Look around, and Look down.

Look Up:

- 1. Support ceiling fans and light pendants with the use of bracing wire secured to a screw eye embedded at least an inch into the ceiling joist.
- 2. Brace masonry chimneys back to the roof joists or reinforce roof sheathing to protect the home from falling

Look Around:

- 3. Anchor the tops of bookcases, file cabinets and entertainment centers to one or more studs with flexible fasteners or metal "L" brackets and screws to prevent tipping.
- 4. Secure loose shelving by screwing into the cabinet or with earthquake putty placed at each corner bracket.
- 5. Secure china, collectibles, trophies and other shelf items with earthquake putty.
- 6. Install a lip or blocking device to prevent books or other articles from falling off shelves.
- 7. Secure televisions, computers and stereos with buckles and safety straps that also allow easy removal and reloca-
- 8. Install latches on cabinet doors to prevent them from opening and spilling out their contents.
- 9. Hang mirrors, pictures and plants using closed hooks to prevent items from falling.
- 10. Cover windows with approved shatter-resistant safety film to protect against broken glass.

Look Down:

- 11. Ensure appliances have flexible gas or electrical con-
- 12. Strap the top and bottom of a water heater using heavy-gauge metal strapping secured to wall studs.
- 13. Locate your gas shutoff valve and ensure you know how to turn off the gas supply to your home with the use of a suitable wrench.
- 14. Relocate flammable liquids to a garage or outside storage location.

For additional resources for businesses visit the FLASH and FEMA QuakeSmart initiative at http://www.flash.org/quakesmart/. For more how-to earthquake information, residents can visit the Protect Your Home in a FLASH video library on YouTube.com Learn more about FLASH and gain access to its free consumer resources by visiting www.flash.org or calling (877) 221- SAFE (7233).

296 Gerald Circle CASTRO VALLEY | TOTAL SALES: 11 95035 934,000 -06-27-14 Highest \$: 820,000 95035 1,159,000 -06-27-14 939 Gomes Lane Lowest \$: 392,000 Average \$: 585,591 1960 Lee Way 95035 744,000 -06-26-14 ZIP SOLD FOR BDSSOFT BUILT CLOSED **ADDRESS** 1972 Lee Way 95035 803,500 -06-26-14 4704 Audrey Drive 94546 509,000 3 1069 195206-17-14 95035 382,000 2 976 197006-25-14 226 Lynn Avenue 20150 Forest Avenue 410,000 2 1257 198506-20-14 94546 1907 McCandless Drive 95035 648,000 -06-27-14 5239 Katrina Court 94546 550.000 3 1576 195506-18-14 1911 McCandless Drive 95035 620,000 -06-24-14 554,500 3 1483 4026 Marshall Lane 94546 195706-24-14 1915 McCandless Drive 95035 605.500 -06-27-14 392,000 2 1168 4105 Ravenwood Place 94546 197006-16-14 159 Millwater Court 95035 729,000 4 199406-27-14 1653 635,000 I 19092 Santa Maria Avenue94546 452 195806-19-14 270 Monmouth Drive 538,000 95035 3 1292 195506-24-14 19094 Santa Maria Avenue94546 635,000 3 1216 195606-19-14 696 Princess Place 95035 1,175,000 4 3084 198606-27-14 3720 Seven Hills Road 611,000 3 1847 195006-19-14 932,000 4 1976 546 Ramos Court 95035 197806-24-14 690,000 4 2022 20067 Stanton Hill Court94546 199506-16-14 365 Roswell Drive 95035 633,000 4 1744 195906-25-14 5018 Tyler Lane 94546 635,000 3 1702 196406-24-14 95035 670,000 2 200006-25-14 62 Sun Song 1534 94552 820,000 4 2310 198706-17-14 5984 Skyfarm Drive **TOTAL SALES: 10** NEWARK | FREMONT | **TOTAL SALES:22** Median \$: Highest \$: 825,000 605,000 Highest \$:5,817,000 Median \$: 732,000 Lowest \$: 475,000 Average \$: 611,800 Lowest \$: 459,000 Average \$: 1,001,614 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 635,000 3 1482 196906-17-14 36458 Cypress Point Drive94560 4434 Gibraltar Drive 94536 750,000 4 1704 196506-24-14 6684 Flanders Drive 94560 495,000 4 1438 196106-18-14 37816 Laurus Court 94536 1,210,000 3 2754 200106-24-14 36220 Kiote Drive 94560 825,000 4 2317 199806-24-14 4771 Mildred Drive 94536 732,000 4 1621 196006-24-14 942 36585 Leone Street 94560 475,000 3 195306-24-14 37656 Mosswood Drive 94536 581,500 3 1166 195306-23-14 8552 Mahogany Place 94560 735,000 3 1790 199406-20-14 3567 Shadowbrook Terrace94536 666,000 3 1519 200506-24-14 8184 Merion Drive 94560 675,000 4 1632 197506-24-14 320 Torrano Common 94536 459,000 2 1016 197506-24-14 4939 Norwich Place 94560 605,000 3 196806-19-14 1344 43024 Everglades Park Drive94538 670,000 3 1581 196206-23-14 36164 Orleans Drive 94560 620,000 3 1606 196206-18-14 525,000 3 40475 Gibson Street 94538 950 195506-24-14 5365 Port Sailwood Drive #2494560483,000 3 1498 198306-17-14 660,000 3 1285 4813 Regents Park Lane 94538 196106-24-14 6153 Potrero Drive 94560 570,000 5 1627 199006-24-14 49002 Cinnamon Fern C #41094539555,000 2 1229 200906-24-14 SAN LEANDRO | TOTAL SALES: 23 41045 Cornac Terrace 197206-23-14 94539 680,000 4 1392 Highest \$: 765,000 Median \$: 411,000 46862 Crawford Street 94539 937,000 3 1430 196206-24-14 Lowest \$: 250,000 Average \$: 435,565 937.000 3 1835 48926 Ebony Terrace 94539 200806-24-14 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 44555 Overlook Terrace 94539 5,817,000 6 13319 200006-24-14 229 Accolade Drive 429,000 3 1460 94577 200006-24-14 42305 Palm Avenue 94539 1,580,000 - 2258 197306-23-14 345 Broadmoor Boulevard94577 765,000 3 2591 192606-24-14 47867 Wabana Street 94539 1,040,000 4 1544 197106-23-14 350,000 2 1139 1400 Carpentier Street 94577 198306-16-14 34125 Blue Jay Terrace 94555 842,000 3 1760 199806-24-14 1400 Carpentier Street #12194577 275,000 2 993 198306-24-14 34146 Gannon Terrace 94555 786,000 3 1324 198706-24-14 2229 Claridge Place 94577 400,000 2 1723 197906-16-14 780,000 3 1755 34333 Portia Terrace 94555 198706-23-14 799 Durant Avenue 94577 313,000 2 876 192006-17-14 5021 Shalimar Circle 94555 482,000 2 892 198706-23-14 398 Parrott Street 94577 250,000 2 983 197606-17-14 34218 Thornhill Place 94555 830,000 3 1714 196806-24-14 293 West Broadmoor Blvd94577 440,000 2 1105 193806-19-14 516,000 2 1102 198706-24-14 34736 Tuxedo Common 94555 437,000 2 1409 1550 136th Avenue 94578 194806-18-14 HAYWARD | **TOTAL SALES: 12** 1254 139th Avenue 94578 385,000 2 1652 194706-17-14 Highest \$: 690,000 Median \$: 395,000 1022 143rd Avenue 94578 372,000 3 1131 195406-19-14 Average \$: 403,875 Lowest \$: 183,000 1500 165th Avenue 94578 411,000 7 2052 -06-16-14 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 3571 Del Monte Way 94578 500,000 3 1727 195506-20-14 21290 Birch Street 94541 335,000 - 1450 194606-24-14 897 Figueroa Drive 94578 414,000 3 1115 195506-18-14 22840 Evanswood Road 94541 345,000 2 1170 200406-23-14 16630 Liberty Street 94578 388,000 2 927 195406-18-14 1010 Martin Luther King Drive94541419,000 --06-16-14 2205 Manchester Road 94578 322,000 2 1233 194906-19-14 1032 Martin Luther King Drive 94541423,000 --06-17-14 1923 Placer Drive 94578 459,000 4 2080 195806-23-14 855 West Sunset Boulevard94541 395,000 4 1754 192106-24-14 94578 14886 Saturn Drive 350,000 2 941 195306-24-14 28123 Dobbel Avenue 94542 690,000 4 2248 197806-23-14 14820 Wake Avenue 94578 375,000 2 1018 194506-19-14 26937 Hayward Blvd#11094542 295,500 2 1162 198206-23-14 2219 Aquatic Court 94579 695,000 4 2134 199906-20-14 2382 Rainbow Court 94542 183,000 -06-24-14 2352 Riverside Court 94579 685,000 4 2388 199906-20-14 576 Ainslee Court 94544 425,000 3 1040 196706-24-14 1873 Spruce Street 94579 468,000 3 1416 195206-17-14 41 Astrida Drive #3 94544 349,000 3 1425 198206-23-14 1697 Vida Court 94579 535,000 4 1683 195606-19-14 31516 Burnham Way 94544 465,000 3 1233 195606-20-14 SAN LORENZO | TOTAL SALES: 03 196506-17-14 675 Fiesta Place 522,000 3 1923 94544 Median \$: Highest \$: 445,000 410,000 MILPITAS | **TOTAL SALES: 25** Lowest \$: 405,000 Average \$: 420,000 Highest \$:1,212,000 729,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED Median \$: Average \$: 793,860 Lowest \$: 382,000 1510 165th Avenue 94580 405,000 6 1717 -06-16-14 131 Caladenia Lane 1,141,500 95035 -06-27-14 4 1451 556 Heritage Circle 94580 410,000 200406-24-14 176 Caladenia Lane 95035 1,212,000 --06-23-14 15881 Via Coneio 94580 445,000 4 1574 194406-23-14 186 Caladenia Lane 95035 1,132,500 --06-27-14 | TOTAL SALES: 04 **UNION CITY** 95035 2114 Calle Mesa Alta 730,000 3 1528 199006-23-14 Highest \$: 665,000 1433 Coyote Creek Way 95035 679,000 -06-25-14 Lowest \$: 280,000 Average \$: 441,750 1441 Coyote Creek Way 95035 751,500 -06-24-14 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 95035 1230 Creekside Way 705,500 -06-26-14 33650 10th Street 280,000 2 1000 1954 06-24-14 272 Currlin Circle 95035 607,000 -06-26-14 35971 Bronze Street 94587 665,000 5 3162 2005 06-19-14 650.000 2 1459 959 Erie Circle 95035 198406-24-14 309 Monte Carlo Avenue 94587 527,000 3 1430 1964 06-24-14 700,000 196006-24-14 121 Fanyon Street 95035 1848 295,000 2 798 1972 06-24-14 2240 Partridge Way #4 94587 288 Gerald Circle 95035 964,500 -06-24-14

Twelve local leaders build community resiliency

SUBMITTED BY LAUREN PITCHER

Twelve newly named Koshland Fellows will lead a grassroots initiative with community members in Hayward's Jackson Triangle and Harder/Tennyson neighborhoods over the next five years, with a commitment of \$300,000 by The San Francisco Foundation. This launches a five-year effort to improve the quality of life for people living in the area and to support the growth and leadership of neighborhood residents.

For over 30 years, The Koshland Program at The San Francisco Foundation has invested in neighborhood leaders to partner and build up the leadership of Bay Area grassroots risk-takers – social innovators who take on the most stubborn neighborhood problems and who work collaboratively to overcome them.

"We are proud to lift up this cohort of twelve who are bridge-builders committed to the well-being of the neighborhood," said Retha Robinson, Koshland Program Director at The San Francisco Foundation. "The potential in Jackson Triangle and Harder/Tennyson is further

strengthened by multiple initiatives in the neighborhood like the Hayward Promise Neighborhood Initiative, investing in schools, community health, and the future of our youth."

This year's Koshland Civic Unity Awards Jackson Triangle and Harder/Tennyson Fellows are:

Jason Enrique Arenas, Parent and Community Engagement Specialist for the Alameda County

Sonnye Broherton, Vice-President of the Site Council at her son's school, Harder Elementary School

Emily Chow, Service Learning Outreach Coordinator, Hayward Promise Neighborhood at California State University, East Bay (CSUEB)

Luis Covarrubias, English Learners District Level Specialist, Hayward Unified School District; Coordinator for the District English Learners Advisory Committee

Carla Dardon, Site Director, Hayward Day Labor Center

Patty Garcia, Liason, CAFE (Club de Aprendizaje para Una Familia Estable) a Parent Engagement Program for Tiburcio Vazquez Health Center Inc., and the Hayward Unified School District

Gabriel Hernandez, Founder, Hayward Day Labor Center Teresa Johnson, Post Award Team Lead for the Contracts and Grants Unit at University of California, Office of the President, Research Grants Program Department; and Advisory Board Member for the Hayward Promise

Neighborhood Initiative Sandra Morales, Community Liaison at the Parent Center at El-

dridge Elementary School Jasmine Nakagawa, Program Coordinator for the FACES for the Future program at St. Rose Hospital

Sandra Navarro, Teacher Leader in the Community Multi-Media Academy (CMMA)

Denize Sanchez, Youth Educator for La Familia Counseling Service

Over the next five years, public and private funders are investing deeply in these two neighborhoods through programs including the Promise Neighborhood Grant to Jackson Triangle. One of five recipients, this federal grant of \$25 million over the next five years will give students in this low-income area academic, social, and community support to succeed in school.

For more information on the program, please visit www.sff.org/koshland.

REGISTER FOR HAYWARD'S ANNUAL CITYWIDE GARAGE SALE

SUBMITTED BY THE CITY OF HAYWARD

The "Keep Hayward Clean and Green" (KHCG) Task Force is giving Hayward residents an opportunity to turn their unwanted items into cash at the City's third annual citywide garage sale, scheduled for Saturday, August 9, from 8 a.m. – 1 p.m.

The KHCG Task Force launched the event in 2012 as a way to reduce waste, encourage reuse and to bring neighbors and communities together for a good cause. The citywide garage sale is actually dozens of simultaneous events – some individual family yard sales, some block-wide extravaganzas – registered under the KHCG Task Force's overarching umbrella.

Registering a garage sale is free and those who register will enjoy a bit of free marketing, including limited advertising in local print media and on the City's online properties and social media channels. Those who register their sale by Friday, July 25 will see their address appear on a downloadable map, a valuable tool for dedicated deal seekers.

Last year more than 100 people registered for the citywide event, selling everything imaginable. "It's a great way to re-purpose old items, clear the clutter from your home and do your part to keep Hayward clean and green," said Colleen Kamai, one of the event's primary organizers.

Interested parties can register their garage sale online or request more information at www.hayward-ca.gov/KHCG, by email at citywide.garagesale@hayward-ca.gov, or by calling (510) 583-5522.

Conversion Chart

1 tablespoon = 3 teaspoons

1 fluid ounce = 2 tablespoons

1 pint = 2 cups1 quart = 2 pints

1 cup = 8 fluid ounces

Double

BLOOD

DONATE

PLATELETS

- A number with a 0 in the tens place
- Something that
- could be red
- A person helping another person
- Five happy words

Standards Link: Language Arts: Use reading skills and strategies to understand and interpret a variety of informational texts.

Harch

Blood Bank

5 6

Write the circled letters where they belong in

4

Your body's blood-making factory is in:

use the conversion chart.)

ometimes when people are sick or

in an accident, they

lose blood faster than

their bodies can make it. Doctors get blood

for these people from

he blood bank is a

that people have donated is saved until

it is needed. Healthy

adults can donate

blood anytime.

place where blood

a blood bank.

1 gallon = 4 quarts

Help the driver get the blood to the hospital.

ACCIDENT PINT PLASMA SICK QUART SINGLE DROP PLUG LIVER HORMONES CELL

BODY

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

_									
S	E	N	0	M	R	0	H	K	W
Н	T	N	E	D	I	C	C	A	Y
A	I	E	L	G	N	I	S	G	S
В	M	В	L	D	S	D	L	U	L
C	P	S	O	E	O	O	D	L	I
R	E	O	A	D	T	N	1	P	V
E	L	L	R	L	Y	Α	D	Q	Е
В	U	E	L	D	P	T	L	S	R
Т	T	R	A	U	Q	E	I	P	0

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

Kid Scoop Together:

Not all blood is red. Do the math to discover the color of each of these creature's blood.

15 = Blue = Green = /9 07

Earthworm 2 + 5 + 2 =

Sea Star 5 + 3 + 3 =

Crab

Beetle

Lizard 4+1+4=

Whether red, blue, green, or yellow, all blood performs the function of carrying oxygen to body cells.

Standards Link: Mathematics: Calculate

One meaning of the noun cell is a tiny unit of plant or animal life.

Human blood is made up of different kinds of blood cells.

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

Standards Link: Civics: Students know that performing public service is a commonly held civic 000000 Ouch!

Find a news story about an accident. Was somebody injured? Read to find the who, what, when, and where of the event. Could this accident have been prevented? How?

Standards Link: Health: Know essential concepts and practices concerning injury prevention and safety.

7. T 7 pints

9. H 1 quart

S 5 cups

N 1 gallon

8. E 5 fluid ounces

P 8 tablespoons

Use your imagination! Come up with five or more silly reasons why blood is red.

wind Twisters

Sudoku:

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

Crossword Puzzle

4 8 3 6 6 9 3 5 8 5 6 3 1 5

	¹ U							² P	0	³ S	S	⁴ I	В	⁵	L	⁶	Т	ı	Ε	⁷ S
	N			⁸ S	Т	⁹ A	ı	R		Р		М		Т		Т				K
	Е					Т		ı		L		¹⁰ A	٧	Е	R	Α	G	Е		1
¹¹ E	Χ	Р	¹² E	R	ı	М	Е	N	Т	ı	N	G		М		L				Р
	Р		М			0		С		Т		Ε		13 S	Α	I	L	0	¹⁴ R	S
	15 E	Х	Р	R	Е	S	S	Е	D			S				Α			Е	
	С		Т			Р		S			¹⁶ S		¹⁷ C	Н	¹⁸ A	Ν	¹⁹ C	Ε	S	
	T		Υ			²⁰ H	0	S	Р	I	Т	Α	L		С		0		Р	
	Е					Е		Е			R		Α		С		0		0	
	D			²¹ C	Н	R	ı	S	²² T	М	Α	S	S	Т	0	С	K	I	Ν	G
²³ B				R		Е			Е		W		S		М		S		S	
U				0					D		В		I		Р				- 1	
S				W		²⁴ C	²⁵ A	N	D	L	Е		²⁶ F	Е	Α	S	²⁷ T		В	
²⁸	N	²⁹ T	Е	Ν	D		L		Υ		R		ı		Ν		R		- 1	
Ν		Η					Т			³⁰ P	R	Α	С	Т	-1	С	Α	L	L	Υ
31 E	Q	U	I	V	³² A	L	Е	N	Т		-1		Α		М		V		I	
S		М			F		R			³³ S	Е	Т	Т	L	Е	М	Е	N	Т	S
³⁴ S	U	В	М	Α	R	Ι	Ν	Ε	S		S		Ι		Ν		L		I	
М					Α		Α						³⁵ O	U	Т	S	ı	D	Е	
³⁶ A	D	М	Ī	Ν	ı	S	Т	R	Α	Т	-	0	Ν				Ν		S	
Ν					D		Ε							³⁷ B	Α	D	G	Ε		

B 273

Across

- 2 Retains something with self (5)
- 3 "Don't get any funny ____!" (5)
- 5 Court contest (6)
- 8 Lie without awareness or sensation (11)
- 11 Concept of minus (11)
- 12 Admittance (5)
- 13 Wield (6)
- 15 Take over for (7)
- 17 Chosen people who act for a larger body (15)19 Caught, in a way (5)
- 20 Remembering with the precision of a pic- 4 Way to give publicity (14) ture (12)
- 22 Countries (7)
- 23 Dander (5)
- 26 Not southern (8)

- 29 Acquire (6)
- 31 Nickel, e.g. (5)
- 32 Living beings before becoming butterfies (12)
- 33 Bearing (6)
- 34 Hence (9)
- 35 Showed by doing something (12)

- 1 Ball of snow (8)
- 2 Child is __ the ball (7)
- 3 Any Time (5)
- 5 A goner (5)
- 6 Renovations in the home (12)
- 7 Pieces written by song writers (12)
- 8 Expose the crime (7)

- 9 Before twentieth century (10)
- 10 Write songs (7)
- 14 TV, radio provide ____ (13) 16 Pole, for one (8)
- 18 Something much beyond ordinary (13) 21 Not outdoors (7)
- 24 Investor's concern (8)
- 25 "You there?" (5)
- 27 Fruits with lot of Vitamin C (7)
- 28 Doctor took care of the infection (7)
- 30 Library section (7)

3	6	5	9	4	8	7	1	2
4	2	9	7	5	1	8	3	6
8	7	1	6	2	3	4	5	9
7	9	8	1	6	2	3	4	5
6	5	4	3	7	9	1	2	8
2	1	3	4	8	5	9	6	7
9	8	6	5	1	4	2	7	3
5	4	2	8	3	7	6	9	1
1	3	7	2	9	6	5	8	4
						<u>'</u>		

Tri-City Stargazer July 23 – July 29, 2014 By Vivian Carol

For All Signs: Mars, the original god of war, is finally moving beyond Libra into Scorpio on the 25th. This planet entered Libra early in December and has remained in that sign until just now. The past 7.5 months it has been one more irritant in the grand square of cardinal signs (Aries, Cancer, Libra and Capricorn). Last week Jupiter moved

from Cancer to Leo, so now we have two less planets that are constantly agitating this zone. Even so, other planets will take their turns moving into this war zone. The developments of 2014 and 2015 are dramatic and have everything to do with how life will develop in the next ten years, particularly in the world of economics and technology.

Aries the Ram (March 21-

April 20): This week you will conclude a long transit of Mars in Libra (see lead paragraph). Your attention will begin to shift toward issues of intimacy and partnership, joint and corporate financial matters, taxes, and/or estate and business planning. Your life with significant others will likely become more stable.

Taurus the Bull (April 21-

May 20): Changes may be occurring in your primary relationship. One or the other of you is probably trying to hang onto what is familiar. Changes and growth must be allowed to happen or the relationship will become stale. Let things flow naturally. Don't jump to conclusions or make problems bigger than they are.

