

roof

Civic Center development begins

Page 39

Murder Mystery Dinners

Page 19

I-CITY VOICE

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 29, 2014

Vol. 13 No. 30

The newspaper for the new millennium

Fremon Festival Fires up

PHOTOS BY GERRY MOONEY

unique piece of jewelry, a stunning photograph? Live . music, a cool margarita? One of the highlights of summer is just around the corner, offering more than a few of your favorite things. Over 385,000 attendees stroll the streets of central Fremont each year to revel in the largest twoday street festival west of the Mississippi. Now in its 31st year, the "Fremont Festival of the Arts" is

continued on page 12

Exhibit shares truth, compassion and tolerance

SUBMITTED BY DIANE LEYS

"The Art of Zhen, Shan, Ren (Truth, Compassion, Tolerance) International Exhibit" representing the practice of Falun Gong, a peaceful spiritual practice which began in China in the 1990s, will open at the Olive Hyde Art Gallery with a reception on Friday, August 1.

The exhibit includes 25-30 giclee prints of paintings representative of artists living in North America who, although from varied backgrounds, share in the practice of Falun Gong, also known as Falun Dafa, which teaches the principles of Truth, Compassion, and Tolerance. The Chinese Communist Party has persecuted Falun Gong practitioners since 1999 with arrests, imprisonment, and torture.

continued on page 12

"Fortitude" by Weixing Wang

PHOTO COURTESY OF JENNIFER CROSBY

Mark your calendars and get ready for a night of partying, socializing, and feasting at this year's "National Night Out" (NNO) in cities of the Greater Tri-City area. Block parties will be organized in neighborhoods as part of a nationwide event for the 31st year to promote a spirit of camaraderie and crime prevention awareness. Fremont, Newark, San Leandro, Union City and Hayward will participate on Tuesday, August 5; Milpitas celebrates National Night Out on Thursday, August 7.

"National Night Out" was first introduced in 1984 as "America's Night Out Against Crime," wherein locals hold traditional outdoor lights campaign and front porch vigils to show their support for crime prevention activities, police-community partnerships, and neighborhood camaraderie. Participating in these block parties and potlucks is a good way to send

a message that neighbors are prepared to look out for each other to fight crime. City officials and police officers will visit registered block parties to interact with residents and answer questions.

According to the NNO website, the event has garnered over 37.8 million participants, with 16,124 communities participating from all fifty states, U.S. territories, Canadian cities, and military bases world-

continued on page 9

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 22	
Business10	

Classified30
Community Bulletin Board 25
Contact Us
Editorial/Opinion 29
Home & Garden 13

It's a date2	1
Kid Scoop 1	7
Mind Twisters	8
Obituary 3	1
Protective Services 3	3

Public Notices......36 **Real Estate...........16**

Feel Younger, Be Healthier with Lifestyle Management

he keys to the "Fountain of Youth" are exercise, nutrition and stress management, the three essential components in managing one's health and well-being, according to Dr. Victoria Leiphart, a gynecologist and Lifestyle Medicine physician on staff at Washington Hospital in Fremont.

Research continues to demonstrate that illness and disease can be treated and even prevented with lifestyle management, Dr. Leiphart says. For example, various studies have shown that spending only a half-hour a day exercising (walking, biking, yoga, aerobic dancing, among other activities) reduces knee arthritis pain by 47 percent in the adults of all ages studied.

Other results from the studies show:

- the progression from pre-diabetes to diabetes is reduced by 58 percent
- dementia progression is reduced by 50 percent
- hip fractures in menopausal women is reduced by 41 percent
- anxiety is reduced by 48 percent
- depression is reduced by 47 percent

In September, Dr. Leiphart will begin a four-week course in Lifestyle Management, entitled Restoring Balance, for women only from 7 to 8:30 p.m. on Monday evenings, September 8, 15, 22 and 29, in the Washington Women's Center Confer-

ence Room, 2500 Mowry Avenue (Washington West), Suite 145, in Fremont. Fee for the series is \$60 and participation is limited to 15 women to provide for individualized attention. Call 510.608.1301 to register.

In the fall, Dr. Leiphart also will offer a program, "Walk With Ease," through the Arthritis Foundation for women who wish to begin exercising. "If you can be on your feet for 10 minutes without increased pain, you can have success with Walk with Ease," she says.

"I see many mature women in my practice," adds Dr. Leiphart. "What the ones who are energetic, vital and engaged have in common is that they exercise, watch what they eat and manage the stress in their lives."

Two-thirds of American women are overweight or obese, and for middle-age and older women that number is even higher, according to Dr. Leiphart. "One in three meals is eaten outside of the home; we spend three to four hours a day in front of the television or computer screen; our lives are filled with stress from having too many balls in the air: ageing parents, children, work, civic engagement, household responsibilities.

"Taking care of ourselves goes on the bottom of our 'to-do' lists, just after cleaning out the cat's litter box," Dr. Leiphart

Victoria Leiphart, MD, gynecologist and Lifestyle Medicine specialist, says that Lifestyle Management will help people feel younger and be healthier. To participate in the four-week course in Lifestyle Management, entitled Restoring Balance (for women only) from 7 to 8:30 p.m. on Monday evenings, September 8, 15, 22 and 29, call 510.608.1301 to register. The fee for the series is \$60. Participation is limited to 15 people to provide individualized attention.

commented. "If women made themselves a higher priority on that list, if we took care of ourselves, we could manage everything else much more efficiently and with much less stress. Women are programmed to be caretakers of the others in our lives but not of ourselves."

Dr. Leiphart's four-week program will provide practical information on how par-

ticipants can develop individual lifestyle management initiatives that will help them feel better, be more energetic and less stressed.

"Exercise is the single most important action a person can undertake to improve one's health," Dr. Leiphart says. "You don't have to spend hours at the gym to see improvements."

continued on page 7

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		
	07/29/14	07/30/14	07/31/14	08/01/14	08/02/14	08/03/14	08/04/14		
12:00 PM 12:00 AM	Superbugs: Are We	Voices InHealth:The Greatest Gift of All				Diabetes Matters: New	Meatless Mondays		
12:30 PM 12:30 AM	Winning the Germ War?	Voices InHealth: Update on the Journey to Magnet Status	Community Based Senior Supportive Services	Don't Let Back Pain Sideline You	Treatment Options for Knee Problems	Year, New You	Your Concerns InHealth: A Good Night's Sleep		
1:00 PM 1:00 AM	Important Immunizations	Diabetes Matters: Dietary Supplements: What You Need To Know					Keeping Your Heart		
1:30 PM 1:30 AM	for Healthy Adults	Inside Washington Hospital:The Emergency Department		Diabetes Matters: Strategies for Support	Turning 65? Get To Know	Do You Suffer From Anxiety or Depression?	on the Right Beat		
2:00 PM 2:00 AM			Alzheimer's Disease		Medicare				
2:30 PM 2:30 AM	Varicose Veins and Chronic Venous Disease	W 1: . T	Inside Washington Hospital: Rapid Detection of MRSA		Do You Have Sinus	Reach Your Goal: Quit Smoking			
3:00 PM 3:00 AM		Washington Township Health Care District Board Meeting		Washington Township Health Care District Board Meeting	Problems?		Washington Township Health Care District Board Meeting		
3:30 PM 3:30 AM	Inside Washington Hospital: Patient Safety	July 9th, 2014	What You Should Know About Carbs and Food Labels	July 9th, 2014	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Minimally Invasive Surgery for Lower Back Disorders	July 9th, 2014		
4:00 PM 4:00 AM	Fitting Physical Activity Into Your Day		Influenza and Other		Latest Treatments for Cerebral Aneurysms	Lunch and Learn: Yard to Table			
4:30 PM 4:30 AM	Living Well with		Contagious Respiratory Conditions		Voices InHealth: New Surgical Options for Breast Cancer Treatment	What Are Your Vital Signs Telling You?			
5:00 PM 5:00 AM	Diabetes: Overcoming Challenges	Treatment Options for Knee Problems	Your Concerns InHealth: Decisions in End of Life Care	Vitamins and Supplements - How Useful Are They?	Lister and the Lister Fathers	H land de	Raising Awareness About Stroke		
5:30 PM 5:30 AM	Voices InHealth: Radiation Safety		Acetaminophen Overuse Danger		Living with Heart Failure	Heart Irregularities			
6:00 PM 6:00 AM 6:30 PM 6:30 AM	Shingles	Don't Let Back Pain Sideline You	How Healthy Are Your Lungs?	Living with Arthritis			Learn More About Kidney Disease		
7:00 PM 7:00 AM	Strengthen Your Back!		Keeping Your Heart	Voices InHealth: Healthy Pregnancy	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	Women's Health Conference: Aging Gracefully		
7:30 PM 7:30 AM	Learn to Improve Your Back Fitness	Diabetes Matters: Strategies for Support	on the Right Beat	Inside Washington Hospital: Rapid Detection of MRSA	July 9th, 2014	July 9th, 2014	Living Well with Diabetes		
8:00 PM 8:00 AM		Voices InHealth:The Legacy Strength Training System		GERD & Your Risk of			Overcoming Challenges		
8:30 PM 8:30 AM		Turning 65? Get To Know		Esophageal Cancer	Diabetes Matters: Diabetes				
9:00 PM 9:00 AM	Washington Township Health Care District Board Meeting	Medicare	Washington Township Health Care District Board Meeting		Viewpoint	Community Based Senior Supportive Services	Shingles		
9:30 PM 9:30 AM	July 9th, 2014	Vidnov Transplants	July 9th, 2014	Raising Awareness About Stroke	Diabetes Matters:Top		What You Should Know About Carbs and Food		
10:00 PM 10:00 AM		Kidney Transplants			Foods for Heart Health	Washington Women's Center: Cancer Genetic	Labels		
10:30 PM 10:30 AM		Treating Infection: Learn	Skin Cancer	Inside Washington Hospital: Patient Safety	The Weight to Success	Counseling			
11:00 PM 11:00 AM	Treatment Options for Knee Problems	About Sepsis	Arthritis: Do I Have One of	Radiation Safety	Keys to Healthy Eyes	Your Concerns InHealth:	Vitamins and Supplements How Useful Are They?		
11:30 PM 11:30 AM		Cataracts and Diabetic Eye Conditions	100 Types?	Inside Washington Hospital: Washington Township Center for Sleep Disorders	Lunch and Learn: Yard to Table	Senior Scam Prevention			

Back-to-School Exams Get Kids Off To a Healthy Start

Part I of a 3-Part Series on Back-to-School Health Concerns

ugust is just around the corner, and the start of a new school year is not far behind. Because healthy kids naturally do better in school, now is the time for parents to schedule appointments with their children's physicians for well-child exams to make sure the kids get off to a healthy start.

"Requirements for back-to-school medical exams can vary from school to school, so parents should check with their children's schools to make sure they have any required forms – including forms for preparticipation sports physicals – prior to visiting the doctor," says Dr. Amy Tun, a

pediatrician with Washington Township Medical Foundation.

"In general, a back-to-school exam incudes a thorough physical," she explains. "We measure the child's height, weight, heart rate, blood pressure and temperature. We also listen to the child's heart and lungs. In some cases, we might need to perform blood or urine tests, too. If the child is old enough to cooperate – usually around age 4 – we will conduct vision and hearing screening exams.

"We also have the child's parents complete a tuberculosis questionnaire to see if a TB skin test is advisable," Dr. Tun adds. "A

Amy Tun, MD, pediatrician with Washington Township Medical Foundation.

TB test would be recommended if the child has a history of exposure to people who have TB or who have tested positive to a TB skin test. Some people who test positive for TB might not show active signs of the disease, but they could have latent TB that can potentially pose a risk to children."

During a back-to-school exam, the physician also will review the child's medical history, making note of any chronic conditions such as allergies, asthma, eczema, diabetes or pre-diabetes, heart conditions or gastrointestinal problems.

"Type 2 diabetes has become more prevalent in children and teens in recent years, so that's a concern to discuss with the doctor," Dr. Tun says. "We use the child's height and weight measurements to calculate the body mass index (BMI), which can tell us if the child is overweight or obese. Being overweight or obese would mean the child could be at increased risk for developing diabetes — or high blood pressure. We also would consider the

child's family history of diabetes and high blood pressure."

Dr. Tun notes that if a child is considered at risk for diabetes or high blood pressure, she generally would recommend dietary changes to eliminate sugary sodas and juices, and to switch to low-fat or non-fat milk from regular milk. In addition, she would counsel parents to encourage the child to exercise more. If the child's BMI has not shown any improvement in three to four months, a blood glucose screening might be advised.

"Oftentimes, the whole family needs to exercise more and reduce their sugar intake," she says. "The parents need to model healthy lifestyle choices for their children."

In addition to any school-required forms for back-to-school physical exams, many – if not most – schools require written documentation from a physician when a child needs to take prescription medication during school hours.

continued on page 6

Back to School physicals can help make sure that children start their school year on a healthy note.

Guilt-Free Summer Recipe: Mediterranean Orzo Salad with Feta Vinaigrette

Summer is the season for family reunions, picnics in the park, barbeques or simply taking dinner outdoors to enjoy great weather. Let's face it; the summer months are full of outdoor dining opportunities and food options are not always nutritious. But you don't have to contribute to the not-so-healthy summer foods. This summer, stay guilt-free by bringing this delicious and guilt-free Mediterranean Orzo Salad to you next outdoor gathering.

Mediterranean Orzo Salad with Feta Vinaigrette

Yield: 4 servings (serving size: 1 1/4 cups salad and about 1 tablespoon cheese)

I cup uncooked orzo (rice-shaped pasta: about 8 ounces)

2 cups bagged prewashed baby spinach, chopped

1/2 cup chopped drained oil-packed sun-dried tomato halves

3 tablespoons chopped red onion

3 tablespoons chopped pitted Kalamata olives

1/2 teaspoon freshly ground black pepper

I/4 teaspoon salt

I (6-ounce) jar marinated artichoke hearts, undrained

3/4 cups (3 ounces) feta cheese, crumbled and divided Directions:

Cook the orzo according to package directions, omitting salt and fat. Drain; rinse with cold water. Combine orzo, spinach, and next 5 ingredients (through salt) in a large bowl.

Drain artichokes, reserving marinade. Coarsely chop artichokes, and add artichokes, reserved marinade, and 1.2 cup feta cheese to orzo mixture, tossing gently to coat. Sprinkle each serving with remaining feta cheese.

Nutritional Information:

Calories: 338
Calories from fat: 29%
Fat: 11g
Saturated Fat: 3.8g
Monounsaturated Fat: 2.7g
Polyunsaturated Fat: 0.5g
Protein: 11.9g
Carbohydrate: 52g
Fiber: 5.1g
Cholesterol: 19mg
Iron: 3mg
Sodium: 620mg
Calcium: 138mg

Now you can see your test results, vaccination records and allergies, or, review prescription information, order refills, make appointments, and more. Sign up for a secure, password-protected account today at whhs.com/mychart.

Need assistance setting it up?
Call 800-963-7070
Or visit the Washington Hospital library at 2500 Mowry (Washington West).
In Person My Chart Sign-up Support
August 4 and 13 from 1-4 pm

DID YOU KNOW?

Business Owners, not all Insurance Policies are issued at a fixed rate. Some are auditable.

THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

Tired of Achy or Unsightly Legs? Get a FREE Vascular Screening

- Do varicose veins run in your family?
- On your feet all day at work?
- Do you have tired, achy or swollen legs?

You may be at risk for vascular disease. Left untreated, symptoms can worsen. We can help!

- In-office treatments available
- No downtime or recovery
- Treatments covered by most insurances, Medicare & MediCal* *if diagnosed with chronic venous insufficiency

California Vein & Vascular Centers Hardeep S. Ahluwalia, M.D.

Board Certified in Vascular Surgery

Los Altos | Los Gatos | Morgan Hill | Watsonville | Fremont www.checkmylegs.com ***Se Habla Español***

Classifications Clinical

Get your legs checked for FREE! To schedule Call 866-344-1094

Thursday, August 14 Fremont

1999 Mowry Ave., Suite CI

Friday, August 15 Los Altos 658 Fremont Ave.

Trapped in a blender

By WILLIAM MARSHAK

onfronted by the daunting impromptu challenge of describing how you would feel if shrunk to miniature stature and placed below the

Speakers were eloquent, humorous and serious, spanning a spectrum of delivery patterns from energetic, thoughtful and even silence. One speaker, confronted with a challenge of what to do if she discovered a car filled with money, but no one inside

(L to R) CBC Youth Leadership Toastmaster Head Judge Steve Cho; Judges Ro Khanna, David Bonaccorsi, Kay Emanuele and Program Director Anna Muh

whirling blades of a blender filled with fruits and/or vegetables, most of us would be stymied. However, participants in a five-week Youth Leadership Program hosted by Citizens for Better Community (CBC) and Toastmasters International, and sponsored by McGrath RentCorp, were up to that and similar challenges.

A series of presentations, both prepared and unrehearsed, demonstrated the skills of four student classes that regaled an audience of parents, visitors and fellow students at graduation ceremonies on July 26th with speeches on a variety of topics from hashtag instructions and "selfies" to a critique of contemporary music lyrics. The word of the day was "Enthusiastic" and, whenever used, a rhythmic foot stomp ensued.

or in sight, was overwhelmed by the thought, pondering the implications; after much thought and a response of why and who would do such a thing, she left the podium in a profound and moving quandary. Even for Toastmasters, not all answers are filled with

Speeches were evaluated by fellow students and scored by a panel of judges - Ro Khanna, Kay Emanuele and

Transportation Authority gets ready for Levi's Stadium

SUBMITTED BY COLLEEN VALLES

All Set? You Bet! The first event at Levi's Stadium is the Earthquakes vs. Sounders soccer game on August 2 – and Santa Clara Valley Transportation Authority (VTA) has been gearing up to make VTA the easiest, best option to get there.

Here's an overview of the preparations:

VTA will run extra direct trains on many event days including August 2 to take passengers from the ends of each light rail line directly to Levi's Stadium without transfers.

VTA will run five new express bus lines from south, east and west points in the county to take riders directly to the stadium. Also, service will be beefed up on the three existing lines near the stadium.

Customers can call (408) 321-2300 for a customized trip plan to learn the best way to get to and from the action.

VTA is encouraging customers to load cash or purchase passes on Clipper cards early so they'll be ready.

VTA is also encouraging passengers to download EventTIK, VTA's mobile ticket app, through the Apple iTunes Store or the Google Play store for Android.

VTA's new mobile-responsive version of our website will mean customers can load pertinent information faster and navigate our website easier from your mobile device. Visit vta.org.

VTA has coordinated with Caltrain for smooth connections between them and light rail at the Mountain View Station. Clipper cards are encouraged, but riders can also purchase a VTA pass at the same time they buy their Caltrain fares.

For those taking BART to Fremont, VTA has timed game day. There will be express buses to meet each BART train beginning three hours before event start time. The buses take fans directly to the stadium.

VTA will have well-trained Ambassadors throughout the system ready to answer questions and give passengers the information they need to make their ride easy, relaxing and fun.

VTA's Customer Service office will also be open and fully staffed on August 2, to answer questions or provide customized trip plans. The number for that office is (408) 321-2300.

VTA's work on our "Pocket Track," a third set of tracks near Levi's Stadium that can hold three 3-car trains, continues. This track will allow VTA to hold these trains in reserve and deploy them as necessary to get passengers home sooner.

VTA's partners at Levi's Stadium have constructed a second platform at the Great America Station right in front of the stadium. This platform, which will only be used on game days, will help passengers board the correct trains going in the right direction, prevent crowding on the regular platform, and help move people faster.

For more information, contact VTA Customer Service at (408) 321-2300; TTY (408) 321-2330, or log onto www.vta.org.

David Bonaccorsi led by Head Judge Steve Cho. Bonaccorsi spoke to the assemblage of the importance of retaining connections with ethnic roots while embracing the ability to communicate with everyone. A ceremony followed in which a representative of each class delivered a final graduation speech. All participants received graduation certificates and applauded their achievements, led by Master of Ceremony and member of Class #4, Truman Leung.

Awards for outstanding achievement were received by:

Speech

Gold: Trisha Agrawal Silver: Pranav Munjal Bronze: Joshua Chan Bronze: Jerry Lai

Evaluation

Gold: David Hsu Silver: Raymond Zhuang Bronze: Nikhil George Bronze: Alex Tian

Table Topics (Impromptu)

Gold: James Zhuang Silver: Victor Zhou Bronze: Amy Cui Bronze: Frances Lin

Most Improved Toastmaster

Victor Zhou (Class #1) Jerry Lai (Class #2) Wei Liu (Class #3) Diane Wang (Class #4)

Graduation Speakers:

Pranav Parameswaran (Class #1) Brenda Wu (Class #2) Emily Hsu (Class #3) Lesley Lu (Class #4)

Special thanks were extended by CBC President Ivy Wu to Program Directors: Anna Muh and Wing Ng; Site Manager, Albert Wu; Class 1 - Head Coach Albert Mo and Assistant Coach Richard Muh; Class 2 - Coach Claudia Ritarossi and Assistant Coach Mary Verghese; Class 3 - Coach Susan Brooks; Class 4 - Coach Robert Kaiser and Assistant Coach Trich Gray; Volunteer Team Leaders: Kathy Jang, Amanda Kwan, Jenny Gau, Anny Kan, Margaret Ma, Wendy Wong, Sharon Jang.

Note: The blender question was answered adroitly with the comment that just as in life, many things are whirling about – good and bad - and it is up to each of us to reach out and grab the good things.

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
- Injectables which include: Botox & Juvéderm

Complimentary Cosmetic Consultations

Please prepare for an hour of being educated in the procedure that interest you most

Spring into Summer 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

510-791-9700

facebook

TRI-CITY

39141 Civic Center Dr. #110, Fremont

DOGS • CATS • BIRDS • EXOTICS

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

High Quality, Affordable Pet Care since 1986 New State-Of-The-Art Center

We bonor competitor coupons. We guarantee the best prices

FREE

New pets only. With coupon only Not valid with any other offer Expires 8/30/14

\$25 OFF **SPAY OR NEUTER** FOR DOG OR CAT Not valid with any other offer

Expires 8/30/14

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

Mon-Fri 7am-Midnight Sat 7am-11pm - Sun 8am-7pm

Routine, Preventive & Urgent Care Open 7 Days a week - Open Evenings Weekends & Holidays!

Se Habla Español

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

Tension Headaches **Neck Pain** Pinched Nerve

Back Pain Foot/Arch Pain Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES** LIFESTYLE ADVICE

#OB84518

SPINAL & POSTURAL SCREENIN PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART)

MUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥖 You are Happy

Our goal is to help every patient

achieve a fulfilling and happy lifestyle full of the activities

they enjoy most.

Exam & Consultation & one hour massage

DID YOU KNOW? Some Bank, Loan

Institutions Require Flood Insurance In

ecial Intro Offer New Patients Only

Order To Finance Your Home

THINK MELLO INSURANCE

Must Present Coupon

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

continued from page 3

Back-to-School **Exams Get** Kids Off To a Healthy Start

Part I of a 3-Part Series on **Back-to-School Health Concerns**

"Generally, parents and physicians don't need to fill out forms to allow children to take over-the-counter medications such as Tylenol or ibuprofen at school," says Dr. Tun. "Many schools don't have nurses on staff who can provide OTC medications, though, so the school administrators are likely to call the parents to come pick up the child if he or she needs such medicines."

The state of California requires a pre-participation physical exam for all athletes participating in interscholastic sports. Many community athletic organizations also require a physical exam before athletes can participate in sports activities. The purpose of such exams is to help determine whether it is safe for young athletes to participate in various sports. Before undergoing a sports physical, athletes should fill out the "Pre-participation Physical Evaluation" form developed by the California Interscholastic Federation.

"Exams for athletes involve more questions and a more thorough evaluation of their physical condition," explains Dr. Tun. "The doctor will test for muscle strength in the upper and lower extremities. We need to know if there are any inherited heart conditions, a family history of heart problems, or a personal history of irregular heartbeats or fainting that might result in a life-threatening situation.

"We also would assess any chronic medical conditions, such as asthma or severe allergic reactions, to be sure the patients are managing those conditions," she continues. "In addition, if the patient has had a previous injury that is still causing pain or other problems, we may follow up with an X-ray or other diagnostic imaging. In some cases, the student athlete might be referred to a specialist such as a cardiologist or an orthopedic physician for further evaluations."

For the pre-kindergarten physical, questions about development are reviewed, which can be helpful in understanding if the child is physically and mentally ready for kindergarten.

"Just because your child is old enough chronologically to begin kindergarten doesn't mean he or she is physically or emotionally ready," she says.

Other issues the physician generally covers in a back-to-school exam could include the child's diet,

sleep habits and school performance. "In addition, I discuss health and safety issues such as exposure to second-hand smoke, wearing seat belts

when riding in a car, and wearing helmets when riding bicycles, roller skating or skateboarding," Dr. Tun notes. "I also make sure the child has access to regular dental care. For teens, I provide a one-on-one confidential consultation to cover issues they may not be comfortable addressing in front of their parents." According to the Centers for Disease Control and Prevention (CDC), healthy students are more

successful in terms of academic performance, cognitive skills and cooperative classroom behavior. Helping your children succeed in school begins with working in partnership with your physician to support and promote getting an "A" on their back-to-school health exam.

Learn More

If you need help finding a physician for your child, visit www.whhs.com and click on the tab for "Find My Physician."

To find out more about Washington Township Medical Foundation, visit www.mywtmf.com. For a printable "Pre-participation Physical Evaluation" form for athletes who need a sports physical, visit www.cifstate.org/index.php/component/content/article/522-physical-forms. Back-to-school time is also the ideal time to make sure your children's vaccinations are c rent. Part 2 of this series will discuss the vaccinations recommended by the Centers for Disease Control and Prevention (CDC), as well as the complications associated with the diseases that vaccinations can prevent.

www.insurancemsm.com Ace Animal Hospital

510-790-1118

Walk - Ins Welcome

We are here to provide the best pet care We care for the one's who cannot speak for themselves

Dental

Cat Only \$149 Dog Only \$199

Tooth Extration Extra

Vaccination Clinics

★ Senior Discounts

Tues & Thurs FREE Exam & 10% Off

Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

With Coupon

Open till Midnight - 7 days a week Monday - Sunday 7:00 am - Midnight

Ace Animal Hospital wwwaceanimalhospital.com

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

Chahall **European Auto Center**

SPECIALIZING IN: Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

Open Monday to Saturday (6 days)

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

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

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

Over 39 years experience; Warranty 1 year or 12,000 miles. \$69.99 + parts - most cars Brake special

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

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

Bunny adoption event

SUBMITTED BY CHRIS GIN

Join us at the Hayward Animal Shelter for our monthly bunny adoption event. Meet and adopt the rabbit of your dreams! Find a friend for your spayed or neutered rabbit.

Activities include: Rabbit bonding and behavior advice Spay/Neuter information

Purchase toys and supplies for your rabbit Informational rabbit care brochures and handouts

Participating Rescue Groups: Friends of the Alameda Animal Shelter Harvest Home Animal Sanctuary Hayward Animal Shelter House Rabbit Society Tri-City Animal Shelter

Adopt and save a life!

Bunny Adoptions Saturday, Aug 2 1 p.m. – 4 p.m. **Hayward Animal Shelter** 16 Barnes Court, Hayward (510) 293-7200

continued from page 2

Feel Younger, Be Healthier with Lifestyle Management

The key for most women is taking small sustainable steps: at the start, walking 10 minutes a day (five minutes out the door, turn around and five minutes back). Soon that's up to 20 minutes and so on. "The greatest percentage improvement in cardiovascular health is with individuals who go from no exercise to one hour a week, over time," she notes.

Dr. Leiphart also recommends exercising with friends, if possible. "Taking a regular walk with a friend has the benefit of keeping you walking daily plus the stress reduction benefit of spending time with a friend."

"Once you've begun to exercise and feel the benefits in energy and vitality, then you're much more likely to eat healthier," Dr. Leiphart adds. Her program will share simple keys to portion control and healthier food choices.

In regard to stress management, Dr. Leiphart notes that "we all live crazy lives. We seldom take the 'down time' we need to recharge our batteries which is essential to staying well over the long term."

She recommends a variety of choices for stress reduction, from meditation, prayer, knitting and yoga to spending time with women friends on a regular basis. "Relationships with other women provides happiness in our lives and that helps us manage the stress we all experience."

"The goal is not to look younger but to feel younger," Dr. Leiphart noted. "Beauty and aging gracefully doesn't come from Botox, hair dye or plastic surgery, it comes from fruits and vegetables and exercise."

To learn more about Washington Hospital Healthcare System, visit www.whhs.com.

To find out more about Washington Township Medical Foundation, visit www.mywtmf.com.

A Cappella U: 4-part harmony vocal coaching event

SUBMITTED BY DONNA LOU MORGAN

Bay Area Showcase Chorus and Voices in Harmony invite young men and women between the ages of 13 and 25 to join them for an a cappella workshop. A Cappella U provides students a day of vocal coaching on 4-part harmony while learning two songs and fun choreography. At the end of the day, students will have the opportunity to perform what they've learned in a show for their friends and family. No experience necessary – all you need is a love for singing and the ability to carry a tune! Teaching faculty will include two champion quartets: LoveNotes, Sweet Adelines International 2014 Quartet Champions, and Brannigan, 2014 NorCal Novice Champions.

Sweet Adelines International is a worldwide organization of women singers committed to advancing the musical art form of barbershop harmony through education, competition, and per-

formance. This nonprofit music education organization encompasses more than 24,000 members, 1,000 registered quartets and 500 choruses. Bay Area Showcase Chorus has been the Sweet Adelines International Region 12 champion chorus for most of the past 20 years. The chorus is a 501(c)(3) nonprofit and entertains throughout the Bay Area led by Master Director Julie Starr.

