

Passeio do Vinho returns

Page 4

Local artist restores Hayward mural

East Bay Regional **Parks** Insert in this issue

TRI-CITY VOICE

The newspaper for the new millennium

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 12, 2014

Vol. 13 No. 32

Festival oi India

SUBMITTED BY Manasi Maheshwari

The Federation of Indo Americans (FIA) of Northern California hosts a celebration of diversity and democracy with the 22nd "Festival of India and Parade." Coinciding with India Independence Day on August 15, celebrations will start with a flag raising ceremony on Thursday, August 14 at San Jose City Hall and continue through the weekend of August 16-17 in Fremont.

continued on page 6

By Simran Moza

What began as a fun endeavor to bolster community spirit during a loweconomic period has since turned into a huge annual event, which has raised and distributed over \$2,500,000 to local charities and non-profit organizations. 1983 witnessed several plant closures and dried-up funding for many non-profits, prompting local

leaders, including Hayward mayor Alex Guiliani, to come up with an unusual idea that offered an alternative source of revenue. Finding zucchini easy to grow and versatile to cook, and already present in several gardens in the area, the "Hayward Zucchini Festival" was born. Thirty-two years after its successful debut, the festival remains a fun, family-oriented event

continued on page 19

PHOTOS BY JULIE GRABOWSKI

"Everything in life is somewhere else, and you get there in a car," said American writer E.B. White. Some dream of cruising down the highway in a Mercedes Benz or a Cadillac. Maybe a Volkswagon Bus or beach-bound Woodie is more your style. But whatever revs your engine, it is sure to be found at the annual "Hot August Niles Car Show."

continued on page 19

INDEX

Arts & Entertainment 21 Bookmobile Schedule 22

Business 10

Classified......30 Community Bulletin Board . . 25 Contact Us29 Editorial/Opinion 29 Home & Garden 13

Kid Scoop 17 Mind Twisters 18 **Obituary** 31 Protective Services 33

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

Establishing a Long-Term Relationship with Your Child's Doctor Can Ensure Proper Care Year-Round

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

hildren who have an ongoing relationship with a primary care physician – generally a pediatrician who specializes in caring for children – are likely to stay healthier and avoid unnecessary health complications and emergency room visits. In addition to conducting routine health exams and treating common childhood ailments such as ear infections, strep throat and respiratory infections, a pediatrician also can coordinate the care provided by specialists for more complicated health problems.

"It's important to build a sense of trust and rapport with your child's doctor," says Dr. Amy Tun, a pediatrician with Washington Township Medical Foundation. "By following your child's development over the years, the doctor will be aware of any chronic conditions such as asthma, eczema or allergies. Having a long-term relationship with their young patients also helps doctors learn about the parents' concerns and family lifestyle. For example, if a child is overweight or obese, the doctor can offer recommendations for diet and exercise that will contribute to a healthier life."

Whenever you are seeking a primary care physician for your child, it pays to do your homework to ensure that you find a good match for your needs. One good place to start searching for a physician for your child is to ask family members,

friends, coworkers and neighbors for their recommendations. Once you have gotten some recommendations, contact the physicians or their office staff to inquire about the doctors' educational background and training, as well as whether or not they are board certified, which means they have demonstrated expertise in a particular specialty of medical practice, such as pediatrics, and have met various competency requirements in that specialty.

The ideal time to choose a physician for your child is before the child is born, according to Dr. Tun. But there also may be circumstances that require you to change physicians, such as a move to a new community. The start of a new school year also can be a good time for finding a doctor for your child.

"In our office, we offer a complimentary initial consultation for pregnant moms and their partners to come visit before the baby's birth," says Dr. Tun. "This allows them to get answers to basic questions such as how easy it is to schedule an appointment, including same-day appointments, or how we handle parents' questions about their child's health after regular business hours. Those same questions are important ones for parents to ask whenever they are changing physicians or if they have not already selected a pediatrician before the child is born."

Children are likely to stay healthier if they have an ongoing relationship with their pediatrician.

Dr. Tun suggests a variety of other factors for parents to consider whenever they need to choose a physician for their child, including:

- Do you want a physician whose office is close to your home, your child's school, or your place of work?
- Do you need to find a physician whose office is easily accessible, with nearby public transportation or ample parking?
- Do you need a physician who speaks your language fluently or has staff members who do?
- Do you prefer a young physician with recent training in new medical technology, or do you prefer an older physician with more experience?
- Who takes over for your physician when he or she is unavailable or on vacation?
- If your child has a chronic medical condition such as asthma or allergies, does the physician treat other patients with similar conditions?
- Does the doctor's office keep computerbased electronic medical records, which

can improve the quality and efficiency of medical care?

 Does the doctor have access to a network of experienced physicians in other specialties to provide care for complicated health problems?

Once you have narrowed down your search to a couple of physicians, call and ask if you can set up a consultation or a routine health-screening exam to speak with the doctors about your concerns. You may have to pay a co-payment or other fee for this service, but it could help make you more comfortable with your decision.

"Meeting the physician and office staff can help you determine whether or not you are compatible," Dr. Tun notes. "Does the doctor listen to your questions and respond with answers that make sense to you? When you visit the doctor's office, does it provide a clean and comfortable environment, and does it appear to be well-run? Do the doctor and office staff provide friendly, courteous treatment to children?

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	
	08/12/14	08/1314	08/14/14	08/15/14	08/16/14	08/17/14	08/19/14	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment	Do You Have Sinus Problems?	Cough and Pneumonia: When to See a Doctor	What Are Your Vital Signs Telling You? Hypertension: The Silent Killer	- Kidney Transplants	Dietary Treatment to Treat Celiac Disease	Diabetes Matters: Diabetes Meal Planning Meatless Mondays	
I:00 PM I:00 AM	Living with Heart Failure	Acetaminophen Overuse Danger	Women's Health Conference: Can Lifestyle	Voices InHealth: Healthy	Voices InHealth: Medicine	Diabetes Matters: Diabetes Update 2014:	Hoort broadprities	
1:30 PM 1:30 AM	Living with meant railure	Cataracts and Diabetic Eye Conditions	Reduce the Risk of Cancer?	Pregnancy	Safety for Children	What's New?	Heart Irregularities	
2:00 PM 2:00 AM	Get Your Child's Plate in		From One Second to the Next			Diabetes Matters: Manage		
2:30 PM 2:30 AM	Shape	Westigness Township	Inside Washington Hospital:The Emergency Department	. National Translation	Living with Arthritis	Your Diabetes SMART Goal Setting	Making and Township	
3:00 PM 3:00 AM 3:30 PM 3:30 AM	How to Maintain a Healthy Weight: Good Nutrition is Key Diabetes Matters: Diabetes Meal Planning	Washington Township Health Care District Board Meeting July 9th, 2014	Influenza and Other Contagious Respiratory Conditions	Washington Township Health Care District Board Meeting July 9th, 2014	Eating for Heart Health & Blood Pressure Control	How to Prevent a Heart Attack	Washington Township Health Care District Board Meeting July 9th, 2014	
4:00 PM 4:00 AM	What You Should Know		Voices InHealth: Medicine			Hypertension:The Silent Killer		
4:30 PM 4:30 AM	About Carbs and Food Labels	Keys to Healthy Eyes	Safety for Children	The Weight to Success	Raising Awareness About Stroke	Diabetes Matters: Partnering with your Doctor to Improve Control	Inside Washington Hospital Patient Safety	
5:00 PM 5:00 AM	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Crohn's & Colitis	Getting the Most Out of Your Insurance When You Have Diabetes	Heart Irregularities		Voices InHealth: Healthy	Where Have All The	
	Inside Washington Hospital: Stroke Response Team		How to Maintain a Healthy Weight: Good Nutrition is Key	Treat timegalatraes	Keys to Healthy Eyes	Pregnancy	Patients Gone?	
5:00 PM 5:00 AM 5:30 PM 5:30 AM	Where Have All The Patients Gone?	Living with Arthritis	Eating for Heart Health & Blood Pressure Control	GERD & Your Risk of Esophageal Cancer			Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	
7:00 PM 7:00 AM	Hypertension:The Silent Killer	Diabetes Matters:	What Are Your Vital Signs Telling You?	Diabetes Matters: Manage	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	Acetaminophen Overuse Danger Inside Washington Hospital Stroke Response Team Superbugs: Are We Winning the Germ War?	
7:30 PM 7:30 AM	Skin Cancer	Diabetes Update 2014: What's New?	Fitting Physical Activity Into Your Day	Your Diabetes SMART Goal Setting	July 9th, 2014	July 9th, 2014		
:00 PM :00 AM		Voices InHealth: Healthy		Peripheral Vascular				
3:30 PM 3:30 AM	Marking Township	Pregnancy	NAC altitude of Taxable	Disease: Leg Weakness, Symptoms and Treatment	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Lunch and Learn:Yard to Table		
9:00 PM 9:00 AM 9:30 PM 9:30 AM	Washington Township Health Care District Board Meeting July 9th, 2014	Kidney Transplants	Washington Township Health Care District Board Meeting July 9th, 2014	How to Prevent a Heart Attack	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Influenza and Other Contagious Respiratory Conditions	Skin Cancer	
0:00 PM 0:00 AM		Voices InHealth:		Diabetes in Pregnancy	The Weight to Success	Inside Washington Hospital: Washington Township Center for Sleep Disorders	Treatment Options for Knee Problems	
0:30 PM 0:30 AM		Cyberbullying - The New Schoolyard Bully	Lunch and Learn:Yard to Table	Diabetes Matters: Strategies for Support	Heel Problems and	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1	
1:00 PM 1:00 AM	Community Based Senior Supportive Services	Dietary Treatment to Treat Celiac Disease	Heart Irregularities	Getting the Most Out of Your Insurance When You Have Diabetes	Treatment Options	Financial Scams: How to Protect Yourself	Kidney Transplants	
11:30 PM 11:30 AM		Heat Cellac Disease	J	Lunch and Learn:Yard to Table	Inside Washington Hospital: Washington Township Center for Sleep Disorders			

Breastfeeding Your Baby: When Lactation Support Isn't Enough

any expectant parents know breastfeeding is a good thing for the health of both mother and child. The American Academy of Pediatrics recommends breastfeeding as the single form of nourishment for the first six months of a baby's life.

According to recent studies, more than 70 percent of American women breastfeed their babies. Some mothers and babies are able to breastfeed easily without any problem. Others may encounter a range of issues that can make breastfeeding a challenge, with difficulties for both mom and baby.

One of the most important aspects of breastfeeding is the "latch." A baby must be properly latched on to the breast so the feeding is successful and the mother does not experience excessive or prolonged pain. For nursing moms and babies who have difficulty achieving a latch, trained lactation consultants like those in the Lactation Support program at Washington Hospital can help correct the problem beginning immediately after birth.

"There are a range of issues that can cause difficulty with the latch, but one possibility that is often overlooked is a real physiologic problem in the baby that prevents appropriate breastfeeding," said Dale Amanda Tylor, M.D., a pediatric ear, nose and throat specialist with Washington Township Medical Foundation.

Commonly called "tongue tie," the condition occurs in up to 10 percent of babies in the U.S. With "tongue tie," there is a problem with the small piece of tissue that connects the tongue to the floor of the mouth. If this connector, called the lingual frenulum, did not develop correctly, movement of the tongue may be restricted.

Another similar condition that affects movement of the upper lip relates to the tissue that connects the upper lip to the gum area. This may cause movement of the upper lip to be restricted, which can also lead to a problem in achieving a latch during breastfeeding.

"With proper breastfeeding, one of the key factors is that the baby's lips and tongue must be able to connect correctly enough milk or gaining enough weight.

"This can be a big problem and an extremely stressful situation," added Dr. Tylor.

Tongue-tie can be a subtle condition and not easily diagnosed, Dr. Tylor pointed out. It's possible that a mother facing such difficulties may give up breastfeeding.

with the mother's nipple," explained Dr. Tylor. "If there is a physiologic problem with the lips or tongue that is preventing this from happening, the baby will often use his gums and gum line to bite on the nipple. This can be extremely painful for the mother and may lead to blistering and bleeding of the nipple. It's not an effective way to breastfeed."

With this problem, feedings can take a very long time—up to an hour. With newborns who can need to feed as frequently at every 90 minutes, the mother may feel as though she is breastfeeding all day and night. Meantime, the baby may not be getting

"She and her pediatrician may not realize that a relatively quick, simple procedure can correct the problem and make successful breastfeeding possible," she stated.

When the lactation consultants at Washington Hospital suspect tongue-tie or lip-tie may be contributing to difficulties with breastfeeding, they call in a specialist like Dr. Tylor to examine the baby's lips, mouth and throat. Dr. Tylor can evaluate babies as early as the first or second day of life.

If tongue-tie is confirmed, after consulting with the parents, she performs a minor procedure in the clinic to correct the condition under topical anesthesia. Some ba-

bies have both tongue-tie and lip-tie, in which case both conditions can be corrected during the same procedure.

"In some cases, we'll see improvement in the baby's ability to latch within minutes," stated Dr. Tylor. "For others, it may take a while for the baby to learn to suck correctly and she may even need some tongue physical therapy."

The procedure can make a huge difference in the ability of mom and baby to breastfeed successfully. Dr. Tylor reports some of her patients have experienced breastfeeding sessions that used to require an hour being shortened to as little as 15 minutes. .

Tongue-tie and lip-tie can also be corrected in older children, if it was not diagnosed and corrected at an earlier age. The conditions can potentially cause problems with speech and other activities involving movement of the tongue, like licking an ice cream cone. The procedure can be done in the clinic or in the operating room. Dr. Tylor's experience is that children tolerate the procedure with anesthesia very well.

"This also assures us that, with topical anesthesia, young babies also tolerate the procedure well and are not suffering any extensive pain," she said.

Learn more.

To learn more about Washington
Township Medical Foundation, go online
to www.mywtmf.com.The find out more
about the Lactation Support program at
Washington Hospital, visit www.whhs.com
or call a Washington Hospital lactation
nurse at (510) 818-5041.

Organ and Tissue Donation Can Save and Improve Lives

Since 2010, Washington Hospital has worked in partnership with the California Transplant Donor Network (CTDN) to educate people in the community about the importance of organ and tissue donation and what it means to be an organ and tissue donor.

"Approximately 20 percent of the Americans who are awaiting organ and tissue transplants re-

One organ donor can save up to eight lives, and one tissue donor can improve the lives of up to 50 others.

side in California," says Washington Hospital Chief of Compliance Kristin Ferguson, MSN, MHA, BS, RN, CHC. "Currently there are more than 24,000 people in California who are listed on organ donation waiting lists at California transplant centers. The waiting time for organ donations is already lengthy. For example, the average wait for a kidney transplant is eight years. And there is a widening gap between the need for donors and the number of people who have signed up as donors."

CTDN is the official link between Washington Hospital and hospital patients regarding the option of donation and the individuals awaiting organ and tissue donation. CTDN serves as a support resource for hospital staff, patients and family members before, during and after organ and tissue donation. Washington Hospital policy allows employees paid time off when they engage in donor activity.

continued on page 5

Washington Hospital's Stroke Program has been recognized for its commitment to excellence by The Joint Commission and the American Heart Association.

All classes will be held from 6 to 8 p.m. in the Conrad E. Anderson, M.D. Auditorium, Rooms A & B (Washington West, 2500 Mowry Ave., Fremont)

For more details about Washington's Community Stroke Education Series, visit whhs.com/stroke or call (510) 745-6525.

Seminars are free and open to the public.

To register or for more information, please visit whhs.com/stroke or call (800) 963-7070.

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

Passeio do Vinho returns

By Sara Giusti PHOTOS BY JENNI PEREZ

Hayward's wine walk returns this year after a successful first run in 2013. A mix of community appreciation, celebration of Hayward's Portuguese heritage, and love for wine, "Passeio do Vinho" honors some of Hayward's best while having fun.

Last year's wine stroll garnered positive responses from participants and businesses alike. "Even before the event had finished, we had folks asking whether it would become an annual event," said event organizer and Hayward Special Project Manager Ramona Thomas. This year brings several changes to make for a richer event; there will be two starting points for wine tasting: City Hall and Sun Gallery. A portion of the proceeds from Passeio do Vinho will go to Sun Gallery, a nonprofit art center offering art classes to the community. Funds will be used for the summer camp program, art scholarships, and free Saturday art classes for families.

From City Hall and Sun Gallery, attendees will be given maps to help them make their way through downtown, stopping at fifteen participating businesses along the way, such as Doc's Wine Shop, The Cobblers, Valley Antiques, and Vintage Alley. Volunteer pourers, trained by Doc's Wine Shop, will serve attendees at tasting areas. Outdoor art displays will be sprinkled throughout the stroll for viewing pleasure. Local restaurants will offer hors d'oeuvres as well, including tapas from Kin Cafe, smoothies or tacos at

Chalk It Up, Italian sodas from Ristorante di Palermo, and more.

Attendees will rediscover Hayward's Portuguese heritage and history that began in the Gold Rush era as immigrants made their way to Hayward's landscape, perfect for agriculture. Moreover, "Passeio do Vinho" features a new tasting location at Portuguese Centennial Park this year, offering a selection of Portuguese wines for history buffs and international wine-lovers alike.

Local bands will perform during the walk, highlighting a range of styles. Jazz and R&B band Tablues will perform, as well as folksy Knights on Fire, some soulfunk from Joey T & Friends, Kalimba (African thumb piano) player Carl Winters, and Ubaka Band.

"The Passeio do Vinho began as a way to showcase downtown Hayward from a slightly different angle, focusing on our history, our heritage and our hospitality," said Thomas. Event organizers envision "Passeio do Vinho" becoming a signature Hayward event, inviting more businesses and wineries to participate in future years.

Tickets purchased online are sliding scale and include merchandise. The Vintners' \$25 ticket includes a wine glass; Chateau tickets include a tote bag and wine glass for \$35; and Estate tickets include a sports bottle, tote bag, and wine glass for \$50. Buy in advance at www.hayward-ca.gov/WALK-OF-WINE or at six of the walk's participating businesses, listed on the website. Online ticket buyers will

begin the event at City Hall.

Day-of tickets will be available to purchase for a flat fee of \$40 with wine glass included. Those that buy day-of will begin the wine stroll at Sun Gallery.

Non-alcohol tasting stations will also be available at the event, but all participants must be over 21. Students and seniors get 10 percent off their ticket. Make sure to bring ID to enter and proof of student status if buying a discount student ticket.

Whether looking to stimulate your wine palate, support local businesses, or spend a summer day in downtown Hayward, Passeio do Vinho is the place to be.

Passeio do Vinho 2 p.m. - 6 p.m. Saturday, Aug 16 City Hall, 777 B Street or Sun Gallery, 1015 E St, Hayward

(510) 583-4311 http://www.hayward-ca.gov/WALK-OF-WINE/ Tickets: \$25 - \$50 online, \$40 day-of

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

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

Clinical Classifications

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.

continued from page 3

Organ and Tissue **Donation Can Save** and Improve Lives

"If a patient or family member is considering whether to become a donor or asks for resources to assist them in their decision-making process, Washington Hospital will work together with CTDN to provide resources and support," Ferguson explains. "We do that only if and when requested by the patient or the patient's family. CTDN provides services around the clock, 365 days a year to ensure patients and their families have everything they need throughout the entire donation process."

According to CTDN, one in three Californians who are awaiting organ transplant will die due to a shortage of organs. Nationwide, approximately 18 people die each day while awaiting lifesaving organ transplants and a new name is added to the national waiting list every 13 minutes. One organ donor can save up to eight lives, and one tissue donor can improve the lives of up to 50 others.

This year, a 32-year-old female from Washington Hospital saved five lives:

- 1) A 43-year-old woman received a right kidney.
- 2) A 63-year-old woman received a left kidney.
- 3) A 63-year-old woman received a partial liver.
- 4) A 3-month-old infant girl received a partial liver.
- 5) A 56-year-old woman received a heart.

Another female, age 36, from Washington Hospital saved four

- 1) A 33-year-old man received a right kidney.
- 2) A 51-year-old man received a left kidney.
- 3) A 49-year old woman received a liver.
- 4) A 70-year-old man received a heart.

The donor's lungs also were recovered, and although they could not be transplanted, they were donated to science and research.

Organs that may be donated include the kidneys, liver, heart, lungs, pancreas and small intestine. Tissues that may be donated include corneas/eyes, heart valves, skin, bone, tendons, cartilage and veins. Donors can specify what organs and tissues they are willing to donate. Most health conditions do not prevent donation, and age is not a factor. Medical professionals can determine what organs and tissues can be recovered and used to save or help someone else, and they treat donor patients with the utmost respect.

Ferguson notes that there are a number of myths about organ donation that may discourage people from signing up as donors. Some examples provided by CTDN include:

Myth: "Medical professionals will not save my life if they see the pink dot on my driver's license. They will let me die so they can take my organs and tissues."

Fact: Medical professionals are dedicated to saving lives and do not get involved in decision-making processes related to organ and tissue donation.

Myth: "I have a chronic medical condition (such as cancer or diabetes), so I know no one will want my organs."

Fact: Suitability for organ and tissue donation is made after a person has passed away. People should make the decision about donation based on whether they would like to be an organ or tissue donor and not rule themselves out.

Myth: "My family can't pay for all of the medical expenses of the donation."

Fact: There is no cost to a donor's family for donation. CTDN covers the costs of the donation procedures. Donors (or their insurance companies) are responsible only for hospital expenses prior to their deaths, and the donor's family or estate is responsible for funeral expenses.

"We don't try to talk people into becoming donors," Ferguson emphasizes. "Organ and tissue donation has to be the person's own personal decision. Our role is to provide the education and resources so that patients and their family members can make well-informed decisions about organ and tissue donation."

Learn More

The California Transplant Donor Network is designated by the federal government to serve as the link between organ and tissue donors and people who need transplants. Established in 1987, it is the third largest such organization in the nation.

For more information about organ donation or to be connected with CTDN through Washington Hospital, please call the Hospital's Compliance Department at (510) 791-3400. Information about CTDN can be found at www.ctdn.org.

There are several ways to become an organ or tissue donor:

- Register as a donor with CTDN or online at https://register.donatelifecalifornia.org/register/organdonor.gov.
- Check the box to register as a donor when you apply for or renew your driver's license or state identification card.
- Make a provision for donation in your advance health care directive or living will.
- Inform your physician that you would like to be a donor.

Online assessment appeal launched

SUBMITTED BY GWENDOLYN MITCHELL/MARINA HINESTROSA

Santa Clara County property owners interested in appealing the assessed value of a property now have an additional and convenient option, besides the traditional postal service or filing in person at the County's Clerk of the Board. An enhanced Assessment Appeals Online Filing System now allows e-filing of the "Application for Changed Assessment" application form

An application must be filed by the deadline that is set by law. The deadline for filing a Regular Assessment appeal is Sept. 15. The deadline for filing an Escape or Supplemental Assessment appeal is 60 days from the assessment notice. Important Dates and Deadlines are listed on the Assessment Appeals main webpage.

Go to www.sccgov.org/assessmentappeals; click on the "Appeal Online" button; then complete the application form, attach supporting documents (if any), and pay the processing fee online. All major credit cards are accepted. A \$1.00 convenience fee will apply.

For more information regarding Assessment Appeals, visit: www.sc-

cgov.org/assessmentappeals

East Bay Hand & Plastic Surgery Center

Page 5

We customize treatments for your individual needs

Highly skilled and trained in all aspects of Cosmetic Surgery

Tummy Tuck

- Liposuction
- Breast Lift
- Breast Augmentation

Body Contouring

- Rhinoplasty
- Fatgraft
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Injectables which include: Botox & Juvéderm

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

Complimentary Cosmetic Consultations

Please prepare for an hour of being educated

in the procedure that interest you most

Spring into

Summer

with a

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

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

Exp. 8/30/14 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

39141 Civic Center Dr. #110, Fremont

Non surgical procedure in less than one hour

California Cardiovascular Consultants and Medical Associates

Cardiology, Internal Medicine, Gastoenterology, Endocrinology, and Women's Health

Come and see one of the best vascular experts today!

www.cccma.org Call Today

Open Monday - Friday

510-796-0222

MOST INSURANCE ACCEPTED

procedure in less than one hour, which can help reduce these symptoms.

Early detection

Now performing non surgical

DO YOU EXPERIENCE:

ULCERS - LEG PAIN SKIN CHANGES VASCULAR PROBLEMS LEG SWELLING **OR HEAVINESS** VEIN ABNORMALTIES

and treatment is crucial. UNSIGHTLY VARICOS VEINS

ASH JAIN, M.D, FACC BOARD CERTIFIED INTERNAL MEDICINE, CARDIOLOGY

ADITYA JAIN, MD, FACC BOARD CERTIFIED

INTERNAL MEDICINE, CARDIOLOGY

2333 Mowry Ave, Ste. 300, Fremont

DOGS • CATS • BIRDS • EXOTICS

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

We bonor competitor coupons. We guarantee the best prices

FREE (Reg. \$29.50) 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

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities Dr. Abdollah S. Nejad, D.C. "A Chiropractor with a Passion" they enjoy most. Tension Headaches **Neck Pain** SPINAL & POSTURAL SCREENIN Pinched Nerve CHIROPRACTIC CARE PHYSIOTHERAPY **Back Pain** MASSAGE THERAPY SPINAL DECOMPRESSION Foot/Arch Pain CORRECTIVE EXERCISES KINESIO-TAPING Wrist Pain LIFESTYLE ADVICE ACTIVE RELEASE TECHNIQUE (ART) NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy /// You are Happy Exam & Consultation & Call today 510-475-1858 one hour massage www.chirosportsusa.com Special Intro Offer New Patients Only 1780 Whipple Rd Ste 105 Union City Must Present Coupon

Soft Touch

Exp. 8/30/14

STATE-OF-THE-ART DENTAL FACILITY

Patient Convenience

Weekend and evening appointments

Flexible Appointments with no wait-time

510-952-9395

2701 Decoto Rd., Ste. IA, Union City

Cross street Royal Ann Dr.

www.softtouchdentalpractice.com

Payment Plans Available

We accept most insurances

Invisalign Consultation

\$50 Exam - X-Rays

Minimal Noise Dental Tools

Panoramic 3D Xray System

Extra comfortable Dental Chairs

Dedicated TV for patients

Dental Practice

General Dentistry

Veneers

FREE

Conditions Apply

Clear Braces

Teeth Whitening

Teeth Whitening

Cosmetic Dentistry

Crowns and Bridges

A reason to smile

Looking for the next great American author

SUBMITTED BY CHARLETTE SMITH

Santa Clara County Library District (SCCLD) has joined forces with JukePop, Inc. and Black Hill Press to promote and support writing and reading with the launch of the Summer Writing Project.

A collaborative effort to identify up-and-coming literary talent, the Summer Writing Project provides aspiring authors with an opportunity to create novellas (a written, fictional narrative normally longer than a short story but shorter than a novel) and submit these stories one chapter at a time for immediate

quantitative and qualitative feedback from readers.

Writers are encouraged to create novellas and submit chapters via jukepop.com. All entries must follow JukePop, Inc.'s criteria for submissions at www.jukepop.com/home/submissions. Novellas should be 10,000 to 30,000 words in length, although compelling characters and evocative content are deemed more important than word count. Novellas will be featured on the SCCLD web site based on JukePop, Inc., reader analytics (retention + reading time).