Gemini the Twins (May 21-June 20): You may feel like a

gnat in a whirlwind this week. Don't allow surprising events to keep you in a state of confusion for long. Fortunately you are able to make mindful decisions. If information is needed, you can find it readily. Remember to breathe deeply and don't allow worry to corrupt your brain power.

Cancer the Crab (June 21-July 21): If there are "power" issues between you and another, this is the week that they will be in full bloom. Discomfort means that change is needed in one or both of your attitudes. Intensity is the theme. Concentrate on remaining conscious so that you won't fall into manipulative games, especially the one called "prove it if you love me."

Leo the Lion (July 22-Aug

22): This is a time in which your exuberance and enthusiasm may carry you farther than you really intended to go. You will certainly have more energy to do whatever you choose, but take care that you don't promise way more than you can deliver. Your warm and generous heart will have a heyday.

Virgo the Virgin (August 23-**September 22):** A surprising

change comes out of nowhere. Fortunately, you have the stars on your side to help you deal with whatever has turned over. Your ability to concentrate on multiple details is strong and you can reorganize around the surprising

Libra the Scales (September 23-October 22): The justice loving Libra will be glad to know that Mars, which has been in

your sign for 7.5 months, is moving on to other pastures. You will become less accident-prone and in general will feel more at peace. Remember the lesson: you do not have to prove your affection and it isn't even right for the "other" to expect it.

ber 23-November 21): Mars, the warrior, enters your sign this week and will be traveling with you for seven weeks. This energy is especially helpful in defining our boundaries. Periodically we

Scorpio the Scorpion (Octo-

need to examine who we are and also who we are not. Often something is eliminated. In general, it increases your courage and physical strength.

Sagittarius the Archer (November 22-December 21): Your mood is expansive and optimistic this week. It is one of those "good luck" times that occasionally happen to the Archers. You have a grasp of the big picture and could use this energy to promote your projects and gain sup-

port. Or you could simply kick

back and enjoy the good feelings.

Capricorn the Goat (December 22-January 19): It is necessary that you give attention to an issue of control that threatens to

split one or more of your relationships. Either of you may be the one who is seeking power and it may be quite subtle. You may be attempting to get what you want through manipulation. Don't pursue this and don't let someone do it to you. If things feel "icky," someone is manipu-

Aquarius the Water Bearer (January 20-February 18): This is an excellent time to pursue any activity that requires your mental concentration. The green light favors contracts and written communications, along with short distance travel. Bringing order to chaos will be easier now than usual. Organize files or closets.

Pisces the Fish (February 19-March 20): You would be happy to take the first flight to Tahiti and never bat an eve over it. Short of that, you may be taking small mental breaks this week, with lots of daydreaming and drifting. Pull your attention together when handling tools and machinery. Your physical cycle is on a temporary down-

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

REAL ROOMS FOR REAL PEOPLE

Frequently asked lighting questions

A few weeks ago, I answered questions about paint colors. For this article, let's talk about lighting. These are some questions I get asked all the time.

Q. How high should I hang my chandelier above the dining table?

A. In general, the bottom of the chandelier should be 30-36" above the dining table. This allows for great illumination of the space, without the chandelier being too low or too high.

Q. What size should my chandelier be?

A. To size a chandelier for your dining room, measure the length and width of the room and add those figures together. The sum, converted to inches, will give you the diameter of an appropriately sized chandelier.

islands, and even bathrooms. Why not replace the ordinary ceiling light in your bedroom with a beautiful chandelier?

Q. What are some other ideas for bedside lighting?

A. I love hanging wall sconces above each nightstand, or swingarm wall lamps. Or why not hang pendant lights? These can provide great lighting, and also look very attractive.

Q. I want to hang wall lights in my bathroom—how high should they hang?

A. Wall sconces hanging on either side of the vanity mirror cast the best quality of light in a bathroom. Usually, they are hung so the junction box is 60-66" off the floor. This is a general rule of thumb—you can adjust a few inches up or down depending on the height and style of the fixture,

Anna Jacoby of Anna Jacoby
Interiors is a local interior
designer. Send your design
questions to her at
info@annajacobyinteriors.com
Call or fax her at
510-490-0379 or visit
www.annajacobyinteriors.com

place them 12-18" in front of the refrigerator and pantry and in front of upper cabinets. You will also probably want one centered above the kitchen sink, and definitely inside a walk-in pantry.

For example—if your dining room is twelve feet wide by sixteen feet long, add 12+16, to get the sum of 28. Convert 28 to inches. So twenty-eight inches would be an appropriate diameter for your chandelier. That said, you can make a really interesting design statement by selecting an oversized chandelier, or by hanging several tiny pendants in a cluster or in a straight line above a dining table. Use this measurement as a guideline, then feel free to deviate from it as you feel comfortable.

And speaking of chandeliers, they are not just for dining rooms anymore! You'll see them in living rooms, bedrooms, over kitchen and also the height of the people using the bathroom. If one partner is tall, and the other is short, aim for a spot in the middle of both heights. The important thing is to have the lighting be at face height. Choosing narrower and taller fixtures is a good idea if the people using the bathroom are different heights. Make sure to hold up the actual light fixtures and see what looks and functions the best before having your contractor cut holes for the junction boxes.

Q. Where should I place recessed can lighting?

A. In a kitchen, place them strategically where you need light the most. Generally speaking,

You'll also want to illuminate walkways through the kitchen.

In a living room, try to avoid placing recessed cans directly above people's heads as they sit on the sofa—this casts very unflattering shadows on your guests! Place lights on each side of the sofa instead of right above the sofa. And use 18"-24" from the wall as a guideline for placement. You can adjust this number as needed for function and aesthetics.

If you have beautiful drapes, wallpaper or artwork you'd like to highlight, install directional recessed cans closer to the wall. Usually 12" is a good number to use.

Broadway West's Production of LEND ME A TENOR

July 11 - August 9

World famous tenor, Tito Morelli, Il Stupendo, is to perform Otello for one night only. He arrives late, and through a hilarious series of mishaps, is given a double dose of tranquilizers and passes out. His pulse is so low that Saunders, the general manager of the opera company and his assistant, Max, believe he is dead. What to do? Saunders persuades Max to get into Morelli's Otello costume and try to fool the audience into thinking he's Il Stupendo. This sets off a series of hilarious events guaranteed to leave the audiences crying with laughter.

510-683-9218 www.broadwaywest.org Broadway West Theatre Company 4000-B Bay Street in Fremont Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: July 20 and 27 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm. The August 3 performance starts at 1 pm with refreshments during intermission (included in price of ticket).

There are neighbors, then there is a neighbor who is there
THINK MELLO INSURANCE
510-790-1118 #OB84518
www.insurancemsm.com

continued from page 1

The Great Bull Run and Tomato Royale

morning, hundreds of people line up to race in front of a dozen or so bulls in the tiny streets of the city. Though only a three minute run from start to finish, hundreds of people are injured during Sanfermines every year, and fifteen people have died since 1925, when record keeping became official.

La Tomatina is another annual Spanish tradition in the small town of Buñol, Valencia. On the last Wednesday of August, thoucompany that builds obstacle courses for urban adventurers in cities across the country. "The Great Bull Run" debuted in Richmond, Virginia, in August 2013 then travelled to Atlanta, Chicago, Dallas, and Houston. In April 2014, ABC's Shark Tank featured "The Great Bull Run," with businessman Mark Cuban agreeing to invest in Dickens and Scudder's project. Runs were added to the Twin Cities and

sands of people flock to Buñol to throw tomatoes at each other – for fun. The origins of La Tomatina are not fully clear, but theories range from a food fight between unruly kids, a prank on a bad musician, or disgruntled residents letting off steam at city councilmen. Whatever the reason, people have been celebrating La Tomatina since 1944 or 1945.

Two entrepreneurs and adrenaline junkies are bringing these festivities into America's own backyard. Founders Rob Dickens and Brad Scudder were inspired to create "The Great Bull Run and Tomato Royale" after they tried to visit Pamplona in 2012. It was impossible to go; hotels, trains, and flights were completely booked a year in advance, and never mind the thousands of dollars and lengthy time off from work or school required for the trip.

However, Dickens and Scudder had some festival production experience under their belt. They are also the owners of Rugged Maniac Race, a Boston-based

California, with an event in Southern California slated for November.

There has been controversy over "The Great Bull Run" from PETA and animal rights activists, stating the event dangerous for bulls and humans both, even if they don't kill the bulls after they run, as happens in Pamplona. Dickens explained that large-animal vets monitor the bulls when they are at events, and are kept cool with misters between the quarter-mile runs. "Our bulls are like professional athletes. They travel to all of our events nationwide to perform and then return to their home on an 800-acre ranch in Kentucky," he said.

The same bulls are used in every event to get them accustomed to the run and participants to help prevent bull injuries. "In fact, we've never had an injury to our bulls in eight events. The humans haven't been so lucky," Dickens added. There have been around thirty human injuries, mainly consisting of

bruises, concussions, and a few broken bones. Paramedics will be present at the event as well.

For "Tomato Royale," 20,000 pounds of over-ripe tomatoes purchased from grocery store distributors await eager food fight warriors. Protective eyewear is mandatory at all times, and it's recommended to wear clothes you don't mind getting tomato drenched.

Dickens expects 4,000 people to attend the festivities at the Alameda County Fairgrounds. On top of "The Great Bull Run and Tomato Royale" there will be a DJ; beer; festival food like hotdogs, hamburgers, nachos, and ice cream; mechanical bulls; and foam pits at the event. Folks not looking for a total adrenaline rush have the option of purchasing spectator tickets to watch the mayhem; children spectators under 13 get in for free.

"The Great Bull Run and Tomato Royale" have been well-received across the country. "People are excited that this bucket-list item is now available here," said Dickens. "We get people of all shapes, sizes and ages at our events, from mother-daughter pairs to runners over 70."

Whether you are looking for an adrenaline adventure, an insane food fight, or simply watch the havoc unfold, "The Great Bull Run and Tomato Royale" are the places to be this month. Tickets are available online through Wednesday, July 23, and can also be purchased day of at the event. The cost of "The Great Bull Run" includes a T-shirt, bandana, and a free beer for those over 21. "Tomato Royale" tickets include a T-shirt and free beer as well. People must be over 18 to run with the bulls, and over 14 to participate in "Tomato Royale."

Saturday, Jul 26 Run times: 11:30 a.m., 12:30 p.m., 1:30 p.m. Tomato Royale: 2:45 p.m. Alameda County Fairgrounds 450 Pleasanton Ave, Pleasanton info@thegreatbullrun.com http://www.thegreatbullrun.co

The Great Bull Run and

Tomato Royale

m/tomato-royale/ Tickets: The Great Bull Run (includes Tomato Royale) \$60 advance, \$75 at door; Tomato Royale only, \$45 advance, \$55 door; Spectators \$10 advance, \$15 door Parking: \$8 cash

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

WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

Private Therapy Rooms & Southing Music

By Appointment

Open 7 days

10% Off

Any Regular

Priced Services

With Cash Payment

Not valid with

any other offer

Expires 8/30/14

Swedish Massage Sports Massage

Reflexology Trigger Point Work Deep Tissue Massage Maternity Lymphatic Reiki and more

Certification #39961 Byron Certification #32839 Di

Byron & Dianne Evans

510-659-9313

cannot be combined with any www.fremontmassage.com Located in Irvington District next to 24hr Fitness

40900 B Fremont Blvd., Fremont

MEDICAL INSURANCE RATES INCREASING - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

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

Morning & Evening Sessions rwkendrickguitarjr.com

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

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com \$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings.

CONTINUEING **EVENTS**

Friday, Jul 19 - Sunday, Oct 5 In the Footsteps of Charles Darwin

10 a.m. - 4 p.m. Artwork by Tom Debley Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Monday, Jul 21 - Friday, Jul

Vacation Bible School - R

6:00 p.m. - 8:30 p.m. Kids learn while having fun Palma Ceia Baptist Church 28605 Ruus Rd., Hayward (510) 786-2866 www.palmaceiachurch.org

Monday, Jun 23 - Friday, Jul 31 Ohlone for Kids \$R

8 a.m.

Summer enrichment program Registration begins April 1 Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304 www.ohloneforkids.com

Monday, Jun 3 - Friday, Jul 25 "Double Visions"

8 a.m. - 5 p.m. Art by Bev Lindsay and Carol Jones

Hayward City Hall 777 B St., Hayward (510) 208-0410

Wednesday, June 11 - Sunday, Aug 31

Summer Junior and Cadet Racing \$R

11 a.m.

European-style indoor kart racing (Wed, Sat & Sun) Ages 8-17

Lemans Karting 45957 Hotchkiss St., Fremont (408) 429-5918 www.LeMansKarting.com

Fridays, Jun 20 thru Oct 24

Fremont Street Eats 4:30 p.m. - 9:00 p.m.

Food Truck Mafia offers variety of culinary treats No smoking & no alcohol Downtown Fremont

Capitol Ave. between State & Liberty St., Fremont www.fremont.gov/Calendar

Church of Christ of Aremont

4300 Hansen Ave. Fremont

510-797-3695

www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him A Well Of Water Springing Up

To Eternal Life John 4:14

AA Meetings Every Tues and Thurs Evenings 7:30-9:30pm In Spanish

Services

In the Fellowship Hall

Sunday: 10:45am and 6pm Wednesday: 7:30pm

Arts & Entertainment

Wednesdays, Jun 25 - Jul 30 Walk This Way! \$ 9:30 a.m. - 11:00 a.m.

Integrates walking and flexibility Ages 50+ Kennedy Community Center 1333 Decoto Rd., Union City (510) 657-5329 www.UnionCity.org

Mondays, Jun 30 - Aug 18 **Teen/Senior Computer and Gadget Help**

1:30 p.m. - 3:30 p.m. Teens provide assistance with electronic gadgets

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesdays, Jul 1 - Jul 29 Preschool Storytime

Volunteers read to preschoolers Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesdays, Jul 2 - Aug 20 Algebra and Geometry Summer Tutoring

2 p.m. - 4 p.m. Teen volunteers provide math help Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Thursday, Jul 3 - Sunday, Jul 24 A Volatile Terrain: The Art of Climate Change

11 a.m. - 5 p.m. Painting and photographs from Antarc-

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

Saturdays, Jul 5 - Jul 26

Storytime

11 a.m. For grades preschool to kindergarten Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesdays, Jul 8 - Jul 29

Tuesday Painters

11 a.m. - 3 p.m. Learn a variety of techniques Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Thursdays, Jul 10 - Jul 31

Fiber Arts Class

1 p.m. - 4 p.m. Create works with various textiles Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Thursday, Jul 11 - Saturday, **Jul 26**

Sweeney Todd \$

8:15 p.m.

Murder musical set in Victorian London Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Thursday, Jul 11 - Saturday, Aug 9

Lend Me a Tenor \$

Comedic mishaps and misunderstand-

Broadway West Theatre Com-400-B Bay St., Fremont (510) 683-9218

www.broadwaywest.org

Complementary House Appetizer and Glass of Champagne

With the purchase of a complete dinner or minimum purchase of \$18 per person with this ad

Valid 7 days a week - For Dinner Only - Not Valid with Take-Out Exp. 8/30/14

510-791-1688

39116 State Street • Fremont TOWN FAIR CENTER

OPEN 7 DAYS • MAJOR CREDIT CARDS ACCEPTED

Let Yvonne Coordinate Your Next Event

NILES CANYON RAILWAY

An operating railroad museum between Sunol & Niles on the original 1869 Transcontinental Railroad Ride the train!

Trains Every Sunday - Apr-Aug Steam on 1st and 2nd Sundays

Operated by the Pacific Locomotive Association a 501(C)3 Museum.

(510)996-8420

Ride from Sunol or Niles in the Bay Area Free Parking Special events, schedules & info on the web at:

www.NCRY.org

"Come and join the conversation"

July 22: "To Frack or Not to Frack?" An informative hour of respectful

conversation July 29: "Miracles or Mere Coincidences?" Does everything happen for a reason? August 5: "Overcoming Childhood Pain" Facing unresolved family issues

FREE Admission - Public Invited Upstairs at City Beach Fremont

Tuesdays at 7:00p "Doing life. Doing good." Lifetree Cafe - Fremont LifetreeCafe-Fremont 4020 Technology Place

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

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

Pacific Commons Shopping Center

Saturdays

9 a.m. - 1 p.m.

Through November Pacific Commons behind DSW and Nordstrom Rack 43706 Christy St., Fremont www.westcoastfarmersmarkets.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

St. Rose Hospital Farmers' Market

Tuesdays

12 noon – 4 p.m. Year-round 27200 Calaroga Ave., Hayward (510) 264-4139 www.digdeepcsa.com

Kaiser Permanente Hayward Farmers' Market

Wednesdays

10 a.m. - 2 p.m.

Year-round 27400 Hesperian Blvd., Hayward 800-949-FARM www.pcfma.com

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

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.cafarmersmkts.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

East Plaza Farmers' Market

Saturday s

9 a.m. – 1 p.m. Year-round East Plaza 11th Ave. and Decoto Road Union City

(925) 825-9090

www.pcfma.com

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

Tell A Friend Call Rachel Parra 510 745-1480

DRIVERS FOR SURVIVORS, INC. Making a Difference, One Survivor at a Time

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.

FREE

service and

supportive

Fremont, Newark

and Union City Area

Companionship - Alleviating Stress - Free Transportation 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

Saturday, Jul 12 - Sunday, Jul 27

Watercolor Showcase

11 a.m. - 5 p.m. Featuring Lisa Blaylock Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Friday, Jul 12 - Sunday, Jul 27 Fiddler on the Roof \$

Fri & Sat: 8:00 p.m.

Sun: 2:30 p.m. Struggles to maintain tradition Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Sunday, Jul 24 - Saturday, Aug 4

Circus Vargas \$

Mon - Fri: 7 p.m. Sat: 5 p.m. & 8 p.m. Sun: 1 p.m., 4 p.m. & 7 p.m. Magic, acrobatics and feats of strength Southland Mall One Southland Mall Dr.,

Thursday, Jul 24 - Saturday,

Hayward (877) 468-3861 www.circusvargas.com

Aug 7 Odyssey

10 a.m. - 4 p.m.

Fabric creations Foothill Arts of the Bay 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

THIS WEEK

Thursday, Aug 7

Milpitas Community Band Rehearsal

7:30 p.m.

Seeking new members

All instruments welcome Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210 http://milpitascommunityconcertband.yolasite.com/

Tuesday, Jul 22

Disaster Preparation

6 p.m. - 8 p.m. Fremont Fire Department presentation Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Jul 22

To Frack or Not to Frack?

7 p.m. Film, discussion and refreshments Lifetree Café 4020 Technology Pl., Fremont (510) 797-7910 www.Lifetreecafe.com

Tuesday, Jul 22 and Thursday, Jul 24

Countywide Transportation Plan Meeting

Tues: 9:30 a.m. Thurs: 6:00 p.m.

Public forum to assess needs and priori-MetroCenter Auditorium 101 Eighth St., Oakland (510) 817-5700

www.mtc.ca.gov/planning/ca

Wednesday, Jul 23

Magician Julian Sterling

2:00 p.m. & 3:30 p.m. Program for school aged children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Jul 23 **Using Census Data for Market**

Research

8:30 a.m. - 11:30 a.m. Create a business plan Hayward City Hall 777 B St., Hayward (510) 208-0410 www.hayward.org

Thursday, Jul 24 - Sunday, Jul

Holy Ghost Festival

Thurs: 6 p.m. Fri: 7 p.m. Sat: 11 a.m. - 9 p.m.

Sun: 10 a.m. - 5 p.m. Food, dancing, bazaar, auction, parade and Mass

Newark Pavilion 6430 Thornton Ave., Newark (408) 438-0914 www.newarkpavillion.com

Thursday, Jul 24

Jukebox Heroes 6 p.m. - 8 p.m.

Billboard hit music Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300 www.Fremont.gov

Thursday, Jul 24

Winnie the Pooh

11:30 a.m. Preschool film rated G Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Thursday, Jul 24

Family Movie Night

Escape from Planet Earth Barbara Lee Senior Center 40 North Milpitas Blvd., Milpi-(408) 586-3210

Thursday, Jul 24

County Health Improvement Plan Meeting

5:30 p.m. - 7:30 p.m. Discuss concerns for various racial, ethnic and age groups Our Lady of the Rosary Church 703 C St., Union City (510) 471-2609

Friday, Jul 25

Music at the Grove The Fundamentals

6:30 - 8:00 p.m. Rock and Soul music Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 742-4400

Friday, Jul 25

Kid Andersen with the Nightcats 3

9 p.m. Live Blues music Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Saturday, Jul 26

Campfire Program

8 p.m. - 9 p.m. Games, songs and stories around the campfire Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 544-3187

Saturday, Jul 26

www.ebparks.org

The Country Line Trio \$

7:00 p.m. - 9:30 p.m. Folk music and sing-a-longs Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Home & Garden writer

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our new Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware and computer aided design specialists.

> Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

BOOKMOBILE SCHEDULE

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

Times & Stops subject to change

Tuesday, July 22

9:30- 10:15 Daycare Center Visit -FREMONT 10:45 - 11:15 Daycare Canter Visit -FREMONT 2:00 - 2:30 Parkmont School, 2601 Parkside Dr., FREMONT 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 - 6:40 Booster Park, Gable Dr. &

Wednesday, July 23

McDuff Ave., FREMONT

1:30 - 2:15 Independent School, 21201 Independent School Rd., CASTRO VALLEY 4:30 – 5:15 Glenmoor School, 4620 Mattos Drive, FREMONT 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, July 24

10:00 - 10:30 Daycare Center Visit -SAN LORENZO 10:45 - 11:45 Daycare Center Visit -CASTRO VALLEY 1:45 - 2:15 Assessment Center, HAYWARD 2:45 - 3:45 Grant Elementary School, 879 Grant Ave., SAN LORENZO 4:00 - 6:30 San Lorenzo Street Eats, Hesperian at Paseo Grande, SAN LORENZO

Monday, July 28

9:30-10:05 Daycare Center Visit -UNION CITY

10:25-10:55 Daycare Center Visit -City UNION CITY 2:00 - 2:30 Mission Gateway Apts., 33155 Mission Blvd., UNION CITY 4:15-5:00 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15-6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, July 29

9:15-11:00 Daycare Center Visit -FREMONT 2:00-2:30 Parkmont School, 2601 Parkside Dr., FREMONT 2:45 - 3:15Cabrillo School, 36700 San Pedro Dr., FREMONT 4:45 - 5:30 Baywood Apts., 4275 Bay St, FREMONT 5:50 - 6:30 Jerome Ave. and Ohlones St., **FREMONT**

Wednesday, July 30

1:30 - 2:00 Hillside School, 15980 Marcella St., SAN LEANDRO 2:15 - 2:45 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:15 - 3:45 Baywood Ct., 21966 Dolores St., 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

Wednesday, July 23

1:45-2:15 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Page 23

StarStruck Theatre presents

Shrek the Musical

SUBMITTED BY HELEN CHANG

ll fairytale creatures will report to the Ohlone College stage when StarStruck Theatre presents "Shrek the Musical" throughout three weekends from August 1 through 17 in Fremont. Normally presented in the outdoor amphitheater, this summer's main stage production of the Southeast Bay Area's award-winning youth performing arts organization will perform indoors in the Jackson Theatre.