(www.singharmony.org)

Founded in 2006 and based in San Jose, California, Voices in Harmony is under the direction of Chris Hebert and has rapidly become one of the finest men's a cappella choruses in the world. Officially, Voices in Harmony is the Bay Area Chapter of the Barbershop Harmony Society, its professional organization. While associated with barbershop singing, Voices in Harmony sings repertoire that encompasses a wide array of other musical styles. The chorus provides singing,

HEALING WOUNDS RESTORING LIVES

A chronic wound can cause serious disruption in your life, not to mention great emotional distress. Fortunately, help is right around the corner. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional staff is highly trained in the specialized care of problem wounds. Using the most up-to-date approaches in the science of wound care, we have achieved an impressive success rate of 95%. If you or a loved one is suffering from a non-healing wound, just call us.

39141 Civic Center Dr., Suite 106, Fremont, CA

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

music and performance education opportunities as well as youth harmony programs in communities within Silicon Valley and throughout Northern California.

Register online at www.AcappellaU.org. Lunch and a souvenir T-shirt are included with the \$25 registration fee. A limited number of scholarships are available. For more information, phone (408) 973-1555 or e-mail AcappellaU@singharmony.org.

A Cappella U Saturday, Aug 9 8:30 a.m. - Registration 4:00 p.m. - Friends & Family Show (doors open at 3:30 p.m.) Comunidad Cristiana **Del Silicon Valley** 1748 Junction Ave, San Jose (408) 973-1555 www.AcappellaU.org Fee: \$25

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

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

DID YOU KNOW?

Higher Deductible, Lower the Rate THINK MELLO INSURANCE #OB84518 510-790-1118

www.insurancemsm.com

Traffic Talk

SGTS. DONN TASANO & MARK DANG, FREMONT POLICE DEPARTMENT

Q: Is it legal to cross solid double lines? If so, under what circumstances?

Vehicle code section 21460 and section 21655.8 cover double lines.

Whether you can cross double lines or not depends on the color of the lines and the width between the first and second line and if any of the lines are broken.

Drivers cannot cross double parallel yellow lines, like you see down the center of a roadway, unless you are turning left into or out of a driveway, turning left at an intersection or a making a Uturn where it is otherwise legally permitted. Some double yellow lines are broken and one side and this indicates that the driver on the broken side of the lines may cross the double yellow lines in order to pass a slower vehicle. Obviously, this must be done in a safe manner so head on collisions are avoided. Generally, the lines are broken in an area where drivers should have enough time and enough view ahead to safely pass

Sgt. Donn Tasano

as long as they are aware of approaching vehicles.

A police officer will often stop a driver for a violation of VC 21460 when they see a driver veer far enough to the left that the driver's side tires either drive over or totally cross the lines. This is usually a pretty good indicator of a drunk or distracted driver.

VC 21655.8 covers the crossing of double lines that designate "Preferential Use Lanes". These include double solid white or double solid yellow lines painted on the right side of car pool lanes. Drivers may not exit or enter the car pool lane by crossing these lines at any time, unless

Sgt. Mark Dang

they need to yield to an emergency vehicle per VC 21806.

VC 21651 covers those areas of the roadway that are either raised cement islands, unpaved areas, or areas delineated by curbs, double parallel lines or other markings, painted areas wider than 2 feet. A driver may not drive over a raised island at any time. Driving over includes any left turn, U-turn, or semi-circular turn. A driver may cross the barriers where there are spaces specifically intended for public to cross. A driver who willfully violates this section and the act results in injury or death could be charged with a misdemeanor.

510-682-9644

yogisingh 1961@gmail.com www.yogisrealestate.com

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

SPOTTING COOLANT LEAKS?

hen antifreeze leaks from a vehicle's cooling system, air replaces it. Although this may not seem to be problematic, air reacts with coolant to create a rusty brown substance that can clog a number of coolant-system components and passages. It is very important, therefore, to spot (and fix) coolant leaks. Bear in mind that not all coolant leaks result in puddles on the garage floor. Coolant may also escape into the combustion chamber as the result of a bad head gasket. Radiator caps and reservoir hoses may also be culprits. If the reservoir is empty, either the hose leading from the reservoir to the radiator may not be sealed or the cap is bad, allowing air to enter the system.

Catching a small coolant leak early can be a simple fix. But if a leak is unchecked, it can cause big headaches, not to mention even bigger bills. That's why you should bring your car in for regularly scheduled maintenance at BAY STAR AUTO CARE right away. Our friendly technicians provide the preventative care that you need to catch coolant leaks before they start affecting your car's performance. Please call for an appointment today.

HINT: Radiator caps have two seals. One enables the radiator to expel coolant at high temperature and/or high pressure into the reservoir, while the other allows the vacuum created by a cooling radiator to pull coolant back from the

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

Patient Convenience

- Weekend and evening appointments
- We accept most insurances Payment Plans Available

Invisalign Consultation

Exp. 8/30/14

Teeth Whitening \$50 Exam - X-Rays

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 Cross street Royal Ann Dr.

facebook.com/softtouchdentalpractice People Like us on Yelp!

Dr. Kaur

Cosmetic Dentistry

Crowns and Bridges

Veneers

Clear Braces

Teeth Whitening

DID YOU KNOW?

Insurance Companies Have A Limit What They WillPay For Lost Or Stolen THINK MELLO INSURANCE

510-790-1118

www.insurancemsm.com

Largest selection of Portuguese and Brazilian Foods in the area

Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil A variety of Portuguese breads including Sweet Bread

Largest selection of wine beer and portos

from all over the world

Rombauer Chardonnay 750ml ONLY \$27.99 Wente Riva Ranch Chardonnay \$12.89 Tisdale Chardonnay

Tisdale Cabernet Savignon \$2.99 Tisdale Merlot Grand Marnier 750 ml

Best Prices

510-659-8366

1584 Washington Blvd. Fremont Ohlone Village Shopping Center

Ohlone Humane Society

Whence came they?

By Pat Kite **OHS WILDLIFE** REHABILITATION CENTER VOLUNTEER

aby Skunks are the absolute cutest with their black button eyes, tiny shiny nose, pretty black and white-striped bodies plus powder puff fluffy tails. However cuteness does not mean odor free if they get nervous. We all found this out. However, on the plus side, skunkling stinks are not as fully obnoxious as adult skunk stinks. Fremont Animal Services (FAS) folk are brave, four male skunklings were dumped in their Animal Shelter night bin, and FAS brought them to us.

Two didn't make it, but two survived. They were de-wormed and de-fleaed. Then to our own David Anderson, OHSWRC Manager, for some Home Care (we all know how David likes skunks). In just a tad of time, two happy skunklings were back in the wild. A few more came in from Fremont, apparently having lost their Mommy. And yes, a bit of care and off they went too.

Fremont Animal Services also brought us a Little Brown Bat and a Hoary Bat. Bats are cute too, and people are increasingly aware of how many pesky insects they eat. The Hoary Bat had a broken wing, so it was transferred for specialist care. Both bats survived and did well.

A Great-Horned Owl also went to a specialist, as did the hummingbirds surviving cat attacks. We do have a Hummingbird Homecare person, thank goodness as they have to be fed every 15 to 20 minutes, 16 hours a day! Our Newark rescue needed a month of care, as did our Fremont rescues, but they are all now flitting, zip-zoom around our neighborhoods.

As every year, we get Opossums. One was reluctantly swimming in a Newark pool while two more stood in the middle of the road waiting for mom to come get them before a car did. San Leandro contributed one and Fremont a few. A note: most of these were adolescent, the equivalent of teenagers, so sometimes their de-

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

cisions require a helping hand. And yes, all are out and about now waiting to grow up.

And while I try to make this a positive article, I want to add this sigh. Fremont Animal Services brought in three baby opossums "Mother was killed by drunk driver." The parent and babies were dumped at the FAS animal night drop. They all "tried to feed off dead mother." And no, they won't grow up, and please don't drink and drive. And where were they speeding to? Those little animals might have liked the sun and sky and a bit of fruit... really.

It takes true animal dedication to bring in Starlings. Fremont has contributed quite a few. One youngster came with this note: "A Crow dropped him and was going to eat it." We have a Starling foster home, so they can all get happy and well.

Ducklings come and go. Whence came they? "Walked into our business office." Mom left the nest with six in tow. Four were left behind. Three didn't survive, but one did after several weeks care at our WRC. "Stray cat tried to attack mom and ducklings. Mom flew away." WRC got her nine ducklings and all splashed contentedly in our little duck pools for a while, enjoying duck mash and diced greens. FAS retrieved ten more from a storm drain and another from Union City. They all are probably swimming in a pond by you right now.

A Newark lady brought in a gopher because crows were bothering it. How did she catch a gopher? It didn't say, but it is out and about now. A baby squirrel came to us from Union City. Three house finches in a nest were transferred to Homecare after their Mother other three, which came down from a palm tree. Three weeks of skewered grapes cut in half, broccoli, thistle feed, and "watermelon diced into tiny cubes".... And yes, home free.

An Eared-Grebe went back to Lake Elizabeth. Two young darkeyed Juncos were dropped off at Fremont Animal Shelter because

they were "strays." FAS brought them to us where they lived for three weeks eating mealworms, finch thistle and wild birdseed. When they were finally coaxed to eat on their own, they were

We got a Brandt's Cormorant that didn't look well, "thin but feisty," a tiny bushtit threatened by a cat, and an African sidenecked turtle which was standing in the street oblivious of cars. We have a turtle rescue person too.

Animals entering our portals thanks to ALL OF YOU! Cooper's hawk, coots, fox squirrels, pigeons, Anna's hummingbirds, seagulls, house finches, black-crowned night heron, mourning doves, Virginia opossums, wild turkey, red fox, whitecrowned sparrow, Canada geese, black phoebe, Mexican free-tailed bat, lesser goldfinch, Bewick's wren, California towhee, Western scrub jay, raccoons, merlin, great horned owls, mallard ducks, brush rabbit, house sparrows, mockingbirds, American crows, ground squirrels, little brown bat, hoary bat, starlings, eared grebe, gopher, African side-necked turtle, bushtit, cormorant, hermit thrushes, pine siskin, and striped skunklings.

The rescues for this article came from: Union City, Fremont, Newark, Menlo Park, Campbell, San Leandro, South San Francisco, Hayward, Sunol, Belmont, Daly City, Belmont and Castro Valley.

We can't save all the wildlife that comes to us. But we certainly do try. A zillion thanks to our volunteers who clean, fold laundry, and feed, feed, feed.

Are you interested in helping? We can always use helpers.Contact Angela Hartman, OHSWLC Volunteer Coordinator: 510-797-9449; ohswildlife@yahoo.com

Wild Animal tidbit: RAC-COON—Many cultures consider the raccoon a magical animal. The Dakota Sioux called it "sacred one with the painted face." The Aztecs named it "she who talks with the gods," and "little one who knows things."

Faith-based groups to discuss disproportionality

SUBMITTED BY SANTA CLARA COUNTY **PUBLIC AFFAIRS**

Overrepresentation of African-American and African ancestry children and youth in Santa Clara County's foster care and juvenile probation systems is a matter of serious concern. The County's Office of Cultural Competency and South Bay Christian Ministers Union invite the public to explore whether County policies or practices are contributing factors, share testimonies, and engage in a discussion with County policymakers on Friday, August 1 at Bible Way Christian Center in San Jose.

The County has recently established the Office of Cultural Competency for Children Services to work with the community to address the overrepresentation of children of color in the child welfare and juvenile justice systems. This forum is part of an ongoing series of community meetings with various ethnic groups to examine unique factors, needs and possible solutions. It represents an initial step to forge an alliance between faithbased organizations and county agencies to explore ways to support and strengthen disadvantaged families. Broad community participation in the forum is important to move this issue off the pages of statistical reports and provide a better understanding of the human impact.

Among those who will attend are District 3 Supervisor Dave Cortese, Santa Clara County Executive Jeffrey V. Smith, and Office of Cultural Competency Director Miguel Hilario, as well as Pastor Tony Williams and Pastor Jethroe Moore II from South Bay Christian Ministers Union. To assist and contribute in the discussion, RSVP to Monica Fernandez at monica.fernandez@ceo.sccgov.org or (408) 299-5181.

> African American Faith-Based Forum Friday, Aug 1 6:30 p.m. - 8:30 p.m. Bible Way Christian Center 2090 Oakland Rd., San Jose **Contact Monica Fernandez** (408) 299 - 5181monica.fernandez@ceo.sccgov.org Free

WHAT'S HAPPENING'S TRI-CITY VOICE July 29, 2014 Page 9

continued from page 1

wide. In Fremont alone, 126 block parties are registered and may reach 168 after a last minute tally when combined with registrations from the Fremont Fire Department. Big parties are expected in Mission San Jose, Vineyards-Avalon, and Warm Springs communities. Due to budget constraints, the Fire department will have limited visits to the city. Those with registered block parties may contact Pam Franklin at (510) 494 – 4299 or via e-mail at pfranklin@fremont.gov to request a visit.

Newark has about 18 registered parties compared to last year's 24; they are expecting last minute registrations as well. "The Neighborhood Watch groups, along with our RAVEN Volunteer Patrol and better staffing at the Police Department, have come full circle; we have seen a 42 percent drop in residential burglary," said Tim Jones, Special Assistant for Community Engagement Division.

For more information about "National Night Out," visit www.natw.org/about.

Fremont: Tuesday, Aug 5 7 p.m. - 9 p.m. (510) 790-6740

Milpitas: Thursday, Aug 7 (408) 586-2529 mtimko@ci.milpitas.ca.gov

Newark: Tuesday, Aug 5 7 p.m. - 9 p.m.(510) 578 - 4209 tim.jones@newark.org

> Hayward: Tuesday, Aug 5 6 p.m. - 9 p.m.(510) 293-5051

San Leandro: Tuesday, Aug 5 5:30 p.m. – 8:30 p.m. (510) 577 - 3228crimeprevention@sanleandro.org

> **Union City:** Tuesday, Aug 5 6 p.m. - 8 p.m. (510) 675 - 5267 smendez@unioncity.org

"Analyze Financial performance using conservative assumptions ensuring the property can generate enough cash 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

BART budget prioritizes safety and passenger needs

SUBMITTED BY BAY AREA RAPID TRANSIT

BART's Fiscal Year 2015 operating and capital budget totaling \$1.56 billion that prioritizes safety, passenger needs, system reinvestment, and on-time performance took effect on July 1. The BART balanced budget represents a 2 percent increase from the previous year. It assumes an average weekday ridership of 405,426, up from the FY 2014 average of 399,146.

The budget includes \$5.3M for 40 new positions needed to implement the District's new trackside safety program. These positions have the added benefit of providing increased maintenance to enhance reliability and passenger safety.

The new safety program will add extra layers of protection for trackside crews during both operating and non-operating hours but will impact passenger service because trains are now required to hold and proceed at reduced speeds when work crews are nearby. To help address this, \$1.7M is being funded late in FY 2014 for a two-year project to put up fencing and barriers in key areas along the track to protect employees from moving trains as they walk near the track to access equipment, train control rooms, or substations. This fencing will allow trains to continue to run at 70 mph near the fenced off areas and prevent passenger delays.

The budget also allocates money for multi-year projects to improve safety such as subway lighting retrofits, emergency lighting and security projects. As part of BART's federally funded capital reinvestment program, about \$25 million will go toward direct safety-related renovation and repair projects including trackway fall protection, third-rail cover replacement, emergency power and fire safety system renovation, emergency communications, and safety improvements for sidewalks, escalators, elevators, and stairs.

Another \$700,000 is dedicated to a 1.7 percent increase in service by running more long trains during the "shoulders" of the commute period and on the weekends. This new service plan calls for five additional long train round trips Monday-Friday. Weekend riders, who have been asking for longer trains, will also get some relief with 21 additional long train round trips on Saturdays and six additional on Sundays.

This budget continues the District's commitment to set aside money to fund its top three capital projects: a new fleet of train cars (\$51M in capital funds and another \$45M for the MTC reserve account), a new train control system (\$9M in capital funds) that will allow BART to run more trains more frequently and will improve reliability system-wide, and the Hayward Maintenance Complex (\$115M in capital funds) to service the new fleet. An estimated \$18.8M in dedicated revenue collected from the January 2014 fare increase is allocated to these three priority projects as promised by the Board to the riders when inflation-based fare increase program was adopted.

BART continues to replace the old wool seats with easier-to-clean, wipeable and all seats will be converted by the end of the year, marking the end of wool se wide. BART crews also continue to rip out old carpets and replace them with ne clean flooring. Fl

The budget includes modern signage for stations, new energyefficient and brighter lighting, helpful transit information displays, pedestrian access improvements, extra staffing and equipment for deep cleaning of stations and platforms. The budget funds a canopy to be built later this year at the street level entrance of the 19th Street/Oakland Station to protect the escalator from a variety of elements and to increase the safety of riders and station agents who open and close the station.

Improvements for those parking at stations include increased BART Police presence in parking lots and garages with additional dedicated parking enforcement officers, additional "garage full" electronic signs at four East Bay stations to be determined, and improved "parking is full" communication to be shared with our riders.

Despite the continued focus on meeting reinvestment needs of our 41-year-old system there remains a substantial and growing capital deficit. BART has a 10-year renovation need of at least \$6.5B to maintain our current state of reliability. Major components of our aging infrastructure such as trackways, facilities, stations, and equipment need to be replaced. BART will need to continue to find additional sources of revenue to meet these growing needs.

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

• Cosmetic/Implant Dentistry • Tight fitting dentures · Invisalign, Zoom-whitening · Dedicated hygiene team

Dr. G. Sakhrani, DMD, CAGS, BDS.

510-793-0800 39572 Stevenson Place

Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

Se Habla Español

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

whitening kit

Cigna, MetLife & Delta Dental Provider, most insurances accepted

Proce	ss P	ayı	roll in \$ 5 °
Features	OlivePay	Others	Professional, Responsive
Employer Tax ePay	Included	More \$	& Quality Service Accuracy Guaranteed
Emp Returns eFile	Included	More \$	Satisfaction Guaranteed
W2s/W3	Included	More \$	 Customized to your needs
Direct Deposit	Included	More \$	 Flexible Service
Initial Setup	Included	More \$	39812 Mission Blvd
Print Checks	Included	More \$	Fremont, CA 94539
Employee Access	Included	May Be	* Limited time offer, Promo:TCV07P05.
Call Now 51	0-344-60	000	OlivePayroll.com

n the	Initial Setup Print Checks	Included Included	More \$ More \$	Ste 115 Fremont, CA 94539
vinyl covers	Employee Access	Included	May Be	* Limited time offer, Promo:TCV07P05.
eats system- ew easier-to-	Call Now 51	0-344-60	00	OlivePayroll.com
Sı	ubscribe to	oday.	We	e deliver.
TERROR PROPERTY HAVE	CITY VOICE DEL ME PERME NEVER SERVE LESSE LES		510-494	Parkway Suite B, Fremont, CA 94538 4-1999 fax 510-796-2462 aol.com www.tricityvoice.com
	ription Form		12 Mo	onths for \$75
			Renew	val - 12 months for \$50

TRI-CITY VOICE SERVING PRINCET HUMBER, MUTTHER, NEWS, MED SHOW DTV "ROWLDER, Flats & House"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75 ☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
City, State, Zip Code:	Exp. Date: Zip Code:						
Business Name if applicable:	Delivery Name & Address if different from Billing:						
☐ Home Delivery ☐ Mail							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of						

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

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

Disposable needles Auto accidents Workers' Comp

Insurance accepted Senior Discounts

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

illness will be resolved

Acupuncture regulates and restores the harmonious energetic balance of the body, therefore pain or

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

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

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

Home Life Retirem

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

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

Anson Auto Repair

37191 Moraine St. Fremont

Open: Mon-Sat 9am-5pm

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

BUSINESS

House votes to simplify education tax breaks

AP WIRE SERVICE

WASHINGTON (AP), -The House passed a bill Thursday that would simplify a complicated patchwork of tax breaks for higher education but would exclude many graduate students.

The bill would make permanent a tax credit that provides students with up to \$2,500 a year to help pay tuition and related expenses at universities, community colleges and trade and vocational schools. Under current law, the credit is scheduled to expire at the end of 2017.

The credit would replace several overlapping deductions and credits that cover more expenses but can be difficult to navigate. The bill passed by a vote of 227-187.

"Streamlining the number of education provisions and retooling those that are most effective allows us to simplify the code and reduce some of the confusion that exists today," said Rep. Diane Black, R-Tenn., who sponsored the bill.

The White House says President Barack Obama supports making the tax credit permanent but that the administration opposes the bill because it would add \$97 billion to the budget deficit over the next decade. The White House statement stopped short of threatening a veto.

Some higher education officials oppose the bill because many graduate students and older students returning to college would lose their tax breaks. That's because students could only claim the credit during the first four years of college.

The American Council on Education, which represents university presidents, sent lawmakers a letter this month opposing the bill. The letter was endorsed by nine other higher education groups.

"The bill would negatively impact many low- and middle-income students and families who benefit under current law," the letter said. "It also would harm graduate students and lifetime learners.'

The credit is limited to individuals making less than \$90,000 a year and married couples making less than \$180,000.

Review: Amazon Fire offers new ways to use phones

By Anick Jesdanun **AP TECHNOLOGY WRITER**

NEW YORK (AP), What I find fascinating about Amazon's Fire phone isn't the gizmos such as the 3-D imagery or the camera scanner that helps you get more information about products.

Rather, I like that Amazon is thinking a lot about how phones ought to work.

The iPhone and its Android smartphone rivals are so much alike that companies have been suing each other for stealing ideas. The Fire phone uses Android, but Amazon has modified it to the point that it's barely rec-

That means the phone offers new ways to navigate, discover and, of course, shop - all enabled by new features from the world's largest online retailer.

That doesn't mean everyone should rush out to get a Fire

Many apps available for iPhones, Android and even Windows phones aren't available for the Fire yet. Some features didn't work as well as I anticipated. I couldn't use the Fire's Siri-like voice search to get weather or directions, for instance. And when I used Amazon's Maps app to get directions to the U.S. Capitol, I got the town of Capitol, Montana. Talk about getting lost.

Amazon may fix some of these issues by the time the phone ships Thursday, and other fixes will likely come through future software updates, but consider that it took Amazon's tablet computer two years to become a strong contender to Apple's iPad.

The Fire has a 13-megapixel camera and a screen that measures 4.7 inches diagonally, a comfortable size for one-handed use. It's available in the U.S.

through AT&T starting at \$200 with a two-year contract and \$650 without one. That's on par with other high-end phones, plus you get double the storage and a free year of Amazon's Prime membership with Fire. Still, Amazon.com Inc. has typically undercut rivals on just about anything else sold on this planet.

Price parity could make it tough for Amazon to compete in a crowded smartphone market, despite these features:

 Dynamic Perspective. Using four infrared cameras, the phone gauges where your head is and redraws images on the screen continually so they appear 3-D.

Beyond aesthetics, the technology lets you tilt the phone slightly for more information, such as Yelp ratings on nearby restaurants. If the information is covering up, say, a street name on a map, just tilt it away.

With tilts, you can scroll down as you read news articles or switch between the front and back of dresses when shopping. You can control game characters without touching the screen. Swivel the phone as though you're turning a doorknob to unveil a menu of options or supplemental information such as song lyrics.

Developers of non-Amazon apps will have to enable the feature, so with eBay's shopping app, you still need to swipe to see the other side of a dress.

The gestures also take getting used to. I got frustrated when the swivels didn't work; turned out my motion was too slow. And in testing out the gestures, I somehow placed separate orders for a \$109 camera and a \$150 hard drive accessory, thanks to a oneclick shopping feature. It took an hour to notice the first errant order. Fortunately, I was able to cancel both in time.

Firefly.

A side button launches the Firefly scanning app, which recognizes bar codes, business cards and various products. Firefly also recognizes sound, including songs and scenes in movies and TV shows.

Once there's a match, you can swivel the phone to buy an item through Amazon, add a phone number to your contacts app or learn more about a movie through Amazon's IMDb.

I found only four non-Amazon apps that have enabled Firefly. So after scanning the movie poster for "Stranger by the Lake," I could launch the Flixster app for more information, but I couldn't go directly to Netflix because that app hasn't enabled the feature yet.

Firefly is more comprehensive and reliable than other scanning apps I've tried. I was surprised it managed to identify the model of the landline phone on my desk. For magazines, it identified specific issues, not just the title. But there are still mistakes, such as my laptop's keyboard being identified as headphone amplifiers.

Mayday help.

Introduced with the Kindle Fire HDX tablets last fall, Mayday provides live technical support around the clock. The tech adviser who appears on your phone can hear you, see your screen and draw marks to show you where to press or swipe.

This feature works well on the tablet, but as helpful as the advisers try to be, they are still getting used to the phone. One directed me to Apple's support forums to figure out how to transfer iPhone contacts even though Amazon's website had step-by-step instructions. The advisers are also learning how to guide you on tilting or swiveling.

Once these are worked out, though, it should reduce requests for help you get from tech-challenged friends.

- The carousel.

Most phones have home pages filled with icons to various apps. The Fire shows just one at a time, based on what you've recently done. Swipe left or right to get the others.

These icons do more than take you to apps. Some are for specific content, such as a recent book or video. Some app icons also preview content underneath, so you can delete an email or see a news headline without opening the app.

Apps for various Amazon services, such as e-books, audiobooks, music and video, have been designed to work with the carousel, so watching one movie will give you recommendations for others.

The Fire is a good start at offering a fresh approach to smartphones. More outside apps will need to take advantage of the innovations for the phone to be useful beyond people who already use Amazon services extensively.

Initial public offerings scheduled to debut

NEW YORK (AP), The following is a list of initial public offerings planned for the coming week. Sources include Renaissance Capital, Greenwich, CT (www.renaissancecapital.com) and SEC filings. Week of July 28:

Angion Biomedica Corp. -Uniondale, N.Y., 2.7 million shares, priced \$10 to \$12, managed by Aegis Capital. Proposed Nasdaq Capital Market symbol ANGN. Business: Developing therapies for injured organs that trigger the body's natural regeneration.

Auris Medical Holding AG - Zug, Switzerland, 6.9 million common shares, priced \$10 to \$12, managed

by Jefferies, and Leerink Partners. Proposed Nasdaq symbol EARS. Business: Biotech developing treatments for tinnitus and other inner ear disorders.

Avalanche Biotechnologies Inc. - Menlo Park, Calif., 5.4 million

continued on page 11

Global tensions don't dent enthusiasm for stocks

AP WIRE SERVICE BY STEVE ROTHWELL
AP MARKETS WRITER

A war breaks out between Israel and Hamas. An airliner is shot out of the sky in Ukraine. A Portuguese bank's finances look shaky.

And the U.S. stock market's response? After dipping briefly on the bad news, it climbs higher.

The market's resilience this year — which has pushed it to a series of records and extended its five-year bull run — is driven by investors' optimism over the growth of the U.S. economy and record corporate earnings. That helped the market overcome its latest dip, on July 17th, when a passenger jet was shot down in eastern Ukraine and Israel invaded the Gaza Strip, raising investor worries that conflicts around the world could escalate and destabilize financial markets.

As they have all year, investors responded by using it as an opportunity to buy stocks. In fact, they've "bought on the dip" consistently for three years, keeping the market's slips from becoming slides. Stock pullbacks since 2011 have been rare and relatively small, and none have become severe enough to qualify as a correction, Wall Street parlance for a fall of 10 percent or more from a peak.

The lack of a correction for such a long period is unusual, because the Standard & Poor's 500 index experiences such a decline on average every 18 months, according to S&P Capital IQ research.

Many investors say that the uninterrupted rally is justified by the outlook for stocks. Central banks worldwide have policies in place aimed at stimulating economic growth, and U.S. corporate profits continue to rise, even in the first quarter, when the economy contracted.

That has driven the S&P 500 up 7 percent this year, not including reinvested dividends. That's on top of a 30 percent surge in 2013. The index closed Friday down 0.5 percent at 1,978.34, after closing at a

record 1,987.98 a day earlier.

"The fundamental underpinnings of this bull market remain very much intact," says Katie Nixon, chief investment officer for wealth management at Northern Trust.

In the U.S., the Federal Reserve has held short-term interest rates at close to zero for almost five years, and has bought \$3 trillion of bonds to hold down long-term rates. The Fed has been winding down its stimulus, but a rate increase isn't expected until at least 2015.

The European Central Bank in June introduced a raft of unusual measures meant to revive the eurozone economy by getting credit flowing to companies. Japan's central bank is also trying to stimulate that nation's economy.

While these policies have cut borrowing costs, they have also reduced the yields on bonds – and the income they generate for investors. As a result, investors have shifted their money to other assets, such as stocks, in the hunt for better income. That dynamic has supported the rally in stocks.

Utilities, which are regarded by some investors as a proxy for bonds because they are relatively stable and pay rich dividends, are the biggest gainers in the S&P 500 this year. Their dividend yield – which measures how much a company pays out in dividends each year compared with its stock price – stands at 3.5 percent. The yield on the 10-year government Treasury is 2.5 percent.

The stock market could suffer a sharp, but short, correction later this year once the Fed finishes withdrawing its stimulus and investors start to focus on when exactly the central bank will begin raising interest rates next year, says Robert Pavlik, chief market strategist at Banyan Partners.

"The market is going to focus more and more on when the Fed moves," said Pavlik. "That's the biggest chance for a correction to come at us."

But for now, investors are focused on company profits, and the outlook remains strong. Earnings for S&P 500 companies

are expected to climb 7.8 percent in 2014, their fifth straight year of growth, helping investors overcome concerns about the Fed and rising political tensions.

"People are looking for something to justify a significant correction," says Dan Morris, global investment strategist for TIAA-CREF. "Yes, volatility is going to come back, that's obvious, but in terms of any kind of 10-plus percent correction, we just don't see it."

The S&P 500 index has risen almost 72 percent since the end of the last market correction in October 2011. It has closed at an all-time high 27 times since the start of the year.