"JukePop, Inc. is excited to bring this project to a community of readers, writers and library users," stated Jerry Fan, Founder and CEO of JukePop, Inc. "It's really simple. The Summer Writing Project benefits the community, is free for writers to join, and is reinventing Santa Clara County Library District's role in this new publishing era."

Writers eighteen and older are invited to submit their stories to this year's Summer Writing Project. "Do we have another Jack London, John Steinbeck or Amy Tan amongst us? I don't know, but it will be fun to find out," commented Gail Mason, SCCLD Library Services Manager for Collection Development and Reading Services. "This project provides the perfect complement to our annual Summer Reading Program, which encourages and celebrates reading for all ages."

After the contest ends on August 31, Black Hill Press will select three novellas from submitted entries and publish them in a special Summer Writing Project collection with cover artwork by noted artist Jeannie Phan. In addition, JukePop, Inc. and Black Hill Press will promote contestants' serial eBook works to public libraries throughout California.

Movie Fest. Expanding its horizons

to include a larger cross section of

the global community, FIA brings

a grand movie festival to town fea-

turing short films from all over the

thousand movie entries, nomina-

Short, Narrative Feature, Docu-

mentary Feature, Bay Area Film

Panorama will be screened at San

Towne3 Cinemas on August 15,

16, and 17. An accomplished jury

of Bollywood and Hollywood per-

sonalities will select the winners in

Opening night festivities on

August 15 include a Red Carpet

Hollywood comedian Eddie Grif-

reception, standup comedy by

fin, multicultural performances

with Hollywood and Bollywood

celebrities, dignitaries, ambassa-

dors, movie actors, producers and

directors. The world-premiere of

the movie "Last Supper" will also

be shown. Another world pre-

miere, "Identity Card," will be

screened on August 16, followed

by the Awards Banquet on Au-

gust 17 with multi-cultural per-

FIA Convener and President

Dr. Romesh Japra said, "Festival

heritage. Being held for the past

21 years, it brings out the best of

Indian culture, art and values. It

has become a tradition that will

bind all Bay Area Indians to-

gether. Transcending from na-

continue for decades to come and

of India represents our Indian

formances and a fashion show.

Initiative, and South Asian

Jose's California Theater and

each category.

tions in the categories of Narrative

globe. Selected from over one

continued from page 1

Festival of India and Parade

For the past 21 years, "Festival of India" has come to symbolize the unity, integrity, culture and best of the Indian community in the Bay Area. Celebrated over two days, this festival has many popular and sought-after segments including a health fair, grand parade, Bollywood celebrity as Grand Marshal, kids talent programs, cultural programs representing a cross section of India, and a Mela (fair). Visitors will enjoy mouth-watering Chaat, fresh-made Jalebis, attractive jewelry, trendy clothes, and discounted local merchandise at over 120 booths. Every year, the festival is attended by close to 100,000 visitors.

Keeping up with the FIA tradition, Ayushman Khurana, famous Bollywood star of "Vicky Donor" fame, will be the Grand Marshal leading this year's parade. Bollywood actress Esha Deol, star of the movie "Dhoom," will be Co-Grand Marshal, and the great legend Vinod Khanna, 1998 Grand Marshal, will attend the parade.

Parade Chair Deepak Chhabra said, "Parade continues to be the main attraction of Festival of India every year. There is renewed interest, enthusiasm and participation from various parts of community in making the parade a grand success. We are planning to increase the number of floats significantly and leave an indelible impression of rich Indian culture this year."

This year's special attraction is a star-studded San Francisco Global

together to prosper and grow."
Please contact (510) 565-9993
or visit www.fiaonline.org for
more details. The parade route
can be viewed online; it is suggested to assemble along Paseo
Padre Parkway early to get an advantageous viewing point. For the
full schedule of movies and events
for the Global Movie Fest, visit
http://sfmoviefest.com/program/.

Indian Flag Raising and

Indian Flag Raising and Festival Kick-off Thursday, Aug 14 6:30 p.m. – 9:30 p.m. San Jose City Hall 200 East Santa Clara St, San Jose

tional and Indian cultural inte-

Fest aims to bring like-minded

gration, this year's Global Movie

global citizens together in sharing

and strengthening cultural bonds that propels us to unite and work

San Francisco Global Movie
Fest Gala Opening Night
Friday, Aug 15
5:00 p.m. – 11:00 p.m.
California Theater
345 South First St, San Jose
http://sfmoviefest.com/program/
Ticket: \$250

Festival of India and Parade Saturday, Aug 16 & Sunday, Aug 17 10:00 a.m. - 7:00 p.m.

Saturday:
10:00 a.m. – 7:00 p.m.:
Mela (fair)
10:00 a.m. - noon:
Free Health Fair
10:00 a.m. – 1:00 p.m.:
Cultural program
1:00 p.m. – 6:30 p.m.:
Dance competition

Sunday:
10:00 a.m. – 7:00 p.m.: Mela
10:00 a.m. – 11:00 a.m.:
Cultural program
Noon - 2:00 p.m.: Parade
2:00 p.m. - 4:00 p.m.:
Gala celebrations with
Grand Marshal, stars,
celebrities and dignitaries
3:00 p.m. – 6:30 p.m.
Singing/dance

39439 Paseo Padre Pkwy (at Walnut Ave), Fremont (510) 565-9993 www.fiaonline.org Mela tickets: \$5

continued from page 2

Establishing a Long-Term Relationship with Your Child's Doctor Can Ensure **Proper Care Year-Round**

Don't be afraid to ask questions. After all, you are entrusting the health of your child to this physician."

For many people, the upcoming fall season is also "open enrollment" season when their employers allow them to check over and choose their healthcare insurance for the coming year. Before parents decide on a healthcare plan, they should make sure the plan includes the physician they have chosen for their child.

"Don't wait until your child has an urgent medical problem to find a doctor for your child," Dr. Tun emphasizes. "Getting to know your child's physician and the office staff can make a big difference in the quality of care they are able to provide, year in and year out."

Learn More

Part I of this series discussed the importance of scheduling a well-child exam before your child starts back to school, as well as what that exam should include. Part 2 provided detailed information about various vaccines and the diseases they can prevent. Those articles can be found in the July 29 and August 5 editions of the Tri-City Voice at www.tricityvoice.com or on the Washington Hospital website at www.whhs.com/news.

If you need help finding a physician for your child, visit www.whhs.com and click on the tab for "Find My Physician." If you would like more information about the Washington Township Medical Foundation and its affiliated physicians, visit their website at www.mywtmf.com.

Made Up Shakespeare **Debuts**

SUBMITTED BY MADE UP THEATRE

"This is a dream come true for me. I've wanted to do this show since 2008," says Bobby August Jr., director of Made Up Shakespeare. Seven improv actors will take the stage and perform a onehour play that is completely made up on the spot. The audience will provide the cast with the title of a Shakespearean play (that does not exist) and it's up to the actors to instantly bring that new play to life using the language and themes found in William Shakespeare's writings.

August says the actors have been rehearsing for months starting with doing just five minute Shakespearean scenes then slowly building up to a full play. "This is incredibly difficult but that's also what makes it so rewarding. If we can pull this off, then the sky's the limit!"

Made Up Theatre is Fremont's very own award-winning sketch and improv comedy theatre. Opened in late 2010 by co-owners Bobby August Jr., Sean Taylor, Ben Stephens, and Dustin Seidler, the cast has performed professionally for over nine years together. "We built a following in the South Bay and we're incredibly lucky to have experienced so much success with our theatre company here in Fremont," states Taylor. That success includes having sold-out shows nearly every Saturday night since opening. The cast also recently won Best Improv Group at the Sacramento Comedy Festival and will be traveling to Sacramento next month to "defend our title" Stephens says with a smile.

Made Up Theatre is also an improv training center. "We offer all levels of classes in improvisation and acting. Many of our students come to us just to try something new for fun but then wind up falling in love with the art form," states Seidler. There's been a large boom in improv over the last few years with the tremendous success of Tina Fey, Amy Poehler, Stephen Colbert and others. "Before opening our theatre, we all trained together at the world-famous Second City and Annoyance theatres in Chicago. We do our best to bring that same education to all of our students," says August.

The Made Up Shakespeare show will run Friday nights: August 15, and 22. "We have a lot of new shows we'd like to create and perform in the upcoming months including an improvised musical, a night of sketches, oneact plays, and others," says August. "We hope to see you soon get thee to the theatre!"

Tickets are \$5 when purchased in advance online and \$10 at the door. Please note this show may contain adult language and content; we recommend a viewing age of 16 and up. For more information, call (510) 573-3633, e-mail info@MadeUpTheatre.com, or visit www.MadeUpTheatre.com.

Made Up Shakespeare Friday, Aug 15 & 22 9 p.m. Made Up Theatre 3392 Seldon Ct, Fremont www.MadeUpTheatre.com Tickets: \$5 online, \$10 at the door

Healing wounds restoring lives.

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

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

NEWPARK

NO APPT. Necessary MON-SAT SUN -APPT. ONLY MON-SAT 8:30am-5:30pm

Auto Service

Free diagnostic when work performed here

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

SMOG CHECK

Will Repair Gross Polluters

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

PREMIUM OIL CHANGE UPGRADE WITH:

95**^{+ Tax}

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

Oil system cleanerOil additive · break inspection

\$15.00 • Top fluids & check \$5.00 • Synthetic oil \$35^{+Tax}

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

Expires 8/30/14

\$5.00^{+Tax}

ALIGNMENT SPECIAL

For 2 Wheels

For 2 Wheels

Most Car & Light Trucks. See disclaimer for more details. With coupon only. Limited time offer. Expires 8/30/14

BREAK SPECIAL

FREE BREAK INSPECTION & WRITTEN ESTIMATE

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

30/60/90K MILE SERVICE

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

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

STANDARD INCLUDES:

Limited time offer. Expires 8/30/14

Maintenance tune-up .Radiator drain & fill .Break inspection

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

See disclaimer for more details. With coupon only

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

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

PREMIUM INCLUDES:

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

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

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

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

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

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

THE ROAD AHEAD

rompted by the fact that 90% of automobile crashes are caused by driver error, vehicle manufacturers are forging ahead with plans to shift responsibility from the driver toward new safety systems. Perhaps the most promising of these is "forward collision warning" (FCW), which utilizes sensors or cameras to keep constantly checking the distance between it and the vehicle in front of it. If the system calculates that a crash is imminent, it will alert the driver with visual and audible warnings. It may also get the brakes ready to provide maximum stopping power and tighten the seat belts in anticipation of a crash. Some systems will go a step further by activating the braking system if the driver does not.

The good news is that safety systems like FCW have made today's cars the safest in history. But the high-tech systems require high-tech technicians to keep them in good running order. At **BAY STAR AUTO** CARE, our experienced ASEcertified technicians stay up to date on all the latest technologies, to ensure that you and your car stay safe on the road. If you have any questions, or would like to schedule an appointment, please call today.

Institute for Highway Safety tests, vehicles equipped with forward collision warning systems are in 7% fewer crashes, while those equipped with the automatic braking system reduce crashes by 14% to 15%.

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

We understand that each family's experience in caring for someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey*, was designed to provide a personalized, familiar and secure setting tailored to each resident's unique needs.

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont · www.Emeritus.com

Try Retirement with SIR

Sons In Retirement is a nonprofit public benefit corporation for retired men. SIR Branch 59 is one of over 100 SIR branches located throughout Northern California meets at noon on the third Thursday of each month at the Newark Pavilion. Every meeting features a guest speaker from the community. Speakers have included college professors, police officers, retired SF Giant and 49er players, and even the editor of TCV. Twice a year the meeting is open to spouses - the May sweetheart luncheon and the December Holiday Luncheon. The goal of Branch 59 and all other SIR branches throughout Northern California is to provide an avenue for men to have fun in their retirement years. Activities include golf, bowling, walking, computer club, sports, bridge, reading, and much more.

Two of the more popular activities are bowling and golf. Members bowl once a week and participate in about 20 tournaments a year. Tournament days usually begin with a breakfast meeting followed by travel to the tournament, sometimes as far as Reno. Some branches allow women to join them in bowling.

SIR branch 59 is NCGA certified and plays golf weekly at Sunol. They attend state tournaments about seven times a year. To find more information about the SIR golf group, visit their website at www.sirstategolf.com. The golfers travel to Reno, Las Vegas, Solvang, and the Monterey area for their tournaments. The standard format is scramble, but there is also individual play and 2-man best ball. Ladies (with NCGA handicaps) have a separate tournament at the state tournament, always a scramble format. The average handicap for the SIR golfers statewide is mid-20s.

SIR branch 59 is always looking for new members If interested, visit the SIR websit www.sirinc.org or Call Rob Ingebretson 510-657-7828

Auto Review

Ford Focus ST: Seriously Potent - and **Practical Too**

By Steve Schaefer

round the world, Ford's Focus is a small, fivepassenger vehicle that's priced within reach of most buy-

Inside, the first thing that stands out is the set of Recaro racing seats. They feature very deep bolsters top and bottom, and wear the ST logo in the neck area. My tester's seats were wrapped in stunning black

ers. The ST, which stands for Sport Technologies in Ford's world, transitions into a 154mile-per-hour racer, thanks to a 2.0-liter twin-turbocharged Eco-Boost engine. When you put your right foot on the sportylooking metal-covered accelerator pedal, it's generating 252 horsepower and 270 lb.-ft. of torque. That is about double what an ordinary compact hatchback delivers in its daily getting about town.

The Focus' AdvanceTrac system stability control system lets you choose from three settings: Standard for normal driving, Sport, when traction is controlled by the driver, and Off, which shuts the

and blue partial leather. The steering wheel wears a silver ST badge, and the handsome gearshift knob combines leather and a silvery top, with the traditional bag. The headliner and pillars are a sporty black.

The dash, already angular and edgy in any Focus, boasts an extra set of small gauges at the top, where you can monitor the boost pressure from the twin turbos, flanked by an oil temperature gauge on the left and an oil pressure gauge on the right. Garden variety models don't get those.

Ford's Sync system can be tricky to use, but the one in the Focus is pretty straightforward. The center screen on the dash provides a home page, with four

system down for track use.

The variable-rate rack-and-pinion electrically assisted steering delivers great feel in town and on the curving back roads, but I noticed that the turning radius was surprising large in parking garages.

There are plenty of ways to remind you that the ST is no ordinary Focus. Starting on the outside, available paint colors include Tangerine Scream and Performance Blue (my test car was the latter, and looked great). The grille is large and open, with slashes through it that make it appear more menacing. The lower body cladding, spoiler and exhaust ports below the bumper add to the hunkered-down look as well.

quadrants of information. The upper left is for the Bluetooth phone connection; the upper right shows navigation; the lower left displays your entertainment selection; and the lower right your climate settings. Truly a dashboard within a dashboard, it gives you an eye on everything at once. Just touch the outside edge of any quadrant to open up the full screen, where you can make new selections.

The Focus does the same with the instrument panel. Besides reading your speed and rpm (and fuel level), another quadrant setup shows you a timer, fuel economy, trip odometer and distance to empty all at once. Or, use a steer-

Over the past 22 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net.

ing wheel mounted control to scroll through them. I liked having my eight little boxes showing at all times to keep a watch on everything. I tended to change the audio entertainment most often, and the little quadrant is large enough to provide six presets. Or, use the steering wheel button. You can also try voice commands, which are especially good for phone dialing and answering.

On the road, the ST sings a sporty exhaust note, thanks to a carefully designed "sound symposer." It puts more roar into the engine note than a modest 2.0liter four might have otherwise. The six gears on the manual transmission (the only gearbox available in the ST) are designed with a nice low for quick startups and a long .94 overdrive in sixth for better fuel economy. The numbers are 23 City, 32 Highway, and 26 Combined per the EPA. I achieved 23.8 mpg in much too much bumper-tobumper commuting. Green vehicle scores are 5 for Smog and 7 for Greenhouse Gas.

A small car need not be an unsafe place to ride. The 3,223-lb. Focus ST proudly displays an overall five-star Government Safety Rating — the top score and earns "Good" in all of the IIHS crash ratings.

Basing a fun, sporty car on a common hatchback pays off in the pricing. The ST will set you back \$24,910. My tester added an upgraded audio system and dual-zone automatic climate control in a package, some very trendy 18-inch Rado grey alloy wheels, and a reasonably-priced navigation system. The total was \$28,465. That's competitive with the other hot hatches on the market.

Assembled in Michigan, the Focus ST is exhilarating to drive, stunning to look at inside and out, won't break the bank, and has above average environmental ratings. You can carry 44.8 cubic feet of cargo when you must. It really does everything well.

Go For Broke announces essay contest winners

SUBMITTED BY CHRIS BRUSATTE

Go For Broke National Education Center (GFBNEC) is proud to announce the winners of its 2014 High School and College Student Essay Contest. Thirteen students will share \$6,000 in prize money, and the top thirty winners will receive complimentary tickets to attend GF-BNEC's Evening of Aloha Gala Dinner celebrating their 25th Anniversary on Saturday, September 27 in Los Angeles.

Local student Kelsey Ichikawa, a junior at Irvington High School in Fremont, won ninth prize. She will receive \$200 for her achievement.

Students were asked to write about the experiences of the Nisei soldiers (those born to first Japanese immigrants). GFBNEC received over 220 essays from all over the country. Essays came in from 13 states, more than 50 high schools, and 22 universities. Winners selected came from California, Hawaii, Maryland, Washington, Idaho, and Florida.

The thirty winning essays will be presented in a booklet at the Evening of Aloha Gala Dinner, and afterwards will be posted online on GFBNEC's website, www.goforbroke.org.

Kelsey Ichikawa

August 12, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

SUBMITTED BY FREMONT FLOWERS AND **BAY AREA WHOLESALE**

On Tuesday, August 26, Fremont Flowers and Bay Area Wholesale will welcome 1,500 elementary school students, who will visit the store for a free bud vase to present to their teacher on the first day of school (August 27). One flower bud vase containing a Gerbera daisy will be presented to each student who visits between 9 a.m. and 5 p.m. on Tuesday, August 26.

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

Many activities are planned for the day. Additional sponsors include Whole Foods Market, who will be on hand to provide sample products appropriate for nutritious school lunch boxes. Four - \$50 gift certificates from Whole Foods will be awarded to the classroom whose teacher receives the most bud vases on the first day of school.

The Fremont Education Foundation will also have board members on hand that day to staff the flower giveaway. The Fremont Education Foundation is dedicated to enhancing educational opportunities for all students at Fremont Unified School District's schools.

> Welcome Teacher Day Tuesday, Aug 26 9 a.m. - 5 p.m. Fremont Flowers/Bay Area Wholesale 36551 Fremont Blvd, Fremont (510) 656-7300 www.fremontflowers.com

"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

Celebrate

SUBMITTED BY CITIZENS FOR BETTER COMMUNITY

Join Citizens for Better Community (CBC) and Fremont Rotary Club in the 2nd Annual Moon Festival 2014 on Friday, September 5 at Prince of Peace Lutheran Church in Fremont. The event started last year to share Chinese Moon Festival culture and raise funds for the operation of both groups. "We thought it would be a great way for the two organizations to celebrate this special event in a fun, East-meets-West sort of way," stated CBC President Ivy Wu.

Moon Festival, or the Mid-Autumn Festival, is a celebration held on the 15th day of the 8th month in the Chinese lunar calendar, when the moon is full and bright. It is a time to honor history, heritage, and harvest while gathering with families and friends, and eating mooncakes and good food. Moon Festival celebrations have taken place throughout Asia for more than 1,000 years.

Participants will have an opportunity to showcase their talent by singing, dancing, or performing any moon-themed act at the Ode to the Moon contest. Those interested in the competition may contact Lena Zee at lenazee@att.net or (510) 206 - 8108. Attendees will also enjoy a night of entertainment, dancing to the music of Tim Reilly's Canyon Band, a homegrown cover band. Light dinner and drinks will be served; door prizes will be offered as well.

Tickets are \$30 per person before August 20; \$35 will be charged past the deadline. Children under 10 years old are free. Visit www.cbcsfbay.org/moon-festival-celebration-2014 to access the ticket form to be mailed along with your check. No tickets will be sold at the door. For questions regarding tickets, contact Kathy Jang at kjang@cbcsfbay.org.

> Moon Festival 201 Friday, Sep 5 7 p.m.: check-in 7:30 p.m. – 10 p.m.: program and dinner Prince of Peace Lutheran Church 38451 Fremont Blvd., Fremont kjang@cbcsfbay.org www.cbcsfbay.org Tickets: \$30 before Aug 20 \$35 after Aug 20 Children under 10: Free

TIM GAVIN WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning

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

Mission Hills Family Dentistry

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

SPECIALIZING IN:

• Cosmetic/Implant Dentistry • Tight fitting dentures

• Invisalign, Zoom-whitening • Dedicated hygiene team

Dr. G. Sakhrani, DAD, CAGS, BOS.

510-793-0800 39572 Stevenson Place

Suite 125, Fremont

\$99 New Patient Special!

x-rays, exam, cleaning and whitening kit

www.MissionHillsFamilyDentistry.com

Cigna, MetLife & Delta Dental Provider, most insurances accepted

CBC President: ivy826wu@gmail.com Rotary President: president.rotarycluboffremont@gmail.com

OlivePay Features & Quality Service Employer Tax ePay Included More \$ Accuracy Guaranteed Emp Returns eFile Included More \$ Satisfaction Guaranteed W2s/W3 Included More \$ Customized to your needs Direct Deposit Flexible Service Included More \$ Initial Setup Included More \$ Print Checks Included More \$ Employee Access Included May Be Call Now 510-344-6000 OlivePayroll.com

Help provide much-needed school supplies

SUBMITTED BY HAYWARD UNIFIED SCHOOL DISTRICT

Visit the Union City Wal-Mart during Hayward Unified School District's (HUSD) Stuff the Bus Event to donate school supplies purchased during your shopping experience. Items collected during the hours of 1 p.m. to 4 p.m. on Saturday and Sunday, August 16 and 17 will be donated to students in need of school supplies attending school in HUSD. Look for the HUSD Yellow Bus to donate. We need: backpacks, binder paper, pencils, pens, folders, glue sticks, scissors, pencil boxes, notebooks, crayons, colored pencils, markers, sharpeners, organizers, binders, clips, highlighters, dry erase markers, etc.

Thanks to community members and Wal-Mart over \$4,000 in school supply items were collected for students in Hayward last year. We look forward to your participation this year!

> Stuff the Bus Saturday, Aug 16 and Sunday, Aug 17 1 p.m. - 4 p.m. **Union City Wal-Mart** 30600 Dyer St, Union City (510) 784-2600 http://www.husd.k12.ca.us/

Phone:

E-Mail

Subscribe today. We deliver.

Subscribe too	iay. vve deliver.
TRI-CITY VOICE 3973	37 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 #:
	Card Type:
Address:	
	Exp. Date: Zip Code:
City, State, Zip Code:	
	Delivery Name & Address if different from Billing:
Business Name if applicable:	
☐ Home Delivery ☐ Mail	

payment)

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

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

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

Adult Cleaning, Exam with Necessary x-rays and Consultation -

(\$394 value) Not valid with other offers new patients only

Children's Cleaning, Exam with x-rays and Fluoride Treatment \$59

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

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

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

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

www.smileplusdentistry.com

We Help You Sell Your Vehicle

only when your vehicle sells Help you sell consignment service

Open 7 days a Week

Next to BIG OTIRES We have a Great location for buyers and sellers

Call Today 510-742-1447 www.autoswholesaleca.com

38623 Fremont Blvd., Fremont

24 + Years Real Estate experience Re/Max Hall of Fame, USMC Veteran

510-682-9644

yogisingh 1961@gmail.com www.yogisrealestate.com

BUSINESS

California spends big on housing, little on energy

BY ELLIOT SPAGAT ASSOCIATED PRESS

SAN DIEGO (AP), California consumers rank among the nation's biggest spenders on housing and the lowest spenders on energy, according to new government data.

Per-capita spending on housing and utilities totaled \$8,650 in 2012, which is sixth-highest in the country and well above the national average of \$6,415. California was surpassed only by the District of Columbia at \$11,985, Hawaii at \$10,002, Connecticut at \$9,524, Maryland at \$9,000 and New Jersey at \$8,861.

That's no surprise in a state with many of the most expensive housing markets. California occupied four of the top five slots in a National Association of Realtors survey of single-family home sale prices in the first three months of this year, led by San Jose and San Francisco, and followed by Anaheim-Santa Ana and San Diego.

On the flip side, a state known for its freeway culture ranked fourth-to-last in spending on gasoline and other energy goods in 2012. Percapita spending was \$1,039 in 2012, ahead of Florida at \$1,020, New York at \$919 and Hawaii at \$882. The national average was \$1,328.

The warm climate that draws many to California drives up housing prices but also keeps a lid other pocketbook items, said Jerry Nickelsburg, economics professor at the UCLA Anderson School of Management.

'You spend more on housing but less on clothing, heating and even less on air conditioning," Nickelsburg said. "There are a few things that help balance the equation."

The figures emerged from an annual report the U.S. Commerce Department released Thursday. For the first time, it reveals consumer spending on a state-by-state basis from 1997 through 2012.

The numbers point to substantial shifts in the economy since the Great Recession ended. The recession, which began in December 2007, officially ended in June 2009.

Spending in California surged 13.4 percent from 2009 to 2012, slightly above the national increase of 13.3 percent. North Dakota posted the largest spending increase during that time -28 percent – a boom that was largely due to a breakthrough drilling technique known as hydraulic fracturing that has unlocked vast oil and

California consumers spent an average of \$37,134 per person in 2012, slightly ahead of the rest of the nation. They spent less than average on ealth care and dining out.

Despite relatively high costs of gasoline, Californians have controlled energy spending partly by embracing hybrid and fuel-efficient vehicles, Nickelsburg said.

Others have controlled costs by cutting down on commuting time, said Christopher Thornberg, founding partner of Beacon Economics, a Los Angeles consulting firm.

"While the traffic is pretty bad, one consequence is that people tend to live closer to work," he said.

Judge rejects \$324.5M settlement of tech wage case

AP WIRE SERVICE

SAN FRANCISCO (AP), A federal judge has rejected as too low a \$324.5 million settlement of a class-action lawsuit alleging Google and Apple conspired with several other technology companies to block their top workers from getting better job offers.

The Friday ruling by U.S. District Judge Lucy Koh breathes new life into a 3-year-old case that paints a sordid picture of late Apple Inc. CEO Steve Jobs and other prominent Silicon Valley executives, including former Google CEO Eric Schmidt.

Koh believes the more than 60,000 workers represented in the lawsuit should receive at least \$380 million.

The settlement, from April, would have been paid by Apple, Google Inc., Intel Corp. and Adobe Systems Inc. The suit alleged they and other companies secretly agreed not to recruit each other's workers.

Microsoft sues Samsung in royalty dispute

AP WIRE SERVICE

LOS ANGELES (AP), Microsoft said Friday it is suing Samsung for threatening to stop paying Microsoft royalties for patents behind the Android op-

The two companies came to a deal in September 2011 to cross-license each other's patent portfolios. Samsung wound up paying Microsoft royalties on a

Analyst Rick Sherlund of Nomura Securities has estimated royalties on its Android patents bring Microsoft nearly \$2 billion a year.

Microsoft, based in Redmond, Washington, says more than 25 companies are licensing the patents, including Samsung, Acer and ZTE, covering roughly 80 percent of the Android-based smartphones sold in the U.S.