Equal parts off-kilter fairytale, slapstick comedy, love story, and buddy adventure, this screen-tostage adaptation is based on the Oscar-winning Dreamworks animated film, and tells of a crusty but tenderhearted ogre's journey to reclaim his peaceful swamp from a zany band of fairytale misfits. Along the way, the ogre Shrek pairs up with a chatterbox Donkey to rescue the feisty Princess Fiona from a fire-breathing dragon, in a quest ordered by the SHORT-tempered and villainous Lord Farquaad. At journey's end, the characters discover unexpected revelations about true love, friendship, appearances, and the true nature of ugliness.

'We're thrilled to showcase a phenomenally-talented cast of young actors who can sing and dance, and make lightning quick character changes," said Lori Stokes, Artistic Director and founder of StarStruck Youth Performing Arts. "This is such a costume and makeup intensive production that, with the exception of Donkey and Shrek, every cast member has at least one costume change. For this one show alone, we have over 60 wigs. Not to mention countless varieties of noses and snouts."

Moreover, 17-year-old Paulo Gladney, who plays the title role,

endured five hours in the makeup chair to create the prosthetics to turn him into the "hideous" green ogre.

The cast of 43 youths range in age from 14 to 21, and features 17-year-old Karina Simpson as Princess Fiona, 15-yearold Timothy Sanders as Donkey, and introduces a special cast member: The 32-foot dragon who guards Princess Fiona's castle is operated by six puppeteers and voiced by 20-year-old Kelsey Findlay.

Conducting a live 20piece orchestra, StarStruck Music Director Nancy Godfrey brings to life the music written by Jeanine Tesori, including 19 songs ranging from the emotion-packed "Who I'd Be," to the tap dance extravaganza "Morning Person." Long-time StarStruck choreographer Jeanne Batacan-Harper injects exhilarating high points throughout with showstopping dances.

With book and lyrics by David Lindsay-Abaire, "Shrek the Musical" draws originally from a 1990 children's book "Shrek!" by famed New Yorker cartoonist William Steig.

Ticket prices are \$25 for adults, \$23 for seniors, and \$19 for students. Ticketing fees are extra. Call the StarStruck box office at (510) 659-1319, or order online at http://starstrucktheatre.org/buy-tickets/. This show is not recommended for children under age five.

Allow ample time for parking, which is available for free in the lower lots at Ohlone College. Due to construction, upper parking lots will not be available. Shuttles will be provided for

debut novel

Shrek the Musical Friday, Aug 1-Sunday, Aug 17

Friday, Aug 1: 7:30 p.m. Saturday, Aug 2: 7:30 p.m. Sunday, Aug 3: 2:30 p.m. (Dress up as your favorite fairytale character) Friday, Aug 8: 7:30 p.m. (Talk Back with actors) Saturday, Aug 9: 7:30 p.m. (SuperStar VIP reception) Sunday, Aug 10: 2:30 p.m. (Dress up as your favorite fairytale character) Friday, Aug 15: 7:30 p.m. (ASL interpreted -Call for ASL seating) Saturday, Aug 16: 7:30 p.m. (Wear green for Shrek!) Sunday, Aug 17: 2:30 p.m.

Ohlone College **Jackson Theatre** 43600 Mission Blvd, Fremont (510) 659-1319 http://starstrucktheatre.org/buy -tickets/ Tickets: \$25 adult, \$23 senior, \$19 student

Day I:

Shrimp rolls Thai Chow Fun Drunken Noodle Eggplant Basil with Chicki

Toffee Peanuts

Tom Yum Soup with Shrimp

Fried fish with Garlic Chili Sauce

Purple rice balls, banana & coconut cream

Pineapple Fried Rice Green Chicken Curry Almond Toffee

Stir-fry Vegetables Karee Shrimp

Day 3:

Day 4:

3340 Mowry Ave., Fremont

Chai Cooking Classes

Cooking Classes: Mon & Tues 6pm-9pm

(& weekends by appointment)

Authentic Thai dishes with Chinese nuances

In this hands-on class, you will be introduced to fresh, exotic ingredients,

master your knife skills, and earn the culinary theory

and passion of Chef Kitty's meals.

Chef Kitty's Most Famous Dishes!

The Cracker Barrel

Deli and Thai Food

Spring rolls Basil Fried Rice those with mobility problems. Crab Fried Rice Yellow Chicken Curry Coconut Jello Newark author releases Day 2:

SUBMITTED BY LAUREN LOLA

Newark author and native Lauren Lola has just released her debut novel, A Moment's Worth. The contemporary-fantasy-sci-fi eBook features a cast of characters that demonstrate the power of human interconnectivity, the vague line between fiction and reality, and value of moments in time.

Set primarily in modern times, the book follows this collective group of individuals, as they go about their lives, but not always in the most "normal" of circumstances. Opening with an evening spent between a UCLA freshman getting to know her celebrity roommate, the book weaves its way to a conversation between an aspiring stage actress and a fatherless girl who believes in the stars; to a man riding on BART who winds up traveling to places beyond the actual train line. All the while, the appearance of a mysterious young woman who struggles to be human can be spotted throughout several of the chapters.

Twenty-two year old author Lola always knew she would write a book someday, but never expected

it to be this soon. She wrote A Moment's Worth while enrolled as a full-time student at California State University, East Bay.

"For a while, I was firm on the idea that I was writing a short story collection," Lola explained in an interview with blogger Draven Katayama. "However, unlike normal short story collections, there [are] some stories where certain characters [will] make appearances in, and some characters [will] be related — whether in the form of friendship or family bonds — to other characters."

Lola credits English author David Mitchell (author of the New York Times bestseller Cloud Atlas) and television writer/creator Tim Kring of "Heroes" fame for inspiring a book that showcases the uniqueness and surrealism of the connection amongst all humans. With those elements in mind, she gained the confidence to realize that she was writing far more than the typical debut novel.

The eBook is available for download on sites such as Amazon, Smashwords, Barnes & Noble, iBooks and more. Also, check out Lola's blog at www.lolabythebay.wordpress.com.

Restaurant Hours: Wed, Thurs & Friday 11am-7pm

510-790-0735 Kittysthaikitchen.com

3100-H Capitol Ave., Fremont

Saturday, Jul 26

Home Concert Series \$

6:00 p.m. - 9:30 p.m. Acoustic music by Misner and Smith Weischmeyer's Home 37735 Second St, Fremont (510) 825-0783 https://www.facebook.com/Niles HomeConcert

Saturday, Jul 26

Bow Drill and Hand Drill Fire Making – R

1:30 p.m. - 4:00 p.m. Create fire-by-friction Ages 16+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757

Saturday, Jul 26

Open House and Safety Event

9 a.m. - 2 p.m. *Tour, photos and prizes* San Leandro Police Department 901 East 14th St, San Leandro (510) 577-2740

Saturday, Jul 26

Movie Night \$

7:30 p.m.

Behind the Screen, Butcher Boy, and Lucky Dog

Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

www.nilesfilmmuseum.org

Saturday, Jul 26

Team Citizen Scientists – R

10 a.m. - 12 noon Volunteers assist with native plant restoration Ages 9+

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104

Saturday, Jul 26

Bay Bike Ride – R

10:30 a.m.

Docent led 11 mile bike ride

Experienced cyclists, helmets required

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(408) 262-5513 x104

Saturday, Jul 26

Family Bird Walk – R

2 p.m. - 4 p.m.

Create a field guide and use binoculars

Children ages 5 - 10 with parent

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(510) 792-0222 x362

https://donedwardsfamilybird.eve
ntbrite.com

Saturday, Jul 26

Drawbridge Van Excursion – R

2:00 p.m. - 4:30 p.m. Docent led history program for adults Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513

http://eecdrawbridge.eventbrite.com

Saturday, Jul 26

11 a.m. - 12 noon

Habitat Room Show and Tell

Kids meet animals and reptiles
Hayward Shoreline Interpretive
Center
4901 Breakwater Ave., Hayward
(510) 670-7270
www.haywardrec.org

Saturday, Jul 26

Teach What You Know - R

10:30 a.m. - 4:00 p.m. Workshop discusses teaching adults Fremont Adult School 4700 Calaveras Ave., Fremont (510) 509-9639 LeeClarkTeacherPrep@gmail.com

Saturday, Jul 26

How Did They Get Water? \$

12:30 p.m. - 1:00 p.m.

Discover how stream and ground water are used

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

Saturday, Jul 26

Rope Making and Hay Hoisting \$

1:30 p.m. - 2:30 p.m. Use antique machines and pulleys Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 26

Classic Car Show \$

9 a.m. - 4 p.m. Cars, shopping and food Shiloh Baptist Church 22582 S Garden Ave., Hayward (510) 783-4066

Saturday, Jul 26

The Great Bull Run \$

11:30 a.m.

Bull Run, tomato food fight and festival
Alameda County Fairgrounds
4501 Pleasanton Ave., Pleasanton
(925) 426-7600

www.thegreatbullrun.com

Saturday, Jul 26

Tia Carrol

9 p.m.

Hall of Fame Blues vocalist

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

http://www.smokingpigbbq.net

Sunday, Jul 27

Nectar Garden Activities 10 a.m. - 3 p.m.

Create a flower pot or butterfly craft Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jul 27

Buster Keaton Event \$

4 p.m.

The General with live cello music

Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

www.nilesfilmmuseum.org

Sunday, Jul 27 Geology Walk

1 p.m. - 2 p.m.

Docent led 1.3 mile family discovery walk

SF Bay Wildlife Refuge

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x141

Sunday, Jul 27

Leopard Shark Feeding Frenzy

2 p.m. - 3 p.m. Kids feed aquarium animals Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jul 27

Corn Shelling and Grinding \$

11:30 a.m. - 12 noon

Turn corn into animal feed

Ardenwood Historic Farm
34600 Ardenwood Blvd.,

Fremont
(510) 544-2797

www.ebparks.org

Summer concerts

FREMONT

Summer Concert Series

6:00 p.m. – 8:00 p.m. Central Park Performance Pavilion 40000 Paseo Padre Pkwy, Fremont (510) 494-4300 www.fremont.gov Free

Thursday, Jul 24: Jukebox Heroes (Decades of Billboard Hits) Thursday, Jul 31: Diablo Road (The Saddle Rack's Country Band) Thursday, Aug 7: Caravanserai

Santana) **Thursday, Aug 14:** East Bay Mudd (Big horn band playin' R&B hits)

(The legendary music of

Niles Home Concert Series

6:00 p.m. - 9:30 p.m.

Downtown Niles
(510) 825-0783

https://www.facebook.com/NilesHomeConcert
Tickets: \$20 suggested donation;
attendance by advanced RSVP only

Saturday, Jul 26: Felsen, Misner & Smith with guest musician Bruce Kaphan **Saturday, Aug 30:** Warbler, Kyle Terrizzi

HAYWARD

Hayward Street Party

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

Thursday, Aug 21:

Patron, Third Sol, Hayward High Marching Band

Music and Art in the Park Summer Concert Series

1:00 p.m. – 5:00 p.m. Memorial Park 24176 Mission Blvd, Hayward www.HaywardLodge.org Free

Sunday, Aug 10: Chris Marquis & Company (salsa), Sycamore 129 Blues Band

Sunday, Aug 24: Three O'Clock Jump (Big Band, jazz), Hayward La Hon Music Camp All Stars

Sunday, Sep 7: No Fly List, Two of Us, Mt. Eden Choir members

Sunday, Sep 14: What's Up Big Band, Mt. Eden High School Orchestra Band and Jazz Band

Sunday, Sep 21: San Francisco Scottish Fiddle Club, The Rolling Drones

Sunday, Sep 28: Hypnotones (rock 'n roll), Hayward High School Marching Band and Jazz Band members

MILPITAS

City of Milpitas Summer Concert Series

6:15 p.m. – 8:15 p.m. Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 http://www.ci.milpitas.ca.gov Free

Tuesday, Jul 22: Flashback
Tuesday, Aug 5: Orquesta
Borinquen

Tuesday, Aug 19: Big Blu Soul Revue

NEWARK

Music at the Grove

6:30 p.m.-8:30 p.m. Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark (510) 578-4405 www.ci.newark.ca.us Free

Friday, Jul 25: Caravanserai Friday, Aug 8: The Fundamentals

UNION CITY

Youth and Family Services Free Concert

1 p.m. to 5 p.m. Kennedy Park Amphitheater 1333 Decoto Rd, Union City (510) 675-5817 YFS@unioncity.org Free

Saturday, Jul 26: Into the Pacific, Jupiter 7, Astralogik, GSII, Chris Petallano, Laura Rae, Suga T

Cal State East Bay women's swimming secures CSCAA honors

Women's Swimming

SUBMITTED BY SCOTT CHISHOLM

The Cal State University East Bay (CSUEB) women's swimming team has earned the College Swimming Coaches Association of America (CSCAA) Spring Scholar All-America Team Award for the spring season. Five Pioneers earned Scholar All-America honors including First Team members Makila Schuck and Alyssa Tenney.

Head Coach Ben Loorz was at the helm of a team that posted the 29th best team grade point average (3.31) among all NCAA Division II women's swim teams. Cal State East Bay was only one of 58 programs to maintain a team grade point average of 3.00 or higher to earn All-America recognition.

Three other key contributors include underclassmen Hannah Cutts, Mariam Lowe, and Rachel Shimizu. The team continues to earn CSCAA Scholar Team honors after receiving recognition in the fall with a 3.17 team grade point average.

Calling all Musicians

SUBMITTED BY JEFF YAEGER

The Milpitas Community Concert Band (MCCB), under the direction of Jeff Yaeger, is actively seeking new members who play flute, any size clarinet, oboe, bas-

soon, any size saxophone, trumpet, French horn, baritone horn/euphonium, tuba, and percussion.

Musicians at various levels and of any age are welcome to join. If you are an active performer or haven't played for a while...there is a place for you with MCCB! Rehearsals start Thursday, August 7 at 7:30 p.m. at the Milpitas Community Center (457 E. Calaveras Blvd, Milpitas).

While all instruments are welcome, we are in a real crunch for clarinets, percussion, and low brass.

MCCB's first concert is scheduled for Friday, September 26 and will feature a great set of British music.

For questions or more information, email mccband@gmail.com or call (408) 586-3210.

Call for Artists: Annual Fine Art Show

SUBMITTED BY AVANTHI KANMATAREDDY

Fremont Art Association (FAA) is calling on all artists to apply to its most popular show of the year – "The 49th Annual Fine Art Show," to be held September 24-October 19. Artwork is requested in the following mediums: Oils and acrylics; Water media; Graphics (includes: pastel, graphite, mixed media, and computer-generated); Three-Dimensional; Photography. To enter, artists must submit entry forms by the September 13

A prospectus is now available at the FAA Gallery, 37697 Niles Blvd., Fremont, or online at www.FremontArtAssociation.org. All entry forms must be postmarked by September 13. For more information, please call (510) 792-0905 or visit www.FremontArtAssociation.org.

COMMUNITY BULLETIN BOARD

Rotary Club of Niles

We meet Thursdays at 12:15 p.m. Washington Hospital West 2500 Mowry Ave. **Conrad Anderson** Auditorium, Fremont www.nilesrotary.org (510) 739-1000

Dawn Breakers

Lions Club

Our Motto is: WE SERVE

Meetings -1st & 3rd Thursdays

6:45am-8am

El Patio Restaurant

37311 Fremont, Blvd., Fremont

We welcome Men & Women

with desire to serve our community

510-371-4065 for Free Brochure

The League of Women

Voters invites you to

visit our website at

www.lwvfnuc.org

You'll find valuable information

about your community and

voter issues. Keep up to date &

learn about our Tri-City area

monthly programs. Our

programs are non-partisan and

free to the public.

KIWANIS CLUB OF FREMONT

We meet Tuesdays at 7:00 a.m. Fremont/Newark Hilton 39900 Balentine Drive, Newark www.kiwanisfremont.org Contact Elise Balgley at (510) 693-4524

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

Afro-American Cultural &

Historical Society, Inc.

Meetings: Third Saturday

5:30pm in member homes

Call: 510-793-8181 for location

Email: contact@aachisi.com

See web for Speical Events

www.aachis.com

We welcome all new members

Celebrating 40th anniversary

Hayward Demos

Democratic Club

Monthly meetings-learn about

current issues from experts,

speak with officials.

Annual special events such as

Fall Festival, Pot-lucks and more

Meetings open to all registered

Democrats. For information

www.haywarddemos.org

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

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

Tri-City Ecology Center

510-783-6222

Newark Senior Center last Monday of each month are welcome to attend Contact 510-402-8318

AARP Newark Meetings

7401 Enterprise Drive., Newark at 10:00 am. All seniors (50+) http://aarp-newark-california-

webs.com/

Interested in

and Traditions? PFSA (Portuguese Fraternal Society of America) Promotes youth scholarships, community charities, and cultural events. All are welcome. Contact 510-483-7676 www.mypfsa.org

Portuguese Culture

\$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

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
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- No automobile or real estate sales
- No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 120 at DeVry University, 6600 Dumbarton Circle, Fremont Call Shirley at (510) 791-8639 www.cwc-fremontareawriters.org

Call for Art Entries to the 55th Festival of Fine Art

Entry Date June 28 10am-3:00 p.m. Casa Peralta 384 W. Estudillo Ave. San Leandro The San Leandro Art Assoc **Juried Exhibit Festival Dates:** Sat., July 19 & Sun., July 20 www. Slartassociation.org, or

P.O. Box 3066, San Leandro 94578

NARFE National Assoc of Active and Retired **Federal Employees**

Meet 4th Friday of Month Fremont Senior Center Central Park @ Noon All current or retired Federal Employees are welcome. Call Ellen 510-656-7973 donodo@comcast.com

The Friendship Force San Francisco Bay Area

Experience a country and its culture with local hosts and promote global goodwill. Clubs in 56 countries. Monthly activities and group travel. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857.

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. Contact 510-797-2703 dla_aarp_4486@yahoo.com

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

Holy Trinity Lutheran Church

Caring, Sharing, Serving God 38801 Blacow Rd., Fremont Sun Worship:8:45am 11:00am Child-care provided.Education for all ages: 10:00am. Nacho Sunday: First Sunday of every month. (510)793-6285 www.holytrinityfremont.org

MENTAL ILLNESS SUPPORT

Free courses and presentations in Alameda County for caregivers of someone with a serious mental illness and those with a mental illness. For more information, call (510)969-MIS9 (6479) or email to info@NAMlacs.org www.NAMlacs.org

Hayward Arts Council 22394 Foothill Blvd., Hayward

510-538-2787 www.haywardarts.org Open Thurs., Fri., Sat., 10am-4pm Promotes community iterest in all the arts & encourages local artists. 4 Galleries in Hayward: Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exibit Hall. All FREE open to the publics

Troubled by someone's drinking? Help is Here!

Al-Anon/Alateen Family Groups A no cost program of support for people suffering from effects of alcoholism in a friend or loved one. Call 276-2270 for meeting information email: Easyduz@gmail.com www/ncwsa.org

Become the speaker & leader you want to be **Citizens for Better** Communicators (CBC)

Toastmasters Guests and Visitors welcome Saturdays 10:15am Unitek College Room 141 4580 Auto Mall Pkwy., Fremont 510-862-0893

Niles Canyon Railway Wine Tastng Trains

7-19, 8-9 & 16, 9-14 2 hour ride \$37.50/Adult Departs from Sunol depot 6 Kilkare Road., Sunol 5 wines plus appetizers Tickets at www.ncry.org information 510-996-8420 orstation-agent@ncry.org

SparkPoint Financial Services

FREE financial services and coaching for low-income people who want to improve their finances. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To reserve a seat: 574-2020 Fremont.gov/SparkPointFRC

You are not alone.

Vacation Bible School "Weird Animals" July 21-25 12:30-4pm Kids 4-12. \$12 including T Shirs

New Hope Community Church 2190 Peralta Blvd., Fremont Registration & Info 510-739-0430 or 510-489-2784 neuhope@pacbell.net www.newhopefremont.org

Summer Art Camp Experience

Sun Gallery - Hayward 6 weeks with different theses Ages: 6-12 Hours: 9am-3pm Begins June 23-August 5 \$225 per week or \$45 Drop in Per Child - No daycare provided. 1015 E St. Hayward 510-581-4050 www.sungallery.us

The Race is On! **FREE Vacation Bible School**

Church of Christ Hayward 22307 Montgomery St. Hayward 510-582-9830 July 7,8,9,10, 11 6:30pm - 8:30pm Classes for all ages! Small snack each night

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

Tri-City Ecology Center

Your Local environmental leader! Visit our Lemonade Stand at the Fremont Summer Festival August 2 & 3 2014 For more information www.tricityecology.org 3375 Country Dr., Fremont 510-793-6222

TEACH WHAT YOU KNOW

FREE Workshop to explore teaching in Adult Education or Career Technical Ed (ROP) Free lunch if pre-reg by 7/23 4700 Claveras Ave., Fremont Sat. July 26 - 10:30am-4pm Contact: LeeClarkTeacherPrep@gmail.com

510-509-9639

Larry O Car Show Saturday, August 9 9am - 3pm

Classic & Custom Cars, Trucks Oldies Music, Bicycle Show Prizes-BBQ-Bounce House-Prizes Ruggieri Senior Center 33997 Alvarado Niles Rd. **Union City** www.unioncity.org 510-675-5495

Easy - Enjoyable LIFE ElderCare needs your help

Assist seniors with medical appointment or errands 4 hours a month. Flexible scheduling Call Tammy 510-574-2086 tduran@fremont.gov www/lifeeldercare.org

Calling all Crafters!