Stocks have managed to rise even as the outlook for growth weakens.

The International Monetary Fund said Thursday that the global economy expanded less than it had previously forecast, slowed by weaker growth in the United States, Russia and developing economies. The lending organization predicted that global growth will be 3.4 percent in 2014, below its April forecast of 3.7 percent.

In Europe, growth is recovering but weak. During the first quarter of 2014, the eurozone grew by a paltry 0.2 percent.

Last week's market action, a big dip followed by a quick rebound, has happened on other occasions this year.

The S&P 500 slumped 1.2 percent July 17, the biggest one day drop in more than three months, as investors worried that geopolitical tensions would escalate after a Malaysian airliner was shot down over rebel-held eastern Ukraine. But instead of marking the start of a wider decline, the market rebounded on Friday as investors focused on strong corporate earnings in the U.S.

Stocks also fell on July 10, although to a lesser degree, following worries about the soundness of Espirito Santo International, a holding company that is the largest shareholder in a group of firms, including the parent of Portugal's largest bank, Banco Espirito Santo. The specter of a European debt crises prompted investors to push down the stock market 0.4 percent and snap up less risky assets like gold and governments bonds.

And in June, after a breakaway al-Qaida group seized large swathes of territory in Iraq and Syria, threatening to destabilize the entire region, stocks managed a 1.9 gain for the month.

In April, stocks plunged as investors dumped biotech and Internet stocks. The technology-heavy Nasdaq composite index slumped to its worst day since 2011 and dragged down other major indexes. Between April 3 and April 11 the S&P 500 dropped 4 percent, but by the middle of May the stock market had recovered and was trading at record levels again.

The biggest one-day drop of 2014 was on Feb. 3. The index slumped 2.3 percent, falling to its lowest level of the year, as investors worried about the outlook for global growth and the impact of an unusually harsh winter on the U.S. economy. Since then the S&P 500 has gained 5.2 percent.

While those drops were significant, they pale next to the losses experienced during a correction

During the last such slide, which ran from April to October 2011, the S&P 500 declined more than 19 percent on concerns about the fallout from Europe's debt crisis and impact of the U.S. government's credit rating being lowered.

Northern Trust's Nixon says that it's only natural that the longer the market goes without a correction, the more investors will worry that a sell-off is imminent and avoid buying stocks.

In fact, the bigger risk to investors, Nixon says, is that they don't buy stocks and miss out on the market's gains at a time when holding cash offers a return close to zero.

"A correction is a natural and normal part of the market cycle and it shouldn't be feared," says Nixon. "Waiting for a correction is an expensive game right now."

continued from page 10 Initial public offerings scheduled to debut

shares, priced \$13 to \$15, managed by Jefferies, Cowen, and Piper Jaffray. Proposed Nasdaq symbol AAVL. Business: Early-stage biotech developing a gene therapy for wet AMD.

Bio Blast Pharma Ltd. - Tel Aviv, Israel, 3.3 million ordinary shares, priced \$11 to \$13, managed by Oppenheimer, and Roth Capital. Proposed Nasdaq Capital Market symbol ORPN. Business: Biotech developing treatments for rare and ultra-rare genetic diseases.

Catalent Inc. - Somerset, N.J., 42.5 million shares, priced \$19 to \$22, managed by Morgan Stanley, J.P. Morgan, and BofA Merrill Lynch. Proposed NYSE symbol CTLT. Business: Global provider of oral, injectable and respiratory drug delivery technologies.

FCB Financial Holdings Inc. -Weston, Fla., 8.7 million shares, priced \$24 to \$27, managed by Deutsche Bank, J.P. Morgan, and BofA Merrill Lynch. Proposed NYSE symbol FCB. Business: Consolidation of 54 failed and acquired banks in Miami and coastal Florida.

HealthEquity Inc. - Draper, Utah, 9.1 million shares, priced \$10 to \$12, managed by J.P. Morgan, and Wells Fargo. Proposed Nasdaq symbol HQY. Business: Offers an integrated platform for managing health savings accounts.

Lantheus Holdings Inc. - North Billerica, Mass., 9.3 million shares, priced \$12 to \$15, managed by Citigroup, and Jefferies. Proposed Nasdaq symbol LNTH. Business: Sells medical imaging agents used in the diagnosis of cardiovascular diseases.

Loxo Oncology Inc. - Stamford, Conn., 4.4 million shares, priced \$12 to \$14, managed by Cowen & Co., and Stifel. Proposed Nasdaq symbol LOXO. Business: Biotech developing small molecule therapeutics to treat solid tumors.

Macrocure Ltd. - Petach Tikva, Israel, 5.4 million ordinary shares, priced \$13 to \$15, managed by Credit Suisse, and Jefferies. Proposed Nasdaq symbol MCUR. Business: Late-stage biotech developing white blood cell injections to treat hard-to-heal wounds.

Marinus Pharmaceuticals Inc. -New Haven, Conn., 4 million shares, priced \$12 to \$14, managed by Stifel, and JMP Securities. Proposed Nasdaq symbol MRNS. Business: Early-stage biotech developing an add-on therapy for enilepsy

Mobileye N.V. - Jerusalem, Israel, 27.8 million ordinary shares, priced, \$17 to \$19, managed by Goldman Sachs, Morgan Stanley, and Deutsche Bank. Proposed NYSE symbol MBLY. Business: Provider of camera-based technology to avoid automobile collisions.

SIRVA Inc. - Oakbrook Terrace, Ill., 11.6 million shares, priced \$15 to \$17, managed by Morgan Stanley, Goldman Sachs, and J.P. Morgan. Proposed Nasdaq symbol SRVA. Business: Provides domestic and international relocation services for employees.

Synchrony Financial - Stamford, Conn., 125 million shares, priced \$23 to \$25, managed by

Goldman Sachs, J.P. Morgan, and Citigroup. Proposed NYSE symbol SYF. Business: Spinoff of GE's private label credit card and consumer finance business.

Tobira Therapeutics Inc. - San Francisco, 4.6 million shares, priced \$12 to \$14, managed by BMO Capital Markets, JMP Securities, and Oppenheimer. Proposed Nasdaq symbol TBRA. Business: Biotech developing an immunotherapy treatment for liver disease (NASH) and HIV.

Transocean Partners LLC - Aberdeen, U.K., 17.5 million common units, priced \$19 to \$21, managed by Morgan Stanley, Barclays, and Citigroup. Proposed NYSE symbol RIGP. Business: LLC formed by Transocean to own three deepwater rigs in the Gulf of Mexico.

Vascular Biogenics Ltd. - Or Yehuda, Israel, 5.4 million ordinary shares, priced \$13 to \$15, managed by Deutsche Bank, and Wells Fargo. Proposed Nasdaq sybol VBLX. Business: Biotech developing gene therapies for certain cancers and inflammatory diseases.

VTTI Energy Partners LP - London, U.K., 17.5 million common units, priced \$19 to \$21, managed by Citigroup and J.P. Morgan. Proposed NYSE symbol VTTI. Business: Owns, operates, develops and acquires refined petroleum product and crude oil terminaling and related energy infrastructure assets.

Westlake Chemical Partners LP - Houston, 11.3 million common units, priced \$19 to \$21, managed by Barclays, UBS, and BofA Merrill Lynch. Proposed NYSE symbol WLKP. Business: Ethylene producer spun out of Westlake Chemical Corporation.

Zosano Pharma Corp. - Fremont, Calif., 6.4 million shares, priced \$10 to \$12, managed by Wedbush PacGrow, Ladenburg Thalmann, and Roth Capital. Proposed Nasdaq symbol ZSAN. Business: Biotech developing a transdermal delivery system to treat osteoporosis.

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

EXP. 8/30/14

www.fudenna.com

Leader in Small To Medium Size Office Space

FACIALS AND WAXING 2140 Peralta Blvd., Suite 102

Fremont CA 94536 www.kayantra.com

20% OFF

50-minute maintenance Facial (valued at \$95) for \$75 Day/Evening Weekend Appointments Available

Call for FREE 1/2 hour consultation 408-256-9156

Weight Loss

6 - I2 Week Program

APPOINTMENTS ONLY

CALL NOW Hymn Wellness 408-256-9156 2140 Peralta Blvd #212A Fremont, CA 94536

continued from page 1

Fremont Festival Fires up Summer

packed with over 600 artists and crafters, 30 food booths, a fun-filled Kid City, gourmet treats, live musicians, and Business Marketplace with the local community out in full force.

For foodies, the Gourmet Marketplace is always the place to be. Offering a wide variety of specialty food items and unique cooking ingredients, vendors in the Marketplace will help you take your meals to the next level. Look for Skylake Ranch Pomegranate Products, Dominique Honeybees, Lucky Dog Hot Sauce, Souper Dip, Oso Pepper Company, and Black Tie Caramel to kick-start your taste buds.

Lunch and snack options abound at food booths scattered throughout the festival, run by local non-profits such as Stage 1 Theatre. Whether your tastes run to kettle corn, lemonade, Silly Spuds, funnel cakes or linguica sandwiches, these booths have you covered; and you, in turn, help fund their programs. Participating non-profits have raised over \$9,000,000 in the history of the festival, enabling the community to enjoy great programs and services. Mayor Bill Harrison will be at work in the Silly Spuds booth on the corner of Capitol Avenue and Hastings Street helping to raise funds for the Fremont Cham-

ber's Dollars for Scholars scholarship program. The Food Truck Mafia will also be onsite. BIG Design will be back to aid your beverage needs, pouring a selection of beer, wine, and margaritas.

Kid City on Liberty Street will be filled with hands-on activities, carnival rides, and performances to thrill any youngster. Jung SuWon Martial Art Academy will be present with informative displays for all ages.

Stroll the Business Marketplace for information on various businesses and services in the area. Participants include Clearview Satellite, Bay Aerials Gymnastics, Forest Chiropractic, Half Price Books, KOA Fitness, Onus Dental Health Plan, SolarCity and several more.

And what about art? From fine art, pottery, and jewelry to soap, clothes, kids items and one-of-a-kind creations, there is sure to be something that makes an impression. "The artistic integrity of our Festival has always been paramount to us," said Cindy Bonior, president and CEO of the Fremont Chamber of Commerce, producer of the Fremont Festival of the Arts. "We partner with professionals who have the expertise to carefully jury each artisan's pieces to ensure that only quality, hand-crafted pieces are part of our show. It's im-

portant that we offer our guests exceptional and distinctive pieces of art."

For those who arrive at the festival on two wheels instead of four, a free bike valet service will be available on Capital Avenue west of Liberty Street. Run by Bike East Bay (formerly East Bay Bicycle Coalition), the service can accommodate over 200 bikes at a time and also welcomes scooters and skate boards.

Things have been moved around this year, so if you'd like to take a peek at the set up before arriving, visit https://mapsengine.google.com/map/viewer?mid=zLFTu2 0yLMdY.kps-TnFw9A_I .

Hosted by the Fremont Chamber of Commerce, the "Fremont Festival of the Arts" is always a great summertime activity, a chance to revisit favorite booths, get acquainted with new offerings, and enjoy our diverse community in a festive setting.

Fremont Festival of the Arts
Saturday, Aug 2 – Sunday, Aug 3
10 a.m. – 6 p.m.
Central Fremont
(Paseo Padre Pkwy to State St between
Mowry, Beacon, and Walnut Avenues)
(510) 795-2244

http://www.fremontfestival.net/

Music Schedule: (subject to change)

Stage 1 (Capitol Stage) Saturday, Aug 2:

10:30 a.m. – 11:45 a.m.: Jill Cohn (Folk/Jazz) 12:15 p.m. – 1:45 p.m.: Pacific Standard (Americana) 2:15 p.m. – 3:45 p.m.: Daniel Castro Band (Blues) 4:15 p.m. – 5:45 p.m.: Volker Strifler (Blues)

Sunday, Aug 3:
10:30 a.m. – 11:45 a.m.:
Patty and Abigail (Acoustic)
12:15 p.m. – 1:45 p.m.:
Lumberyard (Classic Rock)
2:15 p.m. – 3:45 p.m.:
Reckless in Vegas (Rock/Pop)
4:15 p.m. – 5:45 p.m.:
Rachel Steele and Road 88 (Country)

Stage 2 (Paseo Padre Stage) Saturday, Aug 2:

10:30 a.m. – 11:10 a.m.: Caitlin Lucia (Folk/Pop) 11:20 a.m. – Noon: Katie Garibaldi (Folk/Pop) 12:15 p.m. – 1:45 p.m.: The B-Sides (Oldies) 2:15 p.m. – 3:45 p.m.: Max Cruise (Party Band) 4:15 p.m. – 5:45 p.m.: Pacific Soul (R&B/Soul)

Sunday, Aug 3:
10:30 a.m. – 11:45 a.m.:
Cold Storage (Oldies)
12:15 p.m. – 1:45 p.m.:
Evan Thomas & Papa's Garage (Blues)
2:15 p.m. – 3:45 p.m.:
The Garage Band (Pop/Rock)
4:15 p.m. – 5:45 p.m.:
Captivate (R&B/Pop)

continued from page 1

Exhibit shares truth, compassion and tolerance

It was the release of Professor Kunlun Zhang from a Chinese brainwashing center in 2001 that inspired communication between the artists. After sharing experiences over three years, the ideas for the exhibit took shape. Realist oil painting, or New-Renaissance, was chosen as the artistic style for its storytelling capabilities and simplistic purity. The artists also decided the exhibit would encompass four main themes: harmony, adversity, courage, and justice. They used classical oil paintings, pencil drawings, or traditional Chinese silk

paintings to communicate the universal view of Falun Gong, the persecution which they have all personally experienced, as well as an understanding that freedom of belief is a fundamental human right.

Since its debut in July 2004 in Washington, D.C., at the Rayburn House Office Building, the exhibition has toured more than 50 countries with over 800 showings worldwide. It will be on display at the Olive Hyde Art Gallery through August 30.

The Art of Zhen, Shan, Ren

Friday, Aug 1 – Saturday, Aug 30 Thursday - Sunday, noon - 5 p.m.

Opening Reception: Friday, Aug 1 7 p.m. - 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont

> (510) 791-4357 www.fremont.gov Free

100% Satisfaction Guarantee

We provide quality care from quality people. This heartfelt mission is embodied in our fabulous staff and the advanced training we provide. Carlton Senior Living offers a broad spectrum of care for our residents. When you make Carlton Senior Living your home, you and your family can be confident our experienced, capable and caring staff is working hard to provide exceptional care. Please call to schedule a visit.

Tom MacDonald Founder

Quality of Care, Quality of Life

The quality of care at **Carlton Plaza of Fremont** is directly proportional to the high quality of life enjoyed by residents. In addition to friendly, attentive staff, Carlton Senior Living features award-winning Advanced Caregiver Training that enables experienced staff to assist with care related to strokes, diabetes, multiple sclerosis, arthritis, Parkinson's disease and other ailments. Balance Fitness and Mobility Assistance include risk assessments, opportunities for fitness training, healthy walking classes and seminars to promote physical awareness. Diabetes Management provides medication management, opportunities for group or individual exercise and diabetes-friendly meal choices.

Carlton Plaza of Fremont: Quality care from quality people. Call today to schedule a visit and complimentary luncheon.

Carlton Plaza of Fremont 3800 Walnut Avenue Fremont • CA • 94538 (510) 505-0555

Lic. No. 015600118

Home & Garden

Tips for transforming a dated NYC condo into a

Hot Property

When a New York City family relocated to California, they called celebrity designer and NBC's American Dream Builders contestant Erinn Valencich to help sell their Manhattan digs.

Their condo was in a great location near Manhattan's famous High Line, but the interior needed a little refreshing. When Valencich first saw the apartment it had stark walls and dark floors. It was a space that would speak to a select clientele - and it felt dated, Valencich says. "My goal was to broaden the appeal to make a quicker sale."

The changes Valencich made apply nicely to any home refresh project, breathing new design life into a home while still keeping things versatile.

She began the transformation by developing a neutral palette that would flow throughout the home. To create a focal point in the living area, Valencich painted one wall a soft taupe and added creamy white to the other walls.

She replaced the worn floor with stylish yet versatile White Washed Oak planks from Quick-Step flooring's Reclaime Collection."The light floor really brightens the space and makes it appear larger," says Valencich. "The tones in the floor support the wall color and together they make a quiet statement allowing prospective buyers to envision their own furnishings in the home."

Since the family's favorite furniture had already traveled west, Valencich worked with a local staging company to furnish and accessorize the updated apartment. She

chose fabrics that contrasted in both tone and color, such as the linen on the mid-century inspired chairs and the finer weave of the couch. Finally she layered in texture through rugs, pillows and throws. Pops of orange pull the eye through the room and flowers add a fresh flavor to the scheme.

Because the main room is long, Valencich decided to create two seating areas - a more formal area for guests and a smaller nook for reading or games. To further the feeling of light and expand the space, she added oversized mirrors to both the living and dining areas.

"You absolutely can't go wrong with a neutral palette," says Valencich. "It adds a quiet sophistication to the setting and makes a perfect backdrop for pops of bright colors in either a warm or cool family."

If you're planning to go neutral for your remodel, Valencich recommends exploring the range of floor colors in the Quick-Step Reclaime Collection. The muted earth tones are a great complement for neutral palettes and the durability and stain resistance of laminate will make the floor a keeper for years to come.

To find more tips from Erinn Valencich visit quickstepstyle.com.

Creamy walls and a white washed oak floor from Quick-Step flooring, Äôs Reclaime Collection add understated elegance to this urban setting

In the heart of Manhattan, muted tones and a soft rustic floor by Quick-Step create an elegant respite

BRANDPOINT CONTENT

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

These medically advanced technologies are available at minimal cost to you using your PPO insurance benefit:

MINIMALLY INVASIVE CARTILAGE TISSUE ENGINEERING

- 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

Summer's hottest 'deck-cessories'

planters. Turn mason jars into lanterns. If DIY isn't your forte, some companies offer outdoor furniture and accessories made from recycled materials, like an outdoor rug made from recycled plastic bottles available at Plow & Hearth.

4. Deck tech: Technology doesn't have to stop at the patio door. There are many

be very popular for decks and patios. They're all designed a little differently, but each allows homeowners to have small, cozy fires on the deck or patio. They come in a wide range of materials, from copper and other metals to clay to slate. But if summer temperatures call for a cool down, there are misting fans and affordable mist-

hether it's a cookout for friends or a quiet conversation with family, the backyard deck is the hot spot for summer living. So what's trending now when it comes to making that space as stylish and functional as it can be?

"The line between indoor and outdoor living spaces continues to blur," says HGTV/diy network star Jeff Wilson. "It's changing the way people think about how they decorate and outfit their deck and backyard.

"Of course, outdoor spaces have to stand up to elements like sun and rain that aren't a factor indoors," he adds. "But from deck stains to lamps and rugs to electronics, there's an amazing variety of items designed specifically for use outside."

Wilson shares his five essential deckcessories for summer and beyond:

1. Get decked out with color: The trend that's making a big impact on outdoor spaces this summer is color. Adding a punch of color makes a tremendous impact, starting with the deck itself and extending to furnishings, fabrics and plants. The new line of Thompson's WaterSeal Waterproofing Stain at The Home Depot comes in the five most popular stain colors, and each of those colors comes in transparent, semi-transparent or solid varieties for even more deck-orating options. The stains protect from water damage and add color all in one formula.

2. Light it up: Keep the party going after dark with outdoor lighting. More homeowners are choosing green lighting for their backyard space. Solar lighting is an ecofriendly, energy-saving option that requires

no wiring or cords, which makes installation quick and easy. You can really light up the night with twinkling LED lights on a deck railing or floating globe lamps spread throughout the yard.

3. Old is the "new" new: The newest things aren't always the coolest. Repurposing and reusing items is not only a hot trend, but also a great way to save money. Try using old pallets to build an outdoor coffee table or even chairs. All types of discarded items can be transformed into

great gadgets you can incorporate into your outdoor space like solar-powered wireless speakers or a halogen patio umbrella lamp. A recent trend has been integrating a television into deck space. Perfect for watching baseball games or a late-night classic feature, televisions can be mounted to the ceiling, wall or planter pole with outdoor TV mounts.

5. Fire and ice: Maybe it is because they remind us of s'mores at camp - but fire pits, fire bowls and chimineas continue to

ing systems that attach to a backyard hose and can significantly cool down a hot summer night on the deck.

Creating the perfect backyard getaway involves a good-looking deck and the deck-cessories that best suit your lifestyle. The Thompson's WaterSeal Deck of Your Dreams sweepstakes (www.thompsonswaterseal.com) can make that getaway a reality with \$15,000 in cash and Plow & Hearth gift certificates. The sweepstakes is open through Oct. 4.

A finishing touch

Technological miracles are emerging in almost every part of everyday life. Swift communication and the extension of ideas to others are almost instantaneous. But in order to convey the essence of human experience, lit-

ment, an artistic element is a welcome addition at many public facilities, softening and providing both obvious and subtle reminders of human involvement in observing, appreciation and production/construction efforts.

tle can replace the depth and impact of art in its myriad forms. In recognition of this critical ele-

The new BART station in Warm Springs District of Fremont is taking shape. Its skeletal

outline is rapidly being replaced by impressive art forms; the impact of art is obvious. In a ceremony attended by Director Tom Blalock and other BART officials, California State Assembly member Bill Quirk, City of Fremont Mayor Bill Harrison, Fremont councilmembers and Fremont Cultural Arts Council President Margaret Thornberry on July 23rd, another art milestone was achieved at the existing Fremont BART station.

Plain concrete benches, columns and overhang shelters located in front of the station have been transformed to stylish and meaningful artwork by Joe Kievitt whose work is featured in public and private collections throughout the United States

About 855 square feet of glass tile mosaic was installed in a decorative pattern inspired by Native American basketry of indigenous people of the area now called Fremont. The design is based on "Klevitt's desire to create a dynamic and complimentary relationship with station architecture and surrounding landscape." A plaque commemorating completion of the tile work was unveiled and will be installed at the station. In addition to Klevitt's work in front of the station, the Walnut Avenue overpass nearing completion will feature an etched pattern representing native flora.

FOUR STEPS FOR ATTACKING GARAGE ORGANIZATION

rganizing the garage may be one of the most feared tasks in household history. According to a recent Gladiator GarageWorks survey, nearly three out of four households can only park one car in their two-car garage, illustrating the need for a serious garage intervention.

The importance of having a well-organized garage isn't only for improved functionality – it also helps add overall value to a home. More than 80 percent of real estate brokers or agents recently surveyed said that a cluttered, unorganized garage can have a negative impact on a potential home buyer's first impression.

Since the garage is often used as the "front door" to homes, having an untidy garage can be very unwelcoming.

There are a few steps that can help homeowners prepare for the ultimate battle against clutter and reclaim their space in the garage:

1. Clean and Prep

Clutter is one of the biggest issues with garage organization. The only way to know what is in the garage is to remove all of the items inside and start with a clean slate. As you remove your items from the garage, be realistic about what you do and do not use and move them into three categories:

- Keep items you use regularly.
- Donate or sell items that are still in good shape but aren't being used regularly.
- Toss items that are broken and that you don't need.

2. Have a Game Plan

First, measure the garage so you can make an accurate plan for storage solutions and factor in large items, such as lawn mowers and sporting equipment. Next, decide how to group similar items and what your storage needs are. For example, do you prefer to hang items on hooks, store in baskets or be able to hide items in cabinets? Start exploring your options with design tools, such as the one at www.gladiatorgw.com, to finalize your plans.

3. Build Your Storage System

Use the walls in your garage to get gear off the floor and maximize storage space by choosing storage solutions that are durable and long lasting. Stackable plastic storage bins or shelving units can sometimes reduce clutter, but they aren't always built to handle extreme temperatures in the garage. They also provide limited design flexibility and access to items when you need them.

"Consider a modular storage system for the walls – they get everything off the floor and allow you to customize so you can reclaim your space," said Karl Champley, DIY ex-

pert and master builder. "These garage systems are convenient and easy to install giving you the ultimate wall storage solution for baskets, shelves, hooks and various other accessories. These systems are the perfect way to achieve the dream garage.'

Gladiator GarageWorks modular storage system "starter kits" are available at most major home improvement retailers and can help homeowners start to organize cluttered areas of the garage.

4. Add Final Touches

Once you have stored large items in your garage, it's time to add some final touches to maximize efficiency and make your workspace functional.

- Keep a trashcan nearby your work area so it stays free of garbage and debris.
- Hang tools near your workbench so you can easily put them back in their place.
- Utilize smaller bins and storage containers for screws, nails and other small items so they don't clutter your

With these steps in mind, tackling a garage organization project should be much easier. To find additional organizational tips and ideas, visit www.gladiatorgw.com.

(FAMILY FEATURES)

Ask a Designer: Finding Beauty in Subtlety

By Melissa Rayworth ASSOCIATED PRESS

Paint your walls a bold color and friends will likely praise your creativity. Invest in a standout piece of furniture or striking work of art and your decorating is bound to earn compliments. But creating a noteworthy room with subtle, understated elegance is a bit more complicated.

Understated style "rides the fine line between too sparse and too cold," says designer Brian Patrick Flynn, creator of the FlynnsideOut design blog. "A lack of objects makes a room feel unfinished, and a lack of color can also read of lifeless."

But finding the right, subtle balance can be worth it. Although bold decorating has been in the spotlight for a while, a more neutral room, if well-designed, "will never become tired," Flynn says.

"Every once in a while, it's nice to have a space that's just simple and clean," he says.

How do you design a room that's low-key and beautiful, not bland and boring?

SOFTEN EVERY SURFACE

Without warm, vibrant colors, you can create warmth in understated rooms by filling them with soft, elegant materials that look and feel appealing.

"Think of a camel cashmere sweater," says designer Betsy Burnham of Burnham Design in Los Angeles. "It's the simplest thing in the world," but it's timelessly beautiful and feels great.

and "breathable fabrics such as linen or cotton blends" bring a sense of warmth and comfort, Flynn agrees.

He also recommends wood surfaces softened by white-washing, smooth stone surfaces, and "broadloom carpet that adds texture and softness underfoot.'

Use natural and artificial lighting for a soft glow. Sheer curtains can maximize daylight, while "in the evening, it's about lamps,' says New York-based designer Jon Call of Mr. Call Designs. Place lamps to evenly spread light throughout the space, eliminating bright spots and dark shadows.

Flynn also recommends dimmers to control light precisely.

COMPELLING SHAPES

In a subtle room without busy patterns or bold colors, find other ways to create interest, Call says. One strategy is using objects with interesting or intricate shapes that draw attention to workmanship and cre-

Burnham recently designed a bedroom with a large bed that featured beautiful wood carving, bringing some excitement to an otherwise subtle room. Flynn seeks out furniture with "interesting detail, such as fretwork or inlaid paneling."

CONTRAST AND LAYER

Monochrome doesn't mean only one shade; mix a variety of tans, beiges and creams into a neutral room.

"I usually add several shades and tints of the same neutral tone depth," Flynn says.

Also use a variety of contrasting textures. Silk will maximize light, Call says, while materials like linen and cashmere absorb it. So use them together: Pair a linen sofa with silk pillows, for example, or a seagrass rug with a silkcovered chair.

"Think of what materials and shapes are missing, and then keep adding until they fit together like a puzzle," says Flynn. "The key to a well-balanced room is a mix of natural materials."

ELIMINATE WHAT'S NOT SPECIAL

In a subtle but striking room, "everything you do use should mean something," Burnham says. "Either it's an interesting shape, or the finish is unusual or the fabric is so fine and special."

There are fewer items, but better ones. Your coffee table may be a neutral color and simple material, she says, but "maybe it's a vintage coffee table that has this amazing provenance or patina."

Eliminate items that don't contribute much. If letting go of them is difficult, Burnham suggests this exercise: "For everything you bring in, you take two things away."

Flynn agrees: "Editing plays a huge role in understated rooms," he says. "In a dining room I did in Atlanta, I used all dove gray tones in the room, and every single element had highly sculptural qualities that made the play on shapes and texture the prominent story."