In a blog post Friday, Microsoft Corp.'s deputy general counsel said Samsung Electronics Co. Ltd. decided to breach its contract after Microsoft announced in September it was acquiring Nokia's de-

After initially refusing to pay royalties in the second year of the deal, Samsung made a late payment in November but did not add on interest, according to a redacted copy of the complaint filed in federal court in New York and provided by Microsoft.

The complaint also alleged that Samsung has asked South Korean competition authorities to change the contract to reduce or eliminate its payments to Microsoft.

A Samsung spokesperson could not immediately be reached for comment.

Hayward appoints new Councilmember

By Maria Maniego

At a special Hayward City Council meeting held Tuesday, July 22, Elisa Márquez was appointed as City Councilmember to fill in the remainder of Mayor Barbara Halliday's term. Márquez, along with four other qualified applicants, appeared at public interviews.

"It was one of the most challenging things I have ever experienced in my life," said Márquez as she recalls that night when she had to answer questions from the Council. As a long-time resi-

dent of Hayward, Márquez has been a member of the Human Services Commission, Planning Commission, and the Sustainability Committee. It was a "natural progression" when the opportunity to serve on the City Council became available.

Márquez understands the need for City efforts to reaching out to the community especially for feedback on significant City projects such as Measure C. "It takes a lot of time, but we are making it a priority. We've seen positive results from these efforts," she said.

She also wants to communicate with city employees to identify their issues. "They're the ones putting themselves on the line every day to serve the community. I understand some financial situations can't be avoided, but I do think we can raise the discussion and look at alternatives to lessen the impact."

Márquez considers herself as a good listener. She believes that her personal background as a mother with strong roots in the community will be a great value to the Council. "I've seen lots of changes - good and bad - in Hayward, so I'm able to bring that perspective to the discussion."

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East
TheDailyBeast called Fremant the 2nd best U.S. city for
innovation. Whether it's manufacturing, clean tech, Fremant or
the Silicon Valley scene itself, we're telling the stories that are
advancing business here.

To subscribe to all blog posts scan this QR Code or visit. ThinkSiliconVallev.com/silicon-vallev-east/

Look Who 'Scooted' Into Town! Q and A with GenZe

By Yesim Erez, Head of Marketing

s a hotbed for electric vehicle technology and home to the most EV Drivers in the Bay Area, Fremont is excited to welcome a new member to its EV ecosystem. Mahindra GenZe is pioneering a sleek new electric two-wheeler and once you learn more about it, we're pretty sure you'll want one for your university student, or for your own quick trips around town and to the train station.

1. In a nutshell, how do you describe the GenZe product and its target market?

The GenZe2.0 is a two-wheeled all-electric eco ride that helps urban commuters and students get to where they need to go-with all their stuff -in the most efficient manner possible.

At Mahindra GenZe, we innovate to solve the problems of urban mobility. Whether you are a student on a university campus, or an urban commuter, it's increasingly difficult and expensive to own, park and maintain a car.

What these customers need is an alternative, more efficient mode of transport. The GenZe 2.0 is just that. It does not require gas or maintenance. It has a removable battery pack and it occupies a small footprint, making parking much easier. The Genze 2.0 is a true commuter solution, designed not just to transport the rider, but the things that he or she needs to transport along the way. Indeed, the GenZe is built to accommodate bags of groceries, laundry and backpacks. There's even a protected compartment under the seat that allows charging a laptop during the ride. We call it the ultimate mobile device.

2. Talk about the name GenZe—what does it mean?

The GenZe name (the word) has two meanings. It refers to both future generations, and to those that embrace zero emission vehicles.

3. Similar to Tesla, it seems you are paying particular attention to the customer experience for buying a vehicle and we hear this strategy is paying off!

It is! We have a completely new product that is not a traditional scooter or a bicycle – rather, it's a completely new and easy-to-ride electric two-wheeler that will make commutes easier. To show people how friendly and fun the GenZe is,

we want to tell them our story and let them experience the ride. So, we have opened up a Customer Experience Center at 429 University Avenue in Palo Alto and are about to open up our second center at our Fremont Headquarters - 2901 Bayview Drive. Of course, the GenZe is also available online at www.genze.com. Our primary interface with the consumer, however, will be through Mobile Retail. We are taking the GenZe to the customer and meeting them at their pain points (trains stations, parking ramps etc.) to let them experience its advantages first hand.

So far, reception has been great. We've already pre-sold a substantial number of GenZe's, which will be delivered late this year.

4. We've noticed your robust marketing efforts, including the GenZe blog, which of course we admire! How else are you connecting with customers?

We're excited to show just how easy it is to hop on and ride. To that end, we are sponsoring product giveaways and organizing experiential events all around the Bay Area. Social media is, of course, is also a large part of the connection puzzle. Customers can connect with us on Facebook at http://www.facebook.com/mahindragenzeor on Twitter at @MahindraGenZeto find out more about test ride events and our exciting promotions

Right now, we are running an exciting contest where you can win a GenZe by entering at: http://contest.genze.com/urban-commutersneed-smart-alternatives/

5. It is important to talk about the fact that you are manufacturing the product in the U.S. What drove the decision to manufacture domestically?

We developed the GenZe though extensive research with urban commuters and college students right here in California and North America. The design specifications and features were conceived to meet our customers' daily transportation needs. To continue that ask first, design next consumer driven approach, we needed design and engineering teams who really understand the US consumer's needs. We're also committed to building the product where the talent and resources exist.

Fremont is one of 52 communities across the U.S. competing for the \$5 million Energy Efficiency Prize.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont advances in energy prize competition

The City of Fremont has been selected to advance to the quarterfinal round of the Georgetown University Energy Prize (GUEP), a \$5 million incentive competition to reduce America's energy consumption. Fremont is among a select group of only 52 small and medium-sized cities and counties from across the country that have advanced to the quarterfinal round of the competition.

Fremont assembled a successful GUEP application package highlighting a number of local sustainability initiatives such as the Fremont Energy Challenge, the Experience Electric Campaign, and the Fremont Solar Roadmap. The City also secured signed commitments of collaboration from Pacific Gas & Electric, the Fremont Unified School District, the Alameda County Water District, Bay Area Rapid Transit, the Fremont Council PTA, the Fremont Libraries, the Tri-City Ecology Center, and Local Ecology & Agriculture Fremont.

The Georgetown University Energy Prize aims to rethink America's energy use by harnessing the ingenuity and community spirit of towns and cities all across America. Over the course of a two-year period, the Prize will challenge Fremont to rethink its energy use, and implement creative strategies to increase efficiency. Finalists for the Georgetown University Energy Prize will be announced in the first half of 2017.

Over the next few months the City will collaborate with local residents, businesses, and community-based organizations to develop a comprehensive Energy Efficiency Plan, building upon existing sustainability initiatives to develop innovative and scalable strategies for achieving significant energy savings over the next two years.

For more about Fremont's sustainability efforts, visit www.Fremont.gov/Sustainability or contact Sustainability Coordinator Rachel DiFranco at RDiFranco@fremont.gov or 510-494-4451. To learn more about the Georgetown University Energy Prize and track the competition's progress, visit www.guep.org.

Walnut/Argonaut/Parkhurst roundabout median complete

The intersection of Walnut Avenue, Argonaut Way, and Parkhurst Drive, which is located behind The Fremont Hub, has been re-opened and construction of the intersection's new roundabout median is now complete! The reconfiguration of this intersection will drastically improve traffic and pedestrian safety. All left turns will be made around the new median, and travel lanes through the intersection have been reduced to one lane only.

The City of Fremont would like to thank you for your patience thus far. The next phase of this project will include landscaping, railings, slurry seal, and final lane striping, which is projected to be completed in the next two to three weeks. The total cost of this safety project will be \$1.3 million, of which the City received a \$517,000 federal grant.

Splash into Summer

Beat the heat, and skip the traffic at the Aqua Adventure Waterpark. The waterpark is open daily through August 24 and then weekends-only through September. Aqua Adventure has something for everyone, from the Lil' Squirts Splash Pad to the Bucket Bay, Roundabout River and Oasis Pool, to our Premier Waterslides—we've got it all! And don't worry about packing a lunch, as The Grill is cooking up some hot dogs for the kids and whipping up salads and tri-tip sandwiches for the parents. Visit us online at www.GoAquaAdventure.com for park information, pricing, location, details, or for advance ticket sales.

Why Limit your Lake Elizabeth Experience to the Perimeter?

Central Park Boating is in full swing for the 2014 season! Our fleet of 30 paddle boats and Stand Up Paddle Boards is waiting to escort you and your family on a fun adventure upon beautiful Lake Elizabeth. Discover the true lake experience by boat. Rental boats are available on weekends and holidays April through September from 12 p.m. to 5 p.m. and daily operations are in effect through Labor Day Weekend. Call 510-790-5541 or visit www.Fremont.gov/Boating for more information.

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

Weight Loss

6 - I2 Week Program

Call for FREE

I/2 hour consultation

APPOINTMENTS ONLY

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

Movie in the Park Event in remont

Fremont will be holding its first ever FREE Movie in the Park Event on Friday, August 22 at dusk, featuring "The LEGO Movie"! So be sure to gather your friends and family and head over to the Central Park Soccer Complex (1110 Stevenson Blvd, Fremont, CA 94538) for an evening of fun and relaxation.

"The LEGO Movie" is a hilarious, family-friendly film, starring the voices of Chris Pratt, Will Ferrell, Elizabeth Banks, Will Arnett, and Morgan Freeman, amongst several others. Follow the adventures of an ordinary Lego construction worker who is recruited to stop an evil tyrant from destroying the entire Lego universe. This movie is sure to be hit amongst all ages, even adults!

Snacks will be available for purchase, including pizza, hot dogs, popcorn, ice cream, and much more.

To check out what other events Fremont is offering this summer, please visit www.fremont.gov/RecEvents.

Breaking New Ground: Downtown Fremont- On the Rise!

The City of Fremont Breaks Ground for the Capitol Avenue Extension Project

n July 25, the City of Fremont celebrated the groundbreaking of the Capitol Avenue Extension Project on the corner of Capitol Avenue and State Street during Fremont Street Eats. The extension is the first phase of Downtown implementation efforts and a catalyst for future development. The Downtown is 110 acres within Fremont's City Center, bounded by Fremont Boulevard, Mowry Avenue, Paseo Padre Parkway, and Walnut Avenue where Capitol Avenue is envisioned to serve as the social heartbeat and the main retail spine of the downtown.

The Downtown Community Plan, approved in October 2012, serves as the blueprint for Downtown development. It is the City's goal that Downtown be transformed into a sustainable and vibrant place for the community to enjoy. Capitol Avenue will be the thread that knits together transit options, regional shopping centers, major employment centers and surrounding neighborhoods into an area that will galvanize as a community focal point. The Capitol Avenue extension project, which is estimated to be complete in March 2015, will occur between State Street and Fremont Boulevard. The City intends to continue with the implementation of streetscape improvements on Capitol Avenue from State Street to Paseo Padre Parkway in the near future in order to solidify the street as the Downtown's retail hub and community destination.

The journey to extend Capitol Avenue from State Street to Fremont Boulevard involved the acquisition of the Citibank building located on Fremont Boulevard. Demolition of the building is scheduled to occur in late summer 2014. This first stretch of Capitol Avenue will include bike lanes, diagonal parking, a landscaped median, and 10 foot to 15 foot sidewalks with street trees, and additional landscaping and connections for future charging stations. Funding for these improvements comes in part from a \$5.8 million One Bay Area Grant (OBAG). The grant award also includes improving connections from Capitol Avenue across Paseo Padre Parkway through the Gateway Plaza with new signage, improved bike and pedestrian paths, and additional landscaping. These improvements are scheduled to begin in early 2015.

Other Downtown development happenings on the horizon include Downtown's first mixed use development known as the State Street Project. This public/private partnership with TMG Partners and Sares Regis will serve as a catalyst to attract further private investment in the Downtown. The project is located on the south easterly corner of State Street and Capitol Avenue and will include approximately 20,000 square feet of ground floor retail with 146 condo/townhome units. It is scheduled to break ground in early summer 2015.

And the City is not stopping work there. The "rise" of the Downtown continues with work on a Civic Center Master Plan, which went before the City Council on July 15, 2014, at their regularly scheduled meeting. The Civic Center will serve as the center of the Downtown and will include a multitude of unique and flexible indoor and outdoor public spaces for the community to activate and enjoy.

As a result of these achievements related to the implementation of the Downtown Community Plan, the City was recently awarded the "On the Ground - Getting It Done: FOCUSed Growth" Award from the Association of Bay Area Governments (ABAG).

The Capitol Avenue Extension Project groundbreaking was truly a momentous occasion for Fremont and an important milestone in its journey to become a more strategically urban city. For more information, including how to sign up for future updates about the Downtown, please visit www.Fremont.gov/Downtown.

Home & Garden

arm weather means more time to spend outside enjoying gentle breezes and sunshine-filled days. Is your deck or patio ready for months of outdoor fun? If your outdoor space is a bit drab, there's no need to fret. The year's top trends in outdoor living will transform any deck in an instant and create a space that is truly an extension of the home.

"Homeowners are demanding expanded livable spaces and are looking for fresh ways to update their decks and patios for premium enjoyment," says Madeleine MacRae, exterior market manager for Somfy Systems, maker of motors and controls for shades, screens and awnings. "The good news is that an existing space can easily be transformed into an outdoor oasis with minimal effort and financial investment." MacRae offers top outdoor living trends that will instantly transform your deck into a beautiful, relaxing oasis:

Shade

Sunny days define the warm weather months, but outdoor spaces can quickly heat up and drive homeowners indoors to cool off. That's why shade options are a necessity, with automatic awnings leading the trend. Somfy Motorized awnings not only create cooler, more comfortable outdoor spaces, but they can also be set to react to the environment with sensors customized to open and close the awning as wind and sun intensities shift. These modern high-tech awnings do more than enhance outdoor living; they improve indoor living by blocking the sun from coming inside the home, creating real energy savings by keeping AC units from kicking on in peak times. For more information, visit www.somfysystems.com.

Lighting

The American Society of Landscape Architects recently released the results of its 2014 Residential Landscape Architecture Trends Survey, and lighting topped the list of in-demand outdoor living features. As the sun goes down, there's no need to retreat indoors when your patio has the proper lighting. Solar lights are a popular option that again pair well with the sustainability theme - they charge during daylight and glow automatically at dusk. Strings of garden lights are another popular option, adding a subtle twinkle to outdoor spaces. Somfy's motorized systems can connect to lighting, allowing you to adjust brightness for the ultimate evening ambiance.

Ambiance

Potted plants bring rich shades of green and other beautiful colors directly onto the deck or patio area to add unparalleled ambiance. A few strategically placed pots add a touch of serenity while tying together landscape themes. What's hot for 2014? Sustainability and low-maintenance continue to be in high demand, making native plants a natural choice. When deciding which plants to use in your

pots, ask your local garden center expert or call your local extension office to see what native plants will perform best in the region where you live.

Stylish outdoor furniture is a necessary element of designing a cozy, usable outdoor space with superb ambiance. Upholstered sofas and oversized accent pillows in a variety of colorful patterns are big this year. When furnishing your deck or patio, keep in mind the flow of traffic and embrace thoughtful arrangement of furniture to encourage conversation and comfort. In addition to couches and chairs, incorporating an eating area makes dining al fresco a joy any time of day. If you're tight on space, seek multifunctional furniture that performs double duty, such as a couch that also serves as a storage space for blankets under the cushion. If you have liberal space, installed furniture is super trendy, like a hanging swing.

Naturally aligning with homeowners' desire to create functional space both indoors and out, the demand for outdoor kitchens is growing. Whether it's a corner with a grill or a full kitchen with refrigerator, prep sink and all, incorporating a space on your deck for cooking food is a top trend. Whether you're slow-grilling a turkey for an intimate family dinner or flipping burgers for a neighborhood cookout, outdoor kitchens will serve you well time and time again throughout the warm weather seasons, all while adding value to your overall home investment.

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

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

Local artist restores Hayward mural

SUBMITTED BY ANDREW KNIGHT

Local award-winning Artist Andrew Kong Knight has spent the last six months restoring and improving the Hayward Gateway Mural, the largest (3,500 sq. foot) mural in the City. This restoration marks the five year anniversary of the award-winning Hayward Mural Program which began with the creation of Knight's monumental Hayward Gateway Mural. The area in front of the massive mural was recently fully landscaped to complement Knight's work and includes a Downtown Hayward sign which mirrors the archway depicted in his mural.

Knight was hired to restore the historic mural which suffered tagging

damage and cracking from ground movement. Knight ended up, not only fixing the damage, but spent six months repainting and improving the entire 50 foot by 20 foot bay section of the mural.

"I wanted to redo the bay section of the mural to feature light reflecting on our beautiful bay. I made that area more realistic, refined and detailed. I used the restoration as an opportunity to make a dramatic improvement of that section of the mural." says Knight.

Final touches and varnishing of the Gateway mural, located at the corner of Foothill Blvd. at Civic Center Dr. and Maple Court, was completed by Knight on August 8.

Out of Space

SUBMITTED BY CHRISTINE BENDER

The exhibition shows explorative and reflective abstractions from personal interactions with life in the city. These experiential pieces simultaneously occupy quotidian and enigmatic spaces. In a dynamic visual experience between what can be described and felt, the works hold the eye in suspense. Zach Cotham's large, yet approachable works may be appreciated in up-close details as well as in holistic view; much of the meaning is constructed by the viewer. A very saturated color palette is used in play with twodimensional flatness and the suggestion of subjects in real space. Ultimately, love for color and the act of painting are expressed in the pieces.

Concurrent with Out of Space is an exhibition featuring works by members of Sun Gallery. Enjoy the gallery during Hayward's Passeio do Vinho wine walk on August 16. Closing reception for the artist: Saturday, August 30, 6 p.m. – 8 p.m.

Out of Space
Thursday, Aug 14 to
Monday, Sep 1
Works by Zach Cotham
Thursday-Sunday:
11 a.m. - 5 p.m.
Artist Reception
Sat, Aug 30
6 p.m. - 8 p.m.
Sun Gallery
1015 E St, Hayward
(510) 581-4050
www.sungallery.org

Be prepared in an Earthquake Emergency Team

isaster strikes! Your house is in pieces; your neighborhood is in chaos. Help and supply chains are thin and the community waits, some in panic, cold, and hungry.

Six months ago, Nishi Deokule, a resident and father, thought of implementing an emergency management system called the Earthquake Emergency Team (EET) in his neighborhood. A group led by Parisa Deokule (15), and joined by Akshey Deokule (11), Shantanu Kamath (11), Keerthi Konda (12) and Ulani Woods (8) participated in the effort.

EET's efforts are focused on preparedness and response in emergencies. Their main focus is giving help throughout the neighborhood until advanced help arrives. The team develops and maintains emergency communication procedures, conducts drills, and maintains relationships with key organizations that provide emergency response support. The EET conducts semi-annual exercises to prepare for earthquakes. One of their safety methods is to collect forms with information on each household to know which house has 50-gallon water heaters, CPR certified residents, and engineers. They have also designated a central location for everyone to meet.

EET's most recent event was National Night Out on August 5 during which they handed out Earthquake Kit Lists and gave a short presentation.

If you are interested in introducing this to your neighborhood we would be happy to help. Please contact us at eetnewark@gmail.com.

STEM event challenges future female innovators

SUBMITTED BY AUTUMN KING

Chabot Space & Science Center and the Arizona Science Center are partnering with toy company GoldieBlox to host an activity-filled Science, Technology, Engineering, and Mathematics (STEM) challenge event.

Girls from around the Bay Area are encouraged to hang out on the hill at Chabot and nurture the budding expert within. The main mission of the day is to complete an egg drop challenge working in teams or as individuals. Visitors will be given an assortment of materials and with guidance from experienced STEM educa-

tors, encouraged to engineer a pod durable enough to protect an egg from a purposeful plummet.

Along with the main activities featuring GoldieBlox fun, Chabot's own teen volunteers, the Galaxy Explorers (GE), will have demos and interactive activities throughout the day. Local teens will get the chance to learn more about the GE program, which, along with other things, offers local teens the opportunity to be trained through fun workshops on how to deliver science demonstrations for the public. Students work with a variety of STEM professionals throughout the year and travel throughout the area with Chabot staff de-

livering workshops and hosting tabled demonstration for school functions and social community engagements.

Alexander Zwissler, the Center's executive director said, "We think it's important for young females to know that there is a place for them in the field. They can achieve and will with the encouragement of academic advisors, their families, and the community and Chabot is part of that community. We're thrilled to partner with GoldieBlox and the Arizona Science Center to offer a day of engineering."

Activities are offered throughout the day from 10 a.m. to 5 p.m. Admission is \$16 for adults and \$12 for children ages 3-

12. Discounted adult admission is available for seniors (65+) and students with school ID. Free admission for Chabot Members. For additional information, visit www.chabotspace.org or call the box office at (510) 336-7373.

Future Innovators Challenge
Saturday, Aug 16
10 a.m. – 5 p.m.
Chabot Space & Science Center
10000 Skyline Blvd, Oakland
(510) 336-7373
www.chabotspace.org
www.goldieblox.com
Admission: \$16 adults,
\$12 for children ages 3-12

SUBMITTED BY MARILYN ORTIZ

ehold the living legends! Children of All Ages will believe in the unbelievable with the allnew circus spectacular, Ringling Bros. and Barnum & Bailey® Presents LEGENDS, coming to the Bay Area playing Oracle Arena (Oakland) from August 14-18, and SAP Center (San Jose) from August 20–25 and the Cow Palace (San Francisco) from August 28-September 1.

Iconic Ringling Bros. stars meet fabled mythological creatures at the place where legends live... The Greatest Show on Earth®! Amazing circus athletes perform awe-inspiring feats of daring, spectacles of strength, and thrills of wonder. Ringmaster Johnathan Lee Iverson guides Paulo the Legend Seeker on his quest to discover real, living circus legends from around the world... along the way encountering the fantastical Pegasus, a Unicorn and the remarkable Woolly the Mammoth!

Featuring over 100 performers spanning 25 countries plus more than 85 animals from nearly every continent around the world, the Ringling Bros. 144th Edition features several unique acts. China National Acrobatic Troupe from Beijing perform several impressive acts including balancing 20 people on two bicycles, fast-paced hoop diving and graceful Diabolo juggling skills. The Double Trapeze will be introduced, especially designed for Ringling Bros., with the attempt of four consecutive triple somersaults in a row. Plus there will be additional circus legends highlighted in the show such as Big Cat trainer Alexander Lacey, edge-of-your-seat Cossack Riders equestrian stunts, Globe of Steel motorcycle daredevils, and of course no show would be complete without the Ringling Bros. Clown Alley and treasured performing pachyderms!

Debuting this year for the ultimate circus fan, check out the exclusive and intimate fan experience within the Ringmaster Zone. Access to this VIP area is only available to select ticket holders and offers guests an unprecedented look "behind the curtain" of The Greatest Show On Earth. Fans have the opportunity to walk the Ringling Red Carpet, meet Ringmaster Johnathan Lee Iverson and the stars of the show, step inside the Globe of Steel, take photos on the Ringmaster's float and have an up-close elephant encounter.

Be sure to arrive early to experience several exciting interactive elements before the show starts included with the ticket price - visit the Animal Open House to get up-close with our amazing animal stars and the All Access Pre-Show where families can step onto the arena floor to meet our performers, learn circus skills, try on costumes and much more!

Tickets are \$20, \$25, \$27, \$40 (VIP) and \$105 (Ringmaster Zone). Opening Night tickets are just \$15 (select seating only; not valid on VIP/premium levels). All seats are reserved; tickets available through Ticketmaster.com, charge by phone at 800-653-8000 or visit the venue Box Office. For more information, visit www.Ringling.com or visit us on Facebook, Twitter and YouTube.

Ringling Bros. and Barnum & Bailey® Presents **LEGENDS**

Thursday, Aug 14 - Monday, Aug 18 Thursday, Aug 14: 7:30 p.m. Friday, Aug 15: 7:30 p.m. Saturday, Aug 16: 11:00 a.m., 3:00 p.m. & 7:00 p.m. Sunday, Aug 17: 1:00 p.m. & 5:00 p.m. Monday, Aug 18: 7:30 p.m. Oracle Arena 7000 Coliseum Way, Oakland 800-653-8000 www.Ringling.com Tickets: \$20, \$25, \$27, \$40 (VIP) and \$105 (Ringmaster Zone)

Thursday, Aug 21: 7:30 p.m. Friday, Aug 22: 7:30 p.m. Saturday, Aug 23: 11:00 a.m., 3:00 p.m. & 7:00 p.m. Sunday, Aug 24: 1:00 p.m. & 5:00 p.m. Monday, Aug 25: 7:30 p.m. **SAP Center** 525 W. Santa Clara St, San Jose 800-653-8000 www.Ringling.com Tickets: \$20, \$25, \$27, \$40 (VIP) and \$105

(Ringmaster Zone)

Wednesday, Aug 20 – Monday, Aug 25

Wednesday, Aug 20: 7:30 p.m.

BUTCH'S AUTOMOTIVE INC. Dedicated to Quality Repairs with Personal Service ACE Master Auto Technician BUTCH'S AUTOMOTIVE INC. Advanced Level Specialists 37175 Moraine St., Fremont 14 Year Dealer Experience Behind Dale Hardware 34 Year Auto Repair Experience Stop in or Give us a Call! 510-793-9883

(near the Washington Blvd. exit on the 680 freeway

Spend a Hot Pawgust Night in Hayward

SUBMITTED BY CHRIS GIN PHOTOS COURTESY OF HAYWARD ANIMAL SHELTER

Don't miss out on an opportunity to embrace a new furry friend during the Hot Pawgust Nights Pet Adoption Event on Saturday, August 16 at Hayward Animal Shelter. Kittens, puppies, and bunnies among other adorable pets will be up for adoption with a special fee of \$20. With an influx of animals coming their way, the shelter holds about 103 cats and kittens, 44 dogs, 4 rabbits and a guinea pig.

Hayward Animal Shelter is once again bursting at the seams with kittens of every age, color, and personality. The event started because August is in the middle of kitten season when incoming kittens outnumber the available spaces to house them at the shelter. With a discounted adop-

tion fee during the event, more pets are adopted, thus freeing up room for the non-stop flow of incoming pets.

A license fee applies to dogs adopted to Hayward residents. The event is sponsored by Hayward Animal Shelter volunteers. For more information, call (510) 293 - 7200 (ext. 7).

Hot Pawgust Nights Pet Adoption Event

Saturday, Aug 16 11 a.m. - 5 p.m.

Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293 - 7200 (ext. 7)

www.haywardanimals.org Adoption Cost: \$20

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

Chahall **European Auto Center**

SPECIALIZING IN:

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

Open Monday to Saturday (6 days)

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

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

Our Quality and Price are so impressive, we think

you WILL switch to us if you try us.