Join us for our Holiday Boutique & Crafts Fair November 1st in Newark! Call 510-589-1167 or email cbncboutique@sbcglobal.net for complete information.

New DimensionChorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church 12500 Via Magdelena SanLorenzo Contact: ncchorus@Yahoo.com 510-332-2489

FINE ART SHOW 9/24 - 10/19

\$1,000.00 PRIZE \$\$\$ 9/12 Entry Form Due 9/28 Reception, Awards \$ Entry form on-line or at... 37697 Niles Blvd., Fremont 510.792.0905 www.fremontartassociation.org

50th Year Class Reunion Washington High School Class of 64' & Friends

September 26 & 27, 2014 Spin A Yarn Steakhouse, Fremont Contact Joan Martin Graham billjoan3@pacbell.net

Soiree Singles For People Over 60 **Many Activities!**

Dancing, Dinners, Luau's Potlucks. Great Fun! email: lelochmil@att.net or Call: Lois for FREE Newsletter 510-581-3494

ShaBarbeque?=Shabbat plus Barbeque

Temple Beth Torah invites you to casual outdoor Shabbat Services followed by a BBQ picnic dinner. (We provide the coals, you bring the rest.) Fri. 6/27,7/25, 8/29 at 6:30pm For details see www.bethtorah-fremont.org or call (510) 656-7141

Chess Club New Fremont Chess Club Meets Every Wed 7-11pm

Fremont Odd Fellows Lodge 40955 Fremont Blvd., Fremont Between Real Estate Office & **Dance Studio** Casual Chess & Cash Prize Blitz Tournaments Contact Ken Zowal 510-623-9935

Berryessa-North San Jose **Democratic club Mtng** August 21st, 7pm **@Berryessa Library**

Endorsement proceedings for: congressional District 17 Berryessa union School Dist Eastside Hi~h School Dist Milpitas Clty council BNSJDemocrats@yahoo.com

John F. Kennedy Reunion Classes of 1966 - 1974 July 26, 2014, 6pm- 12am

The Embassy Suites, Milpitas Cost \$105 Dinner, Music, Dancing, Fun Make Checks Payable to: JFK Class of 1969 Mail to: Carol Bradanini, 2334 Gamay Cmn, Livermore, CA Questions: LeRoy Heinemann (510) 386-0096

SUMMER CAMPS June - August Top Flight Gymnastics 5127 Mowry Ave Fremont 94538 (in the corner near New India Bazar) Sibling discounts and multiple week *Wushu Ages! discounts offered *Field Trips *Playgroups Off With Coupon Exp. 8/30/14 Check for available day's & times restrictions apply *Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details 510.796.FLIP (3547)

LOSE 5-25" OVER ALL IN 6 WEEKS

- Non-invasive procedure, painless, no down time
 No having an acception
- No bruising or scarring
 Targets stubborn areas of body fat
- Contours the body and reduces cellulite
- Can treat up to two areas at once
 Can also individually target the circumference
- of the stomach and concentrated areas

Shrink your fat cells through your lymphatic system and excreat out the liquified fat

Fremont Laser Med Spa 510-744-1582

www.fremontlasermedspa.com

Big League All-Stars fall short in state tournament

Baseball

SUBMITTED BY FRANK BONTEMPO PHOTO BY KEVAN MATHIS

Little League Baseball's California District 14 (Fremont-Newark) returned to the California Division II Big League All-Star tournament as the defending Northern California State Big League Champions on Monday, July 7th, after capturing the 2014 Northern California Section 3 Championship. Competing in the Northern California State Big League tournament were six of the best teams from cities ranging from Bakersfield to the Northern California border. The Tournament was played at the American River College Baseball Complex (ARC) in Sacramento.

District 14's first challenge was Northern California Section 5 Champion, District 59 (Milpitas-San Jose). D14 started out strong by scoring two runs in the first inning with Jordan Terbeek's double scoring Jake Walter and James Gaffey, who both walked. In the third inning, Zack Souza grounded out for an RBI to score a third run. But after that, it was all District 59, as they pounded out 12 runs, handing D14 a 12-3 loss. Gaffey and Aaron Havard helped the D14 cause, each going 2 for 3, but it wasn't enough.

Tuesday's game was a total team effort, showcasing District 14's hitting and pitching. For District 14, Jake Walter and Aaron Romero each had a double, Aaron Havard a single with one RBI, James Gaffey and Jordon Terbeek each had a single and a double – with 2 RBIs for Gaffey and 3 RBIs for Terbeek, respectively.

Pitching for District 14 produced a near shutout. Thomas Rodriguez started on the mound, pitching three innings, striking out three and spreading out two hits and three walks. Mark Bontempo came in relief, and threw two innings of shutout ball, giving up only one hit while striking out five. Spoorthy Vermula came on in the sixth and gave up California District 1's (Redding) – the Northern California Section

Divisionals Spoorthy Vemula

2 Champion - only run on two hits. Then Terbeek closed out the seventh, throwing three straight strike-outs to end the game, preserving Rodriguez's win and keeping the D14 hopes alive with a 10-1 victory.

But, battling from the Elimination Bracket proved to be difficult for the young men from D14. On Wednesday, July 9th, they met Northern California Section 1 Champion from District 53 (Benicia). After tying the game at one, after one complete inning, D14 could not hold back the bats of D53. Only Gaffey managed to get a hit for D14, pounding out a double. Eventually, D53 added ten more runs to post an 11-1 win. With the loss, the 2014 Northern California Section 3 Big League Champions were eliminated from the Tournament. Section 1/D53 (from the Elimination Bracket) went on to beat the Winner's Bracket Finalist, Section 5/D59, twice to become the Northern California Division State Champions and advance to Little League Baseball's Western Region Big League All-Star Tournament in Bremerton, Washington July 14-19. The winner moves to the Big League World Series in South Carolina as the representative of the Western Region.

While the team did not advance from the Northern California State Tournament, the team was able to recapture the Northern California Section 3 Big League Championship, a first for any District 14 All-Star team! It was a great effort by an amazing group of young men.

Big League Baseball is a fullfledged, competitive Little League baseball program for players, age 15 to 18, played on a regulation 90' diamond with traditional baseball rules. Players sign up through their local league and play in a District administered season, with a regular season Championship. Post-season starts with the selection of a District All-Star team from the Big League players within the District. These players represent District 14 in Little League Baseball's Big League International All-Star Tournament. California District 14 covers the Southern Alameda County cities of Fremont (six Little Leagues) and Newark (two Little Leagues). The 2014 District 14 Big League All-Stars came from six of the eight member leagues in the District. Nearly 4000 children participate in District 14 Little Leagues in baseball programs for ages 4 to 18 years old.

Cal State East Bay highlights incoming water polo class

Women's Water Polo

SUBMITTED BY SCOTT CHISHOLM

Victoria Dettloff of San Joaquin Delta College and Katelyn Clark from Ohlone College are two of seven new transfers who will be joining Cal State University East Bay (CSUEB) women's water polo and head coach Lisa Cooper in 2015.

Dettloff, an incoming junior out of Lodi, was an All-American and led the California Community College Athletic Association (CCCAA) with 153 steals in the fall 2013 campaign. She led the Mustangs with 46 assists and was one of two players to score more than 70 goals. SJDC finished 16-15 overall, 4-3 in the Big 8 conference and fifth in the final league standings.

Clark, an incoming sophomore from Fremont, played one season with the Renegades. Clark did not head far from home heading to Ohlone College after playing for Washington High School just down the road.

"Victoria is extremely fast and can play at both ends of the pool. She played for Delta where (CSUEB) Alum and 2008 National Championship team member Liz Warren is the assistant coach," said Cooper. "We are excited to get a local talent in Katelyn. It is great that she is coming in with three years of eligibility."

American River duo to join Pioneers

Women's Water Polo

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay (CSUEB) head women's water polo coach Lisa Cooper has announced that American River College (ARC) teammates Kristin Boston and Mackenzie Kaplan will join the Pioneers for the 2015 campaign. The pair of incoming juniors played for the California Community College Athletic Association (CCCAA) NorCal and Big 8 Conference Champions in the fall of 2013.

Boston, an incoming junior utility player from Roseville High School, led the Beavers with 45 steals and 22 assists in 2013. She finished in the top five on the squad scoring 36 goals and 16 drawn exclusions. Boston was an All-America Team and Big 8 All-Conference Team pick, and named Big 8 Tournament Most Valuable Player.

Kaplan, an incoming junior utility player out of McClatchy High School, contributed 10 goals, 21 steals, and five assists as the team finished 19-8, 12-0 Big 8. She earned All-America status during each of her two seasons while playing for ARC.

"Kristin and Mackenzie played a big role in American River's success this past season. They bring with them big game experience having won a conference championship and played in the state tournament. That will be very beneficial to our program," praised Head Coach Lisa Cooper.

Major All Stars fall in section action

Baseball

SUBMITTED BY GREG WERNER PHOTO BY MIKE HEIGHTCHEW

The most successful Mission San Jose Little League (MSJLL) Major All Stars season in the past 18 years came to a close against a formidable Pacifica team in the NorCal Section 3 finals.

Perennial state powerhouse Pacifica blasted five home runs and held MSJLL to a single hit in their 11-0 victory. Blake Werner's line drive single to center field spoiled Christian Falk's no hit bid. MSJLL manager Matt Hansen employed dramatic defensive shifts in an effort to contain Pacifica's potent offence, often employing four outfielders and no third baseman in a gambit that worked when the ball stayed in the park. Rishi Viswanathan was particularly busy in left field, snaring three deep fly balls. But a Pacifica team that has hit over 30 home runs in just a handful of tournament games, ultimately proved to be too strong.

Pacifica will go on to play Bakersfield in their first game of the NorCal Division 2 tournament. MSJLL's journey through the District and Sectional playoffs featured exceptional team and individual performances. Austin Chen led Mission's offense, crushing a total of eight home runs in eight playoff games, and hit a remarkable .857 during the district tournament. Ben Hansen added three dingers with his lively bat, and Kyano Voong chipped in two to power an explosive offense. Marcus Watkins, Matthew Cho, Blake Werner, Andy Yang, Rishi Viswanathan, Jonah Woo, James Yem, Brandyn Roberts, and Pritam Reddy all added timely hitting to an MSJLL offense that averaged eight runs a game throughout the playoffs.

Ben Hansen led Mission's pitchers with a 4-0 record in tournament play. Marcus Watkins and Austin Chen also recorded wins, and Matthew Cho, Rishi Viswanathan, Brandyn Roberts, and Pritam Reddy provided good performances out of the bullpen. The team conceded just over four runs a game against strong offenses Coaches Dave Roberts and Lucky Ott have been pleased with the team's solid defense, which also provided standout individual performances. Brandyn Roberts demonstrated some dazzling glove work at second base. Blake Werner was a stalwart behind the plate, keeping opposition base runners honest throughout the playoffs.

Leading to the finals, in the first game of the Sectionals, MSJLL defeated heavily-favored Danville 7-6 in a wild eight inning nail-biter which featured among other things, Marcus Watkins reaching out and smacking an intentional ball four pitch into right field for a hit, dramatic two-out rallies, close plays at the

plate, and moon shot home runs. Clutch hits by Rishi Viswanathan and Austin Chen finally broke the deadlock. Some in attendance called it the most entertaining game they had ever seen.

In MSJLL's second game, they fell to Pacifica in their first match up against the eventual tournament winners 14-4. Mission kept the game close - the tying run was at the plate midway through the game - but it slipped away under a late home run barrage.

MSJLL held on after an explosive start to win the tournament semi-final 7-4 against San Lorenzo. The game featured a strong pitching performance by Ben Hansen, who struck out nine

batters. After Matthew Cho singled in the first inning, Hansen hammered the ball over the left field fence for an early 2-0 lead. In the second inning, singles by Andy Yang and Austin Chen were followed by another by Hansen, making the score 4-0. In the fourth inning, consecutive hits by Chen, Jonah Woo, Hansen, and Marcus Watkins, followed by a squeeze bunt by Blake Werner, added three runs for a 7-0 lead. San Lorenzo's Giles hit a towering home run in the middle of a 4run rally in the fifth inning to keep things interesting, but Cho's relief appearance slammed the door on the comeback, closing out the sixth inning and sending

MSJLL to the final.

During the Sectionals, MSJLL missed the services of Apurv Prabhakar, who broke his hand in the District playoffs, but fortunately had him on the bench, leading cheers that fired up teammates and entertained all in attendance. In the end, MSJLL placed second out of around 50 All Star teams from the Bay Area's Section 3.

A very successful tournament run was summed up by a player in the team's final post-game huddle—"A journey is not measured in miles, but in effort and progress."

This team's journey was truly exceptional.

Local team qualifies for Mickey Mantle World Series

Baseball

SUBMITTED BY BARBARA RODRIGUEZ PHOTO BY TAMMY PERALES

On June 12-15, the Union City Lookouts baseball team participated in the NorCal AABC Micky Mantle 16U World Series Qualifier Tournament hosted by NorcalSB. Competition was held at James Logan High School (Union City). Seventeen teams from all over the state, including a team from Southern California competed to participate in the AABC World Series in McKinney, Texas, July 29-August 3.

The Lookouts was close to

pulling out of the tournament for lack of funds; however, the players, parents, and even the coaches volunteered their time with the snack shack and field prep in lieu of the fee to play. As a team, the UC Lookouts played phenomenally well, winning six straight games and placing first in the tournament. The Lookouts became the first to ever qualify from the North Coast and advance to the next level.

The UC Lookout Team fundraising campaign is now on to help cover airfare and hotel for players and coaches during the tournament. They hope no player is left behind due to a lack of funds. The team has received sponsorships from Fremont Bank and

other major contributors, among them: All Bay Construction, Sandy Chapa, The Funky Monkey, Fremont National Youth Baseball, Green Door Shutter Hotel, Cable Exchange, Northern California Spine Institute, Accurate Firestop & Insulation.

For more information and contribute to this journey, visit:

http://www.gofundme.com/agh4x4 Wishing the UC Lookouts the

best of luck with their fundraising efforts and trip to McKinney, Texas!

Union City Lookouts Team Roster: Adam Courter, Alejandro Lemus, Alex Rodriguez, Alexander Perales, Armando Tungui, Bryce Ryals, Chris Ramos, Daniel Ramos, Daniel Santos, Eric Sanchez, George Chapa, JR Muniz, Kenny Martinez, Max Petroff, Mikey Salonga, Nate Atabay, Rafael Garcia, Robert Poon, Rojo Reyes, and Servando Cardenas.

Coaches: Barrett Ryals, George Chapa, and Mitch Banuelos.

San Lorenzo falls to Canyon Creek in postseason play

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

District 57's Canyon Creek Little League Beat San Lorenzo's 9/10 All Stars, representing CA District 45, 11-3 on July 19 with an impressive display of hitting to win the 2014 California Section 3, 9/10 All Star Tournament.

At the start of the game, things looked good for the All Stars from San Lorenzo as they opened a three-run lead with hitting of their own, but then the Canyon Creek rallied, scoring five runs and continued to hit throughout the rest of the game, ending up with 11 runs as they took control. San Lorenzo made a contest out of it until the end but could not put hits together to bring in the runs they needed.

Even with the loss, it was a good showing for players from San Lorenzo as they reached the finals by eliminating District 52's San Mateo America Little League, 11-3. Additional information can be found at:

http://www.eteamz.com/cadistrict14llb/news/

Marty Valdez retires from CSUEB

SUBMITTED BY STEVE CONNOLLY

Marty Valdez officially retired from Cal State University East Bay on June 17, after 33 years as the Sports Information Director for the University's intercollegiate athletics department.

"Marty embodies Pioneer pride," said

Sara Lillevand Judd, CSUEB's Director of Athletics. "He has quantified our results, told our stories, and served our student-athletes for 33 years. We wish him a happy, healthy, and well-deserved retirement, which we hope will include many return visits to campus for Pioneer athletic events."

An East Bay native and alumnus of Tennyson High School, Valdez first came to Cal State Hayward as an undergraduate. He began covering athletics as a student reporter for The Pioneer Newspaper in 1977 and eventually started assisting with statistical work.

In 1981, Al Mathews, the Athletics Director at the time, created the school's first Sports Information position in order to hire Marty full-time. After completing his B.A. in Mass Communications in 1983, he spent the next three decades covering Pioneer Athletics with unmatched enthusiasm and dedication.

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

Hayward City Council Ist/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 Ist/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.ehmud.com

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Water district adopts drought surcharges

SUBMITTED BY FRANK JAHN

At a public hearing on July 17, the Alameda County Water District Board of Directors voted to adopt drought surcharges to help offset the financial impacts of the drought. These impacts include decreased revenue due to reduced demand, additional and more expansive conservation efforts, and increased water supply costs.

The surcharges will help to stabilize revenues and promote conservation while maintaining affordable water service.

For single-family residential customers, the drought surcharges will be in the form of three inclining tiers. For all other customers, a uniform drought surcharge of \$0.46 will be applied to each unit of water used.

\$0.00

Single-Family Residential - Tier One (0-16 units)

\$1.48 per unit Single-Family Residential - Tier Two (over 16-30 units)

\$2.00 per unit

Single-Family Residential - Tier Three (over 30 units)

\$0.46 per unit

All Other Customers: Business, Multi-Family Residential, etc.

Editor's note: 1 unit = 100 cubic feet = 748 gallons

A crazy business model

By William Marshak

ome utilities provide essential services to customers with little or no competition. The result is the need for trust between provider and consumer. In the present water drought situation that exceeds all previous recorded rainfall records, hard choices are being made by the State of California and water districts within its borders. Alameda County Water District (ACWD) held a public hearing July 17, 2014 to discuss and approve a "drought surcharge" that defines a lack of water as well as a fiscal emergency.

ACWD is fortunate to have several sources of supply including Alameda Creek Watershed runoff, State Water Project, desalinated water from brackish groundwater and Hetch Hetchy (San Francisco Public Utilities Commission). However, the cost of water from each source differs widely; expanded use of expensive delivery systems, when required, escalates costs exponentially. Over the long term, even with use of financial reserves, a substantial debt is created to maintain safe and reliable supplies. This was the message conveyed at a public hearing on July 17.

In response to repeated warnings by ACWD, the public has, through substantial conservation efforts, achieved reduced target consumption of approximately 20%. Unfortunately, in the world of utilities, an easily understood business model that reduces cost when consumption falls does not work. The cost of delivery remains and when lower cost sources are unavailable, basic maintenance and demand for a higher cost product (water) increase. This means that even though conservation efforts are critical for continued supply, the cost escalates and creates a compound effect – less water, more cost. An independent comparison study shown at the hearing indicated that ACWD has a very low cost of operations per connection.

The drought surcharge is not only due to a water shortage, but the cost of the source necessary to supplement dwindling supplies (Hetch Hetchy). Cost saving measures including deferring capital expenditures, use of financial reserves and use of water reserves (if available) can soften the blow, but cycles of rainfall are not predictable; the drought may continue. In response, the ACWD board voted unanimously to impose a drought surcharge with periodic review without a well defined sunset provision.

Public comment ranged from understanding the situation to questions of current use of funds for employee pay and benefits. Some landowners with varying needs for their property due to size and land use noted that calculations did not take their individual needs into account. Others who practice strict conservation felt that incentives of tiered rates were unequal and should help those who make an effort no matter where they fall in the rate structure. The lack of a sunset provision was mentioned often. Empirical determinants were requested to measure and determine when the surcharge would end.

Board and Staff responded with explanations of their decision and the Board of Directors ultimately voted unanimously to impose drought surcharges effective July 21, 2014. Comments from board members included thoughts of how to structure rates - fixed vs. variable - in the future, better communications with the public, transparency of process, maintenance of safety and reliability, and staff efficiency. It was noted that ACWD must comply with many state/federal regulations and workshops on all aspects of ACWD operations are open to the public throughout the year; discussions of employing a basic tiered rate structure will be discussed later this year. The board favored exploring how to create a system of measuring the need for continued drought surcharge.

ACWD is controlled by a publicly elected board of directors.

For more information about ACWD rates, operations, Drought Surcharge and a "transition bill calculator," visit: www.acwd.org or call (510) 668-4200.

AC Transit Board elections

SUBMITTED BY CLARENCE L. JOHNSON

The filing period is now open through Friday, August 8, for persons interested in being candidates in the November 4 general election for AC Transit's policymaking Board of Directors.

Four of the seven seats on the Board are up for election - three represent specific geographic wards in Alameda County, and a fourth represents the entire District. They are:

Ward 3 represents the entire city of Alameda and, in addition, the area of Oakland that is northwest of High Street (between the water and Foothill Blvd.), northwest of 35th Avenue, west of Brookdale Avenue, west of Coolidge Avenue, south of School Street, and north of Champion Street/Lincoln Avenue.

The entire city of San Leandro except the portion that lies southeast of Fairway Drive/Aladdin Avenue and west of the railroad tracks is also included in Ward 3.

Ward 4 represents the unincorporated areas of Ashland, Cherryland, Castro Valley, Fairview, and San Lorenzo in Alameda County. In addition, the area of Hayward that is generally east of Hesperian Boulevard, north of Highway 92, and east of the Nimitz Freeway is included in Ward 4 as well as the area of San Leandro that lies southeast of Fairway Drive/Aladdin Avenue and west of the railroad tracks.

Ward 5 represents the entire cities of Fremont and Newark as well as the area of Hayward that is generally west of Hesperian Boulevard, south of Highway 92, and west of the Nimitz Freeway.

At-Large

At-Large represents the entire District.

The filing period for the election to AC Transit's seven-member board extends from now through 5 p.m. Friday, August 8. If an incumbent does not file for re-election by August 8, the filing deadline for that seat will be extended by five days as prescribed by the Election Code.

Candidates must be registered voters and reside in the area they seek to represent. For Alameda County residents, nomination packets may be obtained at the Registrar of Voters, 1225 Fallon Street, G-1 in Downtown Oakland, (510) 272-6933. For Contra Costa County residents, contact that county's Elections Department, 555 Escobar Street in Martinez, (925) 335-7800.