4075 Mowry Ave., Fremont

```
CASTRO VALLEY | TOTAL SALES: 13
 7 Stonebrae Road
 94542
 1,580,000 4
 3927
 201006-25-14
 Highest $: 930,000
 94544
 735,000
 4
 2485
 199906-30-14
 Median $:
 650,000
 317 Bridgecreek Way
 316,000
 Average $:
 94544
 440,000 3 1081
 25845 Cascade Street
 195406-30-14
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 195006-30-14
 25433 Donald Avenue
 94544
 393,000 3
 952
 94546
 621,500 3 1288
 194706-25-14
19570 Alana Road
 31070 Meadowbrook Avenue94544 491,000 3 1161
 195506-27-14
20143 Anita Avenue #4 94546
 316,000 3
 1231
 198106-26-14
 211 Turlock Way
 94544
 426,000 3
 1142
 195406-27-14
 480,000 2
2242 Farley Street
 94546
 924
 194706-30-14
 24632 Waterson Court 94544
 335,000
 1058
 195006-30-14
 -
 650,000 4 2090
 195706-27-14
4068 Nichandros Street 94546
 94545
 500,000 4
 1387
 196406-26-14
 1796 Dove Court
4147 Ravenwood Place 94546
 385,000 2 1168
 197006-26-14
 300,000 3 1119
 27663 La Porte Avenue 94545
 195506-25-14
 2372
21683 Shadyspring Road 94546
 650,000 3
 197306-26-14
 305,000 3 1254
 27413 Lemon Tree Court94545
 197106-27-14
18764 Stanton Avenue 94546
 700,000
 4
 1991
 192606-30-14
 505.000 3 1354
 26663 Peterman Avenue 94545
 195706-27-14
22769 Canyon Terrace Dr #494552 575,000 4 1607
 199706-27-14
 430,000 3 1231
 21228 Gary Drive #306 94546
 198206-27-14
5918 Charter Oaks Drive94552
 799,000 3 2411
 198506-27-14
 MILPITAS
 TOTAL SALES: 12
 665,000 3 1504
5694 Cold Water Drive 94552
 196606-27-14
 Highest $: 1,100,000
 602,000
 Median $:
 930,000 5
25697 Crestfield Drive 94552
 2992
 200006-27-14
 Lowest $: 335,000
 Average $: 638,000
 196406-30-14
6625 Crow Canyon Road94552
 770,000 5
 2484
 1,100,000
 157 Caladenia Lane
 95035
 -06-30-14
7236 Morton Place
 650,000 3
 94552
 1785
 200306-26-14
 268 Currlin Circle
 95035
 594,500
 -06-30-14
 FREMONT
 TOTAL SALES:43
 280 Currlin Circle
 95035
 602,000
 -06-30-14
 1,056,000 4
 Highest $:2,010,000
 Median $:
 725,000
 66 Edgewater Drive
 95035
 2415
 199307-03-14
 Lowest $: 199,500
 Average $:
 725,477
 20 Jacklin Place
 95035
 642,000
 3
 1637
 198207-01-14
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 1919 McCandless Drive 95035
 603,000
 -07-03-14
4306 Alema Terrace
 94536
 345.000 2
 884
 197106-26-14
 1923 McCandless Drive 95035
 600,000
 -06-30-14
 447,500
 2
3575 Buttonwood Trc #10394536
 981
 198506-30-14
 1927 McCandless Drive 95035
 640,500
 -06-30-14
 360,000
 929
38627 Cherry Lane #56 94536
 2
 197406-30-14
 1097 North Abbott Avenue 95035
 335,000
 2
 863
 197907-03-14
38870 Garibaldi Common94536
 654,000 2 1178
 199406-25-14
 1200 North Abbott Avenue 95035
 345,000
 2
 863
 197907-03-14
38774 Huntington Circle 94536
 400,000 2
 840
 198906-26-14
 96 Washington Square Drive 95035
 435,000
 2
 900
 199007-03-14
37795 Jasmine Court
 2754
 94536
 1,111,000 4
 200106-25-14
 198 Woodland Way
 95035
 703,000 4 1824
 196907-03-14
 94536
 725,000 3
 195506-27-14
5292 Keystone Drive
 1444
 NEWARK |
 TOTAL SALES: 11
4349 Lorren Drive
 94536
 199,500 3
 1390
 195906-30-14
 Highest $: 738,000
 Median $:
 597,000
 595,000
 2
38103 Miller Place
 94536
 1116
 197306-27-14
 250,000
 573,727
 Average $:
 94536
 670,000 3 1268
 197806-30-14
280 Mortimer Avenue
 ADDRESS
 ZIP SOLD FOR BDSSOFT BUILTCLOSED
 300,000 2
3673 Parish Avenue
 94536
 918
 190806-27-14
 198506-30-14
 39931 Cedar Boulevard #20694560356,000 2 1071
2804 Parkside Drive
 94536
 1,325,000 4
 2976
 196106-30-14
 36368 Christine Street
 196206-26-14
 94560
 250,000
 4
 1464
35480 Purcell Place
 94536
 835,000 4 1703
 196706-27-14
 706,000 4
 196906-25-14
 94560
 1697
 4938 Croydon Place
4917 Roselle Common
 94536
 795,000 4
 1980
 199706-30-14
 197106-30-14
 38120 Geranium Street 94560
 676,000 4 1516
4416 Amador Road
 94538
 728,500
 4
 1948
 196106-27-14
 5522 McLaughlin Avenue 94560
 575,000 3 1314
 195906-25-14
5066 Bronte Court
 94538
 635,000 3
 1064
 196206-25-14
 196706-26-14
 5081 Nottingham Court 94560
 738,000 4
 1707
39951 Fremont Blvd #22194538
 426,000 2 1360
 198706-30-14
 196006-27-14
 35673 Orleans Drive
 94560
 540,000 3 1100
40833 Ingersoll Terrace 94538
 410,000 3
 1188
 198706-30-14
 39701 Potrero Drive
 94560
 585,000 2 1388
 199106-26-14
40426 Marcia Street
 94538
 500,000 3
 950
 195406-30-14
 37738 Rockspray Street 94560
 668,000 3 1802
 197306-30-14
43150 Newport Drive
 94538
 740,000 3
 1321
 198406-30-14
 7642 Shady Hollow Drive94560
 620,000 3 1205
 197106-30-14
5129 Valpey Park Avenue 94538
 725,000
 4
 1581
 196306-30-14
 37026 Spruce Street
 94560
 597,000 4 1750
 195906-27-14
3300 Wolcott Common #20794538365,000 2 1013
 198306-27-14
 SAN LEANDRO | TOTAL SALES: 15
47087 Benns Terrace #4194539
 450,000 2
 926
 198706-27-14
 Highest $: 735,000
 Median $:
 482,000
515 Bristle Grass Terrace 94539
 922,000 3 1772
 200806-27-14
 Lowest $: 323,000
 Average $:
 489,200
 851,000 3
 1260
45578 Cheyenne Place 94539
 196906-27-14
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
41010 Cornac Terrace
 94539
 650,000
 2
 1066
 197206-30-14
 639,000 3 2074
 875 Bancroft Avenue
 94577
 193506-27-14
729 Excelso Court
 94539
 2,010,000 6
 4400
 198406-25-14
 54 Chumalia Street #3
 94577
 370,000
 3
 1362
 198306-26-14
 1,680,000 3
 1918
41868 Osgood Road
 94539
 195206-27-14
 1040 Dutton Avenue
 94577
 630,000 3 2186
 193606-27-14
334 Stacey Common
 94539
 430,000 2
 926
 198706-27-14
 1538 Grand Avenue
 94577
 345,000 2
 872
 194506-25-14
165 Tonopah Drive
 94539
 1,101,000 4
 1896
 197806-30-14
 94577
 735,000
 3
 2296
 196006-27-14
 2372 Longview Drive
39315 Zacate Avenue
 94539
 832,500
 1642
 198006-27-14
 12975 Neptune Drive
 94577
 620,000 4
 1679
 194706-25-14
34435 Bacon Place
 94555
 757,000 3
 1578
 196906-27-14
 14455 Santiago Road
 94577
 470,000 3 1196
 196306-26-14
34505 Colville Place
 94555
 750,000
 4
 1598
 197406-30-14
 496 Sybil Avenue
 94577
 365,000 2 1525
 197606-25-14
 710,000 3 1231
5064 Crandallwood Drive94555
 198606-26-14
 1286 148th Avenue
 94578
 546,000 4 1866
 194206-26-14
34081 Mello Way
 94555
 838,500
 -
 1673
 197606-27-14
 14743 Harold Avenue
 94578
 323,000 2 1179
 197706-26-14
 198906-27-14
5494 Moonlight Common94555
 934,000 3 1807
 14822 Lark Street
 420,000 2
 94578
 1018
 194606-27-14
34648 Musk Terrace
 94555
 455,000 2
 892
 198706-27-14
 375,000 2
 15071 Robin Street
 94578
 1092
 194606-27-14
34242 Petard Terrace
 94555
 745,000
 2
 1891
 198706-27-14
 196106-27-14
 16505 Rolando Avenue
 94578
 509,000 3 1798
 739.000 3
 94555
 1582
 199006-27-14
5113 Ridgewood Drive
 507 Sugar Maple Lane
 94578
 509,000 3 1531
 200706-25-14
 94555
 875,000 4
 1647
 198606-25-14
4608 Rousillon Avenue
 14326 Cypress Street
 94579
 482,000 3 1096
 195206-27-14
 197906-25-14
 94555
 900,000 4
 1871
4195 Sedge Street
 SAN LORENZO | TOTAL SALES: 07
5091 Shalimar Circle
 94555
 645.000 3
 1383
 198806-25-14
 Highest $: 450,000
 Median $:
 420,000
 94555
 629,000 2 1250
5283 Tacoma Common
 198906-27-14
 Average $: 391,857
 Lowest $: 330,000
 ADDRESS
 ZIP
 Highest $:1,580,000
 1968 Bandoni Avenue
 94580
 450,000
 3 1098
 195706-27-14
 Median $:
 440,000
 16379 Elgin Court
 94580
 330,000
 3
 1435
 199506-25-14
 Lowest $: 218,000
 Average $: 515,688
ADDRESS
 200506-27-14
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 1320 Mattox Road
 94580
 349,000
 2 1456
 453,000 4
 193506-30-14
21534 Banyan Street
 94541
 1274
 94580
 1324 Mattox Road
 349,000
 2
 1456
 200506-27-14
 312,000
 192206-30-14
627 Dean Street
 94541
 3
 1040
 16056 Via Descanso
 94580
 425,000
 3
 1000
 194406-30-14
 198106-30-14
24703 Garwood Glen Drive94541
 415,000
 3
 1620
 1119 Via Los Trancos
 94580
 420,000
 3 1043
 195006-30-14
 566,500
2301 Gibbons Street
 94541
 -06-26-14
 16019 Via Toledo
 94580
 420,000 3 1024
 195106-26-14
2311 Gibbons Street
 94541
 512,000
 -06-30-14
 UNION CITY
 TOTAL SALES: 10
 573,500
 -06-27-14
2315 Gibbons Street
 94541
 Highest $:1,090,000
 Median $:
 510,000
22619 Linden Street
 94541
 395,000 2 1140
 194206-30-14
 Average $:
 Lowest $: 270,000
 543,000
1060 Martin Luther King Drive94541428,000 -
 -06-27-14
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 400,000 3
3204 Monika Lane
 94541
 1720
 198006-27-14
 5513 Alvelais Drive
 1,090,000 4 3198
 2000 06-27-14
461 Oxford Street
 94541
 495,000 3
 1531
 195106-26-14
 510,000 2
 1036 Carnelian Terrace
 94587
 1203
 2006 06-30-14
 401,000 3
848 Paradise Boulevard
 94541
 194206-30-14
 1078
 214 Famoso Plaza #205
 270,000 2
 94587
 710
 1986 06-27-14
22349 Peralta Street
 94541
 531,000 4 2225
 192806-27-14
 390,000 2
 31231 Fredi Street
 94587
 815
 1976 06-26-14
 355,000 2 1412
414 Puerto Place
 94541
 198006-27-14
 32437 Jacklynn Drive
 705,000 4
 1949
 1974 06-27-14
 94587
2295 Romey Lane
 94541
 560,000 2 1653
 194906-30-14
 1977 06-25-14
 2250 Mann Avenue
 94587
 600,000
 1532
21577 Western Blvd
 2
 94541
 290,000
 884
 194606-27-14
 2137 Mann Avenue #3
 94587
 270,000 2
 903
 1972 06-26-14
96 Carrick Circle
 832,000 5
 94542
 3106
 200706-25-14
 4504 Queensboro Way
 94587
 630,000
 4
 1462
 1970 06-26-14
360 Drummond Drive
 94542
 940,000
 4
 3462
 201006-27-14
 3319 San Luces Way
 94587
 590,000
 4
 1160
 1978 06-30-14
 3632
27084 Grandview Avenue94542
 860,000 4
 199106-30-14
 2637 Village Court
 94587
 375,000 2
 1164
 1985 06-26-14
2366 Rainbow Court
 94542
 218,000
 448
 194806-26-14
1054 Redstone Place
 94542
 525,000 3
 1380
 196006-25-14
```

Ball State students design fashions for disabled

AP WIRE SERVICE

By Thomas St. Myer The Star Press

YORKTOWN, Ind. (AP), Two white sewing machines, garments, pictures of designer dresses tacked up on boards, a heating iron, tape measure, scissors and the sort clutter up a room in the back. Mood boards, garments, pictures and pins fill a narrower room down the hallway.

Ball State University seniors divide up between the two rooms Monday and busily cut, sew and iron fabrics for their designer accessible clothing line, "Sovereign Adaptive Clothing."

The clothing line is the brainchild of Valerie Birk, a professor in the Department of Family and Consumer Sciences. The wheelchair-using Birk suffers from multiple sclerosis, and she says the accessible clothes currently available are about as trendy as trash bags.

"You should see what they put people in," Birk tells The Star Press (http://tspne.ws/1j2HcNj). "Seriously, who would want to wear a shirt taped around their neck?"

Birk is overseeing six ambitious and talented Ball State students in Jayden Hirst, Addie Muleya, Sheri Ehrlich, Brady Bader, Maddie Spitaels and Brynn Flaig who intend to upgrade the accessible clothing line. The students drive to her home each weekday for true hands-on training as part of their summer internship.

"I turned down another internship to do this one, because I thought it would look better on my portfolio to work on accessible clothing and design on a team as opposed to just running errands for someone," says Hirst, a 2011 Central High School graduate.

Birk supplies fabric and offers input when requested, but she

grants students the freedom to conceptualize the designs, create the clothes and market the product.

"You've got to make your own mistakes," Birk says. "That's the only way they learn."

The group is three weeks into the internship. Each of the six students collaborated the first week before breaking off into pairs to design their visions.

One of the designs is a pleated oncology-friendly shirt with slits in the chest area for inserting medical ports. Another design is a wrap dress with a loop on the back neck. The loop is there for anyone who is

inflexible and unable to reach back far enough to put their arms through sleeves. The clothing line consists of pants, too, that mirror the designer styles found in stores except with loops on each side of the waist to ease pulling them up.

Muleya is in charge of the pleated oncology friendly shirt. The design is tricky and Muleya is burning through fabric.

"It's going to be a thousand dollar shirt," Birk says as they consult.
"It already is a thousand dollar shirt, but it's going to look good." Information from: The Star Press, http://www.thestarpress.com

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATUR

Find Kid Scoop on Facebook © 2014 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 30, No. 33

Games aren't just about playing organized sports. They're about making up your own. Bernie DeKoven, author of Junkyard Sports, shows us how we can make up whole new sports with an old newspaper, a little imagination and a few good friends.

1. PLAYERS: Two teams of 3 to 11 players.

WHERE TO PLAY: Anywhere – on sand,

area, one player from each team becomes his team's "basket" by holding a shopping bag open;

he can move the bag around to thwart the other

team, but must keep the bag open and have one

foot in place at all times. The object is to get the Bubbleball into the opposing team's basket.

except that players dribble by repeatedly hitting

shoot or dunk the ball into the basket. The team

the ball in the air, palm up. Players can either

around a chunk of bubble wrap).

grass, even a basketball court.

2. EQUIPMENT: Two plastic shopping bags and

one Bubbleball (a plastic grocery bag wrapped

invent more?

HOW TO PLAY:

HOW TO PLAY:

- PLAYERS: At least 2 (for two teams)
- 2. WHERE TO PLAY: Gyms, hallways or anywhere flat, smooth and a little slippery

All you need is an

old (already read)

bottlecaps can you find on this page?

GOAL: Knock over the other team's paper cone, using only paper mallets to move the ball, while standing on two sheets of newspaper.

5. PLAY: Divide into two teams, and give each player a paper polo mallet. Set the big paper cones at either end of the playing area, with their points standing up. Players whack the paper ball with their mallets, trying to get the ball to hit the opponents

cone. All the while, each player stands on two pieces of newspaper, one for each foot. Players must shuffle around, keeping their feet on their newspapers for the whole game.

Standards Link: Reading Comprehension: Follow multiple-step

Newspaper Twister

Place a sheet of newspaper on the floor and stand next to it. Have a friend give you the following directions:

- . Place your right hand on a headline.
- 2. Place your left foot on a photograph.
- Place your right knee on a noun.
- Place your right foot on a number.

Keep coming up with silly directions until you start laughing so hard that you can't play anymore!

Standards Link: Physical Education: Understand that many activities can be modified to be more health-enhancing

4. SETUP: Standing at opposite ends of the playing THE GAME: The game is played like basketball, Help Phil make a

with the most baskets in 30 minutes of play wins. Standards Link: Physical Education: Students know there are opportunities for physical activity outside of school.

The activities on today's Kid Scoop are adapted from the book Junkyard Sports by Bernie DeKoven. For more ideas, visit www.junkyardsports.com

Double

basket.

The first clock in each row shows the time the kids starting playing Baggyball. Each game lasted 30 minutes. Circle the

Standards Link: Measurement: Tell time to the half hour.

JUNKYARD Find the words in the puzzle. Then look for each word in this week's CREASING

MALLET NEWSPAPER BASKET CLOCKS FRIEND PLASTIC

PALM THWART POINTS CONES WRAP LEFT

Kid Scoop stories and activities. CITSALPDS ETTWRAPRDK PHTEKSABNC AWPILYLMEO PAAOKLMAIL SRGNISAERC WTUGKNIMFN EJTFELTESP NORCONESTS

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

Make a "shaker" out of some clean junk and shake, shake,

Kid Scoop Together:

shake and dance, dance, dance!

Here is a list of ideas of things to use to make a shaker:

Plastic vitamin jars

Two plastic lids that come on almost everything in the grocery store these days can be glued together, with your choice of filler inside.

Smaller sized coffee cans with a plastic lid

Many energy drinks come in aluminum bottles, and these are great for shakers.

What to put inside your shaker:

You can use dried beans, seeds, pebbles, sand, beads, bottle caps and even twigs. Notice the different sounds made by the different materials, and how the size of each also affects the sound.

Tip: Experiment by putting different types of items inside similar containers. Then compare the shakers, noticing differences in sound and feel.

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

THWART

The verb thwart means to stop an opponent.

The goalie was able to thwart the other team by blocking their shots.

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

Junkyard Sports News

Read an article in today's sports section of the newspaper. Identify the who, what, when, where and why of the article. Now replace each of these with information about a game of Baggyball or Newspaper Polo.

Standards Link: Reading Comprehension: Understand the who, what, where, when and why of newspaper format.

Junkyard Sports

Invent a game using something you would normally throw away. Turn trash into fun!

wind Twisters

Sudoku:

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

Crossword Puzzle B 275 16 20 29 30 36 35

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

Across

- 1 Inspecting it very closely (9)
- 5 Addicted (6)
- 9 Trying out things (13)
- 11 Our "mother" (5) 12 Conclusive result (7)
- 16 People who first came to settle in US and moved Indians (9)
- 18 Head master of a school (9)
- 20 Detaled inspection or doing a job completely (8)
- 21 Gave it all away to many people (11)
- 23 Beginning of a conclusion (5)
- 24 Achievements (15)
- 28 Torch to see in dark (10)
- 29 Winds (5)
- 30 Meeting place (12)
- 33 Rubbish talk (8)

- 34 Telling oneself to do a task (9)
- 35 Controlling anger or other emotion (11)
- 36 Be that as it may (6)

Down

- 1 Making way (8)
- 2 People acting on others behalf (12)
- 3 Moreover (11)
- 4 Bones in arms and legs (5)
- 6 Should, with "to" (5)
- 7 Chimera (5)
- 8 Add up (5) 10 "Reversal of Fortune" star (5)
- 13 Where Santa puts Christmas gifts (9,8)
- 14 Pocket Books logo (8)
- 15 Places of higher education (8)
- 17 Way to say words (13)
- 18 Rights of a person in an organization (10)

- 19 Raining cats and dofs (7)
- 22 Agenda entries (5)
- 23 Measure with hand (8)
- 25 Chocolate became liquidy (6)
- 26 Second part (7)
- 27 Envy (8)
- 28 Dukes (5)
- 31 British Commonwealth member (5)
- 32 Mary Poppins, e.g. (5)

B 274

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

Tri-City Stargazer July 30 – August 5, 2014 By Vivian Carol

For All Signs: We have a "kite formation" in the zodiac, created by an equilateral triangle among the water signs (Cancer, Scorpio, Pisces). The spine of the kite has a tail from the Moon in earthy Virgo, pointing toward the sign of Pisces. This is the tail, rudder, or guiding principle. So the message is to steer in the direction of compassion and care for people, plants and animals, who cannot care for themselves. The earth (Virgo)

demands that we tend to water (Pisces) in order to preserve that which we hold dearly and yet we take it for granted. If this directive is ignored the whole planet will eventually lose its balance and dive downward, just as a kite might do in unsteady winds.

Aries the Ram (March 21-April 20): You have recently be-

come aware of a new person in your life. This might be a new friend or even a lover. This is a time to explore that relationship further, to go deeper. It may not work out, but it is worth a try. You are talkative and in an exploring frame of mind. Curb your tendency to be opinionated.

Taurus the Bull (April 21-May 20): You are feeling restless and need to try something new. Commute by a different route or go somewhere you have never visited before. Take your partner on a picnic. It is important to make note of these restless feelings and do something about them. Oth-

erwise you can become hard to

live with, even for yourself.

Gemini the Twins (May 21-**June 20):** Your ruling planet, Mercury, moves into Leo on the 31st. This represents a shift of attention from financial matters to focus on communications, neighbors, siblings, and others who are in your daily environment. You may need to consider the needs of your vehicle now. Education and short distance travels are fa-

vored.

July 21): You are conflicted on the subject of romance versus caretaking, which is your natural instinct. Perhaps you are caught in the middle between the needs of a spouse and your children. Sometimes a Cancerian becomes a parent to the partner, which usually creates a troubled atmos-

phere. Set aside decisions on

centered.

ties now.

these matters until you are more

Cancer the Crab (June 21-

Leo the Lion (July 22-Aug **22):** You have a desire to celebrate. The temptation to overspend is strong. Consider what would be fun and interesting that doesn't require a big expenditure. Activities concerning education, publishing, the law, and travel have positive aspects.

Virgo the Virgin (August 23-**September 22):** There is a shift of your attention to matters of your personal history that may go back quite a long time. You will be looking inside yourself for meditative peace, answers to serious questions, and encouragement from your source. Journaling, hypnosis, meditation or counseling are favored activi-

Libra the Scales (September 23-October 22): A relationship or friendship that began suddenly in mid-May has gone through one or two transformations already. If you are still together, this time brings yet one more change in how you relate to each other. If this is not a person, it may be a creative project that you began in the spring.

Scorpio the Scorpion (October 23-November 21): This looks like a week in which you really want to say your piece, but you have a sense that would be a bad idea. I agree if you feel so upset that you can't present your case with compassion. But if you give attention to everyone's feelings and present it tactfully, you could accomplish an improvement.

Sagittarius the Archer (November 22-December 21): You are in a generous, gregarious frame of mind. Your energy level is great. You may be tempted to spend more money than you have this week or make other impulsive moves that you might regret later. This is a good period to work on projects that will improve your life in the future.

Capricorn the Goat (December 22-January 19): You occasionally confuse what you think with who you are. There are those who will disagree with you this week. Just don't let it become a battle to the death. Your identity is not at stake in this situation. You may not like what is happening, but you can choose a better time later to argue the point.

Aquarius the Water Bearer (January 20-February 18): Social and romantic life are favored this week, particularly over the weekend. You may be mixing business and pleasure in a pleasant combination. This is a good time to discuss issues within a relationship because you are steady of mind and likely to be realistic, in relation to yourself as well as others.

Pisces the Fish (February 19-March 20): Mark time in your calendar for "play" or R&R. The needs of everyone around you could eat you alive unless you create some time for yourself and hold those boundaries. Too much stress can lead to burnout, as you well know. But before you get to that place, an opportunistic virus may cause you to "lie down by the still waters."

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

Murder Mystery Dinners

Come solve the mystery!

By Navya Kaur

After an eight year hiatus, the Patterson House is bringing back the "Murder Mystery Dinners" with more fun and mystery than ever before!

Christie Dentry, Director of the Patterson House and key organizer of the "Murder Mysterv Dinners," decided to resume the event to increase awareness of the Patterson House and its various events in the local community. Dentry hopes the dinners will also help expand the Patterson House's reputation as a renowned tourist haven and community destination.

The first dinner, George Dime's Party, will be held on Saturday, August 9 followed by Clara's Garden Affair on Saturday, September 13.

Each formal dinner will enompass its own distinct murder crime and mystery script created by Dentry, featuring real local historical events, people, and places. On the evening of the dinner, participants will first familiarize themselves with the actors, staff, and volunteers who will be impersonating characters from the mystery. Then they will be directed through the Patterson House to investigate clues and unravel the mystery, which will be solved when the Patterson House criminal is caught.

Food, to be served outside on the former Tennis Court, will include both meat and vegetarian options, courtesy of the City of

Fremont's Central Park Catering and Event Service.

More mystery dinner opportunities are planned and will be made available based on the interest level and success of the first two events. So come along to the Patterson House for an entertaining night of solving crimes and dining with friends and family!

For more information about the "Murder Mystery Dinners," please visit

http://www.fremont.gov/1228/20 14-Patterson-House-Events, or contact Christie Dentry at (510) 791-4196 or e-mail cdentry@fremont.gov.

Tickets are \$69 and can only be purchased in advance. To register and purchase tickets for either Murder Mystery Dinner events, please visit https://www.regerec.com/Activities/ActivitiesAdvSearch.asp, click Events then Adults/Seniors.

The suggested age for this event is 14 and above.

> **Murder Mystery Dinners** George Dime's Party: Saturday, Aug 9

Clara's Garden Affair: Saturday, Sept 13 5:30 p.m. - 8:00 p.m. 34600 Ardenwood Blvd, Fremont (510) 791-4196 http://www.fremont.gov/1228/ 2014-Patterson-House-Events https://www.regerec.com/Activities/ActivitiesAdvSearch.asp Tickets: \$69 presale only

Family, fracas, farce, and fun

SUBMITED BY AL MURDACH

What is a grandson to do when his grandparents both want to love and control him for the sake of family togetherness? Come and explore his, and their, solutions to this dilemma as Chanticleers Theater in Castro Valley presents "Over the River and Through the Woods" by Joe DiPietro from August 1 through 24. Be prepared for comedy Italian-style in this conflict of the generations romp.

Tickets are \$18 general admission; \$15 for seniors 60 plus, military, and students; and can be purchased at www.chanticleers.org or by calling (510) 733-5483. A special Bargain Night will be held Saturday, August 2 with tickets for \$13. Performances are Friday and Saturday at 8 p.m. and Sundays at 6 p.m. (no performance Sunday, August 3).

> Over the River and Through the Woods Friday, Aug 1 – Sunday, Aug 24 8 p.m., Sundays at 6 p.m. **Chanticleers Theater** 3683 Quail Ave, Castro Valley (510) 733-5483 www.chanticleers.org

Tickets: \$18 general admission; \$15 seniors, military, students

THE WILD BACKPACK DRIVE SATURDAY AUGUST 23 | 1PM - 3PM | LOWER LEVEL NEAR JCPENNEY

VILD 94.9 AS WE COLLECT BACKPACKS FOR THE LEAGUE OF VOLUNTEER'S BACKPACK DRIVE

NEWPARK MALL

Prices start as low as \$1,699 per placement*.

*Based on 4 placements in a memorial boulder.

Call 510-431-2423 today for more information.

Hayward, CA 94544

510-431-2423

www.Hayward.ChapeloftheChimes.com

FD #1240

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).

BALIKBAYAN BOXES CERTIFICATES FROM LBC

Call us at 650.290.0542 or

650.290.4457

SUBMITTED BY JOEY CAMINS

Magnifico! That, in a word, is the essence of food; delectable, irresistible, magical, lighting fires in the heart. And, once again the most sought-after Filipino dish, the Adobo (a seasoned meat dish), is coming your way. The 9th Annual Adobo Festival is coming August 23 and 24 to Kennedy Park in Union City.

Food is central to the festivities, particularly the Adobo dish, which has moved well beyond the bounds of its regional status. Take part and savor this vibrant culinary commodity at the Adobo contest. Prizes await the winners. Also, the Kiddie Pop Star Contest (ages 4-10) is open for all tykes to showcase their singing prowess. Non-stop live

entertainment from local bands and talents will liven festivities.

There will be lots of games and freebies. Numerous booths with exciting product giveaways and an array of mouth-watering foods await one and all. Get a chance to win a round trip ticket to the Hawaii sponsored by Mango Tours or balikbayan boxes certificates from LBC.

Adobo Festival Saturday, Aug 23 - Sunday, Aug 24 10 a.m. - 6 p.m. **Kennedy Park** 1333 Decoto Rd, Union City (650) 290-0542/ (650) 290-4457 www.pinoyparinkami.com

> adobofestivalusa.com Free

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

T N C M I N T

Massage & Wellness Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS

Private Therapy Rooms & Soothing Music

FACIALS AND WAXING

By Appointment

Open 7 days

\$10 Off

Any Regular

Priced Services

Expires 8/30/14

Not valid with

any other offer

cannot be

combined with any

other discount

WE OFFER FULL 60 MINUTE AND 90 MINUTE MASSAGES

> **New Hours!** Mon-Sat 8am-9pm Sun 9am-5pm

Dianne Evans

Certification #32839 Dianne 510-659-9313

www.fremontmassage.com Located in Irvington District behind Wonderland Smoke Shop

40900 B Fremont Blvd., Fremont

Birthday, Shower, Corporate - Special Occasion Cooking Parties - Stress FREE No Clean Up Let us help you plan your Party

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

Day I: Spring rolls Basil Fried Rice Crab Fried Rice Yellow Chicken Curry Coconut Jello

Day 2: Shrimp rolls Thai Chow Fun Drunken Noodle Eggplant Basil with Chicken Toffee Peanuts

Tom Yum Soup with Shrimp Pineapple Fried Rice Green Chicken Curry Almond Toffee

Stir-fry Vegetables Karee Shrimp Fried fish with Garlic Chili Sauce Purple rice balls, banana & coconut cream

The Cracker Barrel Deli and Thai Food

Restaurant Hours: Wed, Thurs & Friday 1 Jam-7pm

510-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont

DID YOU KNOW?

Not all Insurance Agents Represent **More Than One Company** #OB84518

THINK MELLO INSURANCE

510-790-1118

www.insurancemsm.com

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

wkendrickguitarjr.com Morning & Evening Sessions

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.

Gadget Help 1:30 p.m. - 3:30 p.m.