Over 39 years experience; Warranty 1 year or 12,000 miles. Brake special \$69.99 + parts - most cars Timing belt special \$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover Synthetic oil change Synthetic oil change \$69.99 BMW, VW, Audi Regular oil change \$19.99 4cyl, Syn. Oil \$39.99

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

```
CASTRO VALLEY | TOTAL SALES: 12
 2187 Thayer Avenue
 94545
 475,000 3 1199
 196007-09-14
 2505 I Yoshida Drive
 94545
 612,000
 4 2075
 199507-10-14
 Highest $: 905.000
 Median $:
 525,000
 400,000
 596,958
 Lowest $:
 Average $:
 21109 Gary Drive #101 94546
 198107-11-14
 413,500 3 1218
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 MILPITAS
 TOTAL SALES: 14
 195807-09-14
 94546
 617,500 3 1411
4652 Cristy Way
 785,000
 Highest $: 1,380,000
 Median $:
 94546
 520,000 2 1030
 194807-08-14
4737 James Avenue
 Lowest $: 575,000
 889,714
 Average $:
 94546
 640,000 3 1620
 196407-08-14
2849 Jennifer Drive
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 94546
 515,000 3 1297
 195307-10-14
2896 Kerr Street
 87 Calypso Lane
 95035
 1,163,000
 -07-18-14
 94546
 400,000 2
 867
 194807-09-14
2271 Lessley Avenue
 1560 Carl Avenue
 95035
 625,000 3 1288 196007-15-14
22173 North 6th Street 94546
 525,000 4
 1560
 194807-10-14
 1710 Cortez Street
 95035
 665,000 3 1357
 195407-15-14
5224 Proctor Road
 94546
 619,000 3
 1518
 194707-11-14
 947 Gomes Lane
 95035
 1,056,000
 -07-17-14
17400 Redwood Road
 520,000 2
 94546
 992
 196407-08-14
 947 Hampton Court
 95035
 1,250,000 5 3352 198807-17-14
 592,000 4 1602
2647 Renton Way
 94546
 195607-11-14
 95035
 785,000 3
 1091 Hermina Street
 1475
 197807-18-14
 460,000 2 1279
4256 Seven Hills Road
 94546
 194807-11-14
 1078 Mente Linda Loop 95035
 575,000 2
 1300
 200707-15-14
 850.000 4 2973
5824 Cold Water Drive 94552
 197207-11-14
 1156 Moonlight Way
 95035
 678,000 3
 1190
 197007-21-14
25198 Valley Oak Drive 94552
 905,000 5 2527
 199607-11-14
 95035
 912,000
 667 Santos Court
 4
 1976
 197807-18-14
 FREMONT |
 TOTAL SALES: 39
 1464 Sonoma Drive
 95035
 742,000 4 1528
 196607-15-14
 Highest $:2,875,000
 768,000
 290 Summerwind Drive 95035
 900,000 4 1767
 199107-15-14
 Median $:
 Lowest $: 360,500
 Average $:
 870,974
 95035
 1,380,000 5
 508 Topham Court
 3695
 200507-17-14
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 95035
 685,000 2
 199707-15-14
 311 Woodward Drive
 1412
37194 Blacow Road
 94536
 485,000 3 1037
 195007-08-14
 180 Caladenia Lane
 95036
 1,040,000
 -07-21-14
3419 Bridgewood Terrace #10394536398,000 2
 990
 198607-09-14
 NEWARK |
 TOTAL SALES: 08
3321 Coventry Court
 94536
 800,000 3 1664
 196507-09-14
 Highest $: 936,000
 Median $:
 588,000
 421,000 3
 197107-11-14
3597 Dalton Common
 94536
 1168
 Lowest $: 380,000
 Average $:
 608,375
1130 Gilbert Court
 94536
 725,000 3 1421
 197707-09-14
 ADDRESS
 ZIP SOLD FOR BDSSOFT BUILTCLOSED
 94536
 437,000 3 1126
4071 Grama Terrace
 197207-09-14
 6234 Bellhaven Place
 94560
 680,000 4 1848
 196207-11-14
 770,500 2 1323
38658 Greenwich Circle 94536
 197807-11-14
 588,000 4
 37902 Dahlia Drive
 94560
 1611
 196907-08-14
35235 Lancero Street
 94536
 739,000 3 1403
 196507-10-14
 94560
 672,000
 4
 1632
 197607-09-14
 8132 Fairway Court
 1,230,000 3 2496
 195807-09-14
4119 Mattos Drive
 94536
 6205 Joaquin Murieta Ave #E94560 550,000 3 1592
 198107-08-14
 1,025,000 4
 2194
4575 Meyer Park Circle 94536
 199907-10-14
 6253 Joaquin Murieta Ave #194560
 465,000 3
 1456
 198107-11-14
 778,000 3
38287 Paseo Padre Parkway94536
 1770
 196407-11-14
 936,000 5
 3315
 8195 Mandarin Avenue 94560
 200207-09-14
 580,000 2 1492
36088 Soapberry Cmn #3194536
 200707-10-14
 5428 McDonald Avenue 94560
 596,000 4
 1360
 196107-11-14
 2097
545 Woodward Place
 94536
 906,000 -
 197907-10-14
 39967 Parada Street #A 94560
 380,000 2
 1000
 199007-11-14
1029 Avila Terraza
 94538
 700,000 3
 1714
 200107-08-14
 SAN LEANDRO | TOTAL SALES: 14
3502 Fitzsimmons Common94538
 742,500 3
 1961
 199707-08-14
 Highest $: 630,000
 Median $:
 480,000
38532 Mary Terrace #14 94538
 360,500 2
 842
 198607-11-14
 196,500
 Average $:
 454,679
 Lowest $:
4088 Murray Common 94538
 417,000 2 1189
 197907-08-14
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
4456 Red Oak Common 94538
 768,000 3 1375
 198707-09-14
 586 Broadmoor Boulevard94577
 546.000 3 1428 194707-08-14
 660,000 4 1321
4736 Stevenson Boulevard94538
 195907-08-14
 14055 Doolittle Drive
 94577
 327,000 2 1203
 197407-11-14
3695 Stevenson Blvd #E31294538
 415,000 2 1040
 199107-08-14
 900 Dowling Boulevard 94577
 630,000 2
 1342
 192407-10-14
4803 Wheeler Drive
 94538
 584,000 3 1148
 196007-11-14
 910 Sybil Avenue
 94577
 428,000 3
 1342
 194607-09-14
47650 Bannon Court
 94539
 1,000,000 4
 1683
 196207-08-14
 2133 Thomas Avenue
 94577
 520,000 3 1586
 194407-09-14
100 Bear Court
 94539
 971,000 3
 1484
 198907-08-14
 14261 Trinidad Road
 94577
 480,000
 4
 1386
 196207-09-14
653 Festivo Court
 94539
 1,500,000
 _
 2638
 197907-09-14
 14101 East 14th Street #31694578 196,500
 642
 198607-11-14
 - 1
132 Gamma Grass Tc #26094539
 711,000 2 1382
 200807-11-14
 1175 Grace Street
 94578
 455,000 2
 1624
 195207-11-14
2909 Grapevine Terrace 94539
 2,875,000 4
 2968
 199607-08-14
 2222 Manchester Road
 94578
 610,000 4
 1929
 194907-11-14
43033 Luzon Drive
 94539
 1,670,000
 2754
 197307-11-14
 14860 Towers Street
 94578
 488,000 3 1519
 194807-09-14
119 Montevideo Circle
 94539
 1,390,000 3
 2504
 199107-09-14
 14785 Van Avenue
 94578
 200,000 2 1030
 192007-08-14
48909 Rustyleaf Terrace 94539
 972,000
 -07-09-14
 15673 Elko Court
 94579
 630,000 4 1834
 195907-11-14
41908 Via San Luis Rey 94539
 1,375,000 3 2294
 196307-11-14
 15490 Heron Drive
 94579
 500,000 3 1321
 200007-08-14
49107 Woodgrove Cmn 94539
 810,000 3 1584
 200407-10-14
 15065 Swenson Street
 94579
 355,000 4 1272
 194807-10-14
 94539
 1,275,000 7 2719
 197807-09-14
100 Yampa Way
 SAN LORENZO | TOTAL SALES: 08
4951 Conway Trc #69
 94555
 625,000 3 1309
 198807-11-14
 Highest $: 521,000
 Median $:
 410,000
3710 Dryden Road
 94555
 702,000 3
 1450
 197707-11-14
 Lowest $: 325,000
 Average $:
 425,750
 197607-11-14
34080 MacMillan Way
 94555
 776,000
 -
 1474
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
2855 Sanderling Drive
 94555
 1,248,500 4 3174
 199407-11-14
 350,000 2 1456
 1322 Mattox Road
 94580
 200507-11-14
 635,000 3 1383
5111 Shalimar Circle
 94555
 198807-11-14
 43 Paseo Grande #D
 94580
 325.000 2
 1056
 198507-08-14
33622 Shearwater Terrace94555
 696,000 3
 1607
 198907-08-14
 249 Peach Drive
 500,000 4
 94580
 1581
 195107-10-14
34332 Siward Drive
 94555
 795,000 3 1368
 198607-11-14
 16790 Ventry Way
 94580
 345,000 2 1002
 194907-08-14
 94580
 485,000 3 1754
 194407-08-14
 HAYWARD
 TOTAL SALES: 21
 17541 Via Anacapa
 17435 Via Carmen
 94580
 521,000 4 1667
 195307-10-14
 Highest $: 989,000
 475,000
 Median $:
 Average $: 477,524
 470,000 3 2031
 Lowest $: 275,000
 17385 Via Chiquita
 94580
 195107-08-14
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 16081 Via Olinda
 94580
 410,000 3 1444 194507-10-14
22723 7th Street
 94541
 335,500 2 1266 199307-10-14
 UNION CITY | TOTAL SALES: 13
1153 C Street
 94541
 480,000
 192007-11-14
 Highest $: 850,000
 Median $:
 530,000
 195207-08-14
20276 Concord Avenue
 94541
 560,000
 5
 2368
 Lowest $:
 260,000
 536.269
 Average $:
209 Hampton Road
 94541
 320,000
 2
 1006
 192807-10-14
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 590,000 4
 2242
23064 Henry Lane
 94541
 199307-11-14
 2442 Andover Drive
 94587
 610,000 3
 1968 07-11-14
 425,000 3
22946 Kingsford Way
 94541
 1381
 200507-11-14
 2480 Aptos Court
 94587
 545,000
 1969 07-11-14
 1463
 360,000 3
 94541
 1381
 200307-11-14
674 Kingsford Way
 4138 Aquarius Circle
 94587
 260,000
 1970 07-10-14
 2
 856
 650,000 3
24506 Machado Court
 94541
 2253
 198507-08-14
 633,000
 4584 Delores Drive
 94587
 1476
 1972 07-11-14
1080 Martin Luther King Dr94541
 428,000
 -07-11-14
 4289 Encinitas Way
 94587
 460,000
 4
 1632
 1972 07-11-14
17623 Rainier Avenue
 94541
 275,000 2
 1006
 195107-11-14
 1055 Green Street
 94587
 529,000 2
 1203 2007 07-09-14
 525.000 4
 196207-11-14
22369 Ralston Court
 94541
 1482
 530,000 2
 1059 Green Street
 94587
 1203 2007 07-09-14
22932 Valley View Drive 94541
 490,000 3
 1351
 195207-09-14
 1993 07-10-14
 31400 Marlin Court
 94587
 850,000 5
 2356
4350 Sundew Court
 94542
 989,000 5
 3653
 199407-09-14
 1812 Mirabella Drive
 94587
 758,000 3
 2104
 1999 07-09-14
29430 Chance Street
 356,000 3
 1154
 198807-10-14
 288,000
 94544
 2155 Skylark Court #4
 94587
 2
 798
 1972 07-11-14
437 Fairway Street
 94544
 529,000 3
 1134
 195507-11-14
 34819 Starling Drive
 94587
 281,000 2
 810
 1972 07-08-14
25108 Pleasant Way
 196007-10-14
 94544
 295,000
 1432
 407,500 3
 4528 Ventura Way
 94587
 1970 07-08-14
 1155
660 Shepherd Avenue
 94544
 350,000 3
 1224
 195807-10-14
 820,000
 1997 07-08-14
 32417 Westport Court
 94587
 2310
```

Co-housing program forming in Fremont

195907-11-14

SUBMITTED BY JIM CLOUGH

94544

30106 Treeview Street

570,000 3

1647

Fremont's first co-housing community is forming; the group is inviting others interested in the concept to learn more on September 9. The event will feature architect and experienced co-housing consultant Brad Gunkel who will present an overview of co-housing, including a slideshow and questionand-answer session.

Co-housing is an alternative in Fremont's updated Housing Element of the General Plan. It is a type of community in which residents live in their own private homes but stimulate small-town-type interaction with their neighbors by sharing activities and resources. There are dozens of such communities in California, notably one in Mountain View that is scheduled for move-in this fall (www.mountainviewcohousing.org).

"Most neighborhoods come together just because people happen to buy or rent homes near one another," points out group member Paul Miller. "The neighbors may not even get to know each other. But co-housing communities are made up of people who come together intentionally and design their neighborhoods for friendliness and teamwork. It's a great way to create balance between privacy and community."

The typical co-housing community is characterized by a site design that encourages interaction, including a common house for daily use that may include such amenities as a workshop, craft area, lounge, coffee bar, laundry, pool table, home theater, library, guest quarters, or swimming pool. The community is planned, owned, and managed by the residents, who also share activities such as cooking, dining, child care, gardening, and governance of the community.

"The thing that excites me is the idea that we might establish a co-housing community near Fremont's emerging downtown," observes Jane Mueller, one of the organizers of the September 9 event. "Almost everything we need—entertainment, shopping, and services—will be within walking distance. We get the benefits of urban life without sacrificing the warmth of living next door to people you know well."

Co-Housing Program
Tuesday, Sept 9
7 p.m. – 9 p.m.
Timothy Rix School, Auditorium
43100 Isle Royal, Fremont
(510) 792-3782
Free

SNAP benefits at farmers' markets

SUBMITTED BY JULIE YEE

Participants in the Supplemental Nutrition Assistance Program (SNAP) can now purchase fresh fruits and vegetables directly from farmers through more than 5,000 farmers markets, roadside markets and pick-your-own operations across America. The number of locations where SNAP benefits can be used to purchase food directly from farmers has increased five times since 2008, when there were just 753 such locations.

To learn more about SNAP benefits at farmers' markets, please visit http://www.fns.usda.gov/ebt/learn-about-snap-benefits-farmers-markets.

A close look at your skin

Your skin is made up of two layers, the epidermis and the dermis.

Pores

When you get hot, your pores open and sweat comes out. You cool off when the sweat evaporates.

Sweat gland

This gland produces sweat, also known as perspiration.

Oil gland

Your oil glands make oil that keeps your skin moist and soft. Too much can clog a pore and make a pimple.

muscle This tiny muscle

attached to each hair follicle makes hairs stand up when you get goosebumps.

Blood vessel

Each square inch of human skin consists of twenty blood vessels.

Standards Link: Life Science: Students know that living organisms have distinct body systems that solve specific functions in survival.

Hair follicle Hairs grow from

holes in the skin called follicles. You have follicles on almost every part of your body.

Epidermis

The epidermis is the top layer of skin. It waterproofs your body and keeps germs out.

Cells in your epidermis make something called melanin. Melanin gives skin its color. Patches of skin with extra melanin are called freckles.

Dermis

This thicker layer of skin has blood vessels. sweat glands, hair roots and nerve endings which let you sense pain, touch, heat and cold.

Subcutaneous tissue

This is a layer of fatty tissue under the dermis which helps your body stay warm.

(X) Kid Scoop Together:

Are you an eagle-eyed reader? Read the articles below and correct the eight spelling and grammar errors you find. The first one is done for you. Then, rewite the article correctly.

Amazing Skin Heals Itself

Little bits of your epidermis rub off all the times When you dry yourself with a towel, scratch an itch or even when someone tickles you, deed skin cells fal off your body.

When you fall and scrape your nee or get scratched by a branch, your epidermis gets damaged. Underneath the epidermis, you can sea your pink dermis layer.

Soon, a scab will form, which will act like a shield to keep out gurms. After new epidermis sells have grown, the scab will fall off and you will have grow a new layer of healthy skin.

Skin Dot-to-Dot

Find the letters that spell each of the following words on one page of the newspaper. Use different color crayons to connect the letters in order to spell each word.

> epidermis dermis follicle gland freckle skin melanin

Standards Link; Spelling: Spell grade-level appropriate words correctly.

Which parts of your body don't have hair? Unscramble these words to find out.

When you go out into the sun, your cells make extra melanin to protect you from getting burned. Wearing sun screen is important, too.

EPIDERMIS

FOLLICLE

FLAKE

TISSUE

VESSEL

NERVE

LAYER

MOIST

SWEAT

CELLS

PIMPLE

SKIN

MELANIN

PORE GLAND

Humans have skin, but so do other living things. Draw a line from each living thing to the name of its "skin."

husk trees peels egg bananas bark pod horses shell peas rind coconut melon hide

Standards Link: Reading Comprehension: Follow simple written directions.

Double

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

L	P	M	0	T	A	E	W	S	N
L	1	0	M	E	L	Α	N	I	N
							K		
S	P	S	Н	I	R	S	E	R	R
S	L	Т	S	D	E	S	K	E	V
E	E	S	N	I	Y	R	K	D	E
V	U	A	N	S	A	A	0	I	K
E	L	C	I	L	L	o	F	P	I
G	N	N	Y	F	S	L	L	Е	C

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

Standards Link: Writing: Edit text to check for correct spelling and grammar.

The verb evaporate means to disappear without being seen to go or to change into vapor.

The puddle began to evaporate after the hot sun appeared in the sky.

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

Beauty Is As Beauty Does

This old saying means that good deeds are more important than good looks and that you become beautiful by acting in a beautiful way. Look through the newspaper for examples of these words of wisdom.

Standards Link: Research: Use the newspaper to locate information

I'm Proud of My Skin

Think of five or more positive adjectives that describe your skin. Write a paragraph that proudly describes your skin.

B 277

wind Twisters

Crossword Puzzle

Sudoku:

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

23 25

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

		S			Υ	0	J	Ζ	G	S	Т	Е	R	S		Α	Т	Т	_	С
Р	Α	Т	O	Ι		٧			Υ							O			D	
		Α				Z	0	R	М	Α	L			L	U	C	Κ	Ι	Ε	R
		Т				Ε			Ν				Α			0			Ν	
	W	Ι	Ζ	Α	R	D	S		Α	R	R	Α	Ν	G	Ε	М	Е	Ν	Т	S
		0		G					S		Ε		Ν			Ρ				
Н	0	Ν	0	R	Ε	D		Μ	Ι	L	L	I	0	Ν		L			F	
U		Α		I					U		Α		U			I	Ν	D	Ι	Α
М		R		С	Ι	R	С	U	М	S	Т	Α	Ν	С	Ε	S			С	
0		Υ		U			L				I		С			Н	U	М	Α	Ν
R			0	L	D	F	Α	S	Н	Ι	0	Ν	Ε	D		М			Т	
				Т			S		Α		Ν		М			Ε			Ι	
С		T	0	U	R	Ι	S	Т	S		S	W	Ε	D	Ε	Ν			0	
0		Ε		R			ı		Т		Н		Ν			Т	Н	Α	Ν	Κ
М		С	Н	Α	R	Α	С	Т	Ε	R	I	S	Т	1	С	S		Ν		ı
Р		Н		L			Α				Ρ			Ν				Ν		Т
Α		Ν			G	0	L	D	F	ı	S	Н		S	U	Р	Р	0	R	Т
R		I			Τ			R		Т				Т				Υ		Ε
Е	Ν	С	0	U	R	Α	G	Ε	М	Ε	Ν	Т		Ε	М	0	Τ	ı	0	Ν
		Α			L			S		М				Α				Ν		
		L	Ε	Α	S	Т		S	U	S	Ρ	Ε	Ν	D	S			G		

- 1 Impart of exchange of thoughts by speech, writings etc. (14)
- 8 Extra salary (5)
- Before twentieth century (10)
- 11 Agenda entries (5)
- 12 Believe in (5)
- 13 Puts rules into motion (8)
- 14 Going upwards like a balloon (6)
- 15 Ground cover (5)
- Going bey (7) 19
- 21 Dead-on (5) Where Santa leaves gifts (9,8)
- Beguile (8)
- Various ways of trying, options (13)
- Huge (7)
- 29 Adult (5-2)
- 32 Second part (7)

- 34 Notes from watching carefully (12)
- 35 Advances (5)
- 36 Good energy, vibes (8)
- Cut (5)
- Surrounding area or color (10)

- 1 Result of some action or event (11) 2 Producers of a product (13)
- 3 Absolute (5)
- Shipping hazards (8)
- Vacation souvenirs (1-6)
- Natural or innate impulse (8) Damaged by beating hard or excess usage
- States when immediate help is needed 16 Got up, maybe from slumber (5)

- Process of making an outfit from fabric
- Thankful recognition (12)
- Part of nose that filters (8) 22 Expressing pleasure to someone at their
- achievement (14) Pertaining to the Middle Ages (8)
- Machines for grinding or crushing solids 27
- (5) 28 Coasts (6)
- 30 Hot spots (5)
- Went to some place for a brief time (7)
- 33 Desert sight (5)

B 276

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

Tri-City Stargazer August 13 – August 19, 2014 By Vivian Carol

For All Signs: Jupiter is inconjunct to Neptune. There are 150 degrees between them. This is the first of two weeks that demand adjustments to reality. Whatever the specific details of our individual lives, we are faced with a dilemma: a desired objective or goal cannot be attained in the present structure, or if it can, it is at prohibitive cost. We have

the following choices: drop the goal; pay the price; alter the structure to accommodate the desired end; sacrifice the original expectations associated to the goal and develop an alternative path. The solution is not obvious, nor is it defined by astrological wisdom. The situation requires human creativity.

Aries the Ram (March 21-April 20): This is a time to believe your dreams and make that push toward success. The force is with you now. Activities requiring strength and/or endurance are favored. A transformation is at hand and available if you will reach for it. Help from those more powerful than yourself may be forthcoming if you ask.

Taurus the Bull (April 21-

May 20): Beware that you are in a sensitive frame of mind and may misinterpret that which is said to you. You may be the one who hears what you want to hear. So take your impressions with a grain of salt until you clarify what was originally intended. The week finalizes much better than it begins.

Gemini the Twins (May 21-

June 20): Your focus shifts to matters of home, hearth, and family. Things of the past may float up in your mind for reflection. Make a special effort to keep up with keys, tickets, and other small items. Try to stay on the planet and think carefully before you speak. If you feel hurt, don't leap to a conclusion before you ask what the meaning of a behavior or a comment is.

Cancer the Crab (June 21-

July 21): New information comes to the fore that suggests a sudden change in plans. You will be quite involved in communications or paperwork as a result. By the end of the week you should feel successful for your endeavors. Conditions of home, hearth and family are positive.

Leo the Lion (July 22-Aug

22): Warning to those on diet and exercise programs: this week it is just too easy to break training. If you mean what you've promised to yourself, don't go anywhere in which you would be in harm's way. It is a time in which you feel more outgoing and extroverted. Social life is a pleasure.

Virgo the Virgin (August 23-September 22): You may be feeling irritable and a little nervous. You can't be sure whether someone significant in your life is really telling you the truth or

treating you honestly. The probability is that there is some sort of deception present but you might be deceiving yourself. Monitor your inner critic this week. It may be serving up a plate of neurotic guilt to interfere with your attitude.

Libra the Scales (September 23-October 22): For the next few days you may be feeling a lit-

tle off, or not quite like yourself. Things improve significantly after Sunday. Friends and supporters are at your side and the sense of disconnection dissipates rapidly. There are likely to be favorable activities related to your work or co-workers.

ber 23-November 21): You are starting fresh at last. Your energy is harnessed and in true "go" mode. Your ability to see yourself

Scorpio the Scorpion (Octo-

as successful is one of the prime movers on your goal. Any activities related to work, short distance travel, education, siblings, and vehicles have positive aspects.

Sagittarius the Archer (November 22-December 21): Give attention to the lead paragraph

because it pertains to you. You want to move forward, but something is holding you in place. You may be barely conscious of it or have trouble putting your finger on what it is exactly. One clue is that the problem holding you back is a belief or a secret that has been handed down through the myths in your family of origin.

Capricorn the Goat (December 22-January 19): Your

charisma is powerful and you can be at your most persuasive now. Manipulation in order to get what you want is not really necessary. Step aside from such temptations. Activities requiring physical energy are accented and favored. You have a need to get out and about to refresh your spirit.

Aquarius the Water Bearer (January 20-February 18): You

are walking a tightrope while you wait for something very important to happen. You want to break free and do your own thing, but the outcome is too serious for you to take flight. Keep breathing deeply and move one foot carefully in front of the other toward your goal.

Pisces the Fish (February 19-March 20): Your intuition and creative energies are high right now. But something keeps you from allowing the muse to manifest through you. Is it fear of being wrong? Maybe you think others will believe you are silly. As long as you are not trying to prove yourself better than others, you can allow a pure expression of the muse.

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

continued from page 1

that features live entertainment, microbrews, arts and crafts, a Kids' Town area, and, of course, the esteemed zucchini in many forms.

As zucchini takes the spotlight at this massive festival, visitors can find the summer squash baked into cakes, incorporated into relishes, stuffed and grilled, fried, on pizza, in sandwiches, and even in ice cream. In addition to an abundance of zucchini cooking samples, various cooking demonstrations and the Great Zucchini Cook-Off will also take place. Another entertaining festival tradition is the zucchini growing contest; six prizes are awarded to zucchinis and hybrids with the most unusual shape, greatest weight, and best color variation. Entry forms are available online and must be submitted to the Growing Contest Tent next to the County Store by 11 a.m. on Sunday, August 17.

Aside from celebrating zucchini in all its flavorful and nutritious glory, the event also places great emphasis on hiring local musical talents to entertain guests the entire weekend. Festival leaders aim to continue presenting culturally diverse entertainment and offer something for people of all ages. Younger guests can enjoy Kids' Town, a special area which includes games, prizes, face painting, and rides. Older visitors can browse through numerous arts and crafts booths showcasing the work of Bay Area artisans, including hand woven baskets, beaded jewelry, pottery, quilts, and handmade soaps. A host of booths operated by local businesses and organizations will also be part of the experience attended by over 20,000 people each year.

The "Hayward Zucchini Festival" not only brings a unique, exciting event to our own backyard,

but is a testament to the enterprising and philanthropic character of our community.

Hayward Zucchini Festival Saturday, Aug 16 & Sunday, Aug 17 10 a.m. - 8 p.m. Kennedy Park 19501 Hesperian Blvd, Hayward (510) 278-2079 www.zucchinifest.org Tickets: \$8 general admission; \$4 seniors (55+), juniors (5-12), and handicapped; free for kids 5 and under

Entertainment Schedule:

Saturday, Aug 16: 10:30 a.m. - 11:45 a.m.: Into the Pacific 11:45 a.m. – 1:00 p.m.: Blue Hand Band 1:00 p.m. – 2:15 p.m.: The Mirror Effect 2:15 p.m. – 3:30 p.m.: Michael Jackson Tribute 3:30 p.m. – 4:45 p.m.: Patrón (Formally LAVA) 4:45 p.m. – 6:00 p.m.: Rick Stevens & Love Power 6:00 p.m. – 7:30 p.m.: Run 4 Cover

Sunday, Aug 17: 10:30 a.m. - 11:45 a.m.: Donovan Plant 11:45 a.m. - 1:00 p.m.: Flock of Seagirls 1:00 p.m. – 2:15 p.m.: The Kaye Bohler Band 2:15 p.m. – 3:30 p.m.: **Elvis** 3:30 p.m. – 4:45 p.m.: Manzo Rally 4:45 p.m. – 6:00 p.m.: Frankie Moren, Las Vegas Headliner of the Year 6:00 p.m. – 7:30 p.m.: Wendy Dewitt

continued from page 1

Sponsored by the Niles Merchants Association, over 300 vehicles are typically registered for this event and come in all sizes, colors, and vintages. Classic cars to perfected trucks and hot rods will pack Niles Boulevard on Saturday, August 16, with proceeds going to support the "Festival of Lights Parade" held each holiday season.