OPINION

WILLIAM MARSHAK

recently received an invitation to "groundbreaking" ceremonies to be held at 5 p.m. by the City of Fremont on Friday, July 25th at the corner of Capitol Avenue and State Street. After decades of talk and plans that, at times, approached comedic heights, something is actually going to happen. Not that a councilmember with a hard hat and shovel is indicative of proper planning or reality, but the real thing is a lot closer than the pompous pronouncements and nebulous models of yesteryear, shown on

\$200 million

settlement by

Citigroup

SUBMITTED BY OFFICE OF CA ATTORNEY GENERAL

Attorney General Kamala D. Harris, along with the U.S. De-

partment of Justice and state partners announced, on July 14, a

claims related to Citigroup's conduct in the packaging, securitiza-

tion, marketing, sale, and issuance of residential mortgage-backed

Nationally, the settlement totals \$7 billion. California will re-

cover \$102,700,000 in damages, which will reimburse the state's

pension funds, CalPERS and CalSTRS, for losses on investments

in mortgage-backed securities of Citigroup and its affiliates. Cali-

"Citigroup misled consumers and profited by providing Cali-

fornia is also guaranteed at least \$90 million in consumer relief.

fornia's pension funds with incomplete information about mort-

gage investments," Attorney General Harris said. "This settlement

holds Citi accountable and compensates the state's pension funds

that protect the retirement savings of hardworking Californians."

rious misrepresentations to the public, including investors, about

the mortgage loans it securitized in residential mortgage-backed

to underwater homeowners, distressed borrowers, and affected

communities through a variety of means including financing af-

fordable rental housing developments for low-income families in

high-cost areas. The settlement does not absolve Citigroup or its

As part of the settlement, Citigroup will provide \$2.5 billion

in relief to aid consumers across the country, including Californi-

ans, in the form of principal forgiveness, loan modifications, do-

nations to housing and legal assistance nonprofits and efforts to

reduce blight. \$4.5 billion will be paid to settle federal and state

employees from facing any possible criminal charges.

civil claims.

securities. The resolution also requires Citigroup to provide relief

As part of the settlement, Citigroup acknowledged it made se-

settlement with Citigroup Inc. to resolve federal and state civil

securities prior to January 1, 2009.

Downtown

an annual basis at council work sessions.

In review of past comments I have made in Tri-City Voice about the "mythical" and always elusive dream of downtown, my hope has been that the grand plans do not overshadow the need for integrated conservatorship of the entire City of Fremont. In the council's 40+ year haste to build a downtown with a soaring edifice, in honor of the city and its council, there is a tendency to forget this city's roots lie in historic districts. With new and shiny baubles on the horizon including Warm Springs/South Fremont development and Central Business District, it is easy for "linear folk" to put on blinders and stare straight ahead, mesmerized by the shiny new toy, forgetting what brought them to this point in time.

As they all hum the 1964 song "Downtown" written by Tony Hatch and sung by Petula Clark, they need to remember where and when the City of Fremont came from. Based on a voice from the past, the song still has the power to lift spirits and give focus to a

bright future. Will the long downtown road through bureaucracy and fantasy finally yield a tangible and credible result? Or will we end up with a series of monolithic insipid buildings, filled with small living quarters and high prices designed for high tech drones, similar to the Paragon Apartments that tower over

So go downtown

downtown

Everything's waiting for you

William Marshak **PUBLISHER**

Walnut Avenue? The future is waiting; is Fremont ready?

Things will be great when you're

No finer place for sure, downtown

Public input sought for updates to county

SUBMITTED BY METROPOLITAN TRANSPORTATION COMMISSION

transportation plans

The Metropolitan Transportation Commission (MTC) invites the public to attend two upcoming meetings to discuss and comment on updated Guidelines for Countywide Transportation Plans, which serve as guidance to the Bay Area's nine county Congestion Management Agencies (CMAs) or designated agencies and other partners in the development of Countywide Transportation Plans (CTP).

The first meeting is set for Tuesday, July 22, from 9:30 a.m. to 11:30 a.m. The second meeting will be held Thursday, July 24 at 6 p.m. Both public meetings will be held in the MetroCenter Auditorium, located in the Joseph P. Bort MetroCenter, 101 Eighth Street, Oakland.

MTC develops the CTP Guidelines in order to assist the nine Bay Area counties with the creation of countywide transportation plans. MTC adopted the original CTP Guidelines in 1989, and last updated the guidelines in 2000 when federal legislation was significantly revised. The updated CTP Guidelines are intended to inform the relationship between countywide transportation plans and the regional transportation plan while recognizing local needs and priorities; assist implementation of state and federal legislation; and identify appropriate content to include in the development of countywide transportation plans.

Copies of the updated draft are available for public review at the MTC Library, 101 Eighth Street, Oakland, and on the MTC website: www.mtc.ca.gov/planning/ctp. The public may also submit written comments via email to ctp-info@mtc.ca.gov until August 13.

Metropolitan Transportation Commission meetings

Tuesday, Jul 22 9:30 a.m. - 11:30 a.m. Thursday, Jul 24 6 p.m. Joseph P. Bort MetroCenter, Auditorium 101 Eighth Street, Oakland (510) 817-5700 www.mtc.ca.gov/planning/ctp

For more information visit: http://www.justice.gov/ 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. Join us for our annual Jewels in July event! Come shop our vast array of jewelry including rings, necklaces, bracelets, brooches, and watches! Come discover a treasure at this amazing event! July 24- July 27. Open extended hours on July 25th

Discovery Shop

40733 Chapel Way, Fremont 510.252.1540

cancer.org/discovery | 1.800.227.2345

Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

A Unique Quality Resale Experience**

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN Ramya Raman

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

ADMINISTRATIVE ASSISTANT Margaret Fuentes

> **BOOKKEEPING** Vandana Dua

DELIVERY MANAGER Carlis Roberts

REPORTERS

Frank Addiego **Linda-Robin Craig Robbie Finley** Jessica Noël Flohr Sara Giusti Joe Gold Janet Grant **Philip Holmes** M.J. Laird Gustavo Lomas Jesse Peters Mauricio Segura

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 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 2014® Reproduction or use without written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

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

CLASSIFIEDS

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry-Art-Antiques Collections*Estates **Auction House Liason**

www.valuethisnow.com

Discount Code Below 20314B118476D20E All Areas - 510-582-5954

Send image of object to: norm2@earthlink.net

Over 30 Years Experience

Built on a foundation of QUALITY

925-426-1881

Fire & Water Damage Restoration

Kitchen Remodels Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa Body Massage Exp. 8/30/14 (WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

Become a hospice patient **CARE VOLUNTEER!**

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

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

FREE ESTIMATES (408) 439-4514

License #834696

turasia Spa The Best Massage in Town

Exp. 8/30/14

With Coupon Only

We are

Hiring CMT

Professional & Affordable

Swedish, Deep Tissue Acupressure Massages **Best CMTS in Town**

\$40/hr \$75/2hrs

510-713-1388 - 510-656-8808 3909 Stevenson Blvd., Ste C Fremont

TEACH WHAT YOU KNOW

FREE Workshop to explore teaching in Adult Education or Career Technical Ed (ROP)

Free lunch if pre-reg by 7/23

4700 Claveras Ave., Fremont Sat. July 26 - 10:30am-4pm Contact:

LeeClarkTeacherPrep@gmail.com 510-509-9639

Phihong USA Corp. has multiple openings of Sr. Design Engineer (switching power supply/conversation circuits/design and applications) in Fremont, CA. Visit www.phihongusa.com for details. Reply to HR, 47800 Fremont Blvd., Fremont,

CA 94538

Piano lessons for all ages and levels

 sight reading • ear training • technique theory • recitals • exam preparation

Ms. Brenda Paddon

510-565-8583

brendapaddon@gmail.com

Sprinkler and Drip Work Tree and Yard Trim and Removal Mulch or Rock and Other Yard Services Lic #573763

FREE ESTIMATES Call John 510-284-7790

25 years Experience - Bonded

Physical Therapy and Fitness

39420 Liberty St. Suite 173 Fremont

www.proactiveptandfitness.com

Most Insurance Accepted

Get Rid

of Your Pain

For Good

(510) 358-2071

You can now directly access a physical therapist

without a physician diagnosis or referral

COOK WANTED

Prepare and cook authentic Filipino cuisine. 2 years training or 2 years experience required. \$14.30 per hour.

Send resumes to: Kalesa Restaurant 1783 N. Milpitas Boulevard, Milpitas, CA 95035 Or email esumes to: sisig | 68@sbcglobal.net

Home & Garden writer

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our new Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware and computer aided design specialists.

Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

Product Research and Development Specialist: Additional Technology Security, in Fremont, CA. Conduct product research and development. Master degree required. Mail resume to 5500 Stewart Ave. Fremont, CA 94538 or email sales@us-alarm.com

Accountant, Intl Finance to assist CPA to org/audit multinatl corp clients' tax/financial statements & provide consultation. Work site/apply: CGUCPA, LLP, 4032 Clipper Ct, Fremont, CA 94538.

A home for Precious

SUBMITTED BY CHRISTINA GIN

Calling all cat lovers with room in their hearts and homes for a very special kitty in desperate need of finding her forever home soon! Precious ended up at the shelter, through no fault of her own, when her family could no longer keep her. She is a very mellow, all white kitty with golden yellow eyes who likes nothing better than to be right by your side receiving your love and attention. She's been waiting at the shelter since May 7 for someone to find and fall in love with her. Lately, she's been a bit depressed, perhaps thinking that she'll never find stability and love with a new forever family. Being depressed, she does not show so well and people tend to overlook her, not realizing what an affectionate girl she truly is. She's always so grateful for any positive attention and when shelter volunteers and staff go to her cage to say hello and give her a little attention, she perks up and purrs like a lion! She also has the sweetest little squeaky voice. Precious

seems to get along with other cats. Just the same, it's always good to do a slow introduction between any cats meeting each other for the first time.

Precious must be an indoor-only kitty because having white fur puts her at a higher risk for skin cancer, especially those delicate pink ears and nose. Further complicating finding her a forever home, it is kitten season and the shelter is bursting at the seams with kittens - who also need homes, by the way. Precious is approximately 7 years old and many people think that is old for a cat. To the contrary, the average life span for felines these days, especially if they are indoor only, is 16. Many cats live well beyond that age. Precious has many years of joy and love to give and deserves many years of love in return from her new family! As a bonus to adopting this baby girl, the shelter is having a blood panel done and the results will be given to the lucky new adopting family. She also may need a dental and the shelter has agreed to pay for half the bill.

Sadly, Precious has one more strike against her, which seems to have cleared itself up nicely at this point. When she came in to the shelter system, she had an eye issue where brownish fluid leaked from her eyes, staining her face. She was given some eye medicine and over time, her eyes cleared up beautifully. The shelter veterinarian thinks it's most likely caused by stress. I suspect that when she's in her very own, loving home, with a sunny window to sit in to watch the birds, or is contentedly warming your lap, she won't feel any stress at all! In any case, please don't let

that little detail stop you from taking in this sweet girl. Originally she was overlooked because of her runny eyes.

You can meet Precious (A088463) at the Hayward Animal Shelter, located at 16 Barnes Court, Hayward, Tuesday through Saturday, 1 p.m. to 5 p.m. For more information, please call: (510) 293-7200, ext. 7.

She, along with many, many other homeless pets are patiently waiting for you to find, fall in love with, and adopt them.

You can save a life by adopting a pet from an animal shelter or Rescue.

LIFE CORNERSTONES Marriage

Birth Ma

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

Obituaries

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

Eleanor Barnum
Resident of Auburn

Doris M. Calabrese
RESIDENT OF FREMONT

June 22, 1935 - June 22, 2014

David R. Howard

RESIDENT OF FREMONT

October 30, 1958 – July 3, 2014 **Kenneth W. Swenson RESIDENT OF NEWARK**

Charles G. Mitchell RESIDENT OF NEWARK August 22, 1947 – July 12, 2014

July 9, 1925 – July 4, 2014

Scott W. O'Neal RESIDENT OF ROCKLIN March 26, 1963 – July 15, 2014

Raymond "Ray" Bettencourt
RESIDENT OF FREMONT
August 23, 1931 – July 16, 2014

Judith C. Rodrigues
RESIDENT OF FREMONT

October 13, 1931 – July 16, 2014 **Alvin L. Spencer**

RESIDENT OF FREMONT
August 29, 1932 – July 16, 2014
Pomposa Panacuba Tafalla

RESIDENT OF CASTRO VALLEYFebruary 22, 1925 – July 19, 2014

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

Grace S. Sekigahama
RESIDENT OF FREMONT
December 26, 1916 – July 16, 2014

Joan S. Pappy
RESIDENT OF FREMONT
December 24, 1931 – July 17, 2014

Patricia L. Williams RESIDENT OF HAYWARD March 4, 1944 – July 18, 2014

Leslie E. Martinez RESIDENT OF HAYWARDDecember 25, 1923 – July 18, 2014

Obituary

Otis Leon Highbaugh

LANAS ESTATE SERVICES

Lana August Puchta

Estate Sales, Complete or Partial

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

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Clean out, Appraisals and more

Otis Leon Highbaugh, 86, entered into peaceful rest at his home on July 10, 2014. He was born on Oct. 22, 1927 in Englewood, CO. He served in the US Marine Corps from 1946 to 1948 and the US Army from 1951 to 1953. While stationed at Sharpe Depot in Stockton, he met and married Dorothy Jane Markham of Stockton, CA. He received a degree in Accountancy from the University of Denver and worked as an accountant and internal auditor for General Electric and Grow Chemical Co. A Fremont resident since 1972, in 1980 he became a CPA and opened his own firm in Fremont, CA. He remained active in his business into his 80's.

A long time member and former President of the Niles (Fremont) Rotary Club, he was also active in the Fremont Symphony Board, Mended Hearts, Niles Congregational Church, and the Ohlone Choir. A gifted musician, he was often found playing the piano at home, Rotary meetings, or at social gatherings. He enjoyed music, traveling, reading and spending time with his family.

Preceded in death by his wife in 2007, he is survived by his four children David (Diane) Highbaugh of Selma, CA, Debby (Joe) Fasl of Roseville, CA, Pam (Yariv) Highbaugh Aloni of Victoria, BC, Canada, Bob (Ana) Highbaugh of Miami, FL, and seven grandchildren.

A celebration of Otis's life was held on Sun., July 20, 2014 at 3:00 PM in the Conrad Anderson Auditorium at Washington Hospital West, 2500 Mowry Ave., Fremont, CA. In lieu of flowers, the family suggests donations to the Niles (Fremont) Rotary Foundation, The MDS Foundation, or Niles Congregational Church. Berge-Pappas-Smith Chapel of the Angels, 510-656-1226.

Nighttime road closures planned on South Grimmer Blvd

SUBMITTED BY BAY AREA RAPID TRANSIT

As part of the BART Warm Springs Extension Project, nighttime closures will be required over four consecutive nights on South Grimmer Blvd. between Warm Springs Blvd. and Lopes Ct. Closures will begin Tuesday, July 22 and run through Friday, July 25 from 10 p.m. until 5 a.m. the following morning. These temporary closures are needed to construct the permanent guardrails across the trackway overpass on South Grimmer Boulevard.

The work will include, but is not limited to:

- Installing changeable message signs.
- Temporary road closures on South Grimmer Blvd.South Grimmer Trackway Bridge guardrail installation
- Removal of signs and traffic control, as well as road clean up.

Please follow all posted detour signs and other notices regarding construction activities and safety information. We appreciate your continued patience during construction. If you have questions regarding these activities, please contact our office at (510) 413-2060 or e-mail bartwarmspringsextension@bart.gov

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

Obituary

Pubali Ray-Chaudhuri

Pubali Ray-Chaudhuri, 42, a resident of Newark for 15 years, passed away at her home on Thursday, July 10, after a long illness.

Born in Kolkata, India, she received a B. A. in English literature from Lady Sri Ram College, New Delhi, and an M. A., also in English literature. from Delhi University, India. She had completed her qualifying exams for the Ph. D. degree at the University of Texas at Dallas-Fort Worth, and she taught briefly at Chabot College, Hayward. Her articles critiquing sexism, racism, neo-imperialism and the growth of the national security state have appeared in India Currents magazine, the online news magazines Axis of Goodness and

Intrepid Report, as well as on the website Transhumanity.net. She engaged in passionate online debate about these issues with people from different walks of life.

Ray-Chaudhuri also donated much of her time to Newark's children, including mentoring two girls through the "Be A Mentor" program and tutoring young neighbors.

She is survived by her husband of 15 years, Chayan Biswas, of Newark; her mother, Purabi Ray-Chaudhuri, of Kolkata; and a sister, Debarpita Ray-Chaudhuri and family, also of Kolkata.

Red Cross blood donation opportunities

SUBMITTED BY SARA J. O'BRIEN

The Red Cross is calling for all eligible blood donors to make an appointment to donate soon to help prevent a shortage. During the summer months, on average, about two fewer donors give blood at each Red Cross blood drive than what is needed to meet the needs of patients. Vacations and summer activities are among the reasons regular donors may not find the time to give. But, patients don't get a vacation from needing blood – the need is constant.

Here are three local opportunities to donate blood: Friday, Aug 1 10 a.m. – 3 p.m. Union City Sports Center 31224 Union City Blvd., Union City

Friday, Aug 1 11:30 a.m. - 4:30 p.m. Kaiser Permanente 3555 Whipple Rd, Union City

Thursday, Aug 7 10 a.m. – 4 p.m. Kaiser Permanente 39400 Paseo Padre Pkwy, Fremont

To make an appointment to donate blood at these drives and more, visit redcrossblood.org or call 1-800-Red Cross. continued from page 1

CIRCUS VARGAS

Magikaria Extreme!

place. Its awe-inspiring, edge-of-your-seat excitement will all happen under the big top, where imagination comes to life and the world is full of possibility and wonder.

"This is the culmination of a tremendous amount of hard work," states Nelson Quiroga, producer of Circus Vargas.
"There will be more magic and more excitement than you can imagine! We can't spill all the secrets or give away all the details, but we can tell you that this show will be a masterpiece of extreme entertainment!" In 2005 Quiroga and his wife, Katya, formed Tabares Entertainment, Inc.; together with their family, the couple embarked on a new business venture in 2006 by presenting Circus Vargas.

Additional talents will join the full cast of Circus Vargas at "Magikaria Extreme." Following an audition on NBC's "America's Got Talent" earlier this month, Patrick Gable Marinelli will bring his magic to the show. Joining Marinelli is connoisseur of comedy, Alex Acero. His repertoire of skits is the perfect mix of mirth and mischief, a proven remedy for any case of the doldrums. Known to many as "Iron Chin," Circus Vargas host Jon Weiss will demonstrate his ability to balance an array of diverse objects, progressing though an assortment of items, concluding by balancing a 16-foot stepladder and tandem bicycle.

Don't miss Circus Vargas' new sensation in Hayward at Southland Mall from July 24 to August 4 and in Newark at NewPark Mall from August 7 to 11. Meet and mingle with the cast of Magikaria by arriving 30 minutes early for an interactive preshow where children of all ages can create their own magic under the big top.

The League of Volunteers (LOV) is sponsoring shows in Newark. Proceeds will benefit LOV's holiday programs. Advance sale tickets for bleacher and arena seating are available before August 10 at The Book End (5678 Thornton Ave. (510) 797-4100) in Newark Square Shopping Center or from LOV Community Service Center. You may also purchase tickets by calling (510) 793-5683 or online at www.lov.org.

Prices for bleacher seats are \$30 for adults ages 11 and up and \$20 for children ages 2 to 10; arena chairs are \$40 for adults and \$30 for children; children under 2 are free. For tickets visit www.circusvargas.com, call (877) 468-3861 or purchase at the circus box office, which opens one day prior to the first show. Ringside & VIP seats can only be purchased directly from Circus Vargas.

"Magikaria Extreme": It's not a show – it's an experience!

Circus Vargas presents Magikaria Extreme! Thursday, Jul 24 – Monday, Aug 4 Southland Mall 1 Southland Mall Dr, Hayward

Thursday, Jul 24: 7:30 p.m.
Friday, Jul 25: 8 p.m.
Saturday, Jul 26: 2 p.m., 5 p.m., 8 p.m.
Sunday, Jul 27: 1 p.m., 4 p.m., 7 p.m.
Monday, Jul 28: 7 p.m.
Wednesday Jul 30 Thursday, Jul 31: 7:30 p.m.
Friday, Aug 1: 5 p.m., 8 p.m.
Saturday, Aug 2: 2 p.m., 5 p.m., 8 p.m.
Sunday, Aug 3: 1 p.m., 4 p.m., 7 p.m.
Monday, Aug 4: 7 p.m.

Thursday, Aug 7 – Monday, Aug 11 NewPark Mall 2086 NewPark Mall, Newark League of Volunteers (510) 793-5683 www.lov.org Thursday, Aug 7: 7:30 p.m.
Friday, Aug 8: 5 p.m., 8 p.m.
Saturday, Aug 9: 2 p.m., 5 p.m., 8 p.m.
Sunday, Aug 10, 1 p.m., 4 p.m., 7 p.m.
Monday, Aug 11: 7 p.m.

Circus Vargas
(877) 468-3861
www.circusvargas.com
Bleacher seats: \$20
(children ages 2 – 10); \$30
(adults ages 11 & up)
Arena chairs: \$30 (children);
\$40 (adults)
Ringside Reserved: \$45 (children);
\$55 (adults)
VIP: \$55 (children); \$65 (adults)
Children under 2 are free

A Fallen City

SUBMITTED BY ESEEL BORLASA PHOTOS BY SHAOGUANG SUN

In today's go-go China, an old city completely destroyed by a devastating earthquake can be rebuilt — boasting new and improved civic amenities — in a span of two years. But as the documentary film "Fallen City" reveals, the journey from the ruined old city of Beichuan to the new Beichuan nearby is long and heartbreaking for the survivors. Three families struggle with loss and feelings of loneliness, fear and dislocation that no amount of propaganda can disguise.

First-time director Qi Zhao gives us an intimate look at life in Beichuan following the tragic earthquake and floods of 2008 in the documentary, "Fallen City." Zhao states, "The story of Beichuan is just one

Director Qi Zhao

of many that remained untold. The city lost some 30,000 lives in the May 2008 earthquake, but added to the tragedy was a lack of compassion and desire to understand what was really lost in the disaster... By giving voice to the survivors, 'Fallen City' provides direct and intimate access to

the people behind the statistics and headlines. It is not an exploration of the magnitude of the disaster, but a portrait of human choice and human nature writ large in the wake of a tragedy."