CONTINUING **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 Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.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

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

Wednesdays, Jun 25 - Jul 30

Walk This Way! \$

www.UnionCity.org

9:30 a.m. - 11:00 a.m. Integrates walking and flexibility Kennedy Community Center 1333 Decoto Rd., Union City (510) 657-5329

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

Teens provide assistance with electronic gadgets

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

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, Aug 9

Lend Me a Tenor \$

Arts & Entertainment

8 p.m. Comedic mishaps and misunderstand-Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218

Sunday, Jul 24 - Saturday, Aug 4

www.broadwaywest.org

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

Mon-Friday 6am-9:00pm Saturday 7am-9pm Sunday 9:00am-3:00pm

Mention this AD and receive any flavor shot of your choice FREE!

Open early

The Legend Continues...

make us your morning stop for your Cup of Java!!

artisan Coffee roasters offering coffees from around the world

Enjoy Espressos, Cappuccinos, Lattes one of our regular drips or pick up a bag of fresh roasted Artisan Coffee WI-FI available

Kaffa Coffee Roasting Co. (510) 400-9468

www.kaffacoffeeroasters.com

3900 Smith Street, Union City

Dancing

Wednesday, Friday, Saturday

Family Friendly Comedy Tuesday

The Blues Jam

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 In the Fellowship Hall

Services Sunday: 10:45am

and 6pm Wednesday: 7:30pm

of Aremont

4300 Hansen Ave.

EVERY WEDNESDAY 9PM

With the JC Smith Band Blues Lovers, Musicians & Vocalists are welcome

Rocking Music

EVERY FRIDAY & SATURDAY 9PM

Friday, August 1: 9pm JC Smith Band- Blues

Saturday, August 2: 9pm Mark Hummel and Little Charlie

WE CATER 510-713-1854 www.smokingpigbbq.net 3340 Mowry Ave., Fremont Thursday, Jul 24 - Saturday,

Aug 7

Odyssey

10 a.m. - 4 p.m.

(510) 538-2787

11 a.m. - 5 p.m.

(510) 792-0905

Shrek the Musical \$

Fri & Sat: 7:30 p.m.

Sun: 2:30 p.m.

Smith Center

(510) 659-1319

12 noon - 5 p.m.

(510) 791-4357

Robert Wolff

Olive Hyde Art Gallery

www.olivehydeartguild.org

Monday – Friday: 9 a.m. – 5

Oils, pastels, and wood cut prints

John O'Lague Galleria

http://haywardarts.org/

Hayward City Hall

777 B St, Hayward

(510) 538-2787

princess

Aug 30

Sept. 13th

www.haywardarts.org

Foothill Arts of the Bay

22394 Foothill Blvd., Hayward

Wednesday, Jul 30 - Sunday,

Call For Artists: Fine Art Show

Submit entries in various mediums by

Fremont Art Association

37697 Niles Blvd., Fremont

www.FremontArtAssociaion.org

Friday, Aug 1-Sunday, Aug 17

Gang of fairytale misfits rescue the

43600 Mission Blvd., Fremont

Thursday, Aug 1 - Sunday,

www.StarStruckTheare.org

The Art of Zhen Shan Ren:

Truth, Compassion, Tolerance

Falun Gong, a peaceful spiritual prac-

123 Washington Blvd., Fremont

Friday, Aug 1 - Friday, Sep 26

Fabric creations

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

Year-round

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

Year-round India Community Center 525 Los Coches St. 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m. Year-round NewPark Mall 2086 NewPark Mall, Newark 1-800-897-FARM

www.agriculturalinstitute.org

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

THIS WEEK

Tuesday, Jul 29

Jungle James' Animal Adventures

School-aged children meet animals up

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

Tuesday, Jul 29

Toddler Time \$

11:00 a.m. - 11:30 a.m. Meet the pigs and hear stories Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Tuesday, Jul 29

Miracles or Mere Coincidence?

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

Tuesday, Jul 29

Fremont Energy Challenge

7 p.m. – 8:30 p.m. Dale Hardware 3700 Thornton Ave, Fremont (510) 891-6554 RSVP: FremontEnergyChallenge.eventbrite.com Free

Thursday, Jul 31

Diablo Road

6 p.m. - 8 p.m. Live Country music Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300 www.Fremont.gov

Thursday, Jul 31

Confused About Marijuana? -

5:30 p.m. - 7:30 p.m. Recognize signs of use and problems Dinner provided Castro Valley Library 3600 Norbridge Ave., Castro Valley (510 670-5717 Janice.Le@acgov.org

Thursday, Jul 31

Ribbon Cutting with the Mayor

12 noon - 2:30 p.m. Food, t-shirts and giveaways Nuvo Dental 31780 Alvarado Blvd, Union City (510) 400-5080 info@nuvo-dental.com

Thursday, Jul 31 - Sunday, Aug 3

Train Rides \$

10:15 a.m. - 3:30 p.m. Enjoy a ride around the farm Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Thursday, Jul 31

Dracula Auditions

6 p.m. - 10 p.m. Prepare 90 second monologue in British accent

Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 auditions@ohlone.edu

XPOLastMile

\$\$\$\$ HIGH REVENUE \$\$\$\$ 8\$\$\$ POTENTIAL \$\$\$\$

BOX TRUCK CONTRACT CARRIER OPPORTUNITIES AVAILABLE FOR CABINET DELIVERIES

This is a 5-6 day a week operation in Union City, CA 26" white box truck w/liftgate is needed

EXPERIENCE IN LOCAL IN-HOME DELIVERY IS A PLUS.

All contract opportunities are pending criminal background, MVR, & drug test results that satisfy our customer requirements.

FOR MORE INFORMATION CALL: 855-631-5765

PLEASE MENTION REFERENCE CODE 011004

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 29 9:15 - 11:00 Daycare Center Visit -

FREMONT 2:00 - 2:30 Parkmont School, 2601 Parkside Dr., FREMONT 2:45 - 3:15

Cabrillo 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

Thursday, July 31

10:00 - 10:40 Daycare Center Visit -NEWARK 11:15 - 12:00 Avelina/Orovsom, 43280 Bryant Ter., FREMONT 2:45 - 3:45 Grant Elementary School, 879 Grant Ave., SAN LORENZO 4:00 - 6:30 San Lorenzo Street Eats, Hes-

perian at Paseo Grande, SAN LORENZO

Monday, Aug 4

10:15 - 11:15 Daycare Center Visit -FREMONT 1:45 – 2:45 Pioneer School, Blythe St., & Jean Dr., UNION CITY 4:15 – 4:45 Greenhaven Apts., Alvarado Blvd. & Fair Ranch Rd., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle,

Tuesday, Aug 5

FREMONT

10:00 - 11:15 Daycare Center Visit -FREMONT 2:00 - 2:30 Parkmont School, 2601 Parkside Dr., FREMONT 4:50 - 5:30Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 - 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, Aug 6

1:30 - 2:00 Corvallis Schoo, 14790 Corvallis St., SAN LEANDRO 3:00 – 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 - 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 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, Aug 6

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

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

Companionship - Alleviating Stress - Free Transportaton 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

Counseling Corner

Questions to Ask for a Long-Lasting Relationship

By Anne Chan, PhD, MFT

ecently, I heard an interview with songwriter/singer, Mary Gauthier, who made the great observation that most pop songs focus only on the first six months of love. She then proceeded to talk about how she finally learned this lesson in her personal life and now pays attention to deeper, more long lasting concerns. The wisdom of Gauthier's words fit with my experience as a couples counselor – 99% of the couples I have seen are far removed from the happy tunes of a catchy love song. By the time they are sitting on my couch, they are painfully mired in problems no love song ever features.

Sadly, there are instances when couple problems have grown so large and deep that the relationship is unsalvageable, even if there was genuine love at the beginning. When I witness these relationships dissolving, I often wonder if there's a way for people to discern, at the outset of a relationship, whether Mr. Right or Ms. Right will turn out to be All Right.

What if someone could come up with a set of really perceptive interview questions for potential mates? I posed this challenge for myself and crafted a dozen questions to help people figure out the quality of their potential mates. I tried to go beyond the obvious so I excluded any no-brainers, such as questions about religious affiliations, family background, and interests. My questions are geared for those who

have been dating for some time and are wondering if they should make the next move toward a more serious commitment. These questions will also help those who want to have a better idea about whether they or their partners are equipped for a committed relationship.

Here are the twelve questions that I've come up with based on my years of working with couples:

- 1. Tell me about some life experiences that were extremely difficult for you. How did you handle them? [This question gives you an indication of a person's character as well as how he/she performs under stress.]
- 2. What are your bad habits for dealing with stress, like eating, drinking, smoking, using recreational drugs, etc? Which of these habits would you like to change?
- 3. Tell me about a friend who experienced something that was very difficult for them. (After they finish telling, ask them how they responded to this friend) [This question helps gives you a sense of how a person responds to other people's distress]
- 4. What are your habits and beliefs around drinking and drug use?
- 5. What are your friends like? Are you in the in-crowd or do you often feel like you're not part of the in-group? What do your friends like to do when they have

fun? [A person's peers can be a good indicator of what he or she is like]

- 6. Who have you personally known whom you deplore? Why? [I added this question to help ferret out a person's character - what ticks them off? How do they respond to annoyances?]
- 7. What do you do with the money you earn? You can follow this question with "What are some 'luxury' items you've treated yourself?" [Couples often fight about money so I have included a few money questions to help couples figure out how they handle money]
- 8. How would you like our expenses to be handled?
- 9. Tell me about a difficult conversation you had with someone. How did you deal with issues with your ex? [This tells you how your potential mate deals with issues – do they avoid confrontation or explode?]
- 10. What if we had a serious difference in beliefs about an issue that concerns both of us, say how to bring up the children or how often we want to have sex. How would you find a solution to our differences?
- 11. Tell me about a time you were let go or fired or quit a job. [Another indicator of character]

12. What kinds of chores do you generally do around the house? [Couples often fight about household chores - this is an important one to ask!]

Just as in a work interview, your partner's answers are equally important as the way they handle the questions. These questions require that your partner be willing to be thoughtful, honest, and open to the process. If they are candid and participate with seriousness, this, in and of itself, is a good sign. Take it as a red flag if they are evasive, abrupt, or make fun of the process. Making a lifetime commitment is a serious endeavor – are you sure you want to partner with someone who isn't willing to give your commitment a good degree of thought and participation?

I had to cut out a lot of other good questions to limit my list to an even dozen. I do welcome your input, however, and would happily write another column featuring the questions you would ask. I especially welcome comments and the wisdom of readers who have been in long-term relationships and now know what questions should be asked!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. Her website is www.annechanconsulting.com

© Anne Chan, 2014

Douglas Morrisson Theatre 2014-2015 season

SUBMITTED BY BOB MILLER

The Douglas Morrisson Theatre (DMT) proudly announces a new season of five award-winning plays, united under the theme "Journeys." The 35th season begins in August with David Lindsay-Abaire's comically quirky "Wonder of the World," directed by Dale Albright. In November, the dynamic team of Michael Mohammed and David Möschler bring to life the musical "Candide," featuring Leonard Bernstein's glorious score. Next up is the poignant and powerful "Three Sisters" by Anton Chekhov, directed by DMT's Artistic Director Susan E. Evans. In spring 2015, honky-tonk blues graces our main stage with the musical biography "Hank Williams: Lost Highway." DMT's "Journeys" season concludes with an American classic, "The Skin of Our Teeth," by Thornton Wilder, directed by Molly

For the 2014-2015 Season, DMT has added a fifth main stage show and is expanding its alternative programs on Monday nights. Alt. Mondays features the Bare Bones staged readings series and new storytelling evenings, Telling Tales, as well as the Fourth Annual Playwrights CageMatch and a Broadway Sing-Along evening. In December 2014 DMT hosts a special event - an open house for the community in celebration of the holiday season.

"Every play this season tells the story of a journey, whether it's a trip to the edge of Niagara Falls, to find the true meaning of life, to escape a small town, to climb to country music fame and fortune, or even to time-travel through all of human history. This season is all about choice: we're inviting our audience to design their own season package. You can choose plays or musicals, comedies or dramas, or - what we really hope - you'll decide to explore everything DMT has to offer," says DMT's Artistic Director Evans.

The Douglas Morrisson season opens in August with David Lindsay-Abaire's comedy "Wonder of the World." Embark on a wild comic adventure of self-discovery with Cass as she boards a bus to Niagara Falls, leaving her home and husband after finding out he is not the man she thought she married. Lindsay-Abaire's play was first produced on Broadway in October 2001 by the Manhattan Theatre Club and featured Sarah Jessica Parker ("Sex and the City") as the freespirited Cass and Amy Sedaris as a host of colorful characters.

DMT is located at 22311 N. Third Street in Hayward, next to the Senior Center and the Japanese Gardens. The Box Office is open Tuesday through Friday, 12:30 p.m. to 5:30 p.m. and can be reached at (510) 881-6777. Information is also available at www.dmtonline.org.

2014-2015 SEASON:

Wonder of the World

Aug 29 - Sep 21, 2014

Candide

Nov 7 - 30, 2014

Three Sisters

Feb 13 - Mar 8, 2015 Hank Williams: Lost Highway

Apr 17 – 26, 2015

The Skin of Our Teeth

May 22 - Jun 14, 2015

Bare Bones (four staged readings)

September 29, 2014: TBA

January 5, 2015: TBA

March 30, 2015: TBA

July 27, 2015: TBA

Telling Tales (four evenings of story-telling)

Oct 6, 2014

Nov 17, 2014 Feb 23, 2015

Mar 23, 2015

Holiday Open House

Dec 20, 2014

Free

Broadway Sing-Along Night

Jun 1, 2015

Free

Playwriting Cagematch

Jun 15, 2015

Free

focuses on Gratitude

SUBMITTED BY ZAKI AGHA

As the Holy month of Ramadhan draws to an end, Muslims across the US prepare for the festive holiday of Eid-ul-Fitr. This celebration marks the end of Ramadan, the Islamic month of fasting. This joyous day is celebrated to glorify God for the countless blessings and lessons learned during the month. Fasting during Ramadhan not only fosters discipline and strength, it inspires sympathy for the hungry and poor and encourages Muslims to donate generously to those who need it the most.

"Eid-ul-Fitr is a time of great festivity and celebration, but also of understanding for our fellow human beings" says Wasim Malik, Vice President of the Ahmadiyya Muslim Community USA, "and we are encouraged to celebrate it with our family as well as the less fortunate members of the community."

The service will begin with a congregational prayer in the morning, followed by a sermon. The Ahmadiyya Muslim Community opens its doors to everyone who would like to attend.

> Eid-ul-Fitr Tuesday, Jul 29 Program: 10 am Lunch: 11 am Bait-ul-Baseer Mosque 926 Evans Rd, Milpitas (408) 475-2601 www.ahmadiyya.us

Used Oil & Filters Collection Centers IN UNION CITY

AutoZone 32100 Alvarado Blvd. (510) 324-2210

Speed Oil Change Center 2601 Decoto Rd. (510) 441-8162

Pep Boys 30085 Industrial Pkwy. (510) 441-0261

O'Reilly Auto Parts 1601 Decoto Rd. (510) 487-2742

Find out more information at: www.RecycleUsedOil.org

Funded by a grant from the Dept. of Resources Recycling & Recovery (CalRecycle).

ZERO WASTE - YOU MAKE IT HAPPEN!

Friday, Aug 1

Robert Wolff Reception 5:30 p.m. – 7:30 p.m.

Oils, pastels, and wood cut prints John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 538-2787 http://haywardarts.org/

Friday, Aug 1

American Red Cross Blood Drive – R

10 a.m. - 3 p.m. Call to make an appointment Union City Sports Center 31224 Union City Blvd., Union (800) 733-2767 www.redcrossblood.org

Friday, Aug 1

American Red Cross Blood Drive - R

11:30 a.m. - 4:30 p.m. Call to schedule an appointment Kaiser Permanente Union City 3555 Whipple Road, Union City (800) 733-2767 www.redcrossblood.org

Friday, Aug 1

JC Smith Band

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

Saturday, Aug 2

Rabbit Adoption Event \$

1 p.m. - 4 p.m. Adopt a pet Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, Aug 2

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 www.ebparks.org

Saturday, Aug 2 - Sunday, Aug 3

Festival of the Arts

10 a.m. - 6 p.m. Art work, entertainment, food and

Downtown Fremont Paseo Padre Pkwy. & Walnut Ave., Fremont www.fremontfestival.net

Saturday, Aug 2

Yoga for Beginners

10:30 a.m. - 11:45 a.m. Dress comfortably and bring a matt Teens and adults Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Aug 2

Nature Walk for Health

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont (510) 792-0222

Fossils and Flumes – R

Hands-on experience for children Alviso Environmental Education 1751 Grand Blvd., Alviso (510) 792-0222 x141

Saturday, Aug 2

moinashaiq@gmail.com

Parks

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

Saturday, Aug 2

Grammy nominated harp master Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854

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

Heroes (Decades of Billboard

Thursday, Jul 31: Diablo

Road (The Saddle Rack's Country

Band) Thursday, Aug 7: Cara-

vanserai

(The legendary music of Santana)

Thursday, Aug 14: East Bay Mudd

(Big horn band playin' R&B)

Niles Home Concert Series

6:00 p.m. - 9:30 p.m. Downtown Niles (510) 825-0783 https://www.facebook.com/Ni lesHomeConcert Tickets: \$20 suggested donation; attendance by advanced RSVP only

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

Free

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

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

Sunday, Sep 14: What's Up Big Band, Mt. Eden High

School Orchestra Band and Jazz Band Sunday, Sep 21: San Fran-

cisco 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, Milpi-(408) 586-3210 http://www.ci.milpitas.ca.gov

Tuesday, Aug 5: Orquesta Boringuen 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, Aug 8:

The Fundamentals

10:30 a.m. - 11:30 a.m. Docent led 1.3 mile walk along shore-

Saturday, Aug 2

11:00 a.m. - 12:30 p.m.

Interfaith Harmony Picnic

2 p.m. - 4 p.m. Mix and mingle with your neighbors Meyer Park 38220 Glenmoor Dr., Fremont (510) 938-0536

Saturday, Aug 2

Celebrate East Bay Regional

1:30 p.m.

Mark Hummel and Little Char-

9 p.m.

http://www.smokingpigbbq.net/

Saturday, Aug 2

Wildfire Safety

10 a.m. - 12 noon Defensible space information Stonebrae Elementary School 28761 Hayward Blvd, Hayward (510) 583-4912

Saturday, Aug 2

Chores for Little Farmers \$

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

Saturday, Aug 2

Bunny Love \$

12:30 p.m. - 1:00 p.m. Farmers answer your bunny questions Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 2

There's Gold In Them Thar Hills! \$

11 a.m. - 12 noon Pan for gold Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Saturday, Aug 2

www.ebparks.org

Corn Cob Bird Feeders \$

1 p.m. - 2 p.m. Make treats for birds in your garden Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 2

Healthy Parks Healthy People Hike

1:00 p.m. - 2:30 p.m. Stroll along the bay marsh trails Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Aug 2 **Bird Walk**

8 a.m. - 10 a.m. Discover habitats and migration patterns Ages 8+ Quarry Lakes

2250 Isherwood Way, Fremont (510) 544-3220 www.ebparks.org

Saturday, Aug 2

E-Book and E-Audiobook Help

10:30 a.m. - 12:30 p.m. Help with electronic devices Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627 www.aclibrary.org

Saturday, Aug 2

Public Missions! \$

1 p.m. & 3 p.m. Experience a NASA simulated space

Ages 10+ Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Sunday, Aug 3 Story Hunters- R

2:00 p.m. - 3:30 p.m. Use GPS units for learn about land his-

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362

Sunday, Aug 3 One Chord Trio

2 p.m. Uplifting chamber music Milpitas Library 160 North Main St., Milpitas (408) 262-1171

Sunday, Aug 3

www.sccl.org

Ice-Cream Making \$

1:30 p.m. - 2:30 p.m. Use ice, salt and crank power to create a

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

Sunday, Aug 3

Wake Up the Farm \$ 10:30 a.m. - 11:00 a.m.

Make a snack for the sheep Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 3 Alameda Creek Bike Ride

9 a.m. - 11 a.m. Easy 6 mile trail ride Ages 10+ Quarry Lakes 2250 İsherwood Way, Fremont (510) 544-3220 www.ebparks.org

Sunday, Aug 3

Family Fun Hour

2 p.m. - 3 p.m. Marsh meandering Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Monday, Aug 4

Starting a Native Plant Garden

7 p.m. Tips on drought resistant gardening Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl.org

Monday, Aug 4-Friday, Aug 8

Park'N It Day Camp \$R

9 a.m. - 4 p.m.

Hiking, fishing, sports, arts and crafts Ages 5 – 12 Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparksonline.org

Tuesday, Aug 5

National Night Out – R

7 p.m. - 9 p.m. Police and Fire Departments visit block (510) 790-6908 www.fremontpolice.org http://www.fremont.gov/index.as px?NID=578

Wednesday, Aug 6

Healthy Aging Fair

10:00 a.m. – 2:30 p.m. Health and wellness information, health screenings

Chabot College 25555 Hesperian Blvd, Hayward http://www.alamedasocialservices.org

Saturday, Aug 9

Murder Mystery Dinner \$R 5:30 p.m. - 8:00 p.m. Solve a mystery - includes dinner Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

barcode #212579

www.regerec.com

Racing Program

SUBMITTED BY JAN NARCISO

A summer racing program for 11-17 year olds will be held at Le-Mans racing from August 4-8. Participants will learn the fundamentals of kart racing and improve their driving skills while having fun in a safe and controlled environment! Breakfast and Lunch will be included all week and awards will be presented at the end of the program with their own annual license to LeMans Karting. The Summer Racing Program starts at 9 am with an 8:30 am arrival time

throughout the week. 'We wanted to open the doors for kids to discover a new hobby in racing", Said Amanda Hurtado, GM of LeMans Karting Fremont. "Kids will not only benefit from learning how to race these high performance karts, but it will also enhance their driving skills so they are safer drivers on the road." Ms. Hurtado continued.

> **Summer Racing** Monday, August 4 - Friday, August 8 **LeMans Karting** 45957 Hotchkiss St, Fremont (510) 770-9001 www.LeMansKarting.com

Soroptimist

International Tri-Cities

Improving the lives of women

and girls in our community and

throughout the world.

Meetings: Third Monday every

month at 6:00pm

Papillon Resturant

37296 Mission Blvd Fremont

Call 510-621-7482

www.sitricities.org

Tri-City Ecology Center

Your local environmental leader!

Eco-Grants available to

Residents & Organizations of the

Tri-City area working on

Environmental projects.

www.tricityecology.org

Office open Thursdays, 11am-2pm

3375 Country Dr., Fremont

510-783-6222

COMMUNITY BULLETIN BOARD

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

Interested in

Portuguese Culture

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

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

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

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

AARP Newark Meetings

Newark Senior Center 7401 Enterprise Drive., Newark last Monday of each month at 10:00 am. All seniors (50+) are welcome to attend Contact 510-402-8318 http://aarp-newark-californiawebs.com/

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

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

\$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 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified

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. Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exibit Hall. All FREE

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 cul-

ture 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

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 You are not alone.

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

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 station-agent@ncry.org

Flash Fiction Writing Contest

300 words or less At Half-Price Books On Sat. September 27, 2014 Any age can enter Entry Deadline 9-20-14 Winner decided by People's Choice Cash and/or Gift Card prizes www.FremontCulturalArtsCouncil.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

Craft Fair Saturday, Oct 11 9am-4pm

Hayward Veterans Bldg. 22737 Main St., Hayward By: American Legion Auxiliary Contact: Dorothy Castillo 510-581-1074 email:

Dorothycastillo61@yahoo.com

WHITE ELEPHANT SALE July 19 & 20th

New and kindly used art supplies. ALL proceeds are donated to the Fremont Art Association 37697 Niles Blvd. 510.792.0905 www.fremontartassociation.org

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

Writers Open Mic Share your creativity with an audience!

7-9 p.m. fourth Mondays BookSmart, Lower Level, NewPark Mall, in Newark Tony Pino (510) 857-6722 www.cwc-fremontareawriters.org

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

OLIVE FESTIVAL CAR SHOW SATURDAY OCT 4

Historic Mission, Fremont Mission Trail Mustang Club Entry \$25 9am-4pm All Fords Only Event missiontrailmustangs.org 510-493-1559

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

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

510-744-1582

www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Free San Jose Giants tickets for **Disability Awareness Night**

SUBMITTED BY FRIENDS OF CHILDREN WITH SPECIAL **NEEDS** PHOTO BY SYLVIA YEH

The San Jose Giants want to take you out to the ballgame if you are a person with a disability. Disability Awareness Night is set for Friday, August 1. Thanks to the generosity of Mass Mutual Silicon Valley, 5,000 free tickets will be given away to individuals with special needs, their family members, and caretakers. During the evening, unsung heroes and nonprofit agencies that support the special needs community will also be honored.

As part of the activities leading up to game night, players from the San Jose Giants and the Giants' lovable mascot Gigante visited Friends of Children with Special Needs (FCSN) in Fremont on Friday, July 18. The players signed autographs and handed out tickets and memorabilia.

"This is a great night to enjoy a free baseball game and recognize heroes in our disability community and their special abilities," Says Anna Wang, vice president of FCSN's Local Programs. "It means a lot that the San Jose Giants care about the special needs community and provide the opportunity for our children and adults to see the game."

In addition to its Fremont headquarters, FCSN operates a South-Bay Center in San Jose and recently purchased a building on South Bascom Avenue to build a permanent community

center. Since it began in 1996, FCSN has grown to serve more than 800 multi-ethnic families and provide 44 comprehensive programs for thousands of special needs individuals of all ages and their families. A FCSN-sponsored band, The Dream Achievers, performs weekly throughout the Bay Area and has toured China twice.

San Jose Giants, MassMutual Silicon Valley, San Andreas Regional Center, and FCSN are among the many organizations that work together to sponsor Disability Awareness Night. For free tickets, go to www.disabilityawarenessnight2014.eventbrite .com. The game will take place at the Municipal Stadium, 588 East Alma Avenue, in San Jose.

To learn more about FCSN, call (510) 739-6900 or visit www.FCSN1996.org.

Fremont **Energy** Challenge

SUBMITTED BY MICHELLE SPITA

The City of Fremont and Energy Upgrade California Home Upgrade have launched the Fremont Energy Challenge, a city-wide initiative encouraging residents to monitor and evaluate energy usage while giving back to the local community. Residents can learn more about the Energy Challenge Workshop on Tuesday, July 29, 7 p.m., at Dale Hardware.

Through September 2014, Fremont residents who want to eliminate energy waste in their homes can sign up for the free Home Energy Analyzer and raise money for the community; for each signup, \$5 will be donated to Fremont libraries. Residents will also receive coupons for discounts on energy efficient products at local home improvement store Dale Hardware once they sign up for the Home Energy Analyzer.

The free workshop will feature giveaways of energy efficiency products and homeowners can bring their PG&E bill to sign up for the Home Energy Analyzer on-site. Please RSVP for the Home Energy Efficiency workshop, by visiting FremontEnergyChallenge.eventbrite.com or call (510) 891-6554.

> Fremont Energy Challenge Tuesday, Jul 29 7 p.m. – 8:30 p.m. Dale Hardware 3700 Thornton Ave, Fremont (510) 891-6554 **RSVP:**

FremontEnergyChallenge.eventbrite.com

Healthy

The Alameda County Commission on Aging presents their 13th annual "Healthy Aging Fair" where seniors, their families, and caregivers will receive health and wellness information in addition to health screenings and a nutritious lunch.

Dedicated to helping older adults improve their health, safety, and overall wellbeing, the fair offers guidance in a number of areas, such as financial security, recreational activity, housing, and care options. Exhibits and resources will include balance and gait testing, blood pressure screening, bone density scanning, dental screening, diabetes/glucose screening, hearing screening, pharmacist consultations, and vision screening, as well as presentations on topics like emergency preparedness, falls prevention, nutrition, and elder abuse.

Legal Assistance for Seniors, Lions Center for the Blind, and On Lok Lifeways are just a few of the organizations that will be on hand to provide information about benefits and services available to seniors.

Healthy Aging Fair Wednesday, Aug 6 10:00 a.m. - 2:30 p.m. **Chabot College** 25555 Hesperian Blvd, Hayward http://www.alamedasocialservices.org

Dog Walker Watch

SUBMITTED BY TIM JONES

The Newark Police Department is pleased to announce the Dog Walker Watch program, a crime awareness program sponsored by the National Association of Town Watch (NATW). The program encourages dog walkers nationwide to serve as extra eyes and ears for local law enforcement agencies. There are dozens, if not hundreds of dog walkers throughout the community who are often preoccupied with texting, chatting, emailing, and phone calls during their neighborhood walks. Through the Dog Walker Watch program, individuals will be trained to effectively observe and report criminal activity.

According to Tim Jones, Special Assistant for Community Engagement Division, "We are asking people who walk their neighborhood regularly, with or without a dog, to act as eyes and ears for the police department. If they see something that is suspicious, move off to a safe location and call it in; simple and effective."

Training materials are provided by NATW with emphasis on making safety a top priority. The first training session will be held on Wednesday, July 30. Local law enforcement officers will be conducting these trainings. For residents who are interested in joining the program, contact Jones at tim.jones@newark.org or (510) 578-4209.

July 29, 2014 What's Happening's Tri-City Voice Page 27

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Experience Electric—The Better Ride

Did you know that Fremont residents are charging ahead with nearly 30 percent of all the electric vehicles purchased in Alameda County? To encourage further EV ownership, Fremont has been selected by the "Experience Electric—The Better Ride" campaign to host an electric vehicle ride-and-drive event on Saturday, August 9, at Pacific Commons, providing residents with the opportunity to view and test drive the newest EVs on the market.