If you need a break from the abundance of vehicular stimulation, food and refreshments, live music and a 50/50 raffle (must be present to win) will also be available. And don't miss the opportunity to take a stroll through Niles' unique and charming shops to discover waiting treasures.

If you've got a cool car to show off or just like admiring the high-polished shine of hundreds of mean machines, be sure to head over to Niles for a day in car-lovers paradise.

Vehicles may be registered in advance and on the day of the event for \$30. Vehicles must be registered by 9 a.m. There are no early departures.

Hot August Niles Car Show Saturday, Aug 16 9 a.m. – 3 p.m. Niles Blvd and J St, Fremont (510) 792-8023 https://www.facebook.com/Nile **sCarShow** Free admission, \$30 to register vehicle

Job Placement **★FREE** Assistance Training! Salary Range for Job Placements: \$15.00 to \$22.00 per hour Biomanufacturing Environmental **Field Service Technician Technician Technician** Find Jobs in the following: Find Jobs in the following: Find Jobs in the following: Research & Development Energy Auditors Field Service Installers Quality Control/Assurance · Hazmat Technician · Premises Technician Solar Panel Installers Manufacturing · Communications Technician Documentation Specialist Environmental Auditors · Cabling Technician Weatherization Technician Lab Technician & Lab Associate Alarm Technician Classes are taught in collaboration with CONTACT US: Peralta Community College District, and the 510-568-6302 or Bay Area Business Roundtable. Upon 510-565-6304 Completion you will receive a California State Approved Certificate.

Page 19

rttcadmin@rttc.us

8517 Earhart Rd., Oakland

Classes start Fall 2014

Day of the Dead Call for Art

SUBMITTED BY HAYWARD AREA HISTORICAL SOCIETY

The Hayward Area Historical Society (HAHS) will host a "Day of the Dead" exhibit from October 8 to November 9 in its new space on Foothill Blvd. We are seeking a variety of "Day of the Dead" related artwork and cultural displays. We welcome the traditional side of the theme such as altars, as well as modern-influenced pieces from paintings, sculptures and photography to fashion, tattoo imagery and airbrushed items.

Altars may not include food items, liquids, fresh flowers, or flames. 3-D, wall-mounted, and ceiling-mounted artworks are welcome. HAHS accepts entries from both college and high school students; deadline for submission is on September 8. No membership or fee is required to participate.

Please email your contact information, along with your jpeg images of submissions to scenic_designer@yahoo.com with the subject line: Day of the Dead: Art Submission. Files should be no larger than 8 inches in height and 300 dpi maximum. Name your files as follows: firstinitial.lastname.title.jpg. Contact Phillip Gallegos via the same email address for any other questions. Artists will be notified if their art has been selected for this show. HAHS will keep a 20 percent commission on any sale of artwork.

Janmashtami Celebrations

PHOTOS BY SHASHI DESAI

Festivities and singing until midnight will mark Janmashtami celebrations. Devotees commemorate the sacred event, which celebrates the birth anniversary of Lord Krishna, born more than 5,000 years ago in Mathura, India. Janmashtami is one of the biggest religious festivals observed by millions all over the world. People fast all day and eat only after the midnight birth ceremony. Activities held all night long eventually lead to a celebration at midnight, when Lord Krishna is believed to have been born.

Fremont Hindu Temple will celebrate on Saturday, August 16 and Shreemaya Krishnadham Temple in Milpitas will commemorate on Sunday, August 17. These celebrations include singing and chanting of bhajans and kirtan, cultural programs, and lectures on the importance of Janmashtami. Shreemaya Krishnadham will present a short skit reliving the life of Lord Krishna. "This is one of the major events people look forward to. It brings joy and happiness. It brings the families together," said Sandip Shah, Bay Area Youth Vaishnav Parivar (BAYVP) Director of Public Relations.

Krishna Janmashtami Celebrations Fremont: Saturday, Aug 16 8 p.m. – 12 a.m. Fremont Hindu Temple 3676 Delaware Dr., Fremont www.fremonttemple.org

Milpitas:
Sunday, Aug 17
6 p.m. – 12 a.m.
Shreemaya Krishnadham Temple
25 Corning Ave., Milpitas
(408) 586 – 0006
www.bayvp.org

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 www.bjtravelfremont.com

39102 State St., Fremont

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

THOMINT Massage & Wellness

Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS

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

Private Therapy Rooms & Soothing Music

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

AND 90 MINUTE

MASSAGES

Dianne Evans

Certification #32839 Dianne 510-659-9313

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

40900 B Fremont Blvd., Fremont

You win!

Ellen loves 3's!

during our annual sale.

Thank You for all your years with us!

We Buy Diamonds & Gold

H. C. NELSON & CO.

JEWELERS SINCE 1981

40707 GRIMMER BLVD. FREMONT TUES-SAT 10AM-5PM (510) 490-3022

\$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change.

Call to confirm activities shown in these listings.

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

Wednesday, June 11 - Sunday, Aug 31 **Summer Junior and Cadet Rac-**

ing \$R

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

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

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

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

Wednesdays, Jul 2 - Aug 20 Algebra and Geometry Sum-

mer 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

Wednesday, Jul 30 - Sunday, Sep 13

Arts & Entertainment

Call For Artists: Fine Art Show

11 a.m. - 5 p.m. Submit entries in various mediums by Sept. 13th

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905

www.FremontArtAssociaion.org

Friday, Aug 1-Sunday, Aug 17 Shrek the Musical \$ Fri & Sat: 7:30 p.m.

Sun: 2:30 p.m. Gang of fairytale misfits rescue the princess

Smith Center 43600 Mission Blvd., Fremont (510) 659-1319 www.StarStruckTheare.org

Thursday, Aug 1 - Sunday, Aug 30

The Art of Zhen Shan Ren: Truth, Compassion, Tolerance

12 noon - 5 p.m. Falun Gong, a peaceful spiritual prac-

Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Friday, Aug 1 - Friday, Sep 26 **Robert Wolff**

Monday – Friday: 9 a.m. – 5

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

39176 Argonaut Way, Fremont 510-796-2036

Help Support

HERS Breast Cancer Foundation Support Survivors of Breast Cancer

Thursday, August 14, 2014

Come and enjoy Jack's Brewing Company Award winning food and beer

Bring This Ad

20% of all proceeds including take-out will be donated to

HERS Breast Cancer Foundation Programs and Services

August 14, 2014 Valid from 11am to 10pm

DID YOU KNOW?

Not all Insurance Agents Represent More Than One Company #OB84518 THINK MELLO INSURANCE

510-790-1118 www.insurancemsm.com

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

Day 3: Tom Yum Soup with Shrimp Pineapple Fried Rice Green Chicken Curry Almond Toffee

Day 4: 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 11am-7pm

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

4300 Hansen Ave. Fremont

510-797-3695

www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him A Well Of Water Springing Up To Eternal Life John 4:14 AA Meetings Every Tues

and Thurs Evenings 7:30-9:30pm In Spanish In the Fellowship Hall

Services

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

The Legend Continues... Open early

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

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.

www.pcfma.com

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

Irvington Farmers' Market

Sundays 9 a.m. – 2 p.m.

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

Pacific Commons Shopping Center

Saturdays

9 a.m. - 1 p.m.

www.pcfma.com

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

Transportation

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time Have you received the devastating

and need to get to medical appointments? We are here for you!

We will transport you for FREE.

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

transport our clients.

FREE

service and

diagnosis you have cancer Do you have occasional extra hours? We always need more drivers to

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

Wednesdays, Aug 6 thru Sept 24

Walk This Way! \$

9:30 a.m. - 11:00 a.m. Integrates walking and flexibility Ages 50+ Kennedy Community Center 1333 Decoto Rd., Union City (510) 657-5329 www.UnionCity.org

Wednesday, Aug 13 - Sunday,

Stephen Hollingsworth Exhibit

11 a.m. - 4 p.m. Automobile photography Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Thursday, Aug 15 - Saturday, Oct 10

Emerging Artists Exhibit

10 a.m. - 4 p.m. Variety of art mediums Foothill Arts of the Bay 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

Fridays, Aug 15 and Aug 22 Made Up Shakespeare \$R

9 p.m.

Improvised Shakespearean play Made Up Theatre 3392 Seldon Ct., Fremont (510) 573-3633 www.MadeUpTheatre.com

Monday, Aug 18, Wednesday, Aug 20, Thursday, Aug 21

Neucode Web Development Workshop \$R

1:00 p.m. - 3:30 p.m. Create your own website For middle and high school students DeVry University Campus 6600 Dumbarton Cir. Fremont (510) 791-8639 neucode12@gmail.com

Thursday, Aug 14 to Monday, Sep 1

Out of Space

Works by Zach Cotham Thursday-Sunday: 11 a.m. - 5 p.m. Artist Reception Sat, Aug 30 6 p.m. – 8 p.m. Sun Gallery 1015 E St, Hayward (510) 581-4050

THIS WEEK

Tuesday, Aug 12

www.sungallery.org

Why Do They Hate Us? Understanding Radical Islam

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

Tuesday, Aug 12

Works in Progress \$

7 p.m. Share ideas and write new songs Mudpuddle 34733 Niles Blvd., Fremont (510) 794-9935 info@michaelmcnevin.com

Wednesday, Aug 13

Guided Mindful Meditation

11:00 a.m. - 11:45 a.m. Improve memory and decrease stress Kennedy Community Center 1333 Decoto Rd., Union City (510) 675-5488 www.UnionCity.org

Wednesday, Aug 13

Herbs for Women's Health 6:30 p.m. - 8:30 p.m.

Discuss holistic health and happiness Early Start Music 150 H Street, Fremont (510) 431-2044 http://tricityca.holisticmoms.org

Thursday, Aug 14

Life Drawing Drop-In Session \$ 7 p.m. - 9 p.m.

Nominal fee for model and no instruc-

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociation.org

Thursday, Aug 14

East Bay Mudd

6 p.m. - 8 p.m. Big horn band plays rhythm and blues Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300 www.Fremont.gov

Thursday, Aug 14

Kayaking for Folks 50+ \$R

11 a.m. - 3 p.m. Practice techniques and discuss safety Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparksonline.org

Thursday, Aug 14

Road Scholar Educational Tours

1:30 p.m. Discuss travel other states and countries Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627 www.aclibrary.org

Thursday, Aug 14 - Monday, Aug 18

Ringling Brothers Circus \$ Thurs, Fri & Mon: 7:30 p.m.

Sat: 11:00 a.m., 3:00 p.m. & Sun: 1:00 p.m. & 5:00 p.m. Acrobatics, trapeze and animal acts Oakland Coliseum 7000 Coliseum Way, Oakland

(800) 653-8000

"Come and join the conversation" August 5: "Overcoming Childhood Pain"

Facing unresolved family issues

August 12: "Why Do They Hate Us?" Understanding radical Islam August 19: "Encountering God"

What ancient practices can teach us today (video trailers available at LifetreeCafe.com)

"Doing life, Doing good,"

Lifetree Cafe - Fremont

LifetreeCafe-Fremont

Tuesdays at 7:00p

FREE Admission - Public Invited

Upstairs at City Beach Fremont 4020 Technology Place

XPOLastMile

\$\$\$\$ HIGH REVENUE \$\$ SS 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

BOOKMOBILE SCHEDULE

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

Times & Stops subject to change Tuesday, Aug 12

FREMONT 10:45 - 11:1Daycare Canter Visit -FREMONT 2:00 - 2:30 Parkmont School, 2601 Parkside Dr., FREMONT 4:30 - 5:20 Weibel School, 45135 South

9:30– 10:15 Daycare Center Visit –

Grimmer Blvd., FREMONT 5:50 - 6:40Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Aug 13

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

Thursday, Aug 14

UNION CITY

10:00 - 10:30 Daycare Center Visit -SAN LORENZO 10:45 - 11:45 Daycare Center Visit -CASTRO VALLEY 1:45 - 2:15 Assessment Center, HAY-WARD

2:45 - 3:45 Grant Elementary School, 879 Grant Ave., SAN LORENZO 4:00 - 6:30 San Lorenzo Street Eats, Hesperian at Paseo Grande, SAN LORENZO Monday, Aug 18 9:30-10:05 Daycare Center Visit -

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

Tuesday, Aug 19

FREMONT

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

Wednesday, Aug 20

FREMONT

1:30 - 2:00 Hillside School, 15980 Marcella St., SAN LEANDRO 2:15 - 2:45 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:15 - 3:45 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30 Camellia Dr., & Camellia Ct., FREMONT

> Milpitas Bookmobile stops Renew books by phone (800) 471-0991 For more information (408) 293-2326 x3060

Wednesday, Aug 20

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

Rock & Blues Launch Niles Concerts

SUBMITTED BY MICHAEL MCNEVIN

The free Niles Town Plaza Summer Concert Series enters its 5th season with a rock and blues co-bill featuring Maxx Cabello Jr. and the Allen Vega Blues Band.

Maxx Cabello Jr. has shades of music reminiscent of the most renowned guitarists of our time.

Boys; and BB King. Most recently Cabello was asked to open for the legendary Bunny Wailer in Jost Van Dyke, British Virgin Islands. Cabello also has Niles/Fremont roots – he got his start playing at the Florence Bar & Grill in downtown Niles when he was just 17 years old. Now a seasoned veteran with a worldwide following, the town of Niles

Allen Vega - Photo by Keri Solorio

son, Lenny Williams, J.J. Malone, Cool Papa, and many others. In 1993 he became the bandleader and music director for the Frankie Lee Band, crisscrossing the United States and Canada. With the influences of Albert Collins, Albert King and Freddie King, Vega's most recent endeavor is with recording artist Big Cat Tolefree, tearing up the blues scene throughout California. (www.Allenacevega.com)

The concerts are familyfriendly; just bring a lawn chair or two, maybe a small umbrella for shade. The five-block Niles downtown is Mayberry with a twist, featuring artisan shops, antique stores, restaurants and pubs. The town also boasts Sunday steam train rides through Niles Canyon on the original track bed of the Transcontinental Railroad, and an active silent film theater showcasing Niles' heyday as a silent film mecca.

Mark your calendars for all of the Niles Plaza Summer Concerts: August 17, 24, September 7, and 21. Presented by The Niles Main Street Association and Mudpuddle Music, the concert series is sponsored by Dale Hardware, Valley Oak Partners, Fremont Cultural Arts Council, Alameda County Water District, Mr. Mikey's Country Store, The Florence Bar & Grill, Papillon Restaurant, and the Niles Main Street Association.

Niles Town Plaza **Summer Concert Series** Sunday, Aug 17 3 p.m. – 6 p.m. Niles Town Plaza 37592 Niles Blvd, Fremont (510) 742-9868 www.niles.org

Maxx Cabello Jr.

In his work are the inspirations of Jimi Hendrix and Carlos Santana, but Cabello definitely adds his own artistry, showing only hints of the influences by the guitar legends. His hard driving method of playing is accomplished, energetic, youthful, and contemporary. He has performed at venues all over the world and opened for many legends such as Earth, Wind, and Fire; John Lee Hooker; Dickey Betts of the Allman Brothers; Booker T. & the MG's; Blood, Sweat & Tears; Third Eye Blind; Los Lonely

welcomes him back to his old haunt. (www.maxxcabellojr.com)

Allen Vega also got an early start playing the blues. As the nephew of Grammy winner and West Coast Blues Hall of Fame inductee David "Dynamite" Vega of Graham Central Station fame, he formed his first pro band at 18, and in 1987 formed Smokin' Gun, a powerful blues trio, winning BAM Magazine's Battle of the Bands. That led to opening spots for Elvin Bishop, B.B. King, Joe Louis Walker, Edgar Winter, Leon Russell, Lowell Ful-

Just falafel® GRAND OPENING SPECIAL Buy 2 Wraps Get 1 FREE*

Offer valid till August 15, 2014 Present coupon to redeem offer Can't combine with other offers Not valid on August 2nd & 3rd

Straight from Pubai, the largest falafel chain in the world has landed in Fremont.

(510) 797-3000 39140 Paseo Padre Pkwy Fremont b/t Capitol Ave & Walnut Ave

Follow us on Facebook (Just Falafel San Francisco Bay Area)

Dancing Wednesday, Friday, Saturday

Family Friendly Comedy Tuesday

The Blues Jam

EVERY WEDNESDAY 9PM

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

Rocking Music

EVERY FRIDAY & SATURDAY 9PM

Friday, August 15: 9pm Tia Carrol - West Coast Blues Hall Of Fame Female Blues vocalist

Saturday, August 16: 9pm Aki Kumar and his blues band

> **WE CATER** 510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

v.rwkendrickguitarjr.com Morning & Evening Sessions Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

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

Thursday, Aug 14

Congressman Eric Swalwell Town Hall Meeting

6:30 p.m. Discuss issues being debated in Congress San Lorenzo Village Homes Association Hall 377 Paseo Grande, San Lorenzo (510) 370-3322

Friday, Aug 15 Mission Coffee Open Mic

7 p.m. - 9 p.m. Music, comedy and storytelling Mission Coffee 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Friday, Aug 15 - Saturday, Aug 16

Summer Shorts \$

Original 10 minute staged readings
Broadway West Theatre
400-B Bay St., Fremont
(510) 683-9218
www.broadwaywest.org

Friday, Aug 15 Tia Carrol

9 p.m.

Live Blues music

Smoking Pig BBQ

3340 Mowry Ave., Fremont

(510) 713-1854

http://www.smokingpigbbq.net

Saturday, Aug 16

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 16 Celebrate East Bay Regional

1:30 p.m. - 3:00 p.m. History, hidden gems and activities Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627 www.aclibrary.org

Saturday, Aug 16

Cajun Zydeco Music Festival \$

10 a.m. - 7 p.m. Music, dancing and southern food Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (888)327-2757 x2

Saturday, Aug 16

School Age Storytime

11:00 a.m. - 11:30 a.m. For ages preschool to kindergarten Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Aug 16Comedy Short Subject Night \$

7:30 p.m.

The Floorwalker, One Week, Innocent
Husbands, Double Whoopee
Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411
www.nilesfilmmuseum.org

Saturday, Aug 16

Folk Jam

4:30 p.m. - 7:00 p.m.

Play your guitar, banjo or washboard

Mission Coffee
151 Washington Blvd., Fremont
(510) 474-1004

FolkMusicFremontarea@yahoogroups.com

Saturday, Aug 16

Summer concerts

FREMONT

Summer Concert Series

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

Thursday, 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

Niles Town Plaza Summer Concert Series

3:00 p.m. – 6:00 p.m. Niles Town Plaza 37592 Niles Blvd, Fremont (510) 742-9868 www.niles.org Free

Sunday, Aug 17: Maxx Cabello Jr., Allen Vega Blues Band (rock and blues) Aug 24: TBD Sept 7: TBD Sept 21: TBD

HAYWARD

Hayward Street Party

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

Thursday, Aug 21:

Patron, Third Sol, Hayward High Marching Band

Music and Art in the Park Summer Concert Series

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

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

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

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

Jazz Band
Sunday, Sep 21: San Francisco Scottish Fiddle Club,

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

MILPITAS

City of Milpitas Summer Concert Series

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

Tuesday, Aug 19: Big Blu Soul Revue

Common Core Preparation Seminar – R

8:30 a.m.

Help your child navigate the new curriculum

South Bay Community Church 47385 Warm Springs Blvd., Fremont (510) 490-9500 www.eventbrite.com

Saturday, Aug 16 Passeio do Vinho Wine Stroll \$

2 p.m. - 6 p.m.

Wine, food and live music

Downtown Hayward

B St. and Foothill, Hayward

(510) 583-4311

Ramona.Thomas@hayward-

Saturday, Aug 16

Atheist Forum

10 a.m. - 12 noon Thought provoking talks Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Aug 16 - Sunday, Aug 17

Hayward Zucchini Festival \$

10 a.m. - 8 p.m.

Food, arts and crafts, kid's zone and music

Kennedy Park

19501 Hesperian Blvd., Hayward (510) 574-2160 www.zucchinifest.org

Saturday, Aug 16

Future Innovators Challenge \$

11 a.m. - 4 p.m.

Engage girls in engineering design

Grades elementary and middle school

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

Saturday, Aug 16

Adventures in Birding – R

10:00 a.m. - 11:30 a.m. Discuss hummingbird photography Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd.,

Fremont (888) 327-2757

House

Saturday, Aug 16 Ohlone Village Site Open

1 p.m. - 3 p.m. Visit 2,000 year old Tuibun village Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

www.ebparks.org Saturday, Aug 16

Wetland Safari – R

9:30 a.m. - 11:00 a.m.

Van tour of salt ponds

Alviso Environmental Education
Center
1751 Grand Blyd. Alviso

Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://eecvan.eventbrite.com

Saturday, Aug 16

Beginning Bird Drawing – R

11:00 a.m. - 12:30 p.m. All skills welcome Ages 8+

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

Saturday, Aug 16

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

Intermediate Bird Drawing – R

Emphasizes on 3-dimensional forms
Ages 8+
Alviso Environmental Education
Center
1751 Grand Blvd., Alviso
(408) 262-5513 x104
http://eecinbird.evnetbrite.com

Saturday, Aug 16

Family Bird Walk – R

2 p.m. - 4 p.m. Create a field guide and use binoculars Ages 5 – 10 SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 https://donedwardsfamilybird.eve ntbrite.com

Saturday, Aug 16

The Aki Kumar Blues Band

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

Saturday, Aug 16

Hot "Paw"gust Nights Pet Adoptions \$

11 a.m. - 5 p.m.

Kittens, cats, dogs, puppies and bunnies
Hayward Animal Shelter
16 Barnes Ct., Hayward
(510) 293-7200
www.haywardanimals.org

Sunday, Aug 17 Fremont Splash \$R

9 a.m. - 3 p.m.

Enjoy classes not taught in school

For students grades 5 – 8

Fremont Adult School

4700 Calaveras Ave., Fremont

(510) 794-2538

www.tinyurl.com/fremont-splash

Sunday, Aug 17

Sunset Hike

6:30 p.m. - 8:30 p.m. Hike to an old missile site Ages 10+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Aug 17

In a Jam \$

11:00 a.m. - 1:30 p.m. Create homemade fruit preserves Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 17

Summer Concert Celebration

3 p.m. - 6 p.m. Live Rock and Blues music Niles Town Plaza 37592 Niles Blvd., Fremont www.niles.org

Monday, Aug 18

Prepping Your Garden for Fall

7:00 p.m. - 8:30 p.m. Tips for transition to cooler weather Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Aug 19

Tyke Explorers Workshop \$ 10 a.m., 1 p.m., & 3 p.m. Hands-on experiments and exploration Ages 3 – 5 Chabot Space & Science Center

10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Tuesday, Aug 19 Write Your Story

Write Your Stor

1 p.m. - 3 p.m. Organize your thoughts for writing Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 284-0629 ohnjca@comcast.net

Tuesday, Aug 19

Senior Service Networking Meeting – R

12 noon - 1:30 p.m.

Discuss community health needs

Lunch included

Pacifica Senior Living

33883 Alvarado-Niles Rd.,

Union City

(510) 489-3800

Tuesday, Aug 19

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. All levels of experience welcome Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Tuesday, Aug 19

Weekday Bird Walk

7:30 a.m. - 9:30 a.m.

Enjoy bird life on a tranquil trail
Ages 12+
Alameda Creek Trail
Niles Staging Area
Old Canyon Rd. in Niles
District, Fremont
(510) 544-3220
www.ebparks.org

Summer Shorts features Original Plays

SUBMITTED BY MARY GALDE

Proadway West Theatre Company presents their annual "Summer Shorts Staged Readings" featuring a collection of 10-minute original plays by budding playwrights from the Bay Area and beyond.

Broadway West regulars serve as actors and directors of "Summer Shorts," a wonderful way for actors to put on a show. With limited time for rehearsals, budding directors try their hand at directing without the stress of a full-blown production, and playwrights see their work in action. The plays are short, offering a great deal of variety in subject matter and style.

The August 15 and 16 readings will feature work by Earl T. Roske, Margy Kahn, John Rutski and Chuck Phelps, Scott Tobin, Tess Black, Brett Hursey, Stefanie Deleo and Jenifer Menedis, Janis Butler Holm and Sharon Goldner. Taking the stage will be actors Shawn An-

drei, Jackie Blue, Dawn Cates, Jenni Gebhardt, Chuck Phelps, John Rutski, Greg Small, Kyle Smith, Spencer Stevenson and Jim Woodbury. The plays will be directed by Janine Burgener, Mary Galde, Greg Small, Kyle Smith, Spencer Stevenson, and Jim Woodbury.

Tickets will be sold at the door for \$10 on a first come, first seat basis, and refreshments are included in the price of admission. Call (510) 683-9218 for more information or check our website at www.broadwaywest.org.

Summer Shorts Staged Readings
Friday, Aug 15 & Saturday, Aug 16
8 p.m.
Broadway West Theatre Company
4000-B Bay St, Fremont
(510) 683-9218
www.broadwaywest.org

Tickets: \$10

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

TRI-CITY DEMOCRACTIC FORUM NEXT MEETING September 17, 2014 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

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

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

Newark Senior Center last Monday of each month are welcome to attend Contact 510-402-8318 http://aarp-newark-california-

FREMONT COIN CLUB

tournament cribbage to all 6:15pm at Round Table Pizza Email:Accgr43@gmail.com Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

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

AARP Newark Meetings

7401 Enterprise Drive., Newark at 10:00 am. All seniors (50+) webs.com/

Fremont Cribbage Club

teaches cribbage to new players & players of any skill level every Tues. 37480 Fremont Blvd., Centerville

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings**

Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

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

Hayward Arts Council

22394 Foothill Blvd., Hayward 510-538-2787 www.haywardarts.org Open Thurs., Fri., Sat., 10am-4pm Promotes all the arts & encourages local artists in all art mediums. Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exibit Hall. All FREE- open to public.

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

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

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

The Friendship Force San Francisco Bay Area Experience a country and its

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

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. Contact 510-797-2703 dla_aarp_4486@yahoo.com

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

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

Holy Trinity Lutheran Church

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

MENTAL ILLNESS SUPPORT

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

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 510-754-9595

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

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

Fall Into Recovery in

Al-Anon! Saturday, Sept. 27 9am-7pm - Yoga, food, fellowship, laughter! Workshops 10am-2:45pm Speakers from Alateen, AA, Al-Anon 3:30pm-6:30pm Calvary Chapel 42986 Osgood Rd, Fremont Easyduz@gmail.com

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

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

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

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

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

GARAGE SALE FRI, SAT & SUN AUG 15-17th 5048 Hyde Park Dr., Fremont

CLOTHES, DANCE DRESSES, SHOES, PURSES, HATS, HOUSE ITEMS, EXERCISE EQUIP, DJ EQUIP, BOWLING BALLS, PRINTER, COM-PUTER STUFF, TYPERWRITER, TELESCOPES, LOTS MORE!!!

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.