The film will have its national broadcast debut Monday, July 28 at 10 p.m. on

POV, the critically acclaimed series on PBS featuring independent documentary films. It is an official selection of the 2013 Sundance Film Festival, a co-production of Independent Television Service International and a co-presentation with Center for Asian American Media.

Check your local listings or visit www.kqed.org/tv/schedules/daily for the exact time and channel. To view the trailer, visit www.pbs.org/pov/fallencity.

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

Capacity: 180
Includes:
Dance floor
Private bar
Sound system
120in. projection HDTV

Our mouth watering Prime Rib is made from the highest quality Black Angus beef. Carved table side according to your specifications

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

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

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

LEILA N. SOCKOLOV, ATTORNEY AT LAW

B.S. in Biological Sciences, Cal. Polytechnic State Univ. Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

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. 8/30/14

Janet L. Laney, D.C., Q.M.E 510-792-9000

2191 Mowry Ave., Suite 500-D, Fremont
(Across from Washington Hospital)

(Across from Washington Hospital)

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.

Cats, cats, and more cats are ready for adoption

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

The Tri-City Animal Shelter currently has an abundance of cats and kittens. In an effort to try and find forever homes, the shelter is running a "Free Adoption Event" for all cats and kittens through the end of July. This special includes spay/neuter, microchip, vaccination and being tested for various cat diseases (pet license still applies for Fremont residents). If you are looking for a new cat or kitten, now would be a great time to come by and take a look.

Some of the current cats and kittens can be found online at www.petharbor.com. Also, please

note that pet licensing fees for Fremont residents range from \$10-\$42. For more information about the Tri-City Animal Shelter, visit www.fremontpolice.org/AnimalServices.

Free Cat Adoptions
Through July
Tuesday – Friday: Noon – 5 p.m.
Saturday: 11 a.m. - 4 p.m.
Tri-City Animal Shelter
1950 Stevenson Blvd, Fremont
www.fremontpolice.org/AnimalServices
Licensing fees apply

Man armed with knife arrested

SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

On July 13, around 11:17 p.m., the San Leandro Police Department received 9-1-1 calls coming from inside La Piñata Restaurant, 2699 Merced Street. Witnesses from inside the restaurant reported a man, armed with a knife, threatening employees and patrons.

While Officers responded to the restaurant, some of the employees, with the help of a few patrons, wrestled the suspect to the floor, disarming him at the same time. These same people held the suspect down and – with the help of one of the patrons who was in possession of handcuffs – detained the suspect with these handcuffs. It appears that the suspect, who was intoxicated, was angry about his cell phone allegedly being stolen while inside the restaurant.

When the Officers arrived, they took custody of the suspect who continued to be combative. While escorting the suspect through the restaurant, he bit one of the Officers on the leg and continued thrashing about. The suspect was subsequently arrested for the above stated violations.

Lieutenant DeCosta said, "This incident could have escalated and become much more violent had these employees and patrons not stepped in and responded the way they did. As a result of their swift action, no one was seriously injured and the suspect was arrested."

Please contact the San Leandro Police Department's Criminal Investigations Division with any information regarding this case at (510) 577-3230 or contact the Anonymous Tip Line at (510) 577-3278.

Citizens can also send an anonymous tip to San Leandro Police Department by texting the word SLPD and their tip to 847411. Anonymous web tips can be submitted from the Police Department's website at http://www.sanleandro.org/depts/pd/at.asp\

Driver's License/DUI Checkpoint scheduled

SUBMITTED BY CITY OF FREMONT PO-

The Fremont Police Department Traffic Unit will be conducting a DUI/Drivers License Checkpoint on the evening of Friday, July 25, between the hours of 8 p.m. to 1 a.m.

Officers will be contacting drivers passing through the checkpoint for signs of alcohol and/or drug impairment. Officers will also check drivers for proper licensing and will strive to delay motorists only momentarily. When possible, specially trained officers will be available to evaluate those suspected of drug-impaired driving. Drivers caught driving impaired can expect jail, license suspension, and insurance increases, as well as fines, fees, DUI classes, other expenses that can exceed \$10,000.

Funding for this checkpoint is provided to the Fremont Police Department by a grant from the California Office of Traffic Safety, through the National Highway Traffic Safety Administration.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 11

At approximately 12:25 p.m. officers responded to a residential burglary on the 2300 block of Night Shade Ln. The burglary had occurred sometime earlier in the morning. The resident returned home and discovered that the house had been ransacked. There were no apparent signs of forced entry. The loss was jewelry.

At 4:42 p.m., Fremont PD received a request to assist a California Highway Patrol (CHP) motor unit who had stopped a stolen BMW Z3 Convertible on I-880. Dispatch updated the call to an assault on an officer after the suspect ran over the CHP officer's motorcycle; the officer was not injured. The suspect reversed his vehicle and exited Decoto Rd. off-ramp and fled eastbound Decoto Rd. through Fremont and into Union City. While fleeing, the suspect caused two additional collisions, one of which occurred on Decoto Rd. at Fremont Blvd. Officer Collins investigated the hit-and-run collision that occurred in Fremont and Decoto, causing property damage only. Union City and Fremont units located the stolen vehicle abandoned in Union City. Union City officers located and apprehended the suspect.

At approximately 7:50 p.m., officers were dispatched to a report of a robbery that had occurred near the intersection of

Crandallwood Dr. and Gove Tr. A witness reported that a woman's chain had been stolen off her neck. When officers arrived the female victim stated that she had been walking westbound on the north side of Crandallwood Dr. near the driveway at Gove Tr., and she had passed a male adult on the east side of the driveway. As she continued to walk, the same male ran up behind her and snatched a gold chain necklace from her neck. The suspect then ran and got into a black car that was last seen leaving Gove Tr. and headed toward Paseo Padre Pkwy. The driver was an African-American female, large build with short dark hair; the robbery suspect was an African-American young male adult, thin build, and was last seen wearing a black, baggy hooded sweatshirt and black baggy pants. The woman was driving an older model Toyota Celica, faded black in color, with a large spoiler and tinted windows. There were possibly two rear passengers in the vehicle.

At approximately 12:55 a.m., officers responded to an alarm call at SBC Liquors near 5-corners in Irvington and found a front window smashed. Moments later they saw a suspect retreat into the back of the store. A perimeter was set and Fremont Fire responded with a ladder for rooftop coverage. The shopkeeper responded with a key which allowed for safe entry into the business. K-9 Jarrdo located the suspect, a 23-year-old adult male and Fremont resident, hiding in the attic space above the coolers. The suspect was arrested and booked into Santa Rita for burglary. Located in his vehicle were multiple items taken from the store as well as more than 40 lottery tickets. It was investigated by Officer Chahouati and supervised by Sgt. McCormick.

Saturday, July 12

Officers responded to the 42700 block of Everglades Park Dr. to investigate a residential burglary that had occurred sometime during the night. The unknown suspect(s) cut a screen to a window that had been left partially open. There was no loss reported at the time officers were out to take the report.

At 2:55 p.m., officers were dispatched to Safeway at Fremont Hub after two juvenile females were detained by loss prevention for stealing a large amount of merchandise. During the detention, one of the juvenile suspects tazed one of the loss prevention employees. The product was recovered and both juveniles were arrested for robbery. One of the juveniles was also arrested for providing a false name to police officers. It was investigated by Officer Lobue.

At approximately 4:50 p.m., Officer Stillitano responded to Party City at Pacific Commons in regards to a complaint by a customer that a male employee was attempting to take indecent pictures of her with his cellphone. During the investigation, the male admits to attempting to take an indecent picture of the victim and admitted to other incidents in the past. The 21-year-old adult male is placed under citizens' arrest for attempt invasion of privacy with a camera.

continued on page 35

Fremont City Council

July 15, 2014

Work Session:

Continue discussion of June 17, 2014 with TMG Partners of the architecture and site design of 4.5 acres at Capitol Ave. and State St. Additional comments regarding ground floor uses, size of units, parking and retail mix. Complex has been expanded to include an additional six one-bedroom units. Residential will be constructed as row homes and above podium. Retail of 20,000 square feet will wrap around State Street intersection. Retail specialists are being interviewed to develop a marketing plan that will be presented in the fall. Although a good start, TMG says that additional retail necessary along Capitol Ave. to create synergistic effect. TMG notes that as the development progresses, "things will change." A progress report will be presented to council in November. **Regular Session:**

Consent:

Approve final map and agreements for public and private improvements at 37621 Fremont Blvd. (Fremont Blvd. and Central Ave.).

Set General Obligation Bond tax rate for 2014/15 at \$0.0123 per \$100 assessed valuation.

Delegation of authority to City Manager during council recess July 16-Sept 1, 2014

Accept high bid of \$13,150,000 for sale of 37350 Sequoia Rd. to SCS Development Co. Bulk of net proceeds (\$11,987,000) received to be used for Downtown development.

Receive grant funds from Metropolitan Transportation Commission for pedestrian and bicycle improvement at Niles Elementary School and Civic Center Dr.

Approve contract amendment with Bear Electrical Solutions in the amount of \$180,000 in FY 2013/14 and FY 2014/15 for lighting services for a total not-to-exceed \$752,956 in each fiscal year.

Amend janitorial supply purchase order with City-wide Janitorial Supply to increase maximum to \$130,000 for FY 2013/14 and 2014/15.

Authorize contract with Disability Access Consultants to develop Phase 1 of ADA Transition Plan in the amount of \$298,000.

Amend City Manager employment agreement to increase annual salary by 2% effective July 1, 2014.

Amend General Plan to change land use designation of

10.71 acres at 5555 Auto Mall Parkway from Regional Commercial to Tech Commercial.

Amend municipal code to add electric vehicle and motorized bicycle sales and service to list of permitted uses within industrial districts.

Authorize eminent domain proceedings to acquire properties at 39180-39222 Fremont Blvd.

Scheduled Items:

Approval and discussion of Civic Center Master Plan for a "new Civic Center." Plans are to improve City services, stimulate downtown development and create a highly functional design that is flexible, sustainable and supports both indoor and outdoor events. A 165,000 square foot City Hall and council chambers is envisioned with 10,000 square feet of mix-use retail, 25,000 square feet community center (& interim council chambers), 40-60 unit residential development, 600-700 car structure parking, 15,000-60,000 square foot annex and approximately 60,000 square feet of multi-use Civic Plaza and "park."

Other Business:

Draft Housing Element update for submission to California Department of Housing and Community Development (HCD). Required every eight years to demonstrate an attempt to identify and develop housing. Element requirement have been streamlined and include mandatory contents including: Public Outreach, Goals & Policies, Evaluation, Needs Assessment, Site Inventory and Constraints Analysis. Fremont has focused its "Regional Housing Need Allocation" on Priority Development Areas (PDA) near transit hubs including Centerville, Downtown, Irvington and Warm Springs. Information and input has been received through town hall meetings, focus groups, ads/emails, open city hall, planning commission discussion and at www.fremont.gov/housingelement.

Public comment cited a "failed" system that only identifies but does not require construction or solutions.
Suggestions included: rent stabilization, commercial linkage fees, increase "in-lieu" fees, strengthen land banking language, tighten the connection between goals and actions.

Element must be adopted by January 31, 2015. Will be submitted to HCD for comment in July; public hearings at Planning Commission and City Council in October/November.

NOFA (Natarajan – recuse)

Give direction on selection criteria for Notice of Funding Availability for affordable hous-

ing. About \$7 million is available from "boomerang funds" that come from the cessation of redevelopment agencies. This is composed of approximately \$6 million one-time funds and \$1.1 million ongoing funding. An additional approximately \$1.5 million from "in-lieu" fees and funds from existing redevelopment loan repayments. Community Development Block Grant funds and federal funds are also available separately as well as the possibility of a \$2 million grant from the State.

The discussion centered on targeting where to use the funds: income levels (low, very low, moderate), population/unit types (seniors, families, individuals), new or rehab units and location. Council/speaker comments varied but seemed to center on getting the greatest return from available funds and the "biggest bang for the buck." Notice will be issued in September 2014 and responses due in December. Council will award funds March/April 2015.

Mayor Bill Harrison Aye
Vice Mayor Vinnie Bacon Aye
Anu Natarajan Aye
(1 recusal)
Suzanne Lee Chan Aye
Raj Salwan Aye

Fremont Administration Building - Civic Center Masterplan

Hayward City Council

July 15, 2014

Work Session:

Doug Rich of Valley Oak Partners and Planning Manager Sara Buizer presented a proposed project concept for the former Holiday Bowl site at Mission Blvd. and Industrial Pkwy. The initial concept was presented for feedback from council members and the community. The concept includes retail space, townhomes, designated parking spots and open areas with plans for enhanced pedestrian crossings, sidewalks, streetscape with front porches, a pedestrian paseo/trail, and a plaza with outdoor seating, public art, and connections to onsite green space. A few public comments were made suggesting bike racks and bus stops, and taking into consideration where townhomes and retail spaces should be facing for better views. Council Member Sara Lamnin suggested accessible, one-level residential units to cater to the City's aging population. Council Member Greg Jones stressed to keep the plaza "active."

Consent:

Council unanimously approved plans and specifications and call for bids for West A St. Safety Improvement, focusing on the intersections of West A St./South Garden Ave., West A St./Happyland Ave., and West A St./Hathaway Ave.-Santa Clara St. The project's estimated cost is \$254,000; calls for bids will be received on August 12.

Council unanimously approved plans and specifications and calls for bids for Winton Ave. (Southland Dr. to Southland Pl.) landscape improvement project. According to the attached report, this project is part of the Master Plan developed in 2010 to "improve the appearance of key corridors throughout the City." The project's estimated cost is \$300,000; calls for bids will be received on August 12.

Council awarded contract to Gallagher & Burk, Inc. in the amount of \$3.1 million for the Pavement Reconstruction project for Fiscal Year 2015. This year's project will focus on Adobe Ct., Arf Ave., Capri Ave., Cryer St., Dunn Rd., Edwin Way, Elkgrove Ct., Hawthorne Ct., Highland Blvd., Ida Ln., Inglewood St., Isabella St., Jerilynn Ln., Ocie Way, Quincy Way, Spring Dr., Valle Vista Ave., Virginia St., and Westwood St. Among the proposed improvements include repairing failed pavement sections; improving the riding surface and appearance of the streets; and installing accessible ramps at the curb returns of street intersections located within the limits of the project.

Council unanimously approved resolution authorizing City Manager to negotiate and execute an agreement with Bruel and Kjaer EMS, Inc. for an upgraded noise monitoring system at Hayward Executive Airport. Currently, the airport uses the Airport Noise and Operations Monitoring System (ANOMS) manufactured by Bruel & Kjaer and installed in 1999. According to the report, ANOMS will be replaced by Noise Desk system "to improve functionality and reduce costs associated with the existing noise monitoring program," which have caused problems due to malfunctioning. The new system should "address our needs in a more focused and more digitally upgraded manner," Mayor Barbara Halliday said.

The meeting was adjourned in memory of Hayward resident Robert G. Billmire who passed away on July 2. Billmire was a retired businessman, World War II veteran, community activist, and civic leader.

Mayor Barbara Halliday Aye
Mayor Pro Tempore Greg Jones Aye
Marvin Peixoto Aye
Francisco Zermeño Aye
Sara Lamnin Aye
Al Mendall Absent

Submitted by Michael L. Emerson

On July 8, AMVETS Hayward Post 911 Commander Michael L. Emerson presented a framed AMVETS Certificate of Appreciation to out-going Mayor Michael Sweeney for his many years of service to the City of Hayward and his support of the veterans of Hayward and those in surrounding communities. Additionally, new Mayor Barbara Halliday and Council Members were installed.

July 22, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 35

Suspects arrested for attempted homicide, assault with a deadly weapon and conspiracy

SUBMITTED BY GENEVA Bosques, Fremont PD

On Sunday, July 13, 2014 at approximately 9:45 p.m., Fremont patrol officers responded to a stabbing of a 34 year-old adult female that occurred on the 37000 block of Fremont Blvd. The victim's juvenile children were home at the time of the attack and called police after a female suspect knocked on their front door and stabbed their mother in the stomach/pelvis area with a knife.

The victim told officers that after being stabbed, she slammed the door on the suspects' hand, causing the knife to fall to the ground. A red/black folding knife with a 3" blade was located on the floor of the residence. The victim stated that she did not know the identity of the suspect and had never met her, but that she believed Paul Fagundes, a San Jose resident, of whom she had been in a relationship with, was responsible. While there was no initial connection to the female suspect, witnesses were able to give officers a description of her, specifically mentioning that

she was wearing distinctive glasses and had a neck tattoo. As officers continued to search for the suspect and collect evidence, the victim was transported to a local trauma center where she was treated for her injury.

The investigation continued through the night and officers reviewed footage from a video surveillance camera, located on Central Ave. near the crime scene, that the police department had installed as a "test camera" for the city-wide video camera project. The video surveillance system captured a vehicle registered to Juvenal Corvelo of San Jose driving around the residence just prior to the stabbing. Corvelo was found to be a close friend and business partner with Fagundes.

Officers learned that Corvelohad an associate, by the name of Nicole Garcia (San Jose resident), who matched the description of the suspect who stabbed the victim. Garcia haddistinctive glasses and tattoos on her neck. Further checks with San Jose Police revealed that Garcia had been contacted in early June and at the time was in possession of a red/black knife matching the weapon used in this incident.

After the victim tentatively identified Garcia in a photo line up, Ramey warrants were authored/signed by a judge for the arrest of Garcia and Corvelo. Corvelo and Garcia were contacted and taken into custody Wednesday evening. Fagundes was also interviewed and arrested later that same evening.

During their interviews, the three suspects admitted to their involvement. Corvelo told officers that Fagundes had contacted him because he wanted the victim "beat up." Prior to the attack, they had agreed upon a monetary amount that Fugundes would pay to make it happen. Corvelo drove Garcia to the residence for the purposes of the assault and was the get-away driver. Corvelo later received money from Fagundes for the attack and paid Garcia her share.

Fagundes, Garcia and Corvelo, were all arrested Wednesday, July 16, 2014 by Fremont Detectives on charges of attempt homicide, assault with a deadly weapon and con-

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Wednesday, July 9

At approximately 8:05 p.m., a domestic violence/carjacking occurred in the 2000 block of Aldengate Way. A man asked to borrow his girlfriend's car. When she refused, he threatened to put a gun in her mouth and she complied out of fear. The car was later recovered on July 11 by the Oakland Police Department.

Thursday, July 10

At approximately 9:20 a.m., a residential burglary occurred in the 22000 block of S Garden Ave. A neighbor saw two males climb up a balcony and through a window into an apartment. The neighbor didn't recognize the ales and called the police. Offi cers surrounded the apartment and with the assistance of a police canine, officers were able to talk the males into voluntarily exiting the apartment. It turned out they indeed did not live there and they were arrested.

At approximately 11:40 a.m., an auto theft and passing of a fraudulent check occurred at a liquor store in the 300 block of Winton Ave. A clerk called the police to report a female who used a fraudulent check to make a purchase earlier. When police arrived, they saw the female being driven away by a male in a truck. Before officers could stop them, the male pulled over and let the female out of the truck. Officers discovered the truck was stolen and were able to stop the man driving it. Officers searched the

area where the female was last seen and found her hiding in a nearby business, so she was arrested as well.

Friday, July 11

At approximately 10:40 a.m., an arson/restraining order violation occurred in the 29000 block of Dixon St. The male suspect returned to his estranged wife's apartment in violation of a restraining order, after being released from jail for domestic violence. The male began damaging and destroying property inside the apartment. The noise woke up the victim, who snuck out of the apartment and went to work. The male phoned the victim at her work and said he was going to destroy her property. When the victim came home, she discovered the suspect burned some property inside the apartment and then apparently put it out with a fire extinguisher.

At approximately 9:30 p.m., a domestic violence occurred in the 1500 block of Macatera Ave. The male suspect punched his girlfriend in the face, inflicting visible injury. The male immediately began stabbing himself in the upper body. He was admitted to a local hospital for medical treatment for his injuries, which were not critical.

Sunday, July 13

At approximately 3:25 a.m., a negligent discharge of a firearm occurred in an unknown location in Hayward. A male came to a local hospital after he was shot in the lower body. Initially the man said it occurred while he was walking down a street, but his injury was not consistent with the

information he provided. The man said he accidentally shot himself, but did not provide any investigative information.

Monday, July 14

At approximately 2:10 p.m., an armed robbery occurred at D and Atherton streets. Four to five African-American males demanded the male victim give his backpack containing his wallet and other property. One of the males had a gun and pointed it at the male as they made this demand, so he gave it to them. When officers arrived, they were able to use GPS technology to locate the stolen property on the 500 block of Dean St. An adult male and juvenile male found with the property and a gun, were identified by the victim as two of the males who robbed him. The males were arrested.

At approximately 4:40 p.m., an armed robbery occurred at a sandwich shop in the 31000 block of Mission Blvd. A white 35-year-old male, about 5'7", medium build, wearing a black baseball cap and black shirt, pointed a handgun at the clerk and demanded money, then ran away.

Tuesday, July 15

At approximately 12:30 a.m., a carjacking occurred at Holyoke and Mediterranean avenues. A male suspect (unknown race and age, wearing dark clothing with a hoodie covering his face) approached the male victim as he stood near the door of his 2004 blue Range Rover. The suspect demanded the victim's car keys. No weapon was seen or simulated. The Range Rover was later recovered unoccupied in Oakland.

Fugitive from Wisconsin arrested by Fremont Police

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On July 1, the Fremont Police Department's (FPD) Street Crimes Unit (SCU) contacted a residence in the 4500 block of Alhambra Dr. to determine the status of a vehicle that was registered to the residents. During the contact, one of the residents provided a name and a birth date that did not match records that were on file. When the officers attempted to clarify the name and birth date, the resident provided the incorrect birth date once again. The officers became suspicious of the resident and further researched his identity.