Funded by the Metropolitan Transportation Commission (MTC), the Experience Electric campaign is offered in partnership with the California Center for Sustainable Energy, Charge Across Town, and Plug In America. Visit www.Fremont.gov/ExperienceElectric for additional details. The City of Fremont is supportive of electric vehicles as a sustainable alternative to conventional vehicles. For more information, contact Sustainability Coordinator Rachel DiFranco at rdifranco@fremont.gov or 510-494-4451.

Stand-Up Paddle Boarding

Ages 12 and up; Starts August 8th Stand-Up Paddle Boarding goes beyond just riding the waves—it can also be performed on flat bodies of water and incorporates a fun, total-body workout. Where else can you feel the sensation of walking on water? Utilizing a stand-up board and paddle, you'll reap the benefits of building strength through balance and resistance, not to mention having so much fun while burning lots of calories! This is a total core and cardiovascular workout. It can be done on a lake or in the ocean, riding waves in the surf.

Not only will stand-up paddling work out your entire body physically, it will clear your mind as well. You'll get a workout from your toes to your temples—taking in the surrounding scenery and enjoying the peaceful and meditative life-changing experience of gliding across the water. Stand-up paddle boarding is an amazing sport for all ages. We hope you give it a try! We provide all the equipment, floatation devices, and fun.

Check our Recreation Guide for more classes at www.fremont.gov/RecGuide, or to register visit us online at www.RegeRec.com. For more information, contact Rena Kiehn at rkiehn@fremont.gov or 510-790-5546.

Attend Ultimate Sports Camp

Ages 6 to 12; Every Week at Central Park How will your child spend their summer? Have them spend it with us! The Ultimate Sports Camp is held at Fremont's Central Park, allowing participants to utilize everything that the park has to offer, as well as providing a fantastic learning experience for all campers. Ultimate Sports Camp is best suited for beginner to intermediate level campers; however, our staff has the necessary experience and training to challenge campers of all ability levels. Staff will teach traditional sports and non-traditional games that improve coordination and cardio fitness. This week will include field trips to Fremont Park Golf and Practice Center, Aqua Adventure Waterpark and Tri-City Animal Shelter. Bring water, snack, and lunch. A barbecue lunch will be provided on Friday. Check our Recreation Guide for more sports

camps and classes at www.fremont.gov/RecGuide, or to register visit us online at www.RegeRec.com. For more information, contact Michael Sa at msa@fremont.gov or 510-790-5520.

By the Book Camp (Harry Potter)

Ages 7 to 11; Week of August 11th to 15th Explore the world of books and reading through entertaining, educational, and interactive projects focused around a specific well-known book and similar subject matter. While the focus is on fun, there will be a connection with elementary school curriculum through use of vocabulary words and language arts activities to reinforce knowledge and skill building. Check our Recreation Guide for more camps and classes at www.fremont.gov/RecGuide, or to register visit us online at www.RegeRec.com. For more information, contact Alvaro Zambrano at azambrano@fremont.gov or 510-494-4344.

Fremont Summer Concert Series at Central Park

There's no better way to kick off 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 tritip, 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!

July 3 I

Diablo Road: The Saddle Rack's Country Band **August7**

Carvanserai: The Legendary Music of Santana **August 14**

East Bay Mudd: Big Horn Band Playin' R&B Hits 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.

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 to 3, 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, please visit www.FremontFestival.net.

AaaahZ Youth Theatre presents

Miss Saigon

SUBMITTED BY THERESA GRUSHKIN

AaaahZ Youth Theatre is in its third year of providing quality theatre experiences for teens and youth (5-21) in the Bay Area. This summer AaaahZ is in production of "Miss Saigon" with a talented cast of young actors from the Tri-City area.

"Miss Saigon" is a love story about the relationship between an American GI and a young Vietnamese woman set in 1975 during the final days of the American occupation of Saigon in the final stages of the Vietnam War. Kim is working in a sleazy Saigon night-club owned by a notorious wheeler-dealer known as "The Engineer." John, an American GI, buys his friend Chris the services of Kim for the night. That night will change their lives forever.

Three years later, the U.S. Army has fled Saigon, Chris has returned to America and is now married to Ellen, an American woman. He believes Kim is dead. However, she has left Saigon and is living in poverty with Tam, her three-year-old son, in Bangkok. Chris discovers that Kim is alive and Tam is his

son, and returns to Asia in search of them. When Kim learns that Chris is in Bangkok with his new wife, all her hopes to be reunited with him disappear. Desperate for her son to have a future in America with his father, she will make the ultimate sacrifice to achieve her goal.

Performances will be at the San Leandro Performing Arts Center at 8 p.m. on August 8 and 9, and 2 p.m. on August 9 and 10. Tickets are \$15 for general admission; \$10 for students, children, and senior citizens. Tickets can be purchased at the door or by calling (510) 358-1249. Tickets can also be purchased online at www.brownpapertickets.com. For more information about AaaahZ Youth Theatre, please go to www.aaaahzyouththeatre.com.

San Leandro Performing Arts
Center
2250 Bancroft Ave,
San Leandro
(510) 358-1249
www.aaaahzyouththeatre.com
www.brownpapertickets.com

Tickets: \$15 general admission;

Miss Saigon

Friday, Aug 8 – Sunday, Aug 10

8 p.m., matinees at 2 p.m.

Fremont students get a head start

SUBMITTED BY BRIAN KILLGORE

While school may be the last thing on most students' minds during the summer months, many are taking advantage of a summer program offered by Fremont Unified School District (FUSD) providing an intervention with an emphasis in science, as well as getting an early start on what's to come in the fall.

FUSD's Elementary Summer Academy (ESA) is a summer program designed for

students in Pre-Kindergarten through 5th grade. In addition to a half-day migrant class and a Pre-Kindergarten-first grade Spanish Dual Immersion Program, the five-week program, based at Brier Elementary School in Fremont, offers instruction in math, writing and literature with the goal of exposing students to the rigorous standards they will see in 2014-15. Fremont Unified funds the summer program because of the great opportunities it provides for the students. Classes are taught

by FUSD teachers with assistance from student volunteers representing the District's five high schools.

"It is exciting to provide this opportunity for our families and support our students with a rich curriculum, as well as a jump on what they will be learning the next school year," said ESA Principal, Barbara Ochoa. "The response from students, teachers, volunteers and parents has been very positive and enthusiastic."

Nearly 600 students participated in the program which opened June 23 and concluded July 24. Besides Common Corealigned instruction in math and language arts the day is enriched with music, art, and computers. The students also enjoyed a storyteller and Mad Science Assemblies. For more information, contact FUSD at (510) 657-2350.

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

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

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

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

WATER/SEWER

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

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.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.kl2.ca.us

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

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

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

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

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

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

Fremont City Council

July 22, 2014

Mayor Harrison asked for a moment of silence to remember victims of Malaysia Airlines Flight 17 disaster. Adjourn in memory of Gilbert Yee and Vicki Baker.

Ceremonial Items:

Proclamation to recognize Fremont Festival of the Arts, Saturday/Sunday, August 2-3

Proclamation to recognize Niles Antique Faire and Flea Market, Sunday, August 31

Proclamation to recognize National Night Out, Tuesday, August 5

Scheduled Items:

Downtown Community Plan Amendment - modify the street design to remove a previously planned landscaped median for Capitol Avenue between State Street and Paseo Padre Parkway.

[5 aye – 0 Nay]

Establish a land use plan, zoning and design regulations for Warm Springs/South Fremont Community Plan

Create a high degree of flexibility to adapt to market conditions over time. The Community Plan would guide urban development within the area of approximately 879 acres over the next 20

years, with the highest intensities designated within 1/4 mile of the BART station. Define "Innovation Center."

Comments centered on affordable housing needs, traffic impacts, local hiring practices, green building practices, community benefits and commercial linkage fees.

[3-1-1 (Bacon, Nay), (Salwan – recusal)]

General Plan Amendments:

Change designation of private 1.98 acre parcel on Stevenson Blvd. from General Commercial to Medium Density Residential.

[4-1 (Bacon, Nay)]

City-owned 2.32 acre parcel from Open Space to Medium Density Residential (5-0)

5555 Auto Mall Parkway from Regional Commercial to Tech Industrial (5-0)

[5-0]

Change land use designation of Warm Springs/South Fremont Community Plan

[3-1-1 (Bacon, Nay) (Salwan, recusal)]

Mayor Bill Harrison Aye Vice Mayor Vinnie Bacon Aye, 2 Nay

Anu Natarajan Aye Suzanne Lee Chan Aye Raj Salwan Aye, 2 recusals

Community members gather before Fremont City Council meeting to publicize the plight of working families struggling to afford housing in Fremont.At the meeting they spoke of their dilemma and asked for council to direct its attention to affordable housing issues

Energy Commission approves hydrogen refueling and electric vehicle charging stations

SUBMITTED BY TERESA SCHILLING

The California Energy Commission gave final approval on July 22 for nearly \$50 million in construction projects to advance the consumer market for zero-emission electric vehicles, continuing the state's progress towards a clean transportation future that curbs greenhouse gas emissions and air pollution.

California's zero-emission vehicle goal is to get 1.5 million hydrogen, battery-electric, and plug-in electric vehicles on the roadway by 2025. In response to this directive, the Energy Commission's Alternative and Renewable Fuel and Vehicle Technology Program (ARFVTP) has already allocated nearly \$400 million to help bolster statewide infrastructure and create a viable market for zero-emission vehicles (ZEVs), and to promote

alternative fuels.

Commissioners approved grant awards for hydrogen refueling and electric charging construction projects recommended

for funding in notices of proposed awards published in April and May. These projects will accelerate a state-wide hydrogen refueling station network that will support the commercial launch of hydrogen fuel cell electric vehicles in 2015 and boost the installation of electric vehicle chargers along highway corridors and in workplaces. The infrastructure network is designed to support consumer choices by locating refueling stations and electric chargers in strategic locations throughout California.

\$46.6 million in grant agreements for 28 hydrogen refueling stations and one mobile refueler were awarded.

Locally, the Fremont Chamber of Commerce will receive \$305,352 to install 10 Level 2 and two fast chargers at the Bayside Business Park.

To learn more about other projects the Alternative and Renewable Fuel and Vehicle Technology Program has funded visit: http://www.energy.ca.gov/transportation/tour/

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East
The Daily Beast called Fremont the 2nd best U.S. city for
innovation. Whether it's manufacturing, clean tech, Fremont or
the Silicon Valley scene itself, we're telling the stories that are
advancing business here.
To subscribe to all blog posits sown this QB Code or visit
Think Silicon Valley consisting welley-east!

Jobs, Transit, Housing, Oh My! Warm Springs/South Fremont Community Plan is approved

By Jeff Schwob, Community Development Director

or some time, you've likely been hearing about Warm Springs/South Fremont as a significant regional opportunity for employment-focused, transitoriented development. (If you haven't, you should catch up; if you have, then keep reading!) Recently, our close look at the Brookings Institute research on Innovation Districts revealed that Warm Springs clearly fits the bill for an Innovative District and has the potential to be a cutting-edge, national example of how diverse users mix and mingle, resulting in

the elusive concept of innovation. Peel back the layers of any Innovation District, and you realize that it doesn't just occur on its own. It takes a literal plan — a creative, thoughtful document that serves as the roadmap and policy guide for how the area grows and evolves over time. And last night [July 22, 2014], the Fremont City Council approved the Warm Springs/South Fremont Community Plan, marking a significant milestone for this development.

As I presented the plan, I made sure to highlight its particularly unique attributes, including its transit focus, unique land use flexibility, vision for an exciting and dynamic public realm, and incorporation of sustainable design. I hope you take a few minutes to check out an abbreviated version of the presentation below, which includes just some of my favorite components.

The draft Warm Springs Community Plan clearly outlines a bold vision, while reflecting some unique (and pretty progressive) urban planning principles. Innovation Way emphasizes a strong public realm, creating critical 'quality of life' urban amenities. The plan takes a thoughtful approach to the land use mix, with focused intensity closest to the BART station, which maximizes employment potential, including the growth of important manufacturing businesses already in the district. The plan is based in market reality, outlining how development can be phased over time. Eventually, projects can take advantage of some of the best views in the Bay Area!

See more at: http://www.thinksiliconvalley.co m/silicon-valley-east/newsflashwarm-springs-community-planavailable-review/#sthash.uz06k5 Qz.dpuf

Also, "Our close work", links to this blog post:

http://www.thinksiliconvalley.com/silicon-valley-east/rise-innovation-districts-new-geography -innovation-america-part-1-howfremont-fits-new-framework/

See more at:

http://www.thinksiliconvalley.com/silicon-valley-east/rise-innovation-districts-new-geography-innovation-america-part-1-how-fremont-fits-new-

framework/#sthash.XFM7Jilz.dpuf Lastly, "Warm Springs Community Plan" links to: http://www.fremont.gov/DocumentCenter/View/21154

Union City City Council Meeting

July 21, 2014

Proclamations and Presentations:

A presentation of Science in the Park by County Supervisor

Resolution recognizing Union City Hoopahs as the Northern California representative to Special Olympics 2014 USA. The City recognized Head Coach Bob Fine and assistant coaches Juan Torres Sr., Karla Fine and Don Frazier as well as athletes Andy Fine, Joseph Carter, Jesus DeLeon, Kristin O'Rourks, Sebastian Torres, Pete Mendez, Zachary Vmar-Durr and Anthony McIntyre.

Oral Communications: Former police cadet Amo Verk

said that he was terminated for reporting misconduct. A number of citizens spoke in support of Verk, touting his professional conduct and connection to the community. Police Chief Brian Foley told the Tri-City Voice that he stands by the department's field training officers.

Consent:

Second reading and adoption of ordinance for zoning amendment to comply with requirements listed in state law and the city's housing element to assist in accommodating the city's share of regional housing need for the next housing element cycle.

City Manager Reports
Adopt Operating Budget for
fiscal year 2014-15.
Mayor Carol Dutra-Vernaci: Aye
Vice Mayor Lorrin Ellis:Absent
Emily Duncan: Aye
Pat Gacoscos: Aye
Jim Navarro: Aye

OPINION

WILLIAM MARSHAK

athematicians love formulas to explain relationships between objects or elements. Symbols are used to explain in shorthand how things relate to each other. In the everyday work environment, those relationships exist and can be defined with formulas and mathematical esoterica, but in plain language, personal actions have an impact and relate to our environment.

As summer wanes and students, parents and teachers prepare for another school year, curricula and career paths can become an obsession as the latter years of high school approach. Pressure mounts for families eager to provide career counseling and guidance for young adults. Where is the information to assist students and families? Unfortunately, many public schools have curtailed counseling services due to financial restrictions. However a rich source of information to those within school grounds is available just outside their gates. Organizations and businesses throughout the Greater Tri-City area employ a wide variety of professionals, seeking and highly compensating niche

Spatial relationships

professions. For instance, utilities such as water districts and sanitary districts rely on both low and high tech professionals to ensure their products and services are safe and reliable. They sponsor programs within schools emphasize partnerships with citizens to encourage rational and efficient use of their services but can use the same efforts to engage students to consider professions within their sector.

It seems that thoughts of high tech professions automatically gravitate toward established industrial companies and emerging green and biological technology but the infrastructure of our cities and neighborhoods is also evolving. These changes demand new ideas and skills. Although hidden by a marketplace of shiny new computers, phones, ipads, geotechnical and GPS devices, basic services are also in need of the modern expertise of engineers and lab specialists. It is essential for our educational systems at all levels to expand employment horizons and, with the help of local utilities and industry, explore the career potential of their students. Although some industries do a good job of explaining the value of their products and services, they ignore the opportunity to discuss the wide range of employment opportunities within their work sector.

Technical and vocational educational facilities – ROP, colleges and universities – are available and can be viable career paths for professional achievement. They often employ special relationships with specific industries and their requirements to give graduates an advantage, but elementary and middle schools, public and private, need to explore the myriad of

opportunities before students near high school and college graduation when choices become mandatory.

Perceived relationships between students and their environment are critical to understanding and evaluating the attraction and value of careers. If we can expand the scope of possibilities for students by inviting classroom interaction with services and industries to include discussions of jobs and careers, present and future, our students will have more time and a better chance to find a life of workplace happiness and fulfillment.

Too many students are confined by parental choices and peer pressure based on present attitudes and concern for career safety and stability. Engineering and medicine seem to be the current favorites, but such futures too are in constant flux. As markets change and career paths twist and turn through an uncertain future, flexibility and a broad base of knowledge are key components to career success. Exposure to a variety of careers and disciplines without anticipation, ordination and narrow career expectations should be the goal of primary and secondary education systems. Even mathematics recognizes universal flux and uncertainty through a variety of symbols and principles such as the infamous X factor.

> William Marshak Publisher

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® TO

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

LIFE ElderCare receives national recognition

SUBMITTED BY LIFE ELDERCARE

LIFE ElderCare was honored recently with three national awards, one of which was awarded to Executive Director Patricia Osage. She was honored with a Bronze Award in the 23rd annual Mature Media Awards for her first book, "Connecting with Socially Isolated Seniors: A Service Provider's Guide."

Written in concise, easy-to-understand language, this resource helps identify seniors in the community and in residential care whose health and well-being are in jeopardy. Based on decades of experience with individuals living in senior housing, the book focuses on ways to address 10 factors that lead to social isolation including: physical health problems and disabilities; behavioral and cognitive health issues; gender disparities; loss of partner, friends, and pets; minority sexual orientation; and language barriers. The book may be

purchased from Amazon.com; once purchased, visit LIFE ElderCare at 3300 Capitol Ave. in Fremont and have Osage sign it for you!

LIFE ElderCare's VIP Rides program received a Star Award for Quality from the National Volunteer Transportation Center. Every day, VIP Rides volunteers help seniors and people with disabilities accomplish vital tasks that many people take for granted. Trained volunteers help seniors and non-senior disabled adults who have no family members or friends run errands like shopping and medical trips. Those who want to join the program may call (510) 574-2090.

Back in March, LIFE ElderCare celebrated March for Meals with their new truck campaign, Mayors for Meals. Their celebration was one of 350 events going on around the country, and the Meals on Wheels Association of America recognized a few of them with cash awards. They raised awareness of senior hunger and were awarded \$1,000 for doing it. Life doesn't get any better than that!

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**

Discount Code Below 20314B118476D20E

All Areas - 510-582-5954

www.valuethisnow.com

Send image of object to: norm2@earthlink.net

e Changes & Organization Managem Over 30 Years Experience

Emmett Construction Co., Inc. Est. 1966 Lic #592871

510-797-3543

925-426-1881

Fire & Water Damage Restoration

Built on a foundation of QUALITY

Kitchen Remodels Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa

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

International Marketing Lead to develop and implement marketing campaigns for bus. dev. in S. America. Jobsite: Fremont, CA. Reqs. include MS or foreign equiv. in Int'l Bus., Marketing, or closely related field. Must also have knowledge of the following: strategic alliances, int'l physical logistics and distribution, int'l contracting and bus. laws, int'l trade/trade flows, intelligence and market research analysis, int'l and corp. finance, & resource optimization. Send Resume to Foxit Corporation, 42840 Christy St., Ste. 201, Fremont, CA 94538.ATTN:VP, Marketing

"Vonity, Inc., dba ACEPrep, a tutoring institute, seeks Math & Physics Instructor in Dublin, CA. Send resume to 7567 Amador Valley Blvd. #205, Dublin, CA 94568. Visit www.aceprep.us for details."

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

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

License #834696

urasia S The Best Massage in Town

Professional & Affordable

Swedish, Deep Tissue Acupressure Massages **Best CMTS in Town**

Exp. 8/30/14 With Coupon Only

\$40/hr \$75/2hrs

We are Hiring CMT

BBB

510-656-8808 - 510-713-1388 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

Physical Therapy and Fitnes 39420 Liberty St. Suite 173 Fremont www.proactiveptandfitness.com Most Insurance Accepted

Get Rid of Your Pain For Good

(510) 358-2071

ou can now directly access a physical therapist without a physician diagnosis or referral

Great Rates! - Great Results **Classified Ads** 510-494-1999 www.tricityvoice.com

Piano lessons for all ages and levels

 sight reading • ear training • technique theory • recitals • exam preparation

Business & Tax Solutions, Inc.

INCOME TAXES

2 years training or 2 years

experience required.

1783 N. Milpitas Boulevard,

\$14.30 per hour.

Send resumes to:

Kalesa Restaurant

Milpitas, CA 95035

Or email esumes to:

sisig | 68@sbcglobal.net

Call for a FREE

1/2 hour Consultation

Day/Evening/Weekend

Appointments Available

manda.btsi@yahoo.com

brendapaddon@gmail.com

Sprinkler and Drip Work Tree and Yard Trim and Removal Mulch or Rock and Other Yard Services Lic #573763

25 years Experience - Bonded

FREE ESTIMATES Call John 510-284-7790 510-269-0309 **COOK WANTED** Pro((Active Prepare and cook Physical Therapy and Fitness authentic Filipino cuisine.

39420 Liberty St. Suite 173 Fremont

www.proactiveptandfitness.com Improve your Golf Game

Golf Fitness Golf Biofeedback

Our wireless 3D technology captures your golf swing to more effectively diagnose the true cause of accuracy and distance issues.

510) 358-2071 Product Research and Development Specialist: Additional Technology Security, in Fremont, CA. Conduct product research and development. Master degree required. Mail re-

sume to 5500 Stewart Ave,

email sales@us-alarm.com

Fremont, CA 94538 or

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.

CDL A POSITIONS-HOME DAILY \$57,000 Earnings +\$2,000 Sign-On Bonus

\$59,000 YEAR 1 EARNINGS

- 401K Match
- Medical/Dental Coverage
 Home Daily/ Weekends Off
 - · Paid Weekly

Paid Holidays & Vacation
 Referral Bonus

OPEN HOUSE MONDAY-FRIDAY 2256 Claremont Court Hayward, CA 94545

866-700-7582

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

IFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

> **Eleanor Barnum** RESIDENT OF AUBURN

December 11, 1920 - May 25, 2014 **Doris M. Calabrese**

RESIDENT OF FREMONT June 22, 1935 - June 22, 2014

David R. Howard RESIDENT OF FREMONT October 30, 1958 - July 3, 2014

Joyce "Joy" Higgins RESIDENT OF FREMONT July 30, 1915 - June 13, 2014

Kenneth W. Swenson RESIDENT OF NEWARK July 9, 1925 - July 4, 2014

Judith Marie Mello-Anderson RESIDENT OF FREMONT

November 2, 1946 - July 26, 2014 Scott W. O'Neal

RESIDENT OF ROCKLIN March 26, 1963 - July 15, 2014

Lue J. Dorsey RESIDENT OF FREMONT January 16, 1924 – July 23, 2014

Noel Maniago Rivera RESIDENT OF UNION CITY March 15, 1957 - July 25, 2014

Wilson Chow RESIDENT OF FREMONT June 11, 1943 - July 26, 2014

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

Patricia L. Williams RESIDENT OF FREMONT March 4, 1944 - July 18, 2014

Leslie E. Martinez RESIDENT OF FREMONT December 25, 1923 - July 18, 2014

Nandini Singh RESIDENT OF FREMONT March 4, 1944 - July 18, 2014

Leslie E. Martinez RESIDENT OF HAYWARD

September 10, 1965 – July 21, 2014 Elaine L. Dutra

RESIDENT OF FREMONT August 14, 1925 - July 21, 2014

May O. Ho RESIDENT OF FREMONT October 17, 1929 - July 21, 2014

Chimako Takayama RESIDENT OF NEWARK

March 18, 1929 - July 24, 2014 Isabel E. Pennock **RESIDENT OF UNION CITY**

October 17, 1921 – July 26, 2014

Radhika K. Chainani RESIDENT OF FREMONT January 24, 1925 - July 26, 2014

Mao-Chuan Chang RESIDENT OF FREMONT September 8, 1918 - July 26, 2014

Harriet G. Mathews RESIDENT OF NEWARK December 29, 1931 – July 26, 2014

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

Obituary

Gilbert Yee July 12, 1926 - July 20, 2014

Memorial Service for Gilbert C.Yee

Friday, August 8 - 3:00pm

Centerville Presbyterian Church 4360 Central Ave., Fremont

Remembering and Honoring the life of husband, father, grandfather, uncle, teacher, community member and friend Gilbert Yee

Donations: Centerville Presbyterian Church In memory of Gilbert Yee Designated to **CHILDREN'S MINISTRY**

Volunteers needed for Bond **Oversight Committee**

SUBMITTED BY BRIAN KILLGORE

With the passage of Measure E in June, the Fremont Unified School District (FUSD) is now asking the community for volunteers to serve on an Oversight Committee to monitor the use of funds allocated to the District for facility repairs/improvements. The FUSD Citizens' Bond Oversight Committee (CBOC) will be appointed by the District's Board of Education, in accordance with the requirements of Proposition 39, following the Board's certification of the June 3, Measure E General Bond Election at its upcoming August 13 meeting.

Per the requirements of Proposition 39, a bond oversight committee is required to include participants from specific segments of the community. The committee is required to have a minimum of seven members (plus five alternates) and include at least one from each of the following five categories: 1. Active in a business organization representing the business community located within FUSD. 2. Active in a senior citizens' organization. 3. A parent or guardian of a child enrolled at FUSD.

4. Active in a parent-teacher organization and parent or guardian of a child enrolled at FUSD. 5. Active in a bona fide taxpayers' organization.

"The Citizens' Bond Oversight Committee will play a vital role in overseeing the wide range of facility-improvement projects Fremont Unified will be embarking upon over the coming years thanks to the support of our community," said FUSD Board President, Lara Calvert-York.

"There are many members of our community who invested a great deal of time and effort to the Bond campaign," added Board Trustee, Ann Crosbie. "Participating on the CBOC is another opportunity for individuals within our District to help make our schools even better."

CBOC members will receive regular updates on Bond projects and report progress to the FUSD Board of Education. Those interested in participating on the CBOC can download an application at www.bit.ly/CBOCapply. Visit www.bit.ly/CBOCbylawsfor a copy of the CBOC

bylaws. For more information, visit www.fremont.k12.ca.us.

LANAS ESTATE SERVICES **Estate Sales, Complete or Partial** Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, Call direct or contact Lana online

Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years**

> 510-657-1908 www.lanas.biz lana@lanas.biz

Obituary

Joy (Rosebud) Higgins July 30, 1915 - June 13, 2014

"When you're smiling..."

Joyce Higgins was an extraordinary woman who lived an extraordinary life. She was charming, elegant, gracious, and had an enormous heart. She had character, and everyone who knew her was better for the "joy" she brought to the lives she touched.

Joy was born in 1915 in Melbourne, Australia, to Edward Kelly, a successful, licensed bookmaker at Sydney's famous Randwick Racetrack, and Amelia Collins Kelly from Tasmania. Joy studied at Frensham, a fashionable girls boarding school south of Sydney. Joy dreamed of becoming a professional dancer, but her father would have no part of it ("It is unbecoming, like being an actor!" he said). Edward Kelly died when Joy was 12 years old. In 1932, she and her mother embarked on the first of many trips traveling the world: Sydney to San Francisco, New York, London, Canada, Japan and China. While on a cruise from Sydney to San Francisco in 1936, Joy met her future husband, John

Edward "Ed" Higgins, Chief Purser on the Matson Lines ocean liner "Mariposa." They were married in St. Mary's Cathedral in Sydney in 1938. Joy took up residence in Sydney, while Ed continued to work for Matson. In 1940 the first of six sons was born: John was followed by Colin (born in New Caledonia), Gary (Sydney), and Brian and the twins, Dennis and Barry (all three in Oakland, California). Following World War II, the family moved to the Bay Area where Ed sold real estate -- not very successfully. He seemed to be better at talking people out of buying the homes he was selling. When Ed returned to Matson Lines and the sea, the family returned to Sydney, Australia, where they resided until 1957, at which time they relocated one last time to Menlo Park.

After the six boys completed school, Joy began a career in sales at fine department stores. She began in the gown department at Livingston's (Stanford Shopping Center), and moved to fragrances at Sak's, I.Magnin's, Bullocks, City of Paris and finally Nieman Marcus in San Francisco. She retired in 2002 at the age of 87. After Ed's death in 1994, Joy continued to live an active life in Menlo Park with friends and family. She spent the last six years of her life at the Merrill Gardens retirement community in Fremont, CA.

Joy met life, with all its beauty and challenges, head-on, with a patience, compassion, and resolve that defined her inner strength. For this she was admired and loved.

She died very peacefully under hospice care with family and dearest friends at her home in Fremont. She is preceded in death by her husband, Ed, and three sons: John, Colin, and Barry. Joy is survived by sons Gary, Brian and Dennis, grandsons Patrick, James and Sean, daughters-in-law Marty and Colette, extended family Anne, Pam and Scott Kelly, and Lynn and Randy Tei, and dedicated and loving caregivers Ely Stevens and Edna Buisan.

A memorial mass and reception will be held at the Church of the Nativity on Wednesday, July 30, 2014 at 11:00 a.m., 210 Oak Grove Avenue, Menlo Park, CA 94025. Please come to celebrate her life and remember her smile.

"...'cause when you're smiling, the whole world smiles with you!" Joy Higgins -- Wife, Mother, Grandmother, and friend extraordinaire. 'We tried our best" --Joy Higgins

Firehouse Clinic Project underway

PHOTOS COURTESY OF DON NICHELSON AND FRANK HOLLAND

n old fire station in Hayward was demolished Wednesday, July 23, signaling the beginning of one of the City's revitalization projects. Construction of a new Fire Station #7 and Firehouse Clinic will begin shortly, slated for completion by September 2015. The old structure, located at Huntwood Ave. and Tennyson Rd., was installed in 1996 as a temporary station for a maximum of five years, according to Public Information Officer Don Nichelson. "The building was dilapidated - as to be expected from constant use - as a very busy fire station being used 365 days per year," he adds.