FINE ART SHOW

\$1,000.00 PRIZE \$\$\$ 9/12 Entry Form Due 9/28 Reception, Awards \$ Entry form on-line or at... 510.792.0905

37697 Niles Blvd., Fremont www.fremontartassociation.org

9/24 - 10/19

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

San Lorenzo High School Class of 1957 Reunion

Pleasanton Marriott Hotel Sat. - Oct. 11, 2014 Dinner/Social 5-10pm Sun. - Oct 12, 2014 Brunch 10am-12noon Contact: Irene Athearn 510-276-1558

SUMMER CAMPS June - August

Top Flight Gymnastics

Sibling discounts and multiple week discounts offered

*Wushu *Field Trips

*Playgroups

Ages!

Off With Coupon Exp. 8/30/14 Check for available day's & times restrictions apply *Recreational & Competitive Gymnastics, Boys & Girls!

*FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

ECHNOLOGY MUSIC ACADEMY

*Registration with this ad!

(\$25 Value I *First time registration only)

Ages 4 & up • Exams & Recitals • Certified Diplomas I

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

(1 hour class)

GUITAR LESSONS \$15 per week

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

Guitar/Bass Conga/Drums Sax/Trumpet

Music Center

I24249 Hesperian Blvd., Hayward 510-264-9669 I

Fremont Laser Med Spa announces the arrival of the NEW FAT LIQUIFYING F.D.A. APPROVED LASER the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians to offer this new laser in the Bay area.

LOSE 5-25" OVER ALL IN 6 WEEKS

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

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

liquified fat Fremont Laser Med Spa

510-744-1582

www.fremontlasermedspa.com

Skinny Patch - Fat Liquefying Laser

Fremont Laser Med Spa

Dr. James Kojian, M.D., Owner Med Spa With Advanced Medical Technologies ALL TREATMENTS ARE NON INVASIVE, NOT SURGICAL * FDA APPROVED

ABC& FOX 500 Coupon for non-invasive **FACE LIFT**

SER HAIR REMOVAL 3 FREE WITH RECOMMEND PACKAGE

Look 15 years younger with our Nano Perfect Face lift Start as low as \$150-\$199 a month. CALL FOR DETAILS.

Skinny Magnet Patch (Herbal)

Detox and lose weight while you sleep

Lose 3-12 pounds a month

Just slap on the patch and go to sleep The product effectively blocks the absorption of grease, sugar, and starch and helps balancing ones' excess appetite. It also helps eliminating fat and toxic in the body while tightening ones skin.

Since the patch is extracted from natural herbs, it does not trigger diarrhea Moreover, the slim-effecting rate of using patch is higher than taking pills because it bypasses the digestive system, the liver and the kidney.

510-744-1582

www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Tennis shines at John F. Kennedy High

MIKE HEIGHTCHEW

With the help of a generous financial contribution from Conidi Grech Tennis, tennis courts at John F. Kennedy High School in Fremont have been transformed. New surfaces and lighting are part of a partnership that promises to invigorate school programs

SUBMITTED AND PHOTOS BY and community participation. In front of an enthusiastic crowd, the new courts officially opened on Saturday, August 9 as Fremont Unified School District (FUSD) Superintendent Dr. James Morris and Board of Trustees member Desrie Campbell cut a ceremonial ribbon.

Conidi Grech Tennis will offer a comprehensive program for kids 4-17 and year-round tennis

programs for all ages including private lessons, group lessons, clinics and match play. The goal is to make tennis an integral part of school physical education curriculum. Dr. Morris stated as the ribbon parted, "This is a win-win for everybody."

For information about Conidi Grech Tennis, visit: http://www.conidigrechtennis.co

New law limits football contact practices

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The consequences of injury, especially concussions, in contact sports such as football are having an effect on youth participation. Involvement in youth and high school football are at risk as parents weigh the consequences of head injuries when asked to consent.

Gov. Jerry Brown signed Assembly Bill (AB) No. 2127 into law on Monday, July 21, 2014 that prohibits high school and middle school football teams from conducting full-contact practices longer than 90 minutes per day. It also restricts teams to two full-contact practices per week during pre-season and regular season; contact practice is not allowed during off-season. Restrictions and medical intervention in the event of concussion or suspected concussion is mandated under AB 2127.

The goal of this law is to limit concussions and other serious head injuries. According to the U.S. Centers for Disease Control and Prevention (CDC), nearly four million high school students suffer from

head injuries every year. The state of Texas already limits full-contact practice to once a week, and 19 other states prohibit off-season practice.

Football coaches employ a variety of techniques; some emphasize hard hitting in their game plan while others favor speed and movement. Across the state of California, leagues operate under different rules for practice time and off-season training time. The new law will result in major changes which will modify practice schedules and

change collegiate recruiting. Coaches from the Mission Valley Athletic League have generally been supportive of the new law. Irvington

Vikings Varsity head coach Ross Ed-

m

dings says it is a good thing and is supportive of the law. Wayne Stone, Varsity assistant coach at Irvington High School, thinks that it will make everyone work harder on technique. Comments that commend the new rules may influence parents who question the safety of their student athletes.

Bret Casey, American High School football head coach, states that the law will not impact the school too much as they already limit full-contact practices per week. "Our reason for that is our number [of players], and we do not want to risk any injuries to the numbers we already have," Casey adds. "On the other hand, I do think limiting the time of contact reduces our time as coaches to teach proper techniques on how to tackle properly so head injuries don't occur."

Football is a contact sport that has been made safer through use of protective equipment and better techniques, but if the law results in a reduction of injuries, an even safer playing field may result. AB 2127 takes effect January 1.

Laci Effenberger finds a home with East Bay hoops

SUBMITTED BY SCOTT CHISHOLM

Cal State University East Bay women's basketball Head Coach Suzy Barcomb has announced incoming junior Laci Effenberger signed her national letter of intent to play for the Pioneers in 2014-15. The Clackamas Community College standout was named a 2013-14 All-Southern Region First Team selection during a season in which the Cougars finished 22-7 overall.

"Laci is a point guard who can score in bunches. She has battled back against all odds from injuries and has a heart of a true competitor," praised Coach Barcomb. "We believe she will provide our program with a different sort of scoring ability than we have experienced over the last few years. This was an important player for our program to sign and we are ecstatic."

During the Northwest Athletic Association of Community Colleges (NWAACC) Championships she led all players among the 32 teams averaging 28 points and nearly six assists in four contests. Effenberger set tournament and program records with 112 tournament points in four games, highlighted by a 42-point effort in a victory against Skagit Valley.

Effenberger's 112 made 3pointers in 29 games a season ago is a Clackamas program record and more than the entire East Bay roster (106) connected for in 30 contests during the 2013-14 season. She led the NWAACC in made 3pointers, ranked second with 181 assists (6.2 apg), fifth with 545 points (18.8 ppg), and sixth snatching 75 steals (2.6 spg).

Coaches prepare to motivate and mentor

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

High school coaches in any sport will agree that they are faced with a wide variety of challenges. They not only are asked to teach and train student athletes in the fine points and techniques of a particular sport, but coping with attitudes and tribulations of maturing youth can also be difficult.

Mission Valley Athletic League (MVAL) coaches recently gath-

ered at a "Character Counts!" seminar to reinforce their commitment to focus on the potential of student athletes, assisting in their growth and emotional de-

Community college champion joins **Pioneer hoops**

SUBMITTED BY SCOTT CHISHOLM

Junior Shannon Bland from Columbia Basin College (CBC) has signed her national letter of intent to become a part of Cal State University East Bay (CSUEB) women's basketball. Bland and her CBC squad won the Northwest Athletic Association of Community Colleges (NWAACC) Championship winning four games over four straight days, all by double-digit margins of victory.

"Shannon gives us more depth at the point guard position. She comes from a highly successful Junior College program and understands the commitment level necessary to exceed at the next level. This was an important recruit for our program and we welcome her to the East Bay family," said Head Coach Suzy Barcomb.

In her lone season with CBC, Bland posted season averages of 6.7 points, 4.7 rebounds, 4.5 assists, and 2.6 steals per game. She ranked among the top six players with 141 assists and 80 steals among all 32 NWAACC squads. Bland was named NWAACC All-Tournament First Team and is one of three different players named an all-tournament selection last season to join Cal State East Bay for the 2014-15

Local baseball team represents California

SUBMITTED BY EMILY SANTOS PHOTO BY CLAUDE RODRIGUEZ

From July 28 to August 3, the American Amateur Baseball Congress (AABC) hosted top qualifiers across the country at the Mickey Mantle 16U World Series in McKinney, Texas. Union City's UC Lookouts represented not just Union City, but California as well.

The UC Lookouts' journey began when they won the Northern California SB's Qualifier Tournament at James Logan High School in Union City only six weeks prior. The team won six straight games and placed first in the tournament. With coaches Barrett Ryals, George Chapa, and Mitch Banuelos, the team became the first to qualify from Northern California and participate at the next level.

The team faced the hometown team during their first game. Servando Cardenas, Jr, a junior at James Logan High School, hit and pitched well for the team. Cardenas allowed no earned runs, four hits and one walk while striking out four over six innings of work. However, UC Lookouts fell to the Triple

Creek Academy (TCA) Twins 2-1.

They took down Strike Zone from Flint, Michigan 8-2 on their second game in the series after slamming the latter with five runs in the first inning. Alex Rodriguez, a sophomore from Washington High School, held Strike Zone hitless over four innings, allowed no earned runs, walked two and struck out five. Starting pitcher, Rojo Reyes, Jr, another junior at James Logan High School received the win for the UC Lookouts who started the game. He pitched one shutout inning, only walked one, and gave up no hits. In the UC Lookouts third game with San Gabriel Valley (SGV) Arsenal from West Covina, California lost 6-2 in seven innings, despite outhitting the opposing team eight to seven.

The UC Lookouts ended their series in the semifinals as D-BAT from Dallas, Texas earned the win 9-2 in seven innings. Eric Sanchez, Jr., a sophomore from Milpitas High School, was the starting pitcher. Sanchez took the loss on this day, but confidence was high as his teammates knew that his past performances helped UC Lookouts take their place at

the Mickey Mantle World Series.

In the end, the D-BAT team won the series. The UC Lookouts finished as one of the top four teams of the AABC Mickey Mantle 16U World Series, and the best team from the Western Region, as well as earning the C.O. Brown Sportsmanship Award.

Coach Ryals expressed how proud he was of each player, how they represented themselves, their families, sponsors, and the country. "Focusing on the process and not the end results got our players here. We are humble and appreciative of being part of this experience", said Coach Ryals of the team after qualifying and participating in one of the most competitive tournaments for their age group in the nation.

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

velopment. Six pillars of character were emphasized: trustworthiness, respect, responsibility, fairness, caring and citizenship. As a leader and mentor, coaches were reminded that they can be a positive factor to promote TEAM (Teach, Enforce, Advocate, Model) leadership.

Moderator and facilitator John Forenti, a 30-year veteran of coaching, noted that pursuing victory with honor can be a "Gold Medal" effort through pursuit of goals that make athletic efforts fun, centered on good character and positive life skills in a safe environment that is age appropriate and fair. Parental

involvement and communication is important to achieve the model of a Gold Medal sports environment.

More than just a pep talk, the seminar provided coaches with practical actions to make MVAL a meaningful program for all participants. As the session progressed, discussions and

experience of participants - new and veterans - added a practical aspect to the conversation. Coaches can and do make a difference in student lives. They were reminded that the primary responsibility of coaching is to ensure safety and emotional balance for their athletes.

At the close of the session, Forenti summarized the proceedings, saying that the goal of student athletics is not to make

better athletes, but better people. MVAL is ready for a new Gold Medal season of athletics.

For more information about Character Counts resources, visit: www.CharacterCounts.org

Prep your child for kindergarten

SUBMITTED BY UNION CITY LEISURE SERVICES

Did your child miss the cut-off date for kindergarten this year? If so, Jumpstart Pre-K is just the class for you!

The Jumpstart Pre-K classes were created in response to the changing birthdate requirement for kindergarten eligibility. Tot Time Program Coordinator Rebecca Rose developed the Jumpstart program and discovered that Bay Area kindergarten teachers highly value in children their ability to regulate emotions and have self-help skills. Kindergarten teachers have curriculum to teach letter and number recognition, math, and pre-reading

and writing skills, but have none to teach a child how to separate from their parents easily, manage their own clothing, and resolve conflict among others. That doesn't even address the class size of close to 30 children, thus having no time to fit in socio-emotional development.

Using this information, Rose created a curriculum that encompasses all of the skills that kindergarten teachers identified, as well as academic, music and movement, and art skills, all with emphasis on language development. Forty children graduated from the program on their first school year 2013 - 2014.

Jumpstart Pre-K classes are for children ages 4 years and 9 months old to 6 years old, who have missed the cut-off date for kindergarten in 2014. Children must be 5 years old by December 31; proof of age will be required.

Visit www.unioncity.org to register online, which begins Monday, August 18.

Walk-in, mail-in, and fax registrations begin on Monday, September 1.

For more information, contact Rose at (510) 675 - 5642 or rebeccar@ci.unioncity.ca.us. Classes will be taught by Rose at Holly Community Center in Union City.

CSU receives \$500K grant

SUBMITTED BY STEPHANIE THARA

The California State University (CSU) has been awarded a \$500,000 grant from the W.M.

Keck Foundation that will fund a study on the impact of servicelearning courses in science, technology, engineering and mathematics (STEM) disciplines.

Service-learning combines classroom instruction with meaningful community service. The practice has a strong correlation to student success in most academic disciplines, but there is a lack of research on its impact in STEM. In partnership with the

California Campus Compact, a statewide service-learning organization, the CSU's Center for Community Engagement will investigate the practice's impact on student success in STEM fields.

For more information, visit www.calstate.edu

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 Ist/3rd Monday @ 7 p.m. 835 East I4th St., San Leandro (510) 577-3366 www.sanleandro.org

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Milpitas City Council Meeting

August 5, 2014

Public Hearings

Hold a public hearing to consider request to host a flag ceremony at City Hall by Pakistan American Culture Center on August 14, 2014.

Hold a public hearing to adopt resolution confirming weed abatement assessments to be entered on tax assessment bills.

Reports of Mayor and Commission:

Per request of Mayor Esteves, consider introduction of ordinance adding a new section to the Milpitas Municipal Code authorizing installation of the national motto "In God We Trust" in City Council Chambers, City Hall Committee Room and other public buildings.

Per request of Mayor Esteves

approve a consultant agreement with Water Solutions, Inc. for a feasibility study regarding water supply augmentation for \$229,000 and approve a budget appropriation. (4 ayes, 1 nay—Montano)

Per request of Mayor Esteves, adopt a resolution regarding building an Early Learning Nation program by 2025.

Resolutions:

Consider adoption of resolution calling and giving notice of the submission to the electors of the City of Milpitas at the General Municipal Election to be held on November 4, 2014, a ballot measure proposal of an ordinance to authorize the creation of a card room.

Agreements:

Approve a consultant agreement with BFGC Architects Planners, Inc. for Milpitas sports center improvements project in the amount of \$76,000.

Consent:

Receive City of Milpitas Investment Portfolio Status Report for the quarter that ended on June 30, 2014. Current balance stands at \$171,460,764.57.

Adopt a resolution awarding to and approving a contract with All-Line Uniform Sales to furnish annual clothing for city employees in an amount not to exceed \$14,434.24.

Adopt a resolution awarding to and approving a contract with Backflow Prevention Services, for testing certification and maintenance repair services in an amount not to exceed \$49,310.

Adopt a resolution to approve the sole source purchase and installation of a compliance uniform hazardous materials program consolidated forms software for the initial not-to-exceed amount of \$8,000.

Approve amendment to the agreement with Intelligent Technologies and Service, Inc. for fire

suppression system inspection, testing, maintenance and repair at City Hall for an amount not to exceed \$5,586.

Approve amendment to the agreement with Peelle Technologies, Inc. extending the agreement for document imaging services for two years in an amount not to exceed \$50,000.

Receive report of emergency repair of Dempsey Road Dr. water main, approve a budget appropriation from the water fun, and authorize staff to pay repair work invoices totaling \$45,814.89.

Mayor José Esteves: Aye
Vice Mayor Althea Polanski: Aye
Debbie Indihar Giordano: Aye
Armando Gomez: Aye
Carmen Montano: Aye, 1 Nay
Mayor José Esteves: Aye
Vice Mayor Althea Polanski: Aye
Debbie Indihar Giordano: Aye
Armando Gomez: Aye
Carmen Montano: 7 ayes, 1 nay

Wieckowski honors student math tutors

SUBMITTED B
JEFF BARBOSA

Milpitas student volunteers who have dedicated hours of their summer to tutor fellow students as part of the MATHeasy program were honored on August 8 with certificates from Assemblymember Bob Wieckowski (D-Fremont) and other local elected officials. The event which recognized the volunteers' efforts was held at the Milpitas Library. Wieckowski aide Andrae Macapinlac represented the Assemblymember at the event. Wieckowski was unable to attend due to a legislative hearing on drones at

"Under the leadership of Ivy Pham, these students have done a tremendous job of volunteering their time to tutor students at local schools and libraries," Wieckowski said. "Their dedication and commitment to this program and their fellow students is truly admirable. Ivy has done a wonderful job of creating this program and nurturing it during her time at Milpitas High."

Pham is a senior at Milpitas High and started the program last summer to assist students who have difficulty with fundamental math concepts, but don't have access to tutoring programs. Last fall, she expanded it to Pomeroy and Sinnott elementary schools and Russell Middle School. In addition to helping younger students, the tutors gain teaching and leadership skills, according to Pham.

Hundreds of students have participated in the program. Assembly certificates were given to the volunteers who donated the most hours: Ivy Pham, her brother Alan Pham, Tammy Lee, Armaan P. Ghedia, Kevin Le, Chau Nguyen and Rachel Lien.

Wieckowski represents the 25th Assembly District, which includes Milpitas, San Jose, Santa Clara, Fremont and Newark.

Assisted Living Closures Bill passes Assembly Appropriations Committee

SUBMITTED BY SERGIO REYES

A timely and important bill authored by Senate Majority Leader Ellen M. Corbett (D-East Bay) that seeks to protect assisted living residents during and after a facility closure passed from the Assembly Appropriations Committee on August 6.

Sponsored by California Advocates for Nursing Home Reform (CANHR), SB 894 would require the California Department of Social Services (DSS) to provide the Office of the State Long-Term Care Ombudsman with a precautionary notification when DSS begins to prepare to issue a temporary suspension or revocation of a license for a Residential Care Facility for the Elderly (RCFE). The State Long-Term Care Ombudsman advocates for the rights of all residents of long-term care facilities by receiving and resolving individual complaints and issues of residents, as well as advocating for residents in the long-term care system through legislation and policy, regulations, and administration.

Senator Corbett honored

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) was recently honored by Green California for her "strong environmental and public health" record throughout her legislative career in both the California State Assembly and California State Senate.

"Senator Corbett is a dedicated environmental champion on issues ranging from wildlife to cleaner vehicles. The organizations active in the Green California network are very appreciative of Senator Corbett's important leadership in protecting our natural resources and promoting the growth of clean energy jobs and technologies," said California League of Conservation Voters CEO Sarah Rose.

Green California is a network of more than 90 environmental, public health and social justice organizations that plan, strategize and work collaboratively in order to speak to the legislature and regulatory agencies with a unified voice on issues impacting California's air, water and natural resources assembled by the California League of Conservation Voters (CLCV) Education Fund.

General Plan Health Element available for public review

SUBMITTED BY GWENDOLYN
MITCHELL/MARINA HINESTROSA

The County of Santa Clara has issued for public review and comment, its new chapter to the County's General Plan – the Health Element. Because the Board of Supervisors recognized the significant role the planned environment can have on the community's health, the County's Public Health Department and the Planning and Development Department joined together to work collaboratively engaging other County agencies, staff, community organizations, health system stakeholders and entities, and the public in the development of this document.

The public is invited to review and comment on the Health Element during an initial 45-day review period through September 24, 2014. There will be additional opportunities to provide comments at subsequent public hearings before the Planning Commission and Board of Supervisors. The Health Element is on track for adoption by the end of the calendar year.

The Health Element covers the following areas: Health Conditions, Equity, & Access; Social and Emotional Health; Land Use and Urban Design; Active and Sustainable Transportation; Recreation and Physical Activity; Healthy Eating, Food Access, Sustainable Food Systems; Air Quality and Climate Change; Healthy Housing; and Violence Prevention and Safety. Major themes include the importance of preventive, upstream approaches to human health, integration of services and care models, sustainability co-benefits, and addressing health inequities that persist despite the County's affluence and overall high rankings for health. The draft Health Element incorporates and promotes Board's "Health in All Policies" approach to county services and planning.

The Health Element and links to comment opportunities can be found online at: www.sccgov.org under HOT ITEMS or at http://www.sccgov.org/sites/planning/PlansPrograms/GeneralPlan/Health/Pages/HealthElemen t.aspx

Hindu Americans honored in California Submitted by Sergio Reyes

On August 7, Senate Majority Leader Ellen M. Corbett (D-East Bay) recognized the continued contributions of Hindu Americans in California on the Floor of the California State Senate.

The Senate passed SCR 93—authored by Senator Corbett—designating October 2014 as Hindu American Awareness and Appreciation Month. The Senate Concurrent Resolution notes that "the Legislature recognizes and acknowledges the significant contributions made by Californians of Hindu heritage to our state, and by adoption of this resolution, seeks to increase awareness and understanding of the Hindu American community."

VTA Board of Directors moves projects forward

SUBMITTED BY COLLEEN VALLES

The Santa Clara Valley Transportation Authority (VTA) Board of Directors at its board meeting on August 7, approved contracts and documents that will lead to parking structures at the two stations planned for VTA's BART Silicon Valley Berryessa Extension, a second light rail track in Mountain View, and improvements related to Bus Rapid Transit (BRT).

The Board agreed to award an \$86.8 million contract with McCarthy Building Companies, Inc. for the design and construction of parking structures for the future Berryessa and Milpitas BART stations.

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

OPINION

WILLIAM MARSHAK

henever the three-letter word – sex – is used, implied or referenced, our society is immediately brought to attention. Advertising agencies have been aware of this fact since they began hawking everything from cars, insurance, sweets, furniture... whatever. Although an integral part of our existence, attitudes about how to transfer information about the perpetuation of life vary wildly, so too does the role of education when applied to discussions of the "birds and bees." Euphemisms are rampant but sober contemplation of the subject is often avoided or left to experimentation, glorification or denigration by popular myth and exploitation by filmmakers and songwriters.

Over decades, sex education has appeared in various guises in our schools. In an attempt to develop a rational and objective transfer of information about ourselves – body and mind - public schools have been tasked to treat this subject as "health education." With sensitivity to parental approaches to teach - or not – about human physiology, chemistry and maturity, it is a conundrum that defies curriculum. Each of us matures in a different pattern and, although public education has come to terms with this through its professional teacher

Sex sells

corps, any of them will quickly admit that individual assistance, modified for each student, is preferable to a one size fits all approach.

When faced with the ominous task of health education, especially during the years when students in mind and body are changing almost minute by minute, trying to use materials that are "age appropriate" is a near impossible task. In the recent controversy over what has been loosely termed as a "textbook" for 9th grade students, explicit material has been vilified by some and praised by others. A question of whether this information is appropriate at that age is at the heart of the argument but it is probable that most of these kids have seen much more in the media or on the internet. However, the primary responsibility for such personal, intimate and yes, embarrassing education rests at home. Unfortunately, many parents choose to avoid the subject of intimacy. For most of us, it isn't easy to talk about such things with our progeny.

On a recent visit to the Fremont Unified School District, I leafed through the book in question and was informed that Your Health Today would not be treated as a textbook, rather a teacher resource that would not leave the classroom [Your Health Today is available at the library and for purchase]. The extent of use and specific text incorporated into health education was to be determined by each teacher. A series of "opt out" choices allow parents to excuse their students from participating in objectionable parts of the curriculum or even all subject matter in the course. Whether age appropriate or not is mystifying to me since what I and plenty of children routinely see or hear in the media transcends anything associated with this debate. Consider the popularity of books, movies and song lyrics that routinely encompass the topics considered too advanced for 9th grade students.

As a young teacher many (many, many) years ago, I was given the task of teaching sex education to junior high school students. With little direction and no standardized curriculum, I faced a group of students who, it turned out, had heard plenty of anecdotes and mythology but knew little basic, factual information. It was a fragile subject, but all of us came away a bit wiser about who knew what about reproduction and sex.

Most of us would probably prefer that the initial introduction and discussion of sex happen in a home environment with care and compassion. I agree. Unfortunately, this subject is often warped by outside impressions and perceptions, plus an embarrassment factor that is hard to overcome. Procreation, one of the most important aspects of our existence, is an intensely private and moral labyrinth. Who teaches and how are such things taught? Whether we allow our schools to discuss sex, restrict such discussions to home or simply deny any responsibility, the three-letter word is here to stay.

William Ufanlall

William Marshak
PUBLISHER

TRI-CITY VOICE

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

Smart Growth Bill clears Appropriations Committee

SUBMITTED BY SERGIO REYES

Authored by Senate Majority Leader Ellen M. Corbett (D-East Bay), SB 674—which supports the development of projects that encourage locating businesses and services closer to the day-to-day needs of local residents—passed from the Assembly Appropriations Committee on August 6.

By promoting community-oriented projects with ground-floor neighborhood-serving uses and residential housing on the floors above, SB 674 would encourage local residents to access daily services by walking or biking, as well as help urban and suburban communities throughout California advance their smart growth and environmental goals.

Specifically, SB 674 increases the maximum amount of neighborhood-serving goods, services and retail uses allowed in a mixed-use project using the California Environmental Quality Act residential infill exemption from 15 percent of total floor area to 25 percent of the total building square footage.

"SB 674 is an important next step toward improving California's air quality and reducing the need to build new roads by locating stores, bank branches and other day-to-day community needs closer to where local residents actually live," said Senator Corbett.

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

norm2@earthlink.net
Life Changes & Organization Managemen
Over 30 Years Experience

Emmett Construction Co., Inc.

Est. 1966 Lic #592871

510-797-3543
925-426-1881

Built on a foundation of QUALITY

Kitchen Remodels
Bathroom Remodels
Room Additions
Interior & Exterior Trim
Baseboard & Crown Molding
Doors & Windows
Fire & Water Damage Restoration

www.emmettconstruction.com

7835 Enterprise Drive, Newark

Great Rates! - Great Results

Call Today!

Classified Ads

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

Grace Health Spa

\$30 In Hour Body Oil Massage (WITH COUPON ONLY)
510-881-1688
24463 Mission Blvd. Hayward

Become a hospice patient CAREVOLUNTEER!