After further investigation, the resident was identified as William Marcelo Torres of Fremont. A records check of Torres revealed a 2008 warrant out of Green Bay, Wisconsin for "Continued Sexual Abuse of a Child." FPD Sex Crimes Detectives contacted Green Bay PD and

learned that the suspect had been arrested in 2008 but posted bail and fled Wisconsin. Investigators believe that Torres has been hiding in Fremont for several years under the false identity

of William Murillo. SCU Officers booked Torres at the Fremont Police Department Detention Facility. Torres is currently awaiting extradition to Wisconsin.

continued from page 33

Fremont Police Log

Officers are detailed to the area of Nelson St. and Pardee Ave. to investigate a group of teenagers walking down the street, one of whom has a concealed handgun in his waistband. The caller was watching their actions and was adamant that the firearm did not have on orange safety tip. Officers arrive quickly in the area just as the subject with the firearm made a furtive movement and tossed the gun into nearby bushes. Officers detained all subjects without incident. A realistic-looking BB gun was found in the bushes nearby without any distinguishing markings. All juveniles were admonished and released. It was investigated by Officer Hollifield.

Monday, July 14

Shortly before 9:00 a.m., Officer Ceniceros assisted Animal Control Officers with a complaint of loose dogs at a vacant house on the 37600 block of Mosswood Dr. Officer Ceniceros located a missing board from the "uninhabitable" house and found a 59-year-old adult male and the two dogs inside the residence. The male had been given prior notice by Code Enforcement that he was not allowed on the premises. The two dogs were taken by Animal Services and the adult male was arrested for trespassing on posted property and booked into the Fremont Jail.

Community Service Officer (CSO) Anders investigated a commercial burglary at Ituner Networks located on the 47800 block of Fremont Blvd. where the loss included over 100K in computer components. Sometime over the weekend, unknown suspect(s) entered the business by cutting a hole in the metal roll-up door. The company cat, Tasha, has not been located. She is a mancoon cat, brown in color and

is wearing a red collar. Officers responded to a residence on the 32400 block of Lake Chabot St. to investigate a residential burglary. Sometime between 9:00 a.m. and 11:00 a.m., unknown suspect(s) jumped the privacy fence adjacent to the side entrance of the garage and entered a door, which was not completely secured. The suspect(s) ransacked the residence, taking jewelry, coins and cash. The suspect(s) exited the residence out the front door and fled in an unknown direction.

Tuesday, July 15

At approximately 8:15 a.m., Officer's Sasser, O'Neal, and Field Training Officer (FTO) Little conducted a probation search at Motel 6 (North). During the search, they contacted a 28-yearold adult male, Fremont resident, who had his toddler child with him in the room. While the officers were conducting their search, they determined that the child had been exposed to meth, which was scattered around the floor and other parts of the room. The adult male was arrested for child endangerment, possession of a controlled substance for sale, a violation of probation and for possession of drug paraphernalia. He was transported and booked at Fremont Jail.

Officers responded to a residential burglary on the 40600

block of High St. The resident reported that the apartment had been broken into sometime during the early morning hours while they were home asleep. The unknown suspects entered an open window by first removing the screen, and then took a laptop and two cellphones from the residence. The homeowners went to bed the night before, leaving the front window open. Unknown suspect(s) removed the screen and entered the front room of the apartment unit. While inside, the suspect(s) removed a laptop, cellphone, camera, cash and jewelry.

Livermore PD called and asked for assistance with a \$10,000 Ramey warrant for an adult male who resides on Coleman Pl. The adult male was in violation of registering as a sex offender while living in Livermore earlier in the year. The male was contacted and taken into custody without incident.

At approximately 7:15 p.m., officers responded to a report of a fight involving a group of teenagers near Pilgrim Loop and Mission Blvd. Upon arrival officers learned the fight originated during a house party on Pilgrim Loop when an argument erupted. The melee eventually moved to the outside of the house on Pilgrim Loop. During the incident two teenage subjects removed another teenage subject's wallet and fled. One juvenile male was transported to a local hospital for his non-life threatening injuries. The investigation remains ongoing.

At approximately 10:17 p.m., FTO Ehling and Officer Stinson responded to a solo vehicle collision involving a drunk driver in the area of Decoto Rd. and Fremont Blvd. Officer Snyder responded and took the collision portion of the report, while Officer Stinson took the drunk-driving portion of the report. The collision nearly sheared a telephone pole, which was in danger of falling over. Both directions of Fremont Blvd. between Decoto Rd. and Ferry Ln. were closed down until the phone company could respond. The phone company did not respond to repair the pole until 5:30 a.m. The roadway was finally opened at approximately 6:45 a.m.

Wednesday, July 16

Officer Richards was dispatched to Safeway at 5 Corners (Irvington) to assist store security who was fighting with a theft suspect. The suspect, a 35-year-old San Jose resident, fought with store security after committing the theft. He was booked at Santa Rita Jail after being medically cleared.

Officers responded to Broadmoor Commons regarding the intoxicated male. Family members fled apartment and said male was drinking and becoming very agitated. In the past, FPD units have been to this unit and conducted surround and callouts for the same male who has armed himself with knives. Hostage Negotiation Team (HNT) Huiskens and Hunt were able to persuade the male out of the apartment where he was placed on an evaluation hold. This incident tied up 11 officers, 2 Sergeants, Fremont Fire, a paramedic unit and dispatch for approximately 30 minutes.

Another Newark neighborhood forming a Neighborhood Watch group

Another Newark neighborhood has taken the first steps in forming a Neighborhood Watch group! Neighbors on Vinewood 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.

If you would like to start a Neighborhood Watch in your area please contact:

> Tim Jones, Newark Police Dept. (510) 578-4209 tim.jones@newark.org

It's time to stand up to crime. Together we can make a difference!

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14727368
Superior Court of California, County of Alameda
Petition of: Myra Grace Gray-Macawile for

Case No. HG14727368

Superior Court of California, County of Alameda Petition of: Myra Grace Gray-Macawile for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Myra Grace Gray-Macawile to Myra Grace Gray
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 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: 08/29/2014, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador Street, Civil Division, Rm. 108, Hayward, CA 94544
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: Whats Happenings Tri City Voice
Date: May 30, 2014
Winifred Y, Smith
Judge of the Superior Court
7715, 7722, 7729, 8/5/14

Judge of the Superior Court 7/15, 7/22, 7/29, 8/5/14

CNS-2643750#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493694
Fictitious Business Name(s):
Doner Investment Group, 43033 Peachwood
St., Fremont, CA 94538, County of Alameda
Registrant(s):

Doner, 43033 Peachwood St., Fremont Oliver Doner, 43033 Peachwood St., Fremoni CA 94538

CA 94538
John Lands Doner, 43033 Peachwood St.,
Fremont, CA 94538
Business conducted by: a General partnership
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].) /s/ Celia Doner This statement was filed with the County Clerk of Alameda County on July 9, 2014 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.

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).

7/22, 7/29, 8/5, 8/12/14

CNS-2646304#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493665

Fictitious Business Name(s):
Fresh Laundromat, 2089 E. 14th St., San Leandro, CA 94577, County of Alameda
33209 Alvarado Niles Rd., Union City, CA 94587-3109: County of Alameda

3109; County or Alameda Registrant(s): Juliemaeson Properties, Inc., 33209 Alvarado Niles Rd., Union City, CA 94587-3109; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement 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]. Sel Marita Agnite, President

This statement was filed with the County Clerk of

Alameda County on July 9, 2014
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 except, as provided in subdivision (b) or 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 autho-

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). 7/22, 7/29, 8/5, 8/12/14

CNS-2646190#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493667
Fictitious Business Name(s):
ShineBrite Cleaning Services, 39 Esparito
Ave., Fremont, CA 94539, County of Alameda
P.O. Box 3456, Fremont, CA 94539.
Registrant(s):

Registrant(s): Kenneth W. Strom, 39 Esparito Ave., Fremont,

Kenneth W. Strom, 39 Esparito Ave., Fremont CA 94539. Merilee W. Strom, 39 Esparito Ave., Fremont CA 94539.

Business conducted by: Married couple The registrant began to transact business using the fictitious business name(s) listed above or

Business conducted by: Married couple
The registrant began to transact business using
the fictitious business name(s) listed above on
9/1/90.
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/ Kenneth W. Strom
This statement was filed with the County Clerk of
Alameda County on July 9, 2014.
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).
7/22, 7/29, 8/5, 8/12/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 493163

Fictitious Business Name(s):
Presh Laundromat, 2089 E. 14th Street, #B,
San Leandro, CA 94577, County of Alameda;
33209 Alvarado Niles Road, Union City, CA
94587; Alameda

Registrafit(s). Juliemaeson Properties, Inc., 33209 Alvarado Niles Road, Union City, CA 94587; California Business conducted by: a corporation The registrant began to transact business using

Registrant(s):

the fictitious business name(s) listed above on

declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Marita Agnite, President

This statement was filed with the County Clerk of Alameda County on June 24, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generаlly 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 rhanne 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

flottitious 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). 7/22, 7/29, 8/5, 8/12/14

CNS-2644805#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493763
Fictitious Business Name(s):
Jasmine Beauty Salon, 4242 Warbler Loop,
Fremont, CA 94555, County of Alameda; 4242
Warbler Loop, Fremont, CA 94555
Registrant(s):
Vo. Lan Hong Ha, 4242 Warbler Loop, Fremont,
CA 94555
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A

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/ Vo, Lan Vo, Lan Hong Ha
This statement was filed with the County Clerk of Alameda County on July 11, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2644799#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 493566 Fictitious Business Name(s):
Erscore Information Systems, 4291 Stevenson
Blvd. Apt. #12, Fremont, CA 94538, County of

Registrant(s):

Registrant(s):
Gantantar Naveen, 4291 Stevenson Blvd. Apt.
#12, Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [§1,000].)

(s) Gantanter Naveen
This statement was filed with the County Clerk of Alameda County on July 7, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally available and the su 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 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). 7/15, 7/22, 7/29, 8/5/14

CNS-2644196#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493033
Fictitious Business Name(s):
Nails By "MS J", 42860 Fontainebleau Park
Ln., Fremont, CA 94538, County of Alameda
Registrant(s):

Ln., Fremont, CA 94538, County or Alameda Registrant(s):
Janet E. Pate, 42860 Fontainebleau Park Ln., Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statemen 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].)

demeanor punishable by a tine not to exceed one thousand dollars [\$1,000].) /s/ Janet Pate
This statement was filed with the County Clerk of Alameda County on June 20, 2014
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). 7/15, 7/22, 7/29, 8/5/14

et seq., Business and P 7/15. 7/22, 7/29, 8/5/14

CNS-2643925#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492936-37
Fictitious Business Name(s):
(1) Ewine Marketing, (2) e Marketing Partners,
35045 Spender Ct., Fremont, CA 94536, County
of Alameda

Registrant(s): Kenneth L. Ewing, 35045 Spender Ct., Fremont, CA 94536 Georgia A. Ewing, 35045 Spender Ct., Fremont, CA 94536

Clark K. Ewing, 35045 Spender Ct., Fremont CA 94536

CA 94536
Business conducted by: a general partnership
The registrant began to transact business using
the fictitious business name(s) listed above on declare that all information in this statement

Ideclare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Kenneth L. Ewing, Partner
This statement was filed with the County Clerk of Alameda County on June 18, 2014

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

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 expirations. before the expiration.
The filing of this statement does not of itself autho-

rize 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). 7/15, 7/22, 7/29, 8/5/14

CNS-2643813#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493646

Fictitious Business Name(s):
Aim High Support Services, 40338 Condon St.,
Fremont, CA 94538, County of Alameda

na Lee Mendiola. 40338 Condon St., Fremont

CA 94538 Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on Jan. 2, 2014

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 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/ Anna Lee Mendiola, This statement was filed with the County Clerk of

Alameda County on July 9, 2014 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, 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). 7/15, 7/22, 7/29, 8/5/14

CNS-2643811#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493570
Fictitious Business Name(s):
Baja Auto Repair, 4051 Budwing Terr.,
Fremont, CA 94538, County of Alameda; 4051
Budwing Terr., Fremont, CA 94538
Registrant(s):
Basim Aguras, 4051 Budwing Terr., Fremont,
CA 94538
Business conducted by the state of the stat

CA 94538 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

the fictitious business name(s) listed above on 7/7/14

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/ Basim Aguras

This statement was filed with the County Clerk of Alameda County on July 7, 2014

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 filled 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).

7/15, 7/22, 7/29, 8/5/14

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 458056 The following person(s) has (have) abandoned the use of the fictitious business name: Everlasting Moments Photography, 37190 2nd Street, Fremont, CA 94536

The fictitious business name referred to above was filed in the County Clerk's office on 1/7/2011 in the County of Alameda. Richard Orduno, 37190 2nd Street, Fremont,

S/ Richard Orduno This statement was filed with the County Clerk of Alameda County on June 20, 2014 7/15, 7/22, 7/29, 8/5/14

CNS-2643218#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 493166
Fictitious Business Name(s): Ficutious Business Name(s):

Green Sun Hardscapes, 12271 Country Squire
Lane, Saratoga, CA 95070, County of Santa

P.O. Box 9764, San Jose, CA 95157

Clara
P.O. Box 9764, San Jose, CA 95157
Registrant(s):
Inner Circle Studios, Inc., 12271 Country Squire
Lane, Saratoga, CA 95070, CA
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
05-01-2014
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/ Martin R. Matthews, President
This statement was filed with the County Clerk of
Alameda County on June 24, 2014
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).
7/15, 7/22, 7/29, 8/5/14

et seq., Business and P1 7/15, 7/22, 7/29, 8/5/14

CNS-2642452#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493136
Fictitious Business Name(s):
Powerful Hyponosis Healing, 3918 Smith Street
Union City, CA 94587, County of Alameda
2749 Meadowlock Drive, Union City, CA 94587
Registrant/sol

Registrant(s): Sarah Lantimo, 2749 Meadowlark Dr., Union City, CA 94587

CA 9458/ Business conducted by: an individual The registrant began to transact business using the fictious business name(s) listed above on /01/2014 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].)

thousand dollars [\$1,000].)
/s/ Sarah Lantimo
/s

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).

7/15, 7/22, 7/29, 8/5/14

CNS-2642451#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 493324 Fictitious Business Name(s): DNA Autobahn, 727 Industrial Pkwy West Unit Q, Hayward, CA 94544, County of Alameda Registrant(s): Doylet Babayev, 4631 Kelso St., Union City, CA

94587 94587.
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement 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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Dovlet Babayev This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on June 27, 2014.

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.

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). 7/8, 7/15, 7/22, 7/29/14 CNS-2642003#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493461
Fictitious Business Name(s):
Fidelity Home Solutions, 43255 Mission
Blvd., Suite 107, Fremont, CA 94539, County
of Alameda of Alameda Registrant(s): Marquetta Borgzinner, 518 Scott St., Fremont, CA 94539.

Enrique Borgzinner, 518 Scott St., Fremont, CA 94539. J4539. Business conducted by: married couple The registrant began to transact business using the fictitious business name(s) listed above on

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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Marquetta Borgzinner
This statement was filed with the County Clerk of NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-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.

Inctitious 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). 7/8, 7/15, 7/22, 7/29/14

CNS-2641999#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493402
Fictitious Business Name(s):
64 Base Designs, 33425 Western Ave., Union
City, CA 94587, County of Alameda
Registrant(s):
Lancaster Kawi, 3700 Beacon Ave., Apt. 176,
Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
n/a

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

Is/I Lancaster Kawi
This statement was filed with the County Clerk of Alameda County on July 1, 2014

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).

7/8, 7/15, 7/22, 7/29/14

CNS-2641993#

CNS-2641993#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493398 Fictitious Business Name(s): Pacific Wire Die Company, 661 Olive Avenue, Fremont, CA 94539, County of Alameda

Fremont, CA 94339, County of manages Registrant(s): Kenneth Sung-Ching Lo, 661 Olive Avenue, Fremont, CA 94539 Business conducted by: An Individual The registrant began to transact business using

the fictitious business name(s) listed above on declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Kenneth Sung-Ching LO
This statement was filed with the County Clerk of Alameda County on July 1, 2014

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 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 autho rize 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). 7/8, 7/15, 7/22, 7/29/14

FICTITIOUS BUSINESS

CNS-2641964#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493331
Fictitious Business Name(s):
Serenity Home, 42938 Charleston Way,
Fremont, CA 94538, County of Alameda
Registrant(s):
The Kuro Group LLC, 42938 Charleston Way,
Fremont, CA 94538
Business conducted by: A Limited Liability
Company

JSINESS CONDUCTS TO THE STATE OF THE STATE O

declare that all information in this statement

N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Christopher Sais, Member
This statement was filed with the County Clerk of Alameda County on June 27, 2014

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).

7/8, 7/15, 7/22, 7/29/14

CNS-2641959#

CNS-2641959#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 493201
Fictitious Business Name(s):
Family, 37796 Appletree Ct., Fremont, CA
94536, County of Alameda
Registrant(s): Registrant(s)

Heidi Leung, 37796 Appletree Ct., Fremont, CA Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) thousand dollars [3 1,000]. J/S/ Heidl Leung
This statement was filed with the County Clerk of Alameda County on June 24, 2014
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, expendias provided in subdivision (b) of Section 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 expirations.

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).

7/8, 7/15, 7/22, 7/29/14

CNS-2641804# FICTITIOUS BUSINESS NAME STATEMENT

File No. 493367 Fictitious Business Name(s): Nightsky Limousine, 4222 Bidwell Dr., Nightsky Limousine, 4222 Bidwe Fremont, CA 94538, County of Alameda

Registrant(s):
Khesrow Ghafoor, 4222 Bidwell Dr., Fremont, CA 94538. Mohammad Ghafoor, 4222 Bidwell Dr., Fremont, CA 94538. Business conducted by: Co-Partners
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this 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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Khesrow Ghafoor Is Rhesrow Charloor
This statement was filed with the County Clerk of Alameda County on June 30, 2014.
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.

incutious business name statement must be filed before the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/8, 7/15, 7/22, 7/29/14

CNS-2640998#

County of Alameda Registrant(s): Aismit Das, 650 Cochise Ct., Fremont, CA 94e539

Business conducted by: A General Partnership
The registrant began to transact business using
the fictitious business name(s) listed above on I declare that all information in this statement

(s) Aismit Das
This statement was filed with the County Clerk of Alameda County on June 27, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally swelf on the county of the work of the users from the above. ally 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). 7/8, 7/15, 7/22, 7/29/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493122
Fictitious Business Name(s):
Tender Care In Home Services, 30678 Treeview
St., Hayward, CA 94544, County of Alameda
Registrant(s):
William Family Care, Inc., 674 Gleneagle Ave.,
Hayward, CA 94544; CA
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. Is/ John Williams, Vice President This statement was filed with the County Clerk of Alameda County on June 23, 2014 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

Kita P. T. CA 94538 CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement 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/ Rita Thacker

This statement was filed with the County Clerk of Alameda County on June 26, 2014

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 recription. 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 autho-

rize 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). 7/8, 7/15, 7/22, 7/29/14 CNS-2640360#

File INO. 492592
Fictitious Business Name(s):
The Bridal Experience, 5121 Keystone Dr.,
Fremont, CA 94536, County of Alameda Registrant(s): Casedio Jill Lupe, 5121 Keystone Dr., Fremont,

3/13/2004 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

/s/ Casedio Jill Lupe
This statement was filed with the County Clerk of This statement was filed with the County Clerk or Alameda County on June 19, 2014

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.

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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493198
Fictitious Business Name(s):
Yamatt, 484 Calistoga Cir., Fremont, CA 94536,
County of Alameda
Registrant(s):
Menkir Tamrat, 484 Calistoga Cir., Fremont, CA
94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
2007

the fictitious business name(s) listed above on 2007

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Menkir Tamrat

This statement was filed with the County Clerk of Alameda County on June 24, 2014

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).

7/8, 7/15, 7/22, 7/29/14

CNS-2640867#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493345

Fictitious Business Name(s): Roar, 650 Cochise Ct., Fremont, CA 94539,

Sampreeth Moturi, 48961 Tomaka Street, Fremont, CA 94539

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].)

CNS-2640808#

declare that all information in this statement

FICTITIOUS BUSINESS NAME STATEMENT File No. 492992

CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

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). 7/8, 7/15, 7/22, 7/29/14 CNS-2640787# FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493279
Fictitious Business Name(s):
Shri Hari Boutique, 4380 Michael Ave.,
Fremont, CA 94538, County of Alameda Thacker, 4380 Michael Ave., Fremont,

PUBLIC NOTICES

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). 7/1, 7/8, 7/15, 7/22/14

CNS-2639945#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 492752
Fictitious Business Name(s):
Sam Limousine Service, 37117 St. Christopher
Street, Newark, CA 94560, County of Alameda
Registrant(s):

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

Registrant(s): Sukhjinder Singh, 37117 St. Christopher Street, Newark, CA 94560

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].)

thousand dollars [\$1,000].)
/s/ Sukhjinder Singh
This statement was filed with the County Clerk of
Alameda County on June 12, 2014
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).
7/1, 7/8, 7/15, 7/22/14

CNS-2638534#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493082

Fictitious Business Name(s):
Alvarado Plaza Inc., 32611-32655 Alvarado Blud., Union City, CA 94587, County of Alameda; 980 De Soto Ln., Foster City, CA 94404; San Mattee

Registrant(s): Goel Realty LI CA 94404; CA LLC, 980 De Soto Ln., Foster City

Cadcka LLC, 501 Chatelaine Ct., Danville, CA 94506; CA Singukaris Realty LLC, 3706 Montrose Way, San Roman CA 04563; CA Ramon, CA 94582; CA Pearl Cal LLC, 302 Bond Ct., Exton, PA 19341; CA

CA Arroyo At Pleasanton, 5291 Arezzo Drive, San Jose, CA 95138; CA Business conducted by: an unincorporated asso-ciation other than a partnership The registrant began to transact business using the fictitious business name(s) listed above on 6/18/2014

6/18/2014 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/ Sridhar Hoskote, Managing Member

This statement was filed with the County Clerk of Alameda County on June 20, 2014
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.

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). 7/1, 7/8, 7/15, 7/22/14

CNS-2638528#

Newark **Police Log**

SUBMITTED

By CMDR. MICHAEL CARROLL, NEWARK PD

Friday, July 11

At 8:56 a.m., Officer Allum investigated a property damage caused by hit-and-run collision at 39900 Balentine Dr.

At 3:32 p.m., Officer Ramos accepted the citizens' arrest of Ravi Shrivastava from Union City for grand theft. She was booked at Fremont City Jail.