Nichelson also stated that the new station was modeled after a Fremont fire station, featuring modern amenities and a fuel tank that the old facility lacked. A key feature of the new station is a TelePresence system that allows real-time, face-to-face communications

among all stations in the City and the Emergency Operations Center (EOC) at City Hall. The new system will allow firefighters with iPads on scene to send real-time video to EOC assisting supervisory personnel to coordinate and manage tactical response, according to Community and Media Relations Officer Frank Holland. The new station will also have its own breathing apparatus fill station, eliminating the need to transport depleted oxygen tanks to Fire Station # 6 near Hayward Executive Airport for refilling.

In collaboration with Alameda County Health Care Services Agency (ACHCSA), a Firehouse Clinic adjacent to the new, energy-efficient fire station is also in the works. It's location is designed to provide critical access to health care services, according to the project's website. "This will provide our citizens of South Hayward with pre-hospital care and will cut down on emergency department visits while giving the citizens a place to go for things like vaccinations, prescriptions and other

Old Fire House

health-related issues," stated Nichelson.

The clinic will also serve as a place to help residents obtain health insurance benefits and a center for health education and wellness checks. It will open Monday to Friday from 8 a.m. to 8 p.m.; a general practitioner, nurse practitioner, registered nurse, and three Emergency Medical Technicians, cross trained as Medical Assistants, will be on staff. The clinic will accept Medi-Cal, Medicare, County-sponsored

insurance coverage, and some forms of private insurance.

The County pledged \$1.2 million to support the Firehouse Clinic project; total project cost amounts to \$10.6 million. Together with Tiburcio Vasquez Clinic, ACHCSA has assumed responsibility for operating the clinic and will cover annual operating costs, according to the staff report. For more information about the project, visit www.firehouseclinic.net.

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

according to your specifications

Our mouth watering Prime Rib is made from the

highest quality Black Angus beef. Carved table side

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)

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.

Canine academy graduation adds three police dogs

SUBMITTED BY CALIFORNIA HIGHWAY PATROL

On Friday, July 25, 2014, eight CHP canines joined the ranks of the California Highway Patrol. Their graduation marked the end of an intensive 11-week training course. Three of these canines and their handlers have been assigned to serve the Golden Gate Division, which covers the nine Bay Area counties.

The CHP Canine Academy pairs a canine with an experienced officer, and puts them through 440 hours of intensive training in criminal apprehension and narcotics detection. The training program meets all guidelines specified by the California Commission on Peace Officer Standards and Training. After graduation, the canine and handler are paired for the entirety of the canine's career. The teams continue training even after graduation, and are required to train together at least eight hours per week.

"Our CHP Canine teams are essential to our efforts of providing the Bay Area with the highest level of Safety, Service and Security," said Chief Avery Browne. "I am honored to be the commander of such dedicated officers and loyal canines."

The CHP Canine training program is funded entirely through monies seized from criminal operations, under Federal and State asset forfeiture laws. Currently, the CHP has over 40 canine teams deployed throughout California, with six assigned to Golden Gate Division. These canine teams are trained not only for criminal apprehension and narcotics detection, but also for the detection of explosives.

Check out a short video of the canines in action, courtesy of the Sacramento Bee: http://youtu.be/jv4aflOytts

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 18

At approximately 3:20 p.m., officers Perry and Martinez responded to a call where an REI employee, who was riding his bicycle to work, saw another subject. The latter was later identified as a 34-year-old adult male and Fremont resident, riding a bicycle that the employee recognized had been stolen from the REI store the day prior. The REI employee followed the suspect and watched him park the bicycle inside a business. The employee went back to REI, called the police and described what had happened. Officers Perry and Martinez contacted the suspect on Yale Way and asked him about the bicycle. The male admitted to riding the bicycle and agreed to retrieve it. As he entered the business, officers were overwhelmed with the smell of marijuana emanating from the business. The male came back outside with the bicycle and when Officer Perry started to check him for any outstanding warrants, he decided to run. Officer Perry got in his car and was able to round up the fleeing man very quickly. It turns out he is on probation and a check of the business revealed a major marijuana grow. Southern Alameda County Major Crimes Task Force Agents Holt and Mattson were contacted and they arrived a short time later to take over the grow investigation. Officer Perry arrests the 34-year-old adult male for three outstanding drug related warrants, as well as for on-view charges of receiving known stolen property, admitting to being the caretaker for the cultivation of marijuana plants without a permit or medical marijuana card, possession of a controlled sub-

stance and obstructing/resisting arrest. At approximately 12:55 a.m., Officer Greenberg-Bobbitt was detailed to check on possible shots fired in the area of Alexander St. and Garden Way. Upon arriving, Officer Greenberg-Bobbitt located several subjects in the area near a vehicle. One of the subjects quickly turned away from the officers and placed his hand near his front waistband of his pants. A small baggy of cocaine was later located in his pants. His vehicle was then searched and another small baggie of cocaine was located in the vehicle. The 20-year-old adult male, Fremont resident, was arrested for possession of the cocaine and booked into the Fremont Jail. No evidence of gunfire was located.

Saturday, July 19

At approximately 3:10 p.m., Officer Haugh responded to Walmart (Albrae St.) in regards to a female being detained by security for committing a theft. The female had taken a PS3 game out of its box and then placed the box back on the shelf. Due to Copyright laws, Walmart can-

continued on page 34

Auto burglar and counterfeit money suspects arrested

SUBMITTED BY SGT, BRYAN HINKLEY, MILPITAS PD

On July 23, 2014 at 12:25 p.m., officers from the Milpitas Police Department responded to the parking lot of King Egg Roll Restaurant, 442 W. Calaveras Blvd., on the report of an automobile burglary that had

just occurred. Witnesses provided a detailed description of the suspect, as well as having seen the suspect enter a hotel room nearby. Officers made contact at the hotel room and detained the occupants of the room. A 17year-old male inside the room was positively identified as the burglar. During the investigation, Kayla Tidwell of San Jose, who was in the same room as the burglar, was placed under arrest for possession of counterfeit U.S. currency. The 17-year-old was booked into the Santa Clara County Juvenile Hall for burglary. Tidwell was booked into the Santa Clara County Main Jail for possession of counterfeit money.

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.

Union City Police Log

SUBMITTED BY **UNION CITY PD** Saturday, July 19

scooter. The victim sustained a major injury to the back of his head when he landed on the pavement. The victim was trans-At 1:12 p.m., an elderly male was crossing Railroad Ave. when

a driver, travelling east bound, collided into the victim's Lark scooter. The collision caused the victim to be ejected from the ported to Eden Hospital Emergency/Trauma Unit. The hospital medical staff later advised that the victim was expected to survive. The driver was very cooperative and submitted to several field sobriety tests. The tests determined that the driver was not under the influence. The vehicle

continued on page 34

Fremont Police Log Continued from page 33

not resell the game since the original packaging had been destroyed. The desired prosecution was for vandalism. The 54-yearold adult female was placed under citizen's arrest for vandalism and booked into jail.

Officer Candler responded to Fry's Electronics in regards to a suspicious person attempting to use fraudulent identification. In the end, a 45-year-old adult male, Berkeley resident, was arrested for burglary and forgery.

Officers responded to Coach's Bar on the 40900 block of Fremont Blvd., after receiving several calls of a battery in progress. A dispute in the bar escalated into a couple badly beating and stomping a male. The assailants fled but were contacted a short time later in the area of Chapel and High St. The suspects were identified as a 23-year-old adult male and a 21-year-old adult female. The victim was hospitalized with moderate injuries to his face and head. The suspects were arrested for assault with a deadly weapon.

Sunday, July 20

A performer at St. James festival (34700 block of Fremont Blvd.) was unloading equipment when he noted a male subject inside his vehicle. The suspect, described as an Asian male adult, 5'8", thin build with short black hair, fled with the victim's iPad and other electronics and entered an awaiting black vehicle driven by an unidentified male. The victim ran up to the suspect's vehicle at which time the driver placed the car into reverse and attempted to strike the victim. The victim jumped out of the way and the suspects fled northbound on Fremont Blvd. A canvass of St. James' parking lot yielded two additional auto burglary victims. Officer Riechers handled the investigation.

Sgt. McCormick conducted a traffic enforcement stop and contacted a 32-year-old adult female, Hayward resident. Sgt. Mc-Cormick conducted a probation search and located a switchblade in the vehicle. The female was arrested/cited for the violation.

Officers responded to a commercial burglary at the Max Gas Station on Mission Blvd. at Las Palmas. The front window was smashed by a rock. Loss includes approximately 480 packs of cigarettes.

At approximately 5:20 a.m. officers responded to a window smash break-in at a corporate office located on the 3500 block of W. Warren. The loss is unknown at this time.

Monday, July 21

Officer Riechers conducted a follow up on his multiple auto burglaries from St. James Church and contacted the adult male suspect at his residence in Hayward. The male admitted to being involved in the auto burglaries and led Officer Riechers to part of the loss (iPad) from one of the cases. The adult male was arrested and booked into Fremont Jail.

Two males entered Target at Fremont Hub donning orange/gray backpacks and stole multiple cans of baby formula. The suspects fled from the store and entered a stolen Blue 1991 Volvo, which was parked near Elephant Bar. Once the suspects noted that Target Loss Prevention (LP) personnel had observed them in the stolen Volvo, both suspects exited the car and fled across Fremont Blvd. Several officers checked the area, which was met with negative results. Officers conducted surveillance on the stolen Volvo at which time an uninvolved male carrying a different backpack entered the Volvo. Target LP personnel informed Officer Fuellenbach that the suspect who had just entered the stolen Volvo had been seen stealing baby formula earlier in the morning. The male drove off in the Volvo. Officer Fuellenbach conducted an enforcement stop and arrested the adult male for auto theft, burglary, possession of stolen property, DUI, and violation of probation. The other two suspects remain outstanding.

Two elderly female victims (V1 and V2) were walking near Lakeview Apartments on Lorren Ave. near Bell St., when three male juveniles approached them. One suspect punched V1 in the face, knocking her unconscious and relieving her of her gold necklace and purse. Another suspect pushed V2 and relieved her of her necklace and purse. The suspects then fled on foot towards Argonaut Way. A witness saw one suspect enter a red Kia Soul. The suspect vehicle fled on Mowry Ave. towards I-880. Surveillance cameras at Lakeview Apartments captured the red Kia Soul and its license plate, which was registered to a residence on Bishop Ave. in Fremont. Officers located the vehicle parked in front of the residence. Contact was made and an involved subject was detained. Officer Ceniceros handled the investigation and is being assisted by Detective Blass.

Officer K. Samayoa responded to the area of Safeway at Fremont Hub regarding two males that possibly shoplifted a bag of items. Officer Samayoa contacts the subjects down the street and confirmed the theft. A 49-year-old adult male, San Jose resident, went to jail for burglary.

Officers responded to an auto burglary that occurred on Trade Wind Ln. The suspect vehicle was described as an early '90s white Toyota Camry with rear tinted windows and black rims. Case was investigated by Ofc. Chahouati.

Tuesday, July 22

Officer Gentry investigated a late reported robbery on Barrymore Common. The victim was confronted by an African-American male adult, approximately 5'4", medium build, and was wearing a white t-shirt. The suspect asked the victim if he wanted to purchase a newspaper subscription. When the victim said no and showed the suspect that he only had \$20, the suspect grabbed the \$20 and fled on foot.

At approximately 11:30 p.m., officers Ramsey and Soper responded to The Counter Restaurant located at Paseo Padre and Walnut Ave. for a petty theft. A male suspect had stolen a bag of hamburger buns from the closed business and was confronted by the manager. After being confronted, he fled on foot. Officer Ramsey located the suspect walking on the west side of Civic Center Dr. with one hamburger bun in his right hand and one hamburger bun in his left hand. The male refused all commands and told officers he was a federal agent. As officers attempted to detain him, he squared off. Additional police personnel arrived on scene and the male continued to resist. The adult male was eventually taken into custody and treated at WTH for his injuries. The male was later identified as a 26-year-old adult male transient. He was transported to Santa Rita Jail where he was booked for burglary, obstructing an officer and resisting with violence and use of force. No officers were injured during this incident. Case was documented by Officer Ramsey.

Thursday, July 24

A victim called from City Sports Club on Farwell Dr to report that their vehicle was burglarized. They saw the suspect enter a green vehicle and flee the area.

Officer Boyd was dispatched to Lucky's Brookvale to investigate a report of a female running up and down the aisles stuffing

items into a bag. When Officer Boyd tried to contact the female, later identified as a 22 year old adult Fremont resident, she continued to run up and down several aisles and then fled out the doors. Officer Boyd caught the female and took her into custody for commercial burglary and resisting arrest.

The victim was inside Bank of America on Beacon filling out a deposit slip when a suspect ran up and snatched the bank deposit bag from his hand. The suspect fled on foot and was not located. The suspect was described as a black male adult, 6' foot tall, 220-225 lbs and 30-25 years old. Investigated by Ofc. Chinn.

Officer Greenberg-Bobbitt was sent to Mojos to investigate a male down in the parking lot. After multiple officers arrive the victim was located near the front door lying on his face bleeding from his head. Several witnesses reported that they did not see any altercation, but did see several males running from the area. No witness could provide any further details. The victim was taken to a trauma center because he suffered from significant facial injuries and knife wounds. The case remains under investigation.

Officers responded to Target (Hub) on a report of an upset female who had accidentally locked her six-month-old baby in the car. Upon the arrival of Officer Stinson, he noticed the baby in distress, a high ambient temperature, and sunlight directly in the face of the baby. Fremont Fire was on scene trying to gain entry into the car with a slim-jim tool, however it was taking time. Officers Stinson and Ehling made the decision to force entry into the car by breaking a window in order to gain immediate access to the baby. They were successful and the baby was recovered.

Union City Police Log continued from page 33

was impounded and the case was cross-reported to Union City Police Department (UCPD) Traffic Unit.

At 4:23 p.m., UCPD was dispatched to a silent alarm at 100 Decoto Rd. Guy Emmanuel School. The alarm company, Sonitrol, advised that they had heard glass break in the staff room and male voices whispering. Officers responded and located two suspects in the employee break room. The suspects were taken into custody. The suspects, who were found to be juveniles, entered the building through an unlocked door then smashed the glass of a food vending machine. Both suspects were booked at UCPD for vandalism and burglary, and later released to their parents.

Sunday, July 20

At 1:20 a.m., a citizen called stating someone was looking into vehicles near the 2500 block of Medallion Dr. As officers arrived, a subject was seen trying to hide behind some parked vehicles. This subject was detained and determined to be on probation with a full search condition. Because the subject was on probation, officers conducted a search of his nearby residence. An amount of methamphetamine was located. The subject was placed under arrest for possession of a controlled substance and transported to Fremont Jail.

Monday, July 21

At 6:35 p.m., officers were dispatched to Cesar Chavez Park for a shots fired call. UCPD had been there on two previous occasions that day. The first was a report of subjects who were possibly in possession of a gun in the park. These subjects were associated to a vehicle and were causing a disturbance. The second call was a report of a fight between several subjects in the park. Each time UCPD responded and searched the area, however, the subjects were not located. It was determined that two unknown subjects fired handguns from behind Dragon House restaurant at three victims sitting in the park behind Union City Historical Museum. Shell casings were found behind the restaurant. The three victims were located and determined not to be injured. They stated the male subjects walked toward them and opened fire without provocation. An extensive area check was conducted and no suspects were located.

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 via emailtips@unioncity.org.

Newark **Police Log**

SUBMITTED BY CMDR. MICHAEL CARROLL, NEWARK PD

Friday, July 18

At 11:16 a.m., Newark Police Department received a call from OnStar indicating that one of their vehicles was in Newark and had been reported stolen. The vehicle was located parked in front of Auto Zone. Officer Sandoval conducted surveillance on the vehicle until approximately 1:50 p.m. At that time, Officer Sandoval observed three subjects, including Michael Medina, approaching the vehicle. Medina was arrested.

While providing extra security at NewPark Mall, Officer Allum was flagged down by Macy's Loss Prevention employees who were attempting to place two suspects under citizen's arrest for shoplifting. Dominick Troupe of Fremont and Rashad Shambra-Jones of Stockton were both arrested

and booked at Santa Rita Jail for petty theft.

At 8:52 p.m., Officer Khairy investigated a strong armed robbery of a tamale vendor that occurred in the parking lot of the Santa Fe Market on Thornton Ave. The loss was cash and the victim stated this was the second time he has been robbed by the same two suspects.

At 10:05 p.m., Officer run traffic collision that occurred in the drive-thru at Taco Bell on Thornton Ave. The unoccupied suspect vehicle was located nearby and was towed pending additional investigation and contact with the registered owner.

Saturday, July 19

After responding to a domestic dispute on Thornton Ave., Officer Warren arrested Kristen Han of Newark for public intoxication and possession of drug paraphernalia.

Sunday, July 20

Officers were flagged down by private security guards working the Peruvian Festival regarding a group of intoxicated subjects that looked like

they were going to start fighting. Officers Smith, Warren and Khairy subsequently arrested the following for public intoxication: Monica Falcon-Chavez, Patricia Falcon, and Aldo Marin. All three subjects were from Daly City.

At 4:38 a.m., the driver of a garbage truck leaned over to grab his clipboard while travelling southbound on Newark Blvd. near Lafayette Ave. After striking a parked vehicle, uprooting a tree, downing the power lines and ripping the front wheels and part of the cab off, the truck came to rest. Newark Blvd. was shut down in both directions waiting for PG&E to respond due to the live power lines sitting on the spilled diesel fuel in the roadway. The driver of the truck was transported to Washington Hospital with complaint of pain injuries and Officer Hogan handled the collision investigation.

Monday, July 21

At 11:31 a.m., Officer Rodgers investigates a theft of a stolen 2006 black Ford Escape from 6110 Cedar Blvd.

> Tuesday, July 22 At 11:54 p.m., Officer San

doval investigated a vehicle stolen from 6225 Jarvis Ave.

Wednesday, July 23

At 11:24 a.m., Officer Simon located and recovered a stolen trailer from the area of Baine Ave. and Clark Ave.

At 12:15 p.m., officers responded to a vehicle collision that occurred near Sycamore Ave. and Beutke Dr. The driver suffered non-life threatening injuries when she lided with a PG&E pole, causing a blackout throughout the city. Although power was restored to most major intersections and residences, approximately 38 homes will not have power until later tonight. The driver was transported to a local hospital for treatment.

At 11:22 p.m., Officer Musantry was flagged down by customers at Swiss Park (located at 5911 Mowry Ave.) to report a battery that just occurred. Officer Musantry investigated the incident and arrested Jahary Davis for domestic battery and for violating a restraining order. Davis was transported and booked into Fremont City Jail.

Arrest of wanted felon

SUBMITTED BY SERGEANT JOHN TORREZ, MILPITAS PD

On July 16 at approximately 7:07 p.m., the Milpitas Police Department received information that a wanted parolee, Steven John Lara, was inside of a parked motor home in a parking lot on East Calaveras Boulevard.

A records inquiry revealed Lara was on active California Department of Corrections and Rehabilitation parole for a sex offender

registration violation. He had an outstanding felony "no bail" arrest warrant for revocation of parole with a notation that he should be considered "armed and dangerous." There was also an outstanding \$50,000 misdemeanor arrest warrant for being under the influence of a controlled substance.

Officers located the motor home and conducted a high risk vehicle stop. Lara was taken into custody without incident, and he was booked into the Santa Clara County main jail.

San Leandro **Police Log**

SUBMITTED BY LT. RANDALL Brandt, San Leandro PD

Saturday, July 19

At 11:45 a.m., a patrol officer saw Frank Westman, an unemployed San Leandro resident, riding a BMX-style bicycle on Randy St. near Farnsworth St., failing to obey traffic laws. The officer stopped Westman and during the investigation, discovered that he was on probation for a variety of drug-related offenses.

The officer saw an unusual, tubular object mounted to the bicycle's handlebars, facing forward and inspected it. He

continued on page 35

vehicle-versus-pedestrian collision

occurred near the intersection of

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Wednesday, July 16

At approximately 7:52 a.m., a robbery occurred in the 400 block of W Tennyson Rd. Two African-American males walked up to the victim who was in his parked vehicle. The suspects demanded money and told the victim they had a gun. The victim handed the suspects cash and they ran off in an unknown direction. Both suspects were 30 years of age and were wearing black jackets.

At approximately 5:21 p.m., a suicidal juvenile was located at a building in the 22000 block of Foothill Blvd. and threatened to jump off the top of a parking structure. Officers successfully negotiated with the juvenile who agreed to come down off the ledge. He was placed on a psychiatric evaluation hold and transported to a local hospital.

Thursday, July 17

At approximately 10:00 a.m., Hayward Police Communications Center received several phone calls from a male making credible threatens to start "murdering cops." On Saturday, July 19, the suspect was identified and located in the 22000 block of 2nd St. The male suspect is currently in custody for threatening public officials and annoying/harassing phone calls via 9-1-1.

At approximately 6:30 p.m., an armed robbery occurred to an ice cream cart vendor at La Porte Ave. and Everglade St. The suspects were described as a Hispanic male and female. The suspects took cash from the victim and fled the scene on foot.

Friday, July 18

At approximately 10:26 p.m., Hayward Police Department (HPD) received several 9-1-1 calls describing a group of 50 juveniles fighting in front of a business located in the 1000 block of B St. Upon HPD's arrival, the group dispersed. There were no reported victims or damage as a result of this incident.

At approximately 11:32 p.m., officers responded to a reported domestic disturbance between a male and female in a vehicle on Pensacola Ave. and Sumatra Ave. It was determined that the male had forced the female into sex trafficking and was assaulting her. The male was later arrested for pimping and pandering. The female was provided with victim services.

Saturday, July 19 At approximately 12:42 p.m., a

Dixon St. at Copperfield Ave. During this collision a minivan was traveling southbound on Dixon St. and collided with a 5-year-old boy who was running across the street. The child, who lives in front of the collision scene, sustained major injuries and was transported to Children's Hospital in Oakland. The boy died from his injuries Monday evening (July 21). The driver is cooperating with the investigation and alcohol or drugs are not suspected to be a factor. The cause of the collision is still under investigation. Any witnesses are encouraged to contact Sgt. Jason Corsolini at Hayward Police Department Traffic Bureau at (510) 293-7149. At approximately 8:09 p.m.,

At approximately 8:09 p.m., Hayward Fire Department reported that a female came to their station located on Hayward Blvd. to report she was the victim of a kidnapping out of Santa Cruz, CA. She indicated her exboyfriend abducted her from a park in Santa Cruz at gunpoint on Thursday, July 17. The victim returned home to Santa Cruz and the investigation was forwarded to Santa Cruz Police Department for further investigation. The suspect in this investigation was not located by HPD.

Sunday, July 20

At approximately 9:56 p.m., officers responded to a report of shots fired in the area of Oliver Dr. and Del Norte Ct. Upon arrival, they located a 17-year-old male with a single gunshot wound to his head. The victim was transported to a local hospital where he is currently in critical condition. No one has been arrested in this incident and it is currently under investigation.

Anyone with information regarding this shooting is encouraged to call the Criminal Investigations Bureau at (510) 293-7034.

At approximately 11:34 p.m., a strong armed robbery occurred in the 25000 block of Madeline Ave. The victim reported that he met the unknown suspect via a social networking web site and arranged to meet in front of an address on Madeline Ave. Upon arrival, the suspect got into the victim's vehicle and demanded money and his cellphone. The suspect then fled the scene on foot. The victim knew the suspect as "Bruce" and described him as an African-American male adult, 24 to 25 years old, 5'7" and has short hair.

Tuesday, July 22

At approximately 12:06 a.m., a shooting occurred in the 26000 block of Patrick Ave. The juvenile

victim indicated he was shot at from a suspect in a moving vehicle while standing in front of a residence. The juvenile sustained a non-life threatening wound to his torso and transported to a local hospital. No firearm was recovered in this investigation.

At approximately 7:30 p.m., officers responded to the report of an incident where a female suspect intentionally ran over her boyfriend with her vehicle in the 900 block of Torrano Ave. The suspect was located and arrested at the scene and the victim transported to a local hospital with non-life threating injuries.

At approximately 7:40 p.m., officers responded to the area of Mission Blvd. and Foothill Blvd. regarding a shooting. It was determined that male was seen hanging out of the front passenger window of a black, 4-door sedan and shooting at another unknown vehicle and motorcycle as they travelled northbound on Foothill Blvd. The suspect was described as a white or Hispanic male, medium build with a shaved head with a small pony tail on the back. None of the people involved in the incident have been located or contacted police and no potential victims were located at nearby hospitals.

San leandro Police Log continued from page 34

discovered that it was a metal pipe, loaded with a .410 gauge shotgun shell, with a BB taped to the shell's primer. Westman was found to be carrying a hammer in his backpack. The hammer, or any hard object could have been used to hit the BB, causing the shotgun shell to detonate, in a similar manner in which a firearm operates, when fired.

Westman was taken into custody without incident and has since been criminally charged by the Alameda County District Attorney for possessing an illegal weapon, capable of discharging the shotgun shell.

Monday, July 21

At 4:19 a.m., an officer and his K-9 partner were on patrol when the officer spotted a silver BMW speeding on Lewelling Blvd. near Sedgeman St. As the officer made a u-turn, the BMW quickly turned onto the 15300 block of Sullivan St., where the driver and passenger abandoned the vehicle and began to flee on foot, through the residential neighborhood. The car had previously been reported stolen.

Officers established a perime-

ter in the neighborhood and soon thereafter, took the driver into custody without incident. She was identified as Starkeisha Moss, an unemployed Oakland resident, who claimed that the passenger had held a gun to her head and kidnapped her.

Thursday, July 24

At 3:20 p.m., an adult female resident was in her home in the 14900 block of Ebb Tide St., when she heard burglars break into her house. She hid in the house and called 9-1-1 for help. When responding officers arrived, they observed two adult suspects exit the front door, and arrested them without incident. Small, concealable items stolen from inside of the home were found in their possession. Police believed that there may have been a third suspect, so a perimeter was established in the residential neighborhood. Two SLPD K-9 teams and the East Bay Regional Parks Police helicopter searched nearby yards and rooftops, but did not locate any other suspects. After further investigation, police are confident that there were only two suspects in today's incident. Detectives are currently investigating this case and are comparing this burglary to other

unsolved burglaries in San Leandro. They will be coordinating with other law enforcement agencies in an attempt to determine whether or not these suspects are responsible for other crimes in the East Bay.

Lt. Robert McManus is pleased that no one was injured in today's burglary and commends the homeowner for acting bravely by hiding in her house, while calling 9-1-1. He stated, "Without her quick actions in notifying the police and providing responding officers with up to date information, there is a chance that these burglars may have escaped, and burglarized more homes in the area."

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.

Anonymous tips may also be sent electronically to the San Leandro Police Department by texting the word "TipSLPolice" and their tip to 888777. Anonymous web tips may be submitted from the Police Department's website at http://www.sanleandro.org/depts/pd/at.asp\

Newark PD Citizen Police Academy

SUBMITTED BY NEWARK PD

The City of Newark is seeking residents, as well as individuals who work within the City of Newark, to participate in our Citizen Police Academy. The next Academy is scheduled to begin on September 10 and end on November 19 with a graduation ceremony. Classes meet on Wednesday evenings from 5:30 p.m. to 9:00 p.m. primarily at the City Administration Building located at 37101 Newark Boulevard, although a few sessions require meeting at other local venues.

This eleven-week academy is designed to provide participants with a "behind the scenes" look at local law enforcement and to promote a greater understanding and awareness of our role in the community. Police personnel will provide an overview of the department's structure, services, and personnel, as well as offer students the opportunity to ask questions and discuss any specific public safety concerns they might have. Participants will also be given an opportunity to ride along with a police officer to experience first-hand the duties they perform on a daily basis.

Citizen Police Academy participants will be selected through an application process.

Applicants must:

Have no prior felony or serious misdemeanor convictions.

Be willing to have a background check completed.

Have the ability to attend scheduled sessions. Be at least 21 years of age.

Live or work in the City of Newark.

Not be a prior Citizen Police Academy graduate.

Those interested should complete and submit the application form (available online at www.newark.org) no later than Monday, August 11.

For more information on the Newark Citizen Police Academy, please contact Beverly Ryans at (510) 578-4352 or beverly.ryans@newark.org.

Hayward City Council

July 22, 2014

At a special City Council meeting, July 22, public interviews were held with five qualified applicants to fill the remaining two years of Mayor Barbara Halliday term as former City Councilmember. The five applicants were: Elisa Márquez, Rodney Loché, Brian Schott, Vishal Trivedi, and former Council Member Mark Salinas, who ran against Mayor Halliday in the June 3, 2014 municipal election.

After brief deliberation, Mayor Halliday moved to appoint Márquez as City Council Member, which was seconded by Council members Al Mendall and Sara Lamnin. The motion was approved with four votes; Council Members Greg Jones and Marvin Peixoto, who openly declared support for Loché and Salinas respectively, voted "no." Márquez took her oath following the vote.

Mayor Barbara Halliday Aye

Mayor Pro Tempore Greg Jones No Marvin Peixoto No Francisco Zermeño

(via teleconference)Aye
Sara Lamnin Aye
Al Mendall Aye

Property tax appeals

SUBMITTED BY BRIAN MILLER

California taxpayers who disagree with local assessors' valuation of their property can contact the local assessor's office to discuss the assessment or appeal their property tax bills.

The window to file an appeal varies by county, and ends either September 15 or December 1. That process is only available to taxpayers who are challenging the assessed value of their property as of January 1. Different appeal periods apply to taxpayers who are appealing an assessment after a property was sold, underwent new construction, or was damaged in a natural disaster or other calamity.

The California State Board of Equalization (BOE) prescribes property tax rules and instructs local agencies on how to handle property tax appeals, and seeks to make the process easy for taxpayers to navigate. A series of videos explaining the process is available on the BOE's website at www.boe.ca.gov/info/AssessmentVideo/AppealAssessmentIndex.html.