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 1-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com The Best Massage in Town
Professional & Affordable

Swedish, Deep Tissue
Acupressure Massages
Best CMTS in Town

Only
\$40/hr
\$75/2hrs

We are
Hiring CMT

510-656-8808 - 510-713-1388

3909 Stevenson Blvd., Ste C

Fremont

accuracy and distance issues.
(510) 358-2071

Performance Engineer in Fremont, CA. Plans, designs, & conducts performance testing of web applications, using company's proprietary load-testing software to assess server performance, effect of user behavior, & scalability of applications under load. Requires Bachelor's in Elec. Eng., Comp. Sci. or other IT plus I yr. experience, including analysis of new business requirements & enhancements for customer applications, design & development of test plans & test scenarios, and estimating total effort. Demonstrated knowledge of UNIX, C/C++, & command-line utilities, including file-system management, editors, automation techniques & automation tools. Requires relocation for long-term projects to client sites at various unanticipated locations throughout the U.S. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

IT Project Manager in Fremont, CA. For provider of performance testing software & services, the IT Project Manager plans, initiates, & manages projects, leading the software development team through the entire development life cycle. Requires Master's in Comp. Sci. or Info. Tech. plus I yr. software development experience & demonstrated knowledge of Java development environment &performance testing for web-based computer apps. Requires relocation for long-term projects to client sites at various unanticipated locations throughout the U.S. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

LETTER TO THE EDITOR

An accolade

I live in Fremont. We have Republic Services for garbage pickup. They called me and others of a delay in garbage pickup for today, Wednesday, August 6. Don't laugh; I think that was very impressive. I was so impressed that I sent a letter to the manager as well as the individual with whom I talked. The letter is below. It is not often that we get real service. What Republic did today was real service. They wanted to let us know that there was a delay and not to worry - there would be a pick up.

Wednesday August 6, 2014

Attn: J. Redondo @ Republic

Good Day. I just received a phone call from Republic Services informing us that the garbage pickup would be delayed today. I want to say thank you. Thank you for:

a) Informing us of the delay. You even informed those folks who are super seniors and are not invoiced monthly. That was so nice.

b) I talked with a Maria in customer service and she took the time to talk to me. She also was very nice, even though Republic was extremely busy as they had to inform everyone of the delay. I do not know if it was a system delay or just our area, but either way, thank you.

It is very rare that anyone says thank you. I am not of that school. I wish to recognize service when I see it and I saw it this morning, so I say, thank you.

Bill Leake, Fremont

Luau dance for special needs citizens

SUBMITTED BY SORENSDALE RECREATION CENTER

Please come to a social event for teens and adults with special needs. Enjoy an afternoon of fun, music, and dancing with friends. DJ music and light refreshments provided.

Luau Dance for Special Needs
Saturday, Aug 23
1 p.m. – 4 p.m.
Sorensdale Recreation Center
275 Goodwin Street, Hayward
(510) 881-6778
\$5 advance/\$6 at door

Education specialist named Koshland Fellow

SUBMITTED BY PATRICK GANNON, ACOE COMMUNICATIONS

Alameda County Office of Education (ACOE) congratulates Jason Arenas, parent and community engagement specialist, for being named one of twelve Koshland Fellows to help direct a \$300,000 grant to improve South Hayward. The fellowship is part of the San Francisco Foundation's long-running Koshland Program, which invests and partners with community leaders to improve the quality of life as well as support the growth and leadership of neighborhood residents in targeted high-need areas.

Arenas will work with 11 other educators and community leaders located in South Hayward to head this initiative for the Jackson Triangle and Harder/Tennyson neighborhoods over the next five years. In their first year, Koshland Fellows will undergo leadership and team-building training and then move to researching community organizations and collaboratives to direct portions of the \$300,000 neighborhood improvement grant.

"I am proud to see Jason receive this well-deserved recognition for his leadership in creating key partnerships with families and community members and organizations across Alameda County," said Alameda County Superintendent Sheila Jordan. "The ACOE will salute him and his work at their Board meeting."

As ACOE's parent and community engagement specialist, Jason works to inform and engage parents and community members on the new changes in how schools are funded, what is taught in classrooms and how student learning is assessed. Previously Jason was a community outreach specialist with ACOE's Project EAT (Educate, Act, Thrive), a nutrition education program, working with Hayward, San Leandro and San Lorenzo communities.

A call to action

Submitted by Tim Gallen / Nancy Amaral

Robert Wilkins, President and CEO of The YMCA of the East Bay, has called to action a request for volunteerism throughout the Bay Area, with the recently launched "You Are the Difference" collaborative campaign.

This campaign is designed to encourage the public to volunteer a few hours, this summer, to help any worthy organization that is "doing good" in their community. Community partners raising up their collective voices, along with the Y, to say that volunteerism matters include: the Chabot Space and Science Center, Richmond Community Foundation, East Bay Regional Park District, Pleasanton Community of Character Collaborative and KRON 4.

"As the largest serving deployer of volunteers in the Bay Area, the YMCA of the East Bay felt it essential to encourage our communities to volunteer, express the importance of such actions and the impact those actions have directly on our communities," said Robert Wilkins, President & CEO of the YMCA of the East Bay. "Volunteering will help you to feel better and your community will do better," he added.

To find a volunteer organization in need, the Y is suggesting the public connect with any of these volunteer organizations: Bay Area Volunteer Information Center, Volunteer Center of the East Bay, Hands on Bay Area and Volunteer Match.

To contact the YMCA visit, www.ymcaeastbay.org

LIFE CORNERSTONES Marriage

Obituaries

For more information

510-494-1999 tricityvoice@aol.com

Birth

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

> Doris M. Calabrese RESIDENT OF FREMONT

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

Joan C. Carroll
RESIDENT OF FREMONT
January 21, 1922 – August 1, 2014

Lillian W. Gardiner RESIDENT OF FREMONTJune 2, 1921 – August 1, 2014

Dan Otto Best RESIDENT OF FREMONTOctober 24, 1921 – August 1, 2014

Tsu-Kang Chin RESIDENT OF FREMONT March 20, 1918 – August 2, 2014

Linda J. Harris RESIDENT OF FREMONTFebruary 26, 1950 – August 3, 2014

Peggy Gail Leavitt RESIDENT OF HAYWARD March 6, 1941 – August 3, 2014

Stanton J. Bringer RESIDENT OF FREMONT February 2, 1940 – August 4, 2014

Charles A. Correia
RESIDENT OF FREMONT
October 20, 1939 – August 4, 2014

Joseph Victor Shagday RESIDENT OF FREMONT February 10, 1927 – August 6, 2014

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

Michael D. Eads RESIDENT OF FREMONT January 1, 1944 – July 28, 2014

Jessie J. Scherbarth RESIDENT OF LIVERMORE September 2, 1934 – August 1, 2014

Tao A. Jeng RESIDENT OF FREMONT March 15, 1946 – July 31, 2014

Lydia "Lillie" M. Valdez
RESIDENT OF MILPITAS

December 4, 1932 – August 2, 2014

Michael J. Trout

RESIDENT OF FREMONT

April 24, 1951 – August 5, 2014

Raymond C. Golway

RESIDENT OF FREMONT

March 6, 1936 – August 4, 2014 **Rajbalbir S. Suri**

RESIDENT OF FREMONT
April 29, 1974 – August 6, 2014

John D. Trejo RESIDENT OF NEWARK December 16, 1959 – August 7, 2014

Margaret E. Seese RESIDENT OF FREMONT February 20, 1921 – August 10, 2014

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

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

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

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

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

Call direct or contact Lana online

Lana August Puchta
Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Obituary

Glenda Jo Jerue

August 12, 1937 – July 16, 2014

Glenda Jo was born in Marquez, Texas and spending her early adult life in Orlando, Fl.

She was the owner of GLENDA JERUE MODELS ACAD-EMY in Fremont. She taught personal Development and Modeling to young Ladies for 30 years. Glenda Jo was a lover of Blues music and you could see her at the Blues Festivals and live performances in the Bay Area. She is survived by her husband of 43 years Carroll (Jim) Jerue, Sons Jerry Michael Lawson, Randy Joe (Susan) Lawson and Mark Jerue, Daughters Cherie Renee Lucas and Glenda Chante (Paul) Stewart. Grandchildren Glenn A. Serna, Tiffiney Duffy, Heather Jo Jerue, and Mark Jerue. Family and Friends are invited to attend a Celebration of her life on Sunday August 17, 2014 at 12:00 noon at the Bijou Restaurant & Bar 1036 B. Street in Hayward.

In lieu of flowers donation may be made to Pathway Family Hospice Foundation or the American Cancer Society East Bay unit 1700 Webster street Oakland, CA 94612

www.pathwayshealth.org
Tri-City Cremation
& Funeral Service
5800 Thornton Ave., Suite 400
Newark, CA 94560
510.494.1984

First human West Nile Virus fatalities

SUBMITTED BY ANITA GORE

The first two deaths this summer due to West Nile virus infection have been confirmed by the California Department of Public Health (CDPH) as announced on August 6 by Dr. Ron Chapman, CDPH Director and state public health officer. The first was a senior citizen from Sacramento County. The second was an adult from Shasta County.

"These unfortunate deaths remind us that we must protect ourselves from mosquito bites to prevent West Nile virus and other mosquito born infections," said Chapman. "West Nile virus activity is greatest during the summertime."

West Nile virus is transmitted to humans and animals by the bite of an infected mosquito. The risk of serious illness to most people is low. However, some individuals – less than one percent – can develop a serious neurologic illness such as encephalitis or meningitis. People 50 years of age and older have a higher chance of getting sick and are more likely to develop complications. Recent data also indicate that those with diabetes and/or hypertension are at greatest risk for serious illness.

To date in 2014, West Nile virus has been detected in 36 California counties.

CDPH recommends that individuals prevent exposure to mosquito bites and West Nile virus by practicing the "Three Ds:"

- 1. DEET Apply insect repellent containing DEET, picaradin, oil of lemon eucalyptus or IR3535 according to label instructions. Repellents keep the mosquitoes from biting you. DEET can be used safely on infants and children 2 months of age and older.
- 2. DAWN AND DUSK Mosquitoes bite in the early morning and evening so it is important to wear proper clothing and repellent if outside during these times. Make sure that your doors and windows have tight-fitting screens to keep out mosquitoes. Repair or replace screens with tears or holes.
- 3. DRAIN Mosquitoes lay their eggs on standing water. Eliminate all sources of standing water on your property, including flower pots, old car tires, rain gutters and pet bowls. If you know of a swimming pool that is not being properly maintained, please contact your local mosquito and vector control agency.

California's West Nile virus website includes the latest information on West Nile virus activity in the state. Californians are encouraged to report all dead birds and dead tree squirrels on the website or by calling toll-free 1-877-WNV-BIRD (968-2473).

Dept of Public Health launches Open Data Portal

SUBMITTED BY ANITA GORE

The California Department of Public Health (CDPH) recently launched its Open Data Portal, which will allow user-friendly access to the data it collects about important public health issues. This data can be used to craft solutions to public health concerns while providing more transparency in government. The Portal, which is accessible from the CDPH website (www.cdph.ca.gov), provides the public with a single point-of-entry to data sources that can be used for reporting, creating Web tools and mobile applications (apps), and other uses.

"Transparency and giving people access to information is so important to democracy," said Diana Dooley, secretary of the California Health and Human Services Agency. "This is the beginning of a very ambitious effort to open portals on information that people want and need. This is an important step toward our goal of making California the healthiest state."

The first sets of data tables to be launched include birth profiles, popular baby names, poverty rates, the location of vendors who accept vouchers from the Women, Infants and Children (WIC) program, health care facilities data, and surveillance for West Nile virus and asthma. Eventually, data from other state departments within the California Health and Human Services Agency will be included.

Protecting individual privacy is a high priority for CDPH. All data is reviewed prior to being made available through the Portal or the CDPH website. In some instances, only aggregated data will be allowed, or data may be grouped in larger regions rather than by county, city or ZIP code.

Visit www.cdph.ca.gov to access the Open Data Portal or for more information.

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing.
- ✓ Flyers, indoor/ outdoor signage options.
- Event banners for birthdays, graduations & holidays.
- ✓ Fully skilled in-house graphic design team.
 - ✓ Business cards, flyers, & company website designs
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering

✓ Full or partial vehicle wraps and specialty color changes

✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

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.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, August I

Stolen Vehicles:
-48000 Block of Mowry Av
('96 Acura)
-3500 Block of Colet Tr.
('92 Honda)
-40000 Block of Chapel Ave
('93 Acura)

A distraught female called 9-1-1 to report she had just been attacked and knocked down by a stranger in the dog park located at Kennedy High School. The victim indicated that the male had taken her dog and was still present at the school. After multiple police officers responded and finally located the female, it was found that she had actually been knocked down by a German Shepard that was being walked in the dog park.

Officer Nordseth responded to the 1500 block of White Birch Tr. to check on a vehicle that had collided with a residence. The driver fled the area on foot, prior to officers arriving. The driver was not located. Officers responded to the registered owner's address and were advised he no longer lives there. Officers will continue their search for the driver.

Saturday, August 2

At approximately 4:20 p.m., Officers responded to the 46500 block of Landing Parkway to investigate a report of a verified alarm. Officer Malcomson arrived and was met by a security guard. The guard pointed out a corral area where the alarm had sounded. The corral area was separate from the commercial warehouse building and it housed electrical panels, compressed air machinery, as well as air conditioning and refrigeration units (copper). While Officer Baca was in the process of taking up a position to the rear of the business, he noticed a male step out from some bushes near the property line. The male was identified as a 50 year old adult male, Santa Clara resident. The suspect had made his way into the corral area and was in the process of cutting copper pipe when he was interrupted. He was arrested for commercial burglary, possession of a

controlled substance and a warrant. **Sunday, August 3**

At approximately 8:30 a.m., a single vehicle minor injury rollover collision was reported in the area of Grimmer Blvd. and Yellowstone Park Dr. The driver attempted to flee the scene, but Officer Gonzalez locates him just north of the scene. Officer Gonzalez arrests a 21 year old adult male for DUI.

A City of Fremont van that was stolen on July 28th from 39550 Liberty Street was recovered in Hayward. The vehicle appeared to be in condition, however the interior was ransacked and a portable radio was missing. Handled by CSO Oliveira.

Officers investigated an attempted commercial burglary to a child care center located on the 43500 Block of Mission Blvd. Glass was broken at the rear of the business, however no entry was made. Case investigated by CSO Oliveira.

Officer Baca stopped a bicyclist on Ellsworth St near Cedar Tr. The bicyclist was in possession of burglary tools, a controlled substance and is under the influence. The 30 year old adult male, Fremont resident is arrested for the above mentioned charges.

Monday, August 4

Officer Sanders was were dispatched to an address on Lemonwood St. twice in the morning

continued on page 34

Teen assaulted

SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

On Saturday, August 2, at approximately 5 p.m., San Leandro Police officers responded to the 2900 block of Waterfall Way for the report of a sexual assault. The teenage victim stated she was sexually assaulted while using the public restroom at the apartment complex. The unknown suspect described as a Black male adult, approximately 20 years old with short dark hair, had fled the scene prior to our arrival. Officers checked the surrounding area for the outstanding suspect and he was not located.

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.

Armed robbery suspect in custody

SUBMITTED BY SGT. RYAN CANTRELL, HAYWARD PD

On August 7, the Hayward Police Department Officers responded to the report of an armed robbery to a pharmacy located at the 27000 block of Hesperian Blvd. The suspect, who was armed with a semi-auto handgun, entered the business just as it opened and held the victim at gunpoint and demanded prescription narcotics. The victim complied and handed over several bottles of wholesale amounts of liquid and pill prescription narcotics. The suspect then exited the business in an unknown direction. The victim then observed a vehicle leave the scene at a high rate of speed and provided a description to the responding officers.

A similar vehicle was later located at a residence in the 25000 block of Gettysburg Ave. While watching the vehicle, officers also observed a male exit the residence that fit the description of the suspect from the armed robbery. The suspect was later called out of the house and detained. He was positively identified as the suspect in the incident and was placed under arrest for armed robbery. A search warrant was executed at the residence and the prescription narcotics stolen in the robbery and a firearm were located inside.

AntoneRay Wiggins (Hayward resident), was arrested and booked for Armed Robbery.

Anyone with information regarding this incident is encouraged to contact Detective Ray Bugarin at (510) 293-7034.

San Leandro team wins at K-9 competition

SUBMITTED BY
Lt. Randall Brandt, San Leandro PD

San Leandro PD K-9 Officer Dennis Mally and his partner "Rohan" won top honors, Saturday, August 9th in the category of searching at the Second Annual Police K-9 Trials, held in San Leandro. Officer Mally and Rohan took fourth place overall competing against 28 other teams from across the Bay Area and Sacramento. The event was held over two days and included the categories of narcotic recognition, agility, apprehension, protection and obedience. The top winner overall was Officer Gregg Tawney and his partner "Rango" from Elk Grove PD. Over 200 spectators were on hand to watch the competition.

MISSING Jon Cruz

HAVE YOU SEEN THIS PERSON?

Age: 25 Sex: MALE

Race: GUAMANIAN & FILIPINO

Eyes: BROWN Hair: BLACK

with Orange tips Height: 5'6"

Weight: 125 Last Seen: 7-30-14

--- Hayward, CA ---

PLEASE CONTACT IF YOU HAVE ANY INFORMATION CALL: 510-470-6440

EMAIL: findjoncruz@gmail.com

Find Jon Cruz

Fremont Police Log continued from page 33

hours in regards to a trespassing complaint. During the second response, a 23 year old adult male was arrested for trespassing on the property.

Tuesday, August 5

Officers Layfield and Lobue were detailed to the Irvington Post Office when postal officials call about a subject there to pick up mail which had been placed on a vacation hold fraudulently. Officers contact a 28-year-old adult male, San Jose resident, and discover that he is responsible for the fraudulent mail hold. Detective Kwok responded to the scene to assist in the investigation, and the male was arrested for burglary.

Officers responded to the far west end of Automall Pkwy to assist Union Pacific Police and Amtrak Police with fatal accident involving a pedestrian and a train. Investigation was handled by Union Pacific and Amtrak police agencies. Sergeants Lambert and Harvey supervised Fremont Police response.

A victim was driving in the area of Eugene St. and Rockett Dr. looking for his lost dog. While stopped near the intersec-

tion, two suspects confronted him in his vehicle. One suspect held the victim at gunpoint while the other suspect rummaged through the victim's car, stealing several items. The suspects fled in a white Ford F-150. The case was investigated by Officer O'Neal and Field Training Officer (FTO) Romley.

At approximately 5:30 a.m. when employees at the Warm Springs Jamba Juice were attempting to open the store, they were confronted by a suspect who jumped out of the ceiling and ran past them to a waiting getaway vehicle. This investigation is ongoing.

Wednesday, August 6

At approximately 2:40 p.m., officers responded to an inprogress home invasion robbery call at a residence on the 4200 block of Deep Creek Rd. (between Shylock Dr. and Othello Rd.). Officers arrived and learned that an adult female and her infant granddaughter had been inside their residence when two unknown males entered through an unlocked rear door. At gunpoint, the suspects bound the

adult female victim with duct tape. The infant was not injured. The unknown suspects fled in an unknown direction, possibly out the front of the house onto Deep Creek Rd. The female victim was transported to a local hospital for minor injuries. Loss is still being determined at this time. Detectives are working the case and anyone with information and/or video surveillance in the area is asked to contact Detective Blass at jblass@fremont.gov.

Suspect #1 was described as an Asian adult male, approximately 30-35 years old with black hair, 200 lbs. and standing approximately 5'10" tall. He was wearing a baseball cap and a short sleeved white t-shirt.

Suspect #2 was described as an Asian adult male, approximately 30-35 years old, 200 lbs., and standing approximately 5'10" tall. He was wearing a short sleeved white t-shirt.

At approximately 8:20 p.m., a 56-year-old adult male was out for a walk in the area of Ardenwood Blvd. and Commerce Dr. when he was robbed at gunpoint by two suspects who fled in a gray Japanese 4-door vehicle. The

victim was not injured. The case was investigated by officers Collins and Zargham.

At approximately 8:40 p.m., a 66-year-old adult male, Fremont resident, was out for a walk in the area of Emelia Ln. and Deep Creek Rd. While walking, he was confronted by two suspects who grabbed his arms and demanded money and his phone. The victim struggled with the suspects and ran off. The two suspects fled on foot. The two suspects are possibly same who were responsible for the Ardenwood/Commerce robbery. A neighborhood check was conducted in an effort to locate witnesses and video surveillance. The case was investigated by Officer J. Hernandez.

Suspect #1: 5'6", 110 lbs., thin build, black male, last seen wearing a black stripped shirt and black pants, looks similar to a high school aged juvenile.

Suspect #2: 5'6", 110 lbs., thin build, black male, looks similar to a high school aged juvenile.

Anyone with information or video of these incidents is encouraged to contact the Fremont Police Investigative Unit at (510) 790-6900.

A well-known Norteno gang member, 23 years old and a Fremont resident, confronted a male he described as being from an opposing gang in the American High School parking lot. The 23year-old began to provoke the second male and punched him in the face. The other male (unknown identity) pulled out a knife and stabbed the 23-yearold, who sustained a non-life threatening injury as a result. The male was taken to a local hospital via ambulance and officers were not successful in locating the second male. The 23-year-old stated he would not cooperate with police. The case was investigated by Officer Soper.

Thursday, August 7

Residential Burglaries: 39000 block of Sundale 43000 block of Fremont Bl 46000 block of Bradley St

Two homes on Mayfair Park Terrace: the homes were broken into sometime before 11:00 p.m. Both were front door kicks and both residences appear to have extensive loss. Officers Roberts and Hartman investigating.

Newark Police Log

SUBMITTED BY CMDR. MICHAEL CARROLL, NEWARK PD

Tuesday, July 29

At 11:48 p.m., Officer Mavrakis investigated vandalism to a residence on Lakewood Dr. An unknown suspect/s threw a rock through the front window.

At 1:29 a.m., Officer Mavrakis responded to the 36000 block on Cherry St. to investigate a possible vandalism to the residence's window. It was learned a suspect/s had broken the side gate, entered the side yard and broke a side window, in what was believed to be an attempted burglary. The suspect/s took off running when the resident turned on the lights.

Wednesday, July 30

At 3:21 p.m., Officer Slater investigated a residential burglary on the 36700 block of Port Sailwood Drive. The burglary occurred between 0800 Hours and 1300 Hours.

At 4:29 p.m., Officer Musantry investigated a residential burglary on Rockport Court. The burglary occurred between 1100 Hours and 1530 Hours. Entry was made via a bedroom window and the house was ransacked.

At 8:38 p.m., Officer Norvell investigated a theft of a vehicle from Buena Vista Dr, a 2014 Chevy Camaro; blue in color was taken between 0800 and 1800.

At 10:01 p.m., Officer Slater investigated an auto burglary that had occurred yesterday at Newpark Mall between the hours of 1300 and 2100. Loss was a stereo.

Thursday, July 31

At 8:56 a.m., officers were dispatched to a report of male subject slumped behind the wheel of a vehicle at Newark Boulevard/Cedar Boulevard. A few minutes later the vehicle was located on Thornton Avenue near Newark Boulevard and a traffic stop was conducted. Anthony Gonsalves of Newark was contacted in the driver seat and was found to be on parole. Officer Fredstrom arrested Gonsalves for possession of a controlled substance and possession of drug paraphernalia. Gonsalves was booked at Santa Rita Jail.

At 1:44 p.m., Officer Fredstrom accepted the citizens' arrest of Susan Tahiry of San Jose, for petty theft from Macy's. Tahiry was booked at Santa Rita Jail for petty theft and two warrants.

At 9:44 p.m., officers responded to Cherry Street for a reported family disturbance. Alejandro Gaspar of Newark was arrested for felony threats and booked at Santa Rita Jail.

Friday, August I

At 6:49 a.m., Officer Johnson responded to Potrero Dr. for a vehicle burglary. It appeared the thieves initially intended to steal the vehicle but were unsuccessful. They instead stole the tools from the vehicle.

At 10:18 a.m., Officer Fredstrom investigated the theft of a black 2010 Chevrolet Camaro on Buena Vista Dr. The vehicle was later located in Oakland.

At 1:30 p.m., Officer Jackman investigated a residential burglary on Lido Ct. The home was being fumigated and was unoccupied at the time. Loss is cash, jewelry and video games.

At 2:10 p.m., Officer Knutson responded to Macy's and took Marcus Colbert of San Francisco, into custody for petty theft. He was released with a citation.

At 4:08 p.m., Officer Horst arrested Manuel Arreola of Newark, for vehicle theft. The Lincoln Town Car was stolen last week from the parking at next to Gubera's Pub. Arreola was booked at Santa Rita Iail.

At 6:05 p.m., Officer Khairy investigated a Citizen's arrest/shoplifting case at the NewPark Mall JC Penney store. Susana Cardenas-Morfin of Oakland, was arrested for burglary and later booked at Fremont City Jail.

After responding to a report of a subject creating a disturbance in the Food Court at the NewPark Mall. Officer Warren arrested Christopher Graybill of Newark. Graybill was later cited and released for an outstanding Misdemeanor warrant.

Saturday, August 2

At 7:35 a.m., Officer Losier investigated vandalism at the Residence Inn, 35466 Dumbarton Court, where eight motorcycles were knocked over causing extensive damage to the motorcycles.

At 5:38 p.m., Officer Rodgers investigated a battery between two males fighting in the middle of Baine Ave at Cherry Street. Neither party desired prosecution.

During a traffic stop on Fair Ave. Officer Hogan contacted Jessica Pappalardo of Newark. Pappalardo was arrested for possession of a controlled substance, possession of burglary tools, and identity theft. Pappalardo was booked at Fremont City Iail

At 9:21 p.m., Officer Khairy handled a Citizen's arrest/shoplifting case at the New-Park Mall Macy's Store. Linda Zinn of San Francisco, was cited and released at the scene for petty theft.

Sunday, August 3

At 9:10 a.m., Officers responded to the area of the EZ-8 Motel on a report of a suspicious male trying to get into a construction site. Ian Mitchell of Redwood City, was observed crawling into the window of one of the motel rooms. Mitchell was arrested for possession of a controlled substance and possession of drug paraphernalia. Mitchell was booked at Santa Rita Jail.

An electrical transformer blew near 6319 Dairy Avenue at approximately 1721 hours causing a city wide power outage. Officers quickly responded to place alternative controls at all affected intersections.

At 7:40 p.m., Officer Slater handled a Citizen's arrest/shoplifting case at the New-Park Mall Sears Store. Mohammed Campwala of Fremont was cited and released at the scene for petty theft.

At 7:42 p.m., Officer Hogan located a brush fire burning in an open field at the dead end of Stevenson Blvd. near Eureka Dr. After a number of hours, ACFD was able to extinguish the fire and Officers assisted with traffic control as the fire drew a number of onlookers.

At 8:36 p.m., Officer Khairy handled a Citizen's arrest/shoplifting case at the New-Park Mall Macy's Store. Christopher Landers of Newark, was cited and released for petty theft.

Monday, August 4

At 11:47 a.m., Officer Losier investigated a domestic violence incident that oc-

curred on Castillon Dr. Alexander Atlansky of Newark was arrested for domestic battery and obstruction. Atlansky was booked at Fremont City Jail.

At 8:10 p.m., Officer Kovach responded to Fountaine Ave. to investigate a residential burglary. The suspect(s) forced open a dryer vent allowing them to access to the interior of garage and residence. Loss at this time is cash. The burglary occurred from July 29 at 8:30 p.m. to August 4 at 8:00 p.m.

Tuesday, August 5

Officers and Command staff made 20 stops at events that were occurring in the city during National Night Out. Thanks to the RAVENs, Explorers, California Highway Patrol and McGruff, who also participated.

At 9:21 p.m., Officer Kovach investigated an auto burglary at NewPark Mall. Entry was via a window smash between 8:00 p.m. and 9:20 p.m. Miscellaneous items were taken

At 11:10 p.m., Officer Kovach investigated a hit-and-run collision on Cedar Blvd. and Stevenson Blvd.