At 5:36 p.m., Officer Simon investigated a vehicle-versus-bicycle collision at Cedar Blvd. and Mowry Ave. The bicyclist was transported to a local hospital.

Saturday, July 12

At 4:20 a.m., Officers responded to Bluegrass Ct. on a report of a disturbance. Officer Warren arrested Kristi Deborba of Newark for burglary and resisting/delaying arrest. Deborba was booked at Fremont City Jail.

At 6:56 p.m., Officer Jackman responded to a battery inprogress in front of Burlington Coat Factory at 300 NewPark Mall. Officer Jackman arrested Shelia Valenzuela from Union City for public intoxication. Valenzuela was booked at Fremont City Jail.

At 11:18 p.m., Officer Hogan investigated an auto burglary at Newark Memorial High School. The vehicle's window had been smashed and a laptop was taken. This occurred between 7:00 p.m. and 11:00 p.m.

Sunday, July 13

At 12:30 p.m., Officer Nobbe handled a vehicle burglary from the Safeway parking lot located at 5877 Jarvis Ave. Loss from the vehicle was the car stereo.

Monday, July 14

At 12:28 p.m., Officer Losier investigated a shoplifter in custody at Macy's. George Zayat from Nevada was arrested for petty theft. Zayat was cited and released at the scene.

Tuesday, July 15

At 6:21 a.m., Officer Sandoval

recovered an unoccupied stolen vehicle from the Comfort Inn parking lot at 5977 Mowry Ave. The vehicle was a green Lincoln Navigator stolen out of Hayward.

At 6:06 p.m., Officer Germano accepted the citizen's arrest from Macy's of Ali Rashid from San Ramon for theft. Rashid was booked at Fremont City Jail for burglary.

Tuesday, July 16

At 5:44 p.m., Officer Sandoval accepted a Citizen's Arrest from Macy's of Maria Sanchez of San Jose. Sanchez was booked at Santa Rita Jail for petty theft.

At 7:54 p.m., Officer Jackman investigated a residential burglary on the 37600 block of Cedar Blvd. Entry was made by breaking a rear window between the hours of 0530 and 1930. Loss

Wednesday, July 17

While checking vehicles in the parking lot of Motel 6 at 7:34 a.m., CSO Verandes located an outstanding stolen Nissan Altima out of Manteca. A search of the vehicle revealed a loaded stolen handgun. Information located in the stolen vehicle led to room #145. An attempt to contact the two people in room #145 went unanswered. Because of the weapon in the vehicle, NPD brought out the armored rescue vehicle. Fremont PD provided police personnel to assist. Negotiators made contact via telephone, and after approximately 20 minutes of negotiation the two occupants in room #145 came out and were detained. Arrested was Angela Jeter of Oakland for possession of the stolen vehicle, possession of a stolen handgun and obstruction. Also arrested was Ronald Jones of Hercules for a felony parole warrant, possession of a controlled substance and obstruction.

Officer Katz investigated a possible auto burglary and vandalism of two vehicles on the 37300 block of Oak St. A Honda had its tires slashed two days prior. The victim observed that his blue colored Dodge Caravan had its windows smashed today and he reported both incidents.

PUBLIC NOTICE REVIEW AND PUBLIC COMMENT THE ALAMEDA COUNTY FIRE DEPARTMENT

Public Comment Period: July 15, 2014 through August 15, 2014

WHAT IS BEING PROPOSED?

The Alameda County Fire Department (ACFD) announces a 30-day public comment period for the Draft Initial Study and proposed Negative Declaration pertaining to the Sunol Fire Station, Sunol, California. The Site is located within on land currently owned by San asion. The Draft Initial Study addressed the 16 resources as required in the CEQA document,

CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA) - MITIGATED NEGATIVE DECLARATION

Based on an Initial Study, the ACFD has determined that no significant environmental impacts would result from the Sunol Fire Station Project, therefore, in compliance with the CEQA, a Mittigated Negative Declaration is proposed. The Mitigated Negative Declaration,

The purpose of this notice is to provide you with the opportunity to learn more about the project and to provide the ACFD with your comments on the Draft Initial Study and the proposed Mitigated Negative Declaration.

You may participate by providing your written comments on the Draft Initial Study and proposed Mitigated Negative Declaration. All comments will be carefully considered before a final decision is made on the Initial Study and proposed Mitigated Negative Declaration. Comments may be mailed, hand delivered, faxed, or emailed. All written co-

> Pete Pegadiotes, Manager Alameda County Fire Department, 835 East 14th Street #200 E-mail: ppegadiotes/dacgov.org, Phone: (510) 670-5880, FAX: (925) 875-9387

All comments must be in writing and must be postmarked no later than August 15, 2014. Faxed, hand-delivered, or emailed comments must be received no later than 5:00 p.m. on August 15, 2014.

Notice of the final decision and a copy of The ACFD response to comments will be provided to anyone requesting it. Please be sure to include your name, mailing address, and/or email address

WHERE DO I GET MORE INFORMATION?

A copy of the Draft Initial Study and proposed Mitigated Negative Declaration and all attachments are available for review in the information repositories located at:

The Alameds County Fire Department 835 East 14 th Street #200 San Lenndro, CA 94577	Pleasanton Public Library 400 Old Bernal Rd. Pleasanton Cn 94588 Phone No. (925) 931- 3400	Alameda County Public Library 2400 Stevenson Blvd Frentont, Ca 94538 Phone No.: (510) 745- 1400	Niles Branch Public Library 150 I Street Fremont, Ca 94536 Phone No.: (510) 795- 2626
---	---	--	--

The document can also be reviewed on the ACFD Web site. Go to www.groundzonees.com click on Project Experience, then look for Project Report at bottom of page and click on link staring Draft Initial Study and Proposed Mitigated Negative Declaration, Sunol Fire

CONTACT: For questions regarding this project, contact Pete Pegadiotes, Project Manager, at (510) 670-5880.

Union City Police Log

SUBMITTED BY **UNION CITY PD**

Wednesday, July 9

At 9:05 a.m., an unknown suspect entered the unlocked side garage door of the victim's residence and took a set of keys. The suspect then stole the victim's vehicle that was parked in front of the residence. No other property was taken and the vehicle is still missing. Officer Mangan investigated the theft.

Thursday, July 10

At 11:12 a.m., a resident on the 35400 block of Monterra Cir. told police that they have recently had some property taken from their porch. The victim reported that they recently noticed a suspicious subject around their home. The victim was able to track the subject to a nearby residence and located the property in the back of the subject's vehicle. The registered owner was contacted and he admitted that he "found" the items in the street but did not attempt to return them to their rightful owner. The property was recovered and returned to the victim. A complaint is being sent to

the district attorney's office on behalf of the victim.

At 4:50 p.m., Sgt. Pardo heard a car accident in the area of Royal Ann Dr. and Perry Rd. As he was checking the area, a citizen pointed out a subject in Civic Center Park who had fled the scene of the collision. As Sgt. Pardo attempted to detain him, the subject took off running. Another citizen advised that the subiect had run into the condominiums next to the Police Department. As this was occurring, dispatch advised that the Highway Patrol was looking for a subject who assaulted one of their officers and fled the scene in a stolen vehicle. The description of the subject in the assault matched the description of the subject who fled from Sgt. Pardo. A perimeter was being established when officers located the subject hiding behind a car. The subject was detained without incident. The actual collision occurred at the corner of Corum Ct. and Royal Ann Dr. The vehicle the subject was driving was a confirmed stolen vehicle. Witnesses were brought to the scene and they positively identified the subject we had detained as the subject who fled from the collision in Union City. The involved High-

way Patrol officer arrived on

scene and positively identified the subject we captured as the same subject who rammed his motorcycle and fled. The subject was turned over to the Highway Patrol for booking.

Sunday, July 13

At 6:19 a.m., Officer Cushman on-viewed two subjects exit the Old Chronicle building and load freshly cut scraps of copper wiring and metal into their van. A traffic stop was conducted and the driver was found to be on probation with a search clause. The copper wiring was in plain view but a search of the vehicle yielded several tools most likely used to cut the wiring from the building. The two subjects were arrested for commercial burglary. During transport to the station one of the two subjects discarded drug paraphernalia and a controlled substance. Both subjects were transported and booked at Santa Rita Jail.

Anyone with information on local crime or any of the listed incidents should contact the Investigations Division at (510) 675-5247. Those wishing to remain anonymous can contact the tips line by calling (510) 675-5207 or email tips@unioncity.org.

Duo arrested for possession of stolen firearm

SUBMITTED BY SGT. BRYAN HINKLEY, MILPITAS PD

Kendall Hamberry

vehicle as it was leaving. After detaining all of the occupants, it was determined that no robbery had occurred. However, during a search of the suspect vehicle, three loaded handguns were located, including

On July 17, at 4:01 p.m., the Milpitas Police Department received a report of a possible armed robbery in progress at the 800block of Coyote St. Milpitas officers were on scene within a minute of the call and stopped the suspect

Lima Ioane

one stolen during a residential burglary in Citrus Heights in 2012.

Kendall Hamberry of Milpitas was arrested and booked into the Santa Clara County Main Jail for possession of a concealed firearm in a vehicle and possession of a stolen firearm. Lima Ioane of Pittsburg was arrested and booked into the Santa Clara County Main Jail for possession of a concealed firearm in a vehicle, convicted felon in possession of a firearm, possession of a stolen firearm and convicted felon in possession of ammunition.

Anyone with any information regarding this investigation or other similar incidents occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at:

http://www.ci.milpitas.ca.gov/government/police/cri me_tip.asp

Eagle Scouts Recognition

SUBMITTED BY ALLEN LEE

Fremont Boy Scout Troop 468 and our sponsoring organization, Chinese American Scouting Association, (CASA), part of Polaris District under Silicon Valley Monterey Bay Council, are proud to announce that 7 members of the troop have been awarded the rank of Eagle Scout. They are Joshua Wong, Nicholas Kung, Jason Wu, Austin Yen, Jason Lin, Albert Hung, and Curtis Lee.

All of them have been a member of Troop 468 since 11-year old. During the past seven years, they worked their way up from Scout, Tenderfoot, Second Class, First Class, Star, Life and finally reached Eagle rank. Along the way, they learned many survival skills and life skills such as tying knots, providing emergency first aid, cooking, etc. and earned many merit badges. Most impor-

tant of all, they learned to be an effective and productive leader for the community. Annually they participated in more than 150 hours of community service. Some of the community services were creek cleaning in Fremont Central Park and in Northern San Jose areas; packed foods, books, and personal items for our service men and women oversea; entertained elderly in nursing facilities and hospitals; and collected and packed can goods for local food pantry. As a final token of given back to society, each of them did a service project to benefit the local community prior to being awarded the Eagle Rank.

Joshua Wong built a trail in Fremont Tule Pond to enable the visitors and students to have access all the way to edge of the pond. Nicholas Kung constructed a large pergola for Fremont Children Natural History Museum

From left to right: Albert Hung, Curtis Lee, Nicholas Kung, Joshua Wong, Jason Wu, Austin Yen and Jason Lin

benefiting the visitors with a shaded resting place. Jason Wu then paved the ground surface under the pergola with several layers of gravel to enhance the walking surface for the Museum visitors. Austin Yen did his service project to benefit Mission San Jose Elementary by clearing out the weeds in the garden area and replanting plants and trees in several bare grounds around the school. Jason Lin built 22 Wood Duck nesting boxes for California Waterfowl Association, a wildlife

conservation program, to be installed throughout Northern California. Albert Hung built water retaining wall and beautified the nearby landscape that benefiting Mission San Jose High School. Last but not least, Curtis Lee built three large benches for Nature Learning Center in Fremont Central Park to provide a peaceful place for visitors to study nature at the park. These projects not only benefited the local community, they provided a valuable leadership experience for the

scouts as they continue with their life journey.

As they carry on with their life, we hope that they will build on the skills that they learned from scouting and continue to give back to the society as they have done. Congratulations to all for achieving the Eagle Rank. An award ceremony to honor their achievements is scheduled to be held in Warm Spring Community Center on August 3 from 3 p.m. to 6 p.m.

Teach what you know

SUBMITTED BY LEE AND SUSAN CLARK

Are you interested in teaching a subject for which you have a passion? Are you looking for a way to "give back" or "pay it forward" to the community?

Would you like a part time job – or volunteer position- where you know you are truly making a difference?

Have you gained practical knowledge leading to a good job or an interesting avocation?

Interested persons are invited to attend a free workshop on Saturday, July 26, to explore the possibility of teaching in Adult Education or Career Technical Education (ROP). You may already have what it takes to be able to teach in one of these rewarding, important, and valuable programs.

If you have at least three years recent experience and at least a twelfth grade education, please register for the workshop by contacting Lee or Susan Clark at (510) 509-9639 or at LeeClarkteacherPrep@gmail.com. Lee and Susan Clark are retired San Jose State University instructors who are sponsoring this workshop for persons who would like to gain or improve their teaching skills.

Come to the free workshop to learn more and see where you could contribute as an educator/trainer for highly motivated students in your own community!

Teaching Workshop
Saturday, Jul 26
10:30 a.m. – 4:00 p.m.
Fremont Adult School,
Multi-Purpose Room
4700 Calaveras, Fremont
Register by Jul 23 for free lunch
RSVP: (510) 509-9639
LeeClarkteacherPrep@gmail.com
www.leeclark.org
Free

City of Fremont website gets a major upgrade

French Control of the Control of the

A new, continually evolving technology section for mobile applications and open data that strives to increase transparency and accountability and enhance communications

An Agenda Center where site visitors can access City Council, Planning Commission, and Boards and Commission agendas, minutes and webcasts

"The new website represents the direction that our City is moving toward," said City Manager Fred Diaz. "We're aiming to bring a streamlined approach to government, and this website allows us to share information with the Fremont community in a highly personal manner."

For a more detailed view of the new website, visit www.Fremont.gov.

AFTER

SUBMITTED BY CHERYL GOLDEN

On July 17, the City of Fremont unveiled the newest version of its website, www.Fremont.gov, differentiating itself from traditional government design standards.

The new site is a far cry from your typical government digital property. Inspired by the City's business site, www.ThinkSiliconValley.com, which launched just last summer, the new City website landing page features some stunning panoramic views of Fremont's most iconic landscapes and community events, and an overall cleaner look and feel.

But the new website doesn't only look more attractive — it also strives to increase transparency and enhance communications between the City and its visitors. If site visitors ever need to know more about an upcoming community event, new business opening, traffic updates, or any other City-related information, they can refer to the City's new social media center, which provides easy access to the City's Facebook, Twitter, YouTube channel, Google+, LinkedIn, Instagram and blog.

The site also pays tribute to Fremont's rich history with a timeline that depicts the City's major historical events. Other new additions to the site include:

A section devoted entirely to Fremont's sustainability efforts and how the City is reducing its carbon footprint

Calling all local artists!

SUBMITTED BY TINA FERNANDEZ

Safe Alternatives to Violent Environments (SAVE) is inviting local artists to help make our new center a welcoming community resource. We're relocating to a much larger space just across the hall from our current office at 1900 Mowry Avenue. This development will allow us to fulfill a long-planned vision – the creation of an Empowerment Center that will allow SAVE to offer many more on-site services to victims of domestic violence as well as resources to our entire community.

In order to truly make SAVE's Empowerment Center a community space, we're inviting local artists to display their work in our reception area and other public spaces. There will be specific display areas for each artist as well as individual bios and contact information. Whether artists wish to donate pieces or provide them on loan, what's important to SAVE, and those who will visit our Empowerment Center, is having inspiring pieces to view and enjoy.

portant to SAVE, and those who will visit our Empowerment Center, is having inspiring pieces to view and enjoy. SAVE is entering a new era – we're innovating and thinking creatively in terms of our clients' needs and how we can better serve our community. We'd love to have your art help bring our Empowerment Center to life.

If you wish to participate or would like more information, please contact Tina Fernandez at (510) 574-2250 ext. 106, or email tinaf@save-dv.org.

Over 50 languages spoken at Fremont Unified School District homes SUBMITTED BY BRIAN KILLGORE

Proud of its distinction as one of the most diverse school districts in California, the Fremont Unified School District (FUSD) can list a total of 54 languages spoken in the homes of its students during the 2013-14 school year.

In a survey conducted during the student registration process of families not identifying English as their primary language, just over 2,000 students or 30 percent, spoke Spanish while 1,185 students (17.7 percent) spoke Mandarin. Telugu, Punjabi, Cantonese, Filipino, Tamil, Farsi, Vietnamese and Urdu rounded out the top 10 languages respectively. Among the many others reported were Japanese, Russian, German, Hebrew, Samoan, Italian and Ukrainian.

"Few places in the United States better represent the global community we now live in than Fremont," said FUSD Superintendent, Dr. James Morris. "I am proud that this diversity extends to the families that make up our school district. Exposure to so many cultures and backgrounds is a wonderful introduction to the global society our students will be entering over the years to come."

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options.
- Event banners for birthdays, graduations & holidays.
- ✓ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

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.

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

Ippolito's NEWARK JEWELRY CENTER

Explore Europe Explore Europe! VALON Save \$1,000 per couple

on the select 2015 Avalon Waterways Europe river cruise Call us today to book your journey! Melissa - 510-796-8300 Melissa@bjtravelfremont.com

See the world Call us Today!

Leisure & Business Travel Specialists

510-796-8300 terri@bjtravelfremont.com

www.bjtravelfremont.com 39102 State St., Fremont

WE RESTORE

ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS

> Dr. Arpana Gupta, DDS Dr. Shivani Gupta, DDS DR. SAM JAIN, DMD

DENTAL IMPLANTS FOR \$1,490*

*Abutment Crown Extra

www.bayareaimplantdentistry.com

FREE CONSULTATION 510-574-0496

CENTER FOR IMPLANT DENTISTRY

3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Service Repairs

510-797-5993

www.newarkjewelrycenter.com 5646 Thornton Ave., Newark **Need Forensic Accounting** or Court Accounting?

IRS Issues?

MICHAEL P. SENADENOS, CPA

Accounting Tax Consulting

www.senadenoscpa.com / (510) 794-4487

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

continued from page 1

Holy Ghost Festival Honors Heritage and Faith

Senior Queen Glorieanna Borba with sidemaids Mikayla Silva and Jacqueline Silva

Junior Queen Zoe Silva with sidemaids Ema Silva and Kayla Reicks

the City of Newark. The event plays a large part in numerous lives, the tradition carried down through generations.

"The Newark Holy Ghost has been part of my life since I was born. I am honored to be the third-generation in my family to hold the title of President for the PFSA co# 16," says Paula Silva. "My family and I have worked very hard and sacrificed a lot of family time organizing and participating in events held by the Newark Holy Ghost committees since 1972. My grandfather, Jose V. Pereira, was President in 1971-1972; my father, Duarte Teixeira, was President in 1992-1993; and my mother, Mary Teixeira, was President in 1999-2000. I grew

Paula and Marc Silva

up at the hall playing with friends, while our parents attended meetings, helped serve dinners and organize events."

Over the years Silva has served as a baby queen sidemaid, Junior Queen, Senior Queen sidemaid, flower girl, Santa Isabel, Supreme Junior President, and "this year, as a personal promise to the Holy Ghost, I proudly served as President," she says. "I truly understand the sacrifices it takes on a family to be involved in our fraternal organization. Those sacrifices have made memories and have built friendships that I will always treasure. No one is perfect, but I believe that when you put your heart and faith in the Holy Spirit, things really do happen for a reason."

Silva says, "The festa carries on our forefather's traditions with our children, friends as well as

Little Queen Mia Silva with sidemaids Olivia Pereira and Gabriela Pereira.

the community. The significance of the day, in both its historical and religious sense, is ingrained in the mind of everyone who is of Portuguese decent. The celebration is a source of pride for families and gives us the opportunity to share our culture."

The event begins with the blessing of the meat and offerings on Thursday, July 24 and is followed by the distribution of sopas (soup with meat and spices) the next morning. Saturday is filled with ceremony and festivity as music and folklore groups perform, and the queens, president and officers are presented.

On Sunday, July 27, a parade will make its way to St. Edwards Catholic Church for mass and the coronation of the queens. Serving as representations of St. Isabel are this year's Little Queen Mia Silva with sidemaids Olivia Pereira and Gabriela Pereira; Junior Queen Zoe Silva with sidemaids Ema Silva and Kayla Reicks; Senior Queen Glorieanna Borba with sidemaids Mikayla Silva and Jacqueline Silva; and

Sabrina Carauta will be Queen Saint Isabel.

The parade will return to the Newark Pavilion accompanied by bands Recreio do Emigrante Portugues of Newark, Nova Alianca of San Jose, and The Portuguese Band of Santa Clara. Religious ceremonies will commence upon arrival with American, Portuguese, and Espirito Santo anthems, followed by the distribution of sopas and an auction and bazaar available throughout the day. Fresh fruit, veggies, and home good products will be up for auction, and the bazaar will reward random ticket winners with a prize. All profits go to PFSA co #16 Newark Holy Ghost.

The public is welcome

Holy Ghost Festival Thursday, Jul 24 -Sunday, Jul 27 **Newark Pavilion** 6430 Thornton Ave. Newark (510) 793-4062 www.newarkpavilion.com Thursday, Jul 24 6:00 p.m.: Blessing of the Meat and Offerings followed by Rosary (Hall #4) Friday, Jul 25 7:00 a.m.: Distribution of Sopas 7:00 p.m.: Praying of the Rosary (Hall #4)

Saturday, Jul 26 11:00 a.m.: Mass (Hall #1)

1:00 p.m.: Bodo de Leite 3:00 p.m.: Local Folklore Groups perform 4:00 p.m.: Animal Recognition 6:00 p.m.: Concert with Filarmonica Recreio do Emigrante **Portugues** 7:00 p.m.: Praying of the Rosary (Chapel) 8:00 p.m.: Dance with performance by Raca (Outside)

8:15 p.m.: Presentation of

Queens, President and Officers

9:00 p.m.: Cantoria

Sunday, Jul 27 10:00 a.m.: Greetings by Filarmonicas to President and Officers 10:30 a.m.: Formation of Parade 10:45 a.m.: Parade exit to St. Edwards Church (5788 Thornton Ave) 11:30 a.m.: Mass 12:45 p.m.: Parade from

Church to Chapel of Newark **Pavilion** 2:15 p.m.: Religious Cere-

monies in front of Chapel, Sopas served, Auction and Bazaar

5:00 p.m.: Dance (Hall #1)