Many California taxpayers know that property tax increases are limited by law, but tax bills can vary greatly under certain circumstances. Proposition 13 (1978) limits annual property tax increases to 2 percent. However, many homeowners sought temporary reductions of their tax bills – a process allowed by Proposition 8 (1978) – when housing values plummeted during the housing crash. The values of many properties in California were temporarily reduced by percentages much larger than 2 percent. The 2 percent limitation under Proposition 13 does not apply to values under Proposition 8. Now that property values are recovering, property taxes may be increased to reflect a new current market value or to restore the prior Proposition 13 value (including the 2 percent increases), whichever is lower. While increases after a Proposition 8 reduction may exceed 2 percent, a property's assessed value may never go higher than its value under Proposition 13, even when the current market value increases beyond the Proposition 13 value.

Different rules apply when a property is sold, undergoes new construction, or is damaged in a natural disaster or other calamity. County assessors are required to value properties after those events, and tax bills can vary without regard to any previous assessed value.

Taxpayers who wish to appeal the assessed value of their properties can do so by filing an Application for Changed Assessment, form BOE-305-AH, with their county clerk of the board. Contact information for all 58 county assessors can be found at: www.boe.ca.gov/proptaxes/assessors.htm

Governor Brown signs Wieckowski bill

SUBMITTED BY DEREK CHERNOW

Governor Brown signed a bill on July 21, authored by Assemblymember Bob Wieckowski (D-Fremont), to authorize the California Educational Facilities Authority (CEFA) to offer direct or private placement loans to private, non-profit colleges and universities in California for campus expansion and construction projects. The bill, AB 1668, will

enable the higher education institutions to get better financing to meet their growth and modernization needs. It contains an urgency clause and takes effect immediately.

"Rather than turning away non-profit colleges and universities because it didn't have the authority to provide these loans, CEFA can now work with them and maintain long-time relationships that have been built over years," Wieckowski said. "This allows CEFA

to adapt to market changes. It also will help lower costs, generate construction jobs and result in new or improved facilities for students at the institutions that prefer to go through CEFA for this financing."

Assemblymember Wieckowski represents the 25th Assembly District, which includes Fremont, Newark, Milpitas, San Jose and Santa Clara.

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

Notice of Dissolution of Health Souk Inc.
To: Creditor or Debtor
Please be advised that HealthSouk Inc. a
Delaware corporation and California corporation
doing business at 809B Cuesta Drive Ste. 141
Mountain View. CA 94040 will be dissolved by
Board Approval of Dissolution / shareholder and
director resolution as of July 17,2014 1. All claims
against the assets of HealthSouk Inc. must be
made in writing and include the claim amount,
basis and origination date. basis and origination date.

2. The deadline for submitting claims is September

3. Any claims that are not received by HealthSouk Inc. prior to the date set forth above will not be

recognized.

4. Debtors are requested to pay all outstanding obligations no later than 30 days from the date of this notice. Payments should be made to HealthSouk Inc. 809B Cuesta Drive Ste.

141, Mountain View, CA 94040. All claims and payments must be cont via confised mail to 141, Modritain View, CA 94040. All calmis and payments must be sent via certified mail to HealthSouk Inc. 809B Cuesta Drive Ste. 141, Mountain View, CA 94040 Dated: July 16, 2014 7/29, 8/5/14

CNS-2650053#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 488794
The following person(s) has (have) abandoned the use of the fictitious business name: Daniel Beauty Salon, 43478 Ellsworth St., Fremont, CA 94539

CA 94339
The fictitious business name referred to above was filed in the County Clerk's office on March 6, 2014 in the County of Alameda.

Daniel Prajudha, 4831 Blythe St., Union City,

CA 94587 This business was conducted by: S/ Daniel Prajudha
This statement was filed with the County Clerk of Alameda County on July 24, 2014.
7/29, 8/5, 8/12, 8/19/14

CNS-2649651#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493618
Fictitious Business Name(s):
Pup Cutz, 35525 Linda Drive, Fremont, CA
94536, County of Alameda
Registrant(s):
Danaé Sansoni, 35525 Linda Drive, Fremont,
CA 94536.
Business conducted by: an individual.
The registrant began to transact business using

The registrant began to transact business using the fictitious business name(s) listed above on

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/ Danaé Sansoni
This statement was filed with the County Clerk of Alameda County on July 8, 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,

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).

7/29, 8/5, 8/12, 8/19/14

FICTITIOUS BUSINESS NAME STATEMENT

File No. 493589

Fictitious Business Name(s):
Ran's Art Studio, 39364 Fremont Blvd.,
Fremont, CA 94538, County of Alameda Registrant(s): Ran Mu, 34234 Petard Ter., Fremont, CA 94555

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

declare that all information in this statement

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].)

ISF Rail Mu
This statement was filed with the County Clerk of Alameda County on July 8, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-

Section 17920, a lictitious 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 autho

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). 7/29, 8/5, 8/12, 8/19/14

CNS-2649177#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 494192 Fictitious Business Name(s):

Fictitious Business Name(s):
Khela Bros Trucking, 4222 Central Ave. Apt.
#27, Fremont, CA 94536, County of Alameda.
Registrant(s):
Bailhar Singh, 4222 Central Ave. Apt. #27,
Fremont, CA 94536.
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on NA.

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].)

(x) Ralibar Singh

thousand dollars [จำเบบบ].) /s/ Balihar Singh This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on July 22, 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.

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). 7/29, 8/5, 8/12, 8/19/14

CNS-2648611#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493364
Fictitious Business Name(s):
Toy Trauma, 37721 Niles Blvd., Fremont, CA
94536, County of Alameda
Registrant(s):
Joseph John Paul Tarquini, 38318 Canyon
Heights Dr., Fremont, CA 94536
Business conducted by: an individual.
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

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/ Joseph Tarquini
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.

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).

7/29, 8/5, 8/12, 8/19/14

FICTITIOUS BUSINESS NAME STATEMENT

File No. 493694 Fictitious Business Name(s): Doner Investment Group, 43033 Peachwood St., Fremont, CA 94538, County of Alameda

Celia Doner, 43033 Peachwood St., Fremont, Oliver Doner, 43033 Peachwood St., Fremont, CA 94538

John Landis Doner, 43033 Peachwood St., Fremont, CA 94538

Fremont, CA 94538 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

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/ Celia Doner

78/ 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 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 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):

Frictitious Business Name(s):
Fresh Laundromat, 2089 E. 14th St., San Leandro, CA 94577, County of Alameda
33209 Alvarado Niles Rd., Union City, CA 945873109; County of Alameda
Registrant(s):
Juliemaeson Properties, Inc., 33209 Alvarado

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 N/A

I declare that all information in this statemen

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]. SI 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 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.

fictitious business name statement must be med 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). et seq., Business and P 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.
Repistrant(s):

Registrant(s):
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 on 9/1/90.

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 odlars [\$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

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). 7/22, 7/29, 8/5, 8/12/14

CNS-2645854#

FICTITIOUS BUSINESS NAME STATEMENT File No. 493163

Fictitious Business Name(s):
Fresh Laundromat, 2089 E. 14th Street, #B,
San Leandro, CA 94577, County of Alameda;
33209 Alvarado Niles Road, Union City, CA 94587: Alameda Registrant(s):

Registrant(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
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

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]. SI 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 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 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). 7/22, 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 registrant began to transact business using the fictitious business name(s) listed above on N/A

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) (s/ 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). 7/22, 7/29, 8/5, 8/12/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493566
Fictitious Business Name(s): Erscore Information Systems, 4291 Stevenson Blvd. Apt. #12, Fremont, CA 94538, County of

Alameda 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 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 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 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

FICTITIOUS BUSINESS NAME STATEMENT
File No. 493033
Ficitious Business Name(s):
Nails By "MS J", 42860 Fontainebleau Park
Ln., Fremont, CA 94538, County of 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 9/2/2009

9/2/2009
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/ 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 17/15, 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 Alamade.

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 94930 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

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 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 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-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

Registrant(s): Anna 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

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/ 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 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. Alameda County on July 9, 2014

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: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 7/7/1/4

The fictitious business name(s) listed above on 77/14

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].)

Is/ 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 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

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, CA 94930 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):
Green Sun Hardscapes, 12271 Country Squire
Lane, Saratoga, CA 95070, County of Santa
Clara

P.O. Box 9764. San Jose. CA 95157

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

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].)

Is 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

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

Sarah Lantimo, 2749 Meadowlark Dr., Union City,

CA 94587
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
04/01/2014.
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

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) // Sarah Lantimo

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 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. /s/ Sarah Lantimo

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

Dovlet Babayev, 4631 Kelso St., Union City, CA 94567.

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-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Dovlet Babave 78/ DOVIET Babayev
This statement was filed with the County Clerk of Alameda County on June 27, 2014.
NOTICE: In accordance with subdivision (a) of

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 autho 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
Registrant(s):
Marquetta Borgzinner, 518 Scott St., Fremont,
CA 94539.

Enrique Borgzinner, 518 Scott St., Fremont, CA 94539.

J4539. Susiness conducted by: married couple The registrant began to transact business using he 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 [\$1,001].)
/s/ Marquetta Borgzinner
This statement was filed with the County Clerk of

Alameda County on July 2, 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 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):

City, CA 94307, County of Adameda 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

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/ 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 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).

7/8, 7/15, 7/22, 7/29/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 493398 Fictitious Business Name(s): Pacific Wire Die Company, 661 Olive Avenue, Fremont, CA 94539, County of Alameda

Registrant(s):
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

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 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 fictitious business name statement must be filed before the expiration. I declare that all information in this statement

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-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

conducted by: A Limited Liability Company
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].)
/s/ 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 exprise at the and of five verse from the data

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-2641959#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493201
Fictitious Business Name(s):
Family, 37796 Appletree Ct., Fremont, CA
94536, County of Alameda
Registrant(s):

94536
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
June 11, 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].)

Registrant(s): Heidi Leung, 37796 Appletree Ct., Fremont, CA

thousand dollars [\$1,000].)
/s/ Heidi 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, 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-2641804#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 301-Fictitious Business Name(s): Bidwell Dr., Nightsky Limousine, 4222 Bir Fremont, CA 94538, County of Alame Registrant(s): Khesrow Ghafoor, 4222 Bidwell Dr., Fremont,

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

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/ Khesrow Ghafoor 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

PUBLIC NOTICES

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. 493198
Fictitious Business Name(s):
Yamatt, 484 Calistoga Cir., Fremont, CA 94536,
County of Alameda

County of Alameda Registrant(s): Menkir Tamrat, 484 Calistoga Cir., 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

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 autho-

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

File No. 4943345
Fictitious Business Name(s):
Roar, 650 Cochise Ct., Fremont, CA 94539,
County of Alameda
Registrant(s):
Aismit Das, 650 Cochise Ct., Fremont, CA

Sampreeth Moturi, 48961 Tomaka Street.

Fremont, CA 94539 Business conducted by: A General Partnership
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].)

thousand dollars [\$1,000].)
/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 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-2640808#

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].)

//s/ 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 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-

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-2640787#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493279
Fictitious Business Name(s):
Shri Hari Boutique, 4380 Michael Ave.,

Shri Hari Boutique, 4380 Michael Ave., Fremont, CA 94538, County of Alameda Registrant(s):
Rita P. Thacker, 4380 Michael Ave., Fremont,

CA 94538 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Rita Thacker
This statement was filed with the County Clerk of 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 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).

et seq., Business and P 7/8, 7/15, 7/22, 7/29/14

CNS-2640360#

GOVERNMENT

CITY OF UNION CITY NOTICE OF '

PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City of Union City for the purpose of considering the following project

Site Development Review (SD-14-002) and Use Permit (UP-14-004)

The property owner, Coast Citrus Distributors, has applied for Site Development Review to construct a new 84,772 sq. ft. warehouse and distribution facility. The property owner intends to use the facility for the warehouse and distribution of fresh produce including bananas. The project also includes construction of associated on-site improvements including driveway aisles, parking spaces, trash enclosures, landscaping, and bio-treatment areas. A Use Permit application has also been submitted for on-site storage of ethylene gas associated with the banana ripening process and refrigerant in quantities that enrylene gas associated with the banana ripen-ing process and refrigerant in quantities that categorize the use as a large-user site, as defined in Chapter 18.40 of the Municipal Code, and to allow the building to be used for warehouse and distribution purposes. The project site consists of two vacant lots located on Volpey Way (APN 463 004506902 & 463 004506802) and has a Zoning designation of Light Industrial (ML).

Notice is also given that this project is considered exempt under Section 15332, In-Fill Development Projects, of the California Environmental Quality Act (CEQA).

Interested persons are invited to submit written comments prior to, and may testify at, the public hearing. Details regarding the public hearing are listed below. For further information, contact Carmela Campbell, Planning Manager, at (510) 675-5316.

The Planning Commission reviewed the project at its July 17, 2014 meeting and recommended approval to the City Council on a 5-0 vote with some minor modifications to the draft conditions of approval.

> CITY COUNCIL MEETING Tuesday, August 12, 2014

Said hearing will be held at 7:00 p.m.In the Council Chambers of City Hall,34009 Alvarado-Niles Road, Union City.

The Planning Commission meeting packet, which In Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.unioncity.org/gov/agendas.htm Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders

can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or BART at (510) 465-2278.

JOAN MALLOY Economic & Community Development Director 7/29/14

CNS-2649596#

ORDINANCE NO. 796-14

ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY APPROVING ZONING TEXT AMENDMENT, AT-14-002, TO COMPLY WITH REQUIREMENTS LISTED IN STATE LAW AND THE CITY'S CURRENT HOUSING ELEMENT AND TO ASSIST IN ACCOMMODATING THE CITY'S SHARE OF REGIONAL HOUSING NEED FOR THE NEXT HOUSING ELEMENT CYCLE (2015 - 2023)

The above entitled ordinance was adopted by the City Council on July 22, 2014. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on July 22, 2014, is available on the City's website at: http://fl2.unioncity.org/weblink8/0/fb/11/2/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on July 22, 2014, by the following vertex:

AYES: Councilmembers Duncan, Gacoscos, and Navarro, Mayor Dutra-Vernaci NOES: None ABSENT: Vice Mayor Ellis ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST.

/s/ Renee Elliott RENEE ELLIOTT, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2649149#

Newark City Council

July 24, 2014

Written Communications:

Optional review - review declined by Council - of change of Conditional Use Permit to allow a large family day care home at 6447 Benecia Avenue. Change is granted.

Public Hearing:

Hearing to consider assessments for Landscaping and Lighting District No. 11 3-0-1 [Collazo, recusal]

City Manager Reports

Notification of nonelected officials and designated employees to review Conflict of Interest Code.

Authorize no-fee encroachment permit to Newark Days for parade and Newark Mile to be held September 20, 2014.

Approve citywide multifunction copier/scanner/printer rental and services with Ray Morgan Company for approximately \$4,000 per month.

Non-Consent:

Approve architectural and site plan for 85-unit residential townhome development on approximately 4.28 acre site at Cedar Blvd. and Mowry School Rd. Councilmember Collazo noted her pleasure with changes and Councilmember Apodaca said the project was much improved from previous plans.

Adina Aquirre

Brian Edwards

City Council Matters:

Councilmember Ana Apodaca announced she will not seek reelection in November.

Appoint Dolores W. Powell to Senior Citizen Standing Advisory Committee

Dissolve Newark Sister City

Advisory Committee **Oral Communications:**

Alameda County Library Newark Branch Manager Brian Edwards announced he will be leaving to become Circulation Supervisor at the Albany (CA) branch. He introduced Adina Aquirre who will replace him as Newark Branch Manager.

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 Francisco Public Utilities Commission. 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 Mitigated Negative Declaration is proposed. The Mitigated Negative Declaration, Initial Study, and all related documents are available for review and comment.

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.

HOW DO LPARTICIPATE?

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 comments must be delivered to:

> Pete Pegadiotes, Manager Alameda County Fire Department, 835 East 14th Street #200 E-mail: ppegadiotes@acgov.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 LIGHT 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 14th Street #200 San Lenndro, CA 94577	Pleasanton Public Library 400 Old Bernal Rd. Pleasanton Cn 94588 Phone No. (925) 931- 3400	Atameda County Public Library 2400 Stevenson Blvd Fremont, 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 starting 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.

Mosquitoes infected with West Nile Virus confirmed in Alameda County

SUBMITTED BY ERIKA CASTILLO

The Alameda County Mosquito Abatement District has received confirmation from the state of a West Nile virus positive mosquito pool. The group of mosquitoes was collected from the southeastern part of Livermore on the night of July 3. Our ongoing mosquito surveillance and larviciding program has been intensified in the area. Alameda County last detected West Nile virus positive mosquitoes in 2009.

Alameda County, along with the rest of California, has seen an increase in West Nile virus activity this year compared to last. To date, eight American crows and one group of mosquitoes have tested positive for the virus in Alameda County. Last year at this time, the District had three West Nile virus positive birds.

District Manager Chindi Peavey said, "Since the virus activity is increasing in our county, residents should take all the precautions available against West Nile virus. Use repellent and wear long sleeves and long pants when going outside; put screens on your windows and doors; get rid of any standing water in your backyard."

As of July 16, California has had 636 dead birds, 520 mosquito samples, 9 sentinel chickens, and 11 humans test positive for West Nile virus. The bird, mosquito, and human numbers are all higher than this time last year.

Reduce the risk of contracting mosquito-borne diseases by following these guidelines:

Dump/Drain standing water on your property because that's where mosquitoes develop. Dawn/Dusk is when mosquito activity peaks so

limit outdoor activities during this time. Defend yourself when mosquitoes are biting by

wearing long pants and long-sleeved shirts and apply insect repellent containing EPA-registered active ingredients such as DEET, Picaridin, IR3535, and Oil of lemon eucalyptus.

Door/window screens should be in good repair with no tears or holes.

West Nile virus is transmitted to people and animals through the bite of an infected mosquito. There is no cure for West Nile virus. Approximately one in five people who are infected with West Nile virus will develop symptoms such as fever, headache, body aches, joint pains, vomiting, or rash. Less than one percent will develop a serious neurologic illness such as encephalitis or meningitis. Adults over 50 years old and people with compromised immune systems are at increased risk of serious complications. Anyone who develops symptoms should seek medical care immediately.

For information about mosquitoes and West Nile virus visit our website:

www.mosquitoes.org. For information concerning West Nile virus symptoms, prevention or testing please contact the Alameda County Public Health De-

partment at (510)267-8001.

California State University outlines budget

SUBMITTED BY STEPHANIE THARA

At their July 2014 Board Meeting, California State University Trustees reviewed the system's 2014-15 budget expenditure plan. With an additional \$142.2 million in General Fund allocation from the state, the plan prioritizes enrollment growth, student success and completion, employee compensation and critical infrastructure needs.

CSU campuses continue to receive record numbers of applications and funding from the 2014-15 budget will provide access for approximately 9,900 new students across the system. The CSU will also allocate funding for student achievement initiatives that scale best practices or develop new strategies to bolster system-wide efforts to improve student success, minimize time to degree and further narrow achievement gaps for underserved students.

The CSU plans to allocate funding towards a compensation pool to provide salary increases for the system's 45,000 employees. The final amount of any employee compensation increase will be negotiated through the collective bargaining process.

Along with a modest 1.34 percent increase for all employees in the 2013-14 budget, the current compensation pool would mark just the second compensation increase for all CSU employees since 2007-08.

The 2014-15 budget also provides the CSU with new statutory authority to address long-standing facility needs either through a new capital financing program as part of the existing system-wide revenue bond (SRB) program or a separate stand-alone debt program.

ZIP on the Zoof

By Linda-Robin Craig Photos by Kenneth Wood

Just about a year ago, Debbie Borden and Sarah Fernandez were discussing their boss, CEO and President of SMART Modular Technologies (SMT) in Newark, Iain MacKenzie. "Well," said Borden, "We've already half-drowned him." "No," replied Fernandez, "we can't do that again." The two women turned to give surreptitious looks at MacKenzie, then back at each other and began to laugh. "Yeah," they said together, "that was a

and getting pushed around their parking lot on a porcelain throne with wheels (better known as a toilet bowl derby) on another occasion, it was getting harder and harder to come up with something featuring MacKenzie that would top the year before and pull in donations for the two major charities SMT employees supports: The Leukemia Lymphoma Society (LLS) and Make-A-Wish Foundation (MAW).

Fast-forward past a year of planning, hours of discussion and strategy that cleared all the legal, safety and insurance hurdles, to Friday, July 18. SMT employees

lain MacKenzie (center) is pushed to the edge for a good cause with help from Alicia Rivera (LLS), Debbie Borden, Leah Laderas (MAW), and Sarah Fernandez.

of the company he helped start. SMT produces a wide variety of dynamic random access memory (DRAM), flash-based storage, sentry security modules, and embedded computer storage products for both legacy and custom user needs. "We've been so successful; we organized a community involvement committee so we could give back in really meaningful ways." That committee is headed by Borden, MacKenzie's executive assistant, who brainstormed the "Iain on the roof" project with fellow committee member Fernandez, from the legal department.

Once outside, MacKenzie smiled and said, "Thank you, thank you all so much." Representatives from both charities, Alicia Rivera, Sr. Corporate Development Manager for LLS, and Leah Laderas, Corporate Relations Manager for MAW, were smiling too, their own thanks echoing MacKenzie's, minus his charming Scottish burr. He talked about setting a goal of \$2,000 in donations to be directed to the charities as each employee preferred, hoping to

since 2002 and CEO since 2005

achieve at least half that amount. In one month, donations raised and divided between LLS and MAW amounted to just over \$32,000, largely due to generous employee vacation donations and "Send Iain to the Roof" donation links to both charities.

LLS is the world's largest voluntary health agency dedicated to blood cancer research and treatment. MAW believes that a wish experience can be a gamechanger, not only for the child involved but for the entire family. SMT employees agree and support the efforts of these two charities all year long, with a big push once a year. This time they gave \$4,837 to MAW, matched by their company, giving MAW a check for \$9,984.70. The \$10,236.44 raised for LLS was also matched by the company, giving them a check for \$18,360.10. The \$28,344.80 total in donations raised was still growing as H-Hour approached. An additional \$246.50 to LLS and another \$1,202.57 to MAW was raised as MacKenzie spoke, pushing the total past \$32,000.

At 9 a.m. sharp, applause and cheers clashed with the amplified,

mellow sound of The Drifters "Up On The Roof" as MacKenzie stepped into the cage of a lift. He waved, shook, and wobbled a little as the cage rose and paused next to the roof edge. MacKenzie stepped onto the roof and an assistant in the cage handed him a very full briefcase, two-way radio, a straw hat, and some sunglasses. MacKenzie took a bow at the edge before turning to his desk, which was set up under a sun

umbrella.

Before settling down to spend the day atop the roof, MacKenzie walked over to where a rope and pulley extended over the lip of the roof and trailed down the wall to a waiting basket. "I need my coffee!" he shouted. Borden loaded a big thermos of coffee, a snack, and some bottled water into the basket and MacKenzie pulled, hand-over-hand on the rope, until he retrieved his much needed coffee and went to work.

To see how SMART Modular Technologies' "Send Iain to the Roof" campaign exceeded his \$2,000 goal, visit www.sf.wish.org/smartmodular and http://pages.lightthenight.org/gba/S anJose14/sroof0.

SHART E-1-75-35

good one." Borden suddenly smiled; her eyes lit up and Fernandez looked worried.

Borden turned and called out to MacKenzie, "We're going to put you on the roof!" "Great!" MacKenzie answered back, "I'm in."

No, this was not a plot to do away with the boss. After being subjected to a dunk tank one year are walking away from their desks and stations to join MacKenzie outside, filling the parking lot. When asked how long he'd been with SMT, MacKenzie grinned and said, "That would be from June 9, 1997."

Statistics and information always at the ready, it's no wonder MacKenzie has been president

California unemployment rate drops to 7.4 percent

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), The unemployment rate in California dipped to 7.4 percent in June to the lowest figure in six years, officials reported Friday.

The state gained 24,200 jobs during the month, bringing the total to more than 1.35 million jobs added since February 2010, when the jobless number hit a peak of 12.4 percent, the Employment Development Department said.

Education and health services posted the largest increases in June, adding 12,200 jobs for the month. Construction posted the biggest loss, with 9,500 fewer jobs.

The health sector gains may be driven by President Obama's health

care overhaul as the program expands insurance coverage, said Michael Bernick, a former director of the employment department.

California's jobless rate remained above the national average of 6.1

A federal survey of households shows that more than 300,000 jobs have been added since June of 2013, and about 1.4 million people remain unemployed.

The unemployment figures do not include people who have stopped looking for work.

The coastal areas of California continued to see low unemployment rates, especially in the San Francisco Bay Area, where San Francisco, San Mateo and Marin counties were at 4.5 percent or less.

Cellphone

unlocking set to

become legal again

By Peter Svensson

AP TECHNOLOGY WRITER

UNIQLO coming soon to the Great Mall

SUBMITTED BY FRAN FOLIC

Great Mall in Milpitas will welcome UNIQLO, one of the fastest growing retailers in the world. This addition, slated for a September 12 opening, will feature a number of firsts such as a 100 percent eco-friendly design, special vignettes, a baby clothing line and two store entrances. Shoppers will also take note of a store-within-a-store feel in the women's and children's departments.

Great Mall shoppers will experience UNIQLO's unique merchandising with appealing in-store display materials and updated digital screens. This location will also be the only UNIQLO store on the west coast to carry its premiere baby clothing line.

The addition of UNIQLO signals a milestone in the continuation of Great Mall's goal to meet consumer demand for a remarkable shopping experience with more selection and more value. It coincides with the recently-announced interior space reconfiguration of the mall's center that will provide much needed space for UNIQLO along with GUESS Factory Store, an expanded Tommy Hilfiger Company and other retailers.

For more information about Great Mall, please call (408) 956-2033, or visit www.greatmallbayarea.com.

NEW YORK (AP), Congress passed a bill Friday that makes it legal to "unlock" cellphones so the devices can –at least in some instances– be used on other carriers.

The law, which President Obama said he looks forward to signing, undoes a move by the Librarian of Congress in 2012. That made it a copyright violation to unlock a phone without the carrier's permission.

The law passed Friday by the House of Representatives makes it legal to unlock phones for personal use, at least until the Librarian's next round of rulemaking, next year. The measure was passed earlier by the Senate.

Unlocking typically involves entering codes on the phone. In more difficult cases, the phone needs to be hooked up to a computer to have new software installed.

Carriers have, in some instances, sued people who made a business out of unlocking phones and reselling them, but individuals unlocking for personal use have never been pursued.

Carriers have become more lenient in their unlocking policies in recent years. Verizon, for instance, ships most of its phones unlocked. However, technical differences mean that it's often difficult to move a phone from one network to another, and if you can make the move, phone functions are impaired. The easiest move is between AT&T and T-Mobile US.

Wolff exhibit at John O'Lague Galleria

SUBMITTED BY WINDA SHIMIZU

Robert Wolff's oils, pastels, and wood cut prints will be exhibited at the John O'Lague Galleria in Hayward City Hall through September 26. A Bay Area native, Wolff attended Arts and Crafts College in Oakland and graduated from Long Beach State University. After a 25year career as an art instructor in the Oakland School District, Wolff and his wife went into business, owning two yogurt/ ice cream shops for 15 years. He retired in 1997 to devote more time to his artwork; woodcuts, wire sculpture, watercolor, and acrylic painting are his main focus. Wolff works out of his residence in Hayward.

An artist's reception will be held on Friday, August 1 from 5:30 p.m. to 7:30 p.m. The exhibit is sponsored by the Hayward Arts Council. For more information, call (510) 538-2787.

Robert Wolff Friday, Aug 1 – Friday, Sep 26 Monday – Friday: 9 a.m. – 5 p.m.

> Reception: Friday, Aug 1 5:30 p.m. – 7:30 p.m.

John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 538-2787 http://haywardarts.org/ July 29, 2014 What's Happening's Tri-City Voice Page 39

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
- y masor namongrago, minastriottoring a grapino
- ✓ 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

Explore Europe! 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 Leisure & Business Travel Specialists BJ TRAVEL See the world Call us Today! 510-796-8300 terri@bjtravelfremont.com melissa@bjtravelfremont.com 39102 State St., Fremont

Civic Center development begins

Officials gathered on Friday evening, July 25th, to lift a ceremonial shovel and officially begin the long-awaited continuation of Capitol Avenue to Fremont Boulevard. Thermometers displayed hot temperatures that the City of Fremont hopes will coincide with a fever pitch of enthusiasm for the transformation of its Civic Center properties. A "Civic Center Master Plan" was recently approved by the council and plans for a mixed use development by TMG Partners for 4.5 acres at Capitol Avenue and State Street to energize the area have been under discussion in work sessions.

Fremont Councilmember Sue Chan, Vice Mayor Bacon, Councilmember Raj Salwan, Jessica von Borck, Deputy City Manager, Councilmember Anu Natarajan and Mayor Bill Harrison break ground for new Civic Center including continuation of Capitol Avenue to Fremont Boulevard.

We'll deal with the health care details. So you can focus on reaching cruising altitude.

At the Washington Township Medical
Foundation, we know you have more important
things to do with your time than managing the
details of your health care. So when you join
a WTMF practice, you become a member of
a tight-knit care team that works hard to help
you navigate your way to better health. Where
most doctors have a medical assistant, our
physicians have Patient Care Coordinators
who are able to answer questions over the
phone and facilitate communication with your
doctor. Your Patient Services Representative
will assist you with obtaining follow-up care

including appointments with specialists that you might need. There is even a skilled team member available to help you better understand your medication needs. WTMF has 23 clinics—including primary care, multi-specialty, and urgent care—conveniently located in various neighborhoods around the Tri-City area. Should you ever require hospital services, you can get that care at Washington Hospital, an award-winning institution, right in your own community. When you need a doctor, choose a WTMF physician. We're taking health care to new heights.