Wednesday, August 6

At 3:20 a.m., Officer Reyes contacted David Canterbury of Newark during a pedestrian stop. Canterbury was arrested for public intoxication, possession of burglary tools, and probation violation. Canterbury was booked at Fremont City Jail.

Officer Kovach investigated an auto burglary that occurred at 6606 Mowry Ave. Entry was via a window smash and occurred between 7:00 p.m. and 8:00 p.m. Loss was a laptop.

Thursday, August 7

At 10:20 a.m., Community Service Officer Verandes investigated a stolen truck from the 36900 block of Cherry St. Vehicle was last seen the night prior at approximately 6:30 p.m.

Saturday, August 9

At 9:09 a.m., Officers of the Newark Police Department were dispatched to Lincoln Elementary School located at 36111 Bettencourt St. after receiving a 911 call regarding a suspicious person. The caller, an NPD civilian employee spotted a White Male Adult 18-20 years old, acting suspicious on the school's campus. As officers arrived, they found several different work crews on the campus doing summer repairs and improvements. After speaking to two different foremen, it was determined none of the work crews were working inside of the classrooms.

As officers searched the campus they found the door to classroom #23 open. As officers entered the classroom, they spotted the suspect rummaging through the teacher's desk. The suspect was detained and later admitted to breaking into the classroom.

Officers searched the suspect's vehicle and found two stolen computers, two monitors, two keyboards, a laptop computer, and several other stolen items valued at approximately \$3,595.00. All of the stolen items were returned to the Newark Unified School District. The suspect, Maxx Moran of Newark, was arrested and booked on burglary charges.

This is a perfect example of when the community and the Police Department work together. The Newark Police Department encourages community members to report suspicious activity in their neighborhoods.

Auto burglars arrested

Brennan Michael Visser (Fresno resident)

Juan Gabriel Hernandez

SUBMITTED BY SERGEANT RAJ MAHARAJ, MILPITAS PD

On August 5, at approximately 11:48 p.m., a Milpitas Police Officer saw a 1993 Honda Prelude driving on North Park Victoria Drive with malfunctioning taillights. The officer stopped the vehicle on Park Hill Drive and contacted Brennan Michael Visser and Juan Gabriel Hernandez inside of

A records check revealed Brennan Michael Visser (Fresno resident), was currently on Post Release Community Supervision (PRCS). Officers searched the car and discovered stolen property from an auto burglary in Gilroy and two auto burglaries in Milpitas. After further investigation, Brennan Michael Visser was booked into the Santa Clara County Jail for three counts of auto burglary, possession of stolen property, possession of burglary tools, and driving on a suspended driver's license. Juan Gabriel Hernandez (Fresno resident), was booked into the Santa Clara County Jail for three counts of auto burglary and possession of stolen

Anyone with any information regarding this investigation or other similar incidents occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

Milpitas schools start August 18

SUBMITTED BY SGT. SEAN HENEGHAN, MILPITAS PD

The Milpitas Police Department would like to remind residents that school will be back in session on Monday, August 18. The first week of school brings changes to the daily schedules of many people. This will undoubtedly affect the morning and afternoon traffic flow as people acclimate themselves back into their routines.

In order to minimize the traffic impacts, we would like to offer some simple suggestions:

Utilize public transportation

Carpool as much as possible

Walk or bike to school with classmates

Plan for additional travel time

For those going to Milpitas High School, consider using safe, alternate drop-off and pick-up locations, including the loading zone on Jacklin Road and the loading zone on Arizona Avenue, in order to avoid the traffic in front of Milpitas High School.

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Thursday, July 31

At 12:31 a.m., an armed robbery with knife occurred while the victim was walking southbound on Montgomery St. towards A St. The victim was approached by two Hispanic males. One of the males put a knife to the victim's throat and demanded his backpack. The backpack contained the victim's wallet, \$160 in cash, Revo sunglasses, and his alien registration card. The suspects then ran to a smaller Japanese-make, silver car that was parked nearby. The suspects were arrested on August 2 when they attempted to commit a similar robbery.

Friday, August 1

At 3:15 a.m., there were several calls from 25000 block of Industrial Blvd. regarding shots heard in their area. Officers arrived and saw a white adult male running away from the scene. The male was not located; however, shell casings were found in the bushes near the northwest corner of the apartments. There were .40 cal casings and shotgun shells found in the area.

At 5:41 p.m., an assault with a deadly weapon occurred at 22000 block of Western Ave. where three Hispanic adult males fought with two Hispanic adult males over a parking stall space. During the fight, one suspect brandished a knife and stabbed the victim in the arm. The victim was taken to Eden Hospital and treated for a non-life threatening injury. Two suspects were arrested and taken to jail. The first suspect was charged with battery with serious injuries, and the other suspect was charged with assault with a deadly weapon.

Saturday, August 2 At 12:30 a.m., Special Duty Unit (SDU) officers noticed a vehicle traveling at a high rate of speed westbound on Jackson St. and Soto Rd. SDU officers attempted to stop the vehicle, but it quickly pulled into the parking lot of the 200 block of W. Jackson St. and parked in a stall. The male driver and female passenger fled from the vehicle as the officers arrived. Both suspects were detained without incident. A loaded 9mm handgun, 27.2g of meth, and \$695 in cash were located and taken as evidence. Both suspects were arrested and taken to jail.

At 7:30 AM, an attempted robbery took place at B St. and Alice St. where a Hispanic male brandished a kitchen style knife and demanded the victim's wallet while a second Hispanic male stood by intimidating. When the victim said he did not have his wallet, the suspect with the knife hit him on the forehead with it, causing a puncture wound. The suspects eventually fled in a gray Ford Taurus. Officers spotted a gray Ford Taurus with two Hispanic males driving in the area of A St. and Royal Ave. and stopped

it. The victim identified both males and the vehicle as the ones who tried to rob him. The knife used in the crime was recovered and identified as well. A veteran officer recalled a similar robbery from Montgomery and A Sts. a few days earlier and coordinated having that victim come to their location. The victim from the first robbery identified them as the ones who robbed him as well.

Monday, August 4

At 7:36 p.m., a reported assault with a deadly weapon occurred on the 300 block of W Tennyson Rd. Multiple callers reported two to three black males beating up one Hispanic male with a stick. Suspects got into a car and fled. The suspect vehicle was located and stopped in the 900 block of W Tennyson Rd. with four occupants. The victim was not located at the scene nor, had he checked into any of the surrounding hospitals. The four suspects were identified and then released.

At 10:30 p.m., a DUI with injury and attempted hit and run occurred. A suspect in his vehicle struck a parked car on upper D St. The suspect continued to drive westbound on D St. and then collided with another parked truck near Castro Valley. The suspect got out of his vehicle and attempted to flee on foot. The suspect was captured and detained by neighbors in the area until police arrived. The passenger sustained a significant leg injury. A large crowd gathered prior to police arrival and urgent cover for crowd control was needed. Both driver and his passenger were transported to Eden Hospital.

Tuesday, August 5

At 3:30 p.m., a report of criminal threats and intimidating a witness occurred at the Hayward courthouse. A victim of a robbery and assault with a deadly weapon incident that occurred in the city of Fremont was at the Hayward Courthouse waiting to testify against his attacker. The victim brought three of his family members with him for protection, as he knew the suspect was not in custody and would be present. The victim and his family were approached by the suspect's mother and his girlfriend. The suspect's mother and girlfriend made numerous criminal threats to the victim and his family in an attempt to intimidate them and prevent him from testifying against the suspect. The victims re-entered the courthouse and advised the District Attorney's Office of what had just occurred. The suspects were detained and arrested.

At 3:59 p.m., a citizen reported seeing a possible pipe bomb in the bushes at D St. and Meek Ave. Officers confirmed a homemade pipe bomb was lying near some bushes. The immediate area was evacuated and the streets were blocked. The Alameda "bomb" squad responded and rendered it safe. There were no injuries or property damage. It was unknown how long the device had been there and no suspect leads.

Driver of a reported stolen vehicle involved in collision

SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

At 11:57 pm on Monday, August 4, a San Leandro Police Officer attempted to stop a reported stolen vehicle on E.14th St near 136th Ave. The vehicle, a blue 1995 Honda Civic, was reported stolen from San Leandro earlier in the day. As the officer attempted to stop it, the driver failed to yield and sped away from the officer.

When the suspect began to drive on the opposite side of the roadway to elude the officer, the officer immediately canceled the pursuit. The suspect, Alameda resident David Bonino continued driving northbound in the southbound lanes of E.14th St. reaching an estimated speed of 50 mph (35mph zone). As he approached the intersection of E.14th St. and Parrott St. the light was red. He ran through the red light as a motorist was entering the intersection from E/B Parrott St. The victim vehicle, a 2001 Volvo, collided with the suspect vehicle causing extensive damage to both vehicles and spinning them into the light standard and construction work at the

David Bonino

N/E corner of E.14th St and Dolores Ave. Officers arrived on scene and were able to arrest Bonino and care for the victim driver. Both the suspect and victim were transported to local hospitals.

Lt. Sobek, SLPD said, "Miraculously, both the victim and suspect were not killed in this collision. Seeing both vehicles and the damage caused by a suspect with no regard for anyone's safety, it's amazing the injuries were not greater."

Court dog helps traumatized children

AP WIRE SERVICE By Keith Morelli THE TAMPA TRIBUNE

TAMPA, Fla. (AP), During days of trials, courtroom drama, disappointments and heartache, there's nothing like a wagging tail, the warmth of big, brown eyes and a well-placed lick on the ankle.

That's the hope of a group that deals with the physically and mentally abused, neglected and abandoned children who are hurtling toward uncertain futures in Hillsborough County's dependency courts.

A Labrador-golden retriever mix named Tibet will be the newest member of the courthouse dependency court staff. She is perfect for the job of picking up spirits, says Voices for Children Executive Director Betsy Smith.

'Tibet," she said," was born, bred and trained for this kind of

work." Tibet, known as a facility dog, is graduating this week from the Canine Companions for Independence campus in Orlando, after two years of special training to provide comfort and support to children who have been removed from their homes because they have been harmed or neglected by their parents.

There are 51 such dogs in 21 states, but Tibet will be the first in Florida.

Canine Companions for Independence, a non-profit assistance organization, breeds dogs with special attributes and trains them for just this purpose, Smith said.

'These dogs are very intuitive about people's reactions to them," she said. "They know when to approach someone and when to lay low. They are trained to be almost a living stuffed animal so that a child can pet it while in courtroom. The dog won't react in any way. They can lay there for hours and just be calm."

She said she's seen a video of such a dog lying next to a witness stand during testimony from a child when a glass of

water falls onto the dog's head.

"The dog never reacted," she said. "That's how sophisticated these animals are." A trained facility dog is valued at about \$25,000, she said,

though the county won't have to pay anything. No taxpayer money will be spent on the program, even though Canine Companions for Independence continually visits the dog throughout its career, offering additional training for both the dog and handler.

Tibet's coming out party is the first week in March, Smith

'We've been working on this for almost a year," she said. 'This is a first in the state. There are therapy dogs in other courtrooms, but this dog is able to be in presence of a child without its handler. If a child is giving testimony, the dog can go in there and just lay there."

She said she wants to start Tibet working two or three days a week in the courtroom and "hopefully this program will grow and others will be trained to be handlers."

Brenda Kocher of St. Petersburg, a volunteer with the Guardian ad Litem program, is Tibet's handler. She just finished two weeks of training in Orlando.

"It was very intensive," she said in a telephone interview Thursday afternoon. "It's hard work, but wonderful."

She first met Tibet at an interview on Dec. 9, she said, in which she was thoroughly vetted about her ability to care for, house and work with the specially trained dog.

"Tibet was one of three dogs brought out to work with us," she said. "When I saw her, I immediately fell in love with her eyes and face. They tell you not to get attached to any one dog because they reserve the right to select the dog for you."

But, it all worked out and the two were soon paired up.

The training wasn't easy and culminated one recent morning with Kocher taking her charge to an Orlando mall for a public access test. There, the dog was put through a battery of scenarios, including gauging its reaction when food is dropped in front of it, which the dog ignored. She also walked through the mall without sniffing others, successfully picked up keys and pens off the floor and was not rattled on elevator rides.

"She had to be unobtrusive and well mannered," Kocher said. The scrutiny will continue throughout the dog's life, she said. "I have to go back in June to be re-evaluated."

Tibet's temperament won't just be on display in the courthouse, she said. She will be brought to places where children meet parents in supervised visits and possibly to homes of children as they are being interviewed by law enforcement officers.

"When children are frightened and intimidated, part of their brains shut down," she said. "When you're under a lot of stress, your recall is not at its best and your ability to articulate yourself is not at its best. We want children to tell the truth, all of the truth, and a dog allows enough relaxation for them to do that."

Hillsborough Circuit Judge Katherine Essrig is a big supporter of the program and helped when a push was needed to get a facility dog here.

In dependency court, she said, "We are set up to assist families with children who have been abused, abandoned, neglected or in danger of being abused, abandoned or neglected, so we are dealing with lot of children who have had a lot of trauma in their lives. When they come to court, it can be a frightening experience.

"So, by having a facility dog there to pet, to comb, to feed, to love, it will make the experience a much more confident one. It will give them confidence and put them at a comfort level that makes the experience less of a challenge, and a positive one."

Information from: The Tampa (Fla.) Tribune, http://www.tampatrib.com

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

Escrow No. 14-15431-KZ NOTICE IS HEREBY GIVEN to creditors of the

NOTICE IS HEREBY GIVEN to creditors of the within named Seller that a bulk sale is about to be made of the assets described below
The name and business address(s) of the seller are: MAYPEARL, INC, 31300 ALVARADO NILES RD, UNION CITY, CA 94587
The location in California of the chief executive office of the seller is: SAME AS ABOVE
As listed by the seller, all other business names and addresses used by the seller within three years before the date such list was sent or delivered to the buyer: SAN MATEO, CA 94403
The names and business address of the buyer(s)

A04 E. 19TH ÁVE, SAN MATEO, CA 94403
The names and business address of the buyer(s) are: UNION CITY AUTO INC, 5441 RIDGEWOOD DR, FREMONT, CA 94555
The assets to be sold are described in general as: ALL THE ASSETS of that certain business located at: 31300 ALVARADO NILES RD, UNION CITY, CA 94587
The Business name used by the seller at that location is: UNION CITY 76
The anticipated date of the bulk sale is: AUGUST 28, 2014 at the office of NORTHERN CALIFORNIA ESCROW SERVICES, INC., 5540 ALMADEN EXPRESSWAY, SAN JOSE, CA 95118

ALMADEN EAPRESSWAT, SAN JUSE, CA 95118

The bulk sale is subject to California Uniform Commercial Code Section 6106.2.

If so subject, the name and address of the person with whom claims may be filed is KRISTI ZUNIGA, Escrow Officer, NORTHERN CALIFORNIA ESCROW SERVICES, INC., 5540 ALMADEN EXPRESSWAY, SAN JUSE, CA 95118 and the last date for filing claims shall be AUGUST 27, 2014, which is the business day before the sale date specified above.

Dated: JULY 22, 2014

UNION CITY AUTO INC, Transferees

LA1443707 TRI CITY VOICE 8/12/14

8/12/14

CNS-2653270#

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14735353
Superior Court of California, County of Alameda
Petition of: Shakir Mohammed Abdul - Fattah for
Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Shakir Mohammed Abdul - Fattah filed
a petition with this court for a decree changing
names as follows:

names as follows: Skakir Mohammed Abdul - Fattah to Shakir Aqil

Juma Anii
Owaic Shakir Abdul-Fattah to Owais Shakir Ahli
Zahra Iman Abdul-Fattah to Zahra Shakir Ahli
The Court orders that all persons interested in this
matter appear before this court at the hearing indicated helow to show cause if any why the actition

Ine Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 11/7/14, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador Street, Room 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: Tri-City Voice Date: Aug. 01, 2014
S/ WINIFRED Y. SMITH
Judge of the Superior Court

Judge of the Superior Court 8/12, 8/19, 8/26, 9/2/14

CNS-2653716#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14735300
Superior Court of California, County of Alameda
Petition of: Avinash Vaithiyam Krishnaram, Ajitha
Thoppage Deivasigamani for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a

TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Anirudh Vaithiyam Avinash to Anirudh Avinash The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

the petition without a hearing.
Notice of Hearing:
Date: 11/07/14, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador Street,
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 cessive weeks plot to the date set for healing of the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice Date: Aug. 1, 2014 WINIFRED Y. SMITH

Judge of the Superior Court 8/12, 8/19, 8/26, 9/2/14

CNS-2653707#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG14732683

Superior Court of California, County of Alameda Petition of: Srinivasan Rajasekaran for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Srinivasan Rajasekaran to Srinivasan Rajan
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition without a hearing.
Notice of Hearing:
Date: 10/24/2014, Time: 8:45, Dept.: 504
The address of the court is 24405 Amador Street, 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: Tri City Voice Date: Jul 14, 2014
WINIFRED Y. SMITH
Judge of the Superior Court 8/5, 8/12, 8/19, 8/26/14

CNS-2651730#

SUMMONS
(CITACION JUDICIAL)

CASE NUMBER (Número del Caso):
37-2013-00079013-CU-BC-CTL

NOTICE TO DEFENDANT (AVISO AL
DEMANDADO): KISHORE CHETAL, an individual; and DOES 1 through 10, inclusive
YOU ARE BEING SUED BY PLAINTIFF (LO
ESTA DEMANDANDO EL DEMANDANTE):
CORTET BULLOCUERTO YOU ARE BEING SUED BY PLAINTIFF (LO ESTÁ DEMANDANDO EL DEMANDANTE): CORTEZ BLU COMMUNITY ASSOCIATION, INC., a California non profit mutual benefit corporation

NOTICE! You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below. You have 30 CALENDAR DAYS after this sum-

mons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call wil not protect you. Your written response must be in proper legal form if you want the court to hear you case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov selfhelp), your county law library, or the court-house nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court

There are other legal requirements. You may want Inere are other legal requirements. You may want to call an attorney, right away. If you do not know an attorney, you may want to call an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.eurinfin.ca.gov/selfhelp). (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association.

NOTE: The court has a statutory lien for waived and costs on any settlement or arbitration

award of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss the case.

¡AVISO! Lo han demandado. Si no responde dentro de 30 días, la corte puede decidir en su contra sin escuchar su versión. Lea la información a continuación. Tiene 30 DÍAS DE CALENDARIO después de

que le entreguen esta citación y papeles lega-les para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefónica demandante. Una carta o una llamada telefónica no lo protegen. Su respuesta por escrito tiena que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia.

le podrá quitar su sueldo, dinero y bienes sin más advertencia. Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (w ww.lawhelpcalifornia org), en el Centro de Ayuda de las Cortes de California, (www.sucorte.ca.gov) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso.

The name and address of the court is (El nombre y dirección de la corte es): Superior Court of California, 330 West Broadway, San Diego, CA 92101

The name, address, and telephone number of

CA 92101
The name, address, and telephone number of plaintiffs attorney, or plaintiff without an attorney, is (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es): Mickey Jew, Esq., PETERS & FREEDMAN, L.L.P., 191 Calle Magdalena, Suite 220, Encinitas, CA 92024. (760) 436-3441
DATE (Fecha): Dec 10, 2013
by A. RACELIS, Deputy (Adjunto) (SEAL)
8/5 8/12 8/19 8/26/14

8/5, 8/12, 8/19, 8/26/14

CNS-2650805#

FICTITIOUS BUSINESS NAME STATEMENT File No. 494696

FICTITIOUS BUSINESS

NAMES

Fictitious Business Name(s):
Ground Zone Enviromental Services, LLC dba Ground Zone, LLC, 1705 Modoc Avenue, Hayward, CA 94542, County of Alameda.

Registrant(s):
Ground Zone, LLC, dba Ground Zone
Environental Services, LLC 1705 Modoc Avenue,
Hayward, CA 94542. CA
Business conducted by: a limited liability com-

pany
The registrant began to transact business using the fictitious business name(s) listed above on February 16, 2012.
I declare that all information in this statement is true and correct. (A registrant who declares

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 Samuel L. Brathwaite, President/Principal This statement was filed with the County Clerk of Alameda County on August 5, 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). 8/12, 8/19, 8/26, 9/2/14

CNS-2654506#

FICTITIOUS BUSINESS NAME STATEMENT File No. 494728

Fictitious Business Name(s): Raj Limousine, 37187 Edith St., Newark, CA 94560, County of Alameda.

Gurinder Singh, 37187 Edith St., Newark, CA 94560.

Business conducted by: an individual. The registrant began to transact business using

the fictitious business name(s) listed above on 8-6-14. 0-0-14.
I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Gurinder Singh This statement was filed with the County Clerk of In statement was filed with the county clerk of Alameda County on August 6, 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-

The litting of this statement coes not of itself authorize the use in this state of a fictifious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/12, 8/19, 8/26, 9/2/14

CNS-2654220#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493778
Fictitious Business Name(s):
Sarai Transportation, 2416 W. Tennyson Road,
#253, Hayward, CA 94545, County of Alameda
Registrant(s):

Registrant(s):
Amninder Singh, 2416 W. Tennyson Road, Apt.
#253, Hayward, CA 94545
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

n/a
I declare that all information in this 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].)

Is/Amninder Singh
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 volation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2654003#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 494415
Fictitious Business Name(s):
Alameda Appraisal, 14083 Janice
Fremont, CA 94539, County of Alameda
Registrant(s): reidoun Aliabadi, 41083 Janice St., Fremont

Business conducted by: An Individual
The registrant began to transact business using

fictitious business name(s) listed above or 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/ Fereidoun Aliabadi

This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on July 29, 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). 8/12, 8/19, 8/26, 9/2/14

CNS-2653718#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 494376
Fictitious Business Name(s):
Soji Bakery, 49103 Milmont Dr., Fremont,
CA 94538, County of Alameda; P.O. Box 7221,
Fremont, CA 94537, County of Alameda
Registrant(s):
John Mia, 4752 El Rey Ave., 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 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/ John Mia
This statement was filed with the County Clerk of Alameda County on July 28, 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).

8/5, 8/12, 8/19, 8/26/14

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 429328
The following person(s) has (have) abandoned the use of the fictitious business name: ISave Investment, 43575 Mission Blvd. #708, Fremont, CA 94539. Fremont, CA 94539.
The fictitious business name statement being abandoned was filed on Sep 16, 2009 in the County of Alameda.
Nihow Real Estate Inc., 43575 Mission Blvd.
#708, Fremont, CA 94539, CA

Nis business was conducted by: S/ Jason Huang, Owner Nihow Real Estate Inc. This statement was filed with the County Clerk of Alameda County on July 29, 2014. 8/5, 8/12, 8/19, 8/26/14

This business was conducted by:

CNS-2651138#

FICTITIOUS BUSINESS NAME STATEMENT File No. 494413 Fictitious Business Name(s):

Fictitious Business Name(s): Nihow Realty, 43575 Mission Blvd., #708, Fremont, CA 94539, County of Alameda Registrant(s): Nihow Real Estate Inc, 43575 Mission Blvd., #708, Fremont, CA 94539, CA Business conducted by: a corporation. The registrant began to transact business using the fictitious business name(s) listed above on N/A

the fictitious business name(s) listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. (S. Jason Huang, CEO Nihow Real Estate Inc This statement was filed with the County Clerk of Alameda County on July 29, 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).

8/5, 8/12, 8/19, 8/26/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 494131 Fictitious Business Name(s): A1D Machine Shop, 45200 Industrial Dr., Suite 11, Fremont, CA 94538, County of Alameda Paristrant's

Registrant(s) King Nguyen, 8958 Napa Valley Way, Sacramento,

CA 95829. Dat Ngo, 5016 Anaheim Loop, Union City, CA 94587.

94587.
Business conducted by: a general partnership.
The registrant began to transact business using the fictitious business name(s) listed above on July 1st, 14.
I declare that all information in this statement

July 1st, 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/ King Nguyen General Partner
This statement was filed with the County Clerk of Alameda County on July 21, 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). 8/5, 8/12, 8/19, 8/26/14

CNS-2650559#

FICTITIOUS BUSINESS

File No. 494095 Fictitious Business Name(s): Color Me Quilts, 37495 Niles Blvd., Fremont, CA 94536, County of Alameda Registrant(s):
Debra Spring Telles, 1870 Bayberry Lane, Tracy,

CA 95376.
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on

07/01/2014. declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that

the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Debra Spring Telles This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on July 21, 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). 8/5, 8/12, 8/19, 8/26/14

CNS-2650540#

FICTITIOUS BUSINESS NAME STATEMENT File No. 494198 Fictitious Business Name(s):

Lumpia House, 8937 San Ramon Road, Dublin, CA 94568, County of Alameda

Rounty Foods Inc., 8937 San Ramon Road, Dublin, CA 94568; CA

Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on 7/20/2014

declare that all information in this statement

//20/2014
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Carolyn Y Lacadula, President
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.

Inctitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/5, 8/12, 8/19, 8/26/14

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
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
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#

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,

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/ Danae 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 general

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 autho

rize the use in this state of a fictitious business name in violation of the rights of another under ederal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/29, 8/5, 8/12, 8/19/14

CNS-2649592#

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 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/ Ran Mu
This statement was filed with the County Clerk of

Is ran 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 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. 494192
Fictitious Business Name(s):
Khela Bros Trucking, 4222 Central Ave. Apt.
#27, Fremont, CA 94536, County of Alameda.
Renistrant(s):

rezr, rremont, CA 94536, County of Alameda. Registrant(s):
Balihar 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 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/ Balihar Singh
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.

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. 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

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].)

Isl Joseph Tarquini
This statement was filed with the County Clerk of
Alameda County on June 30, 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.

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). 7/29, 8/5, 8/12, 8/19/14

CNS-2648513#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493694
Fictitious Business Name(s):
Doner Investment Group, 43033 Peachwood
St., Fremont, CA 94538, County of Alameda
Registrant(s):

St., Fremont, CA 94938, County of Alameual Registrant(s):
Celia Doner, 43033 Peachwood St., Fremont, CA 94538
Oliver Doner, 43033 Peachwood St., Fremont, CA 94538
John Landis Doner, 43033 Peachwood St., Fremont, CA 94538
Business conducted by: a General partnership
The registrant began to transact business using the fictitious business name(s) listed above on 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/ Celia Doner

This statement was filed with the County Clerk of Alameda County on July 9, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

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

I declare that all information in this statement

N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ 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.

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

CNS-2646190#

W. Strom, 39 Esparito Ave., Fremont, CA 94539

et seq., Business and P 7/22, 7/29, 8/5, 8/12/14

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
Repistrant(s):

Registrant(s) 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 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/ 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 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

FICTITIOUS BUSINESS NAME STATEMENT

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 Hone: Lan Hong Ha, 4242 Warbler Loop, Fremont,

Vo, Lan H CA 94555

CA 94900 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Vo, Lan Hong Ha This statement was filed with the County Clerk of

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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493665
Fictitious Business Name(s):
Fresh Laundromat, 2089 E. 14th St., San Leandro, CA 94577, County of Alameda 32209 Alvarado Niles Rd., Union City, CA 94587-3109; County of Alameda Pacistrant(s):

et seq., Business and Professions Code). 7/22, 7/29, 8/5, 8/12/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 493667
Fictitious Business Name(s):
ShineBrite Cleaning Services, 39 Esparito
Ave., Fremont, CA 94539, County of Alameda
P.O. Box 3456, Fremont, CA 94539.
Registrant(s):
Kenneth W. Strom, 39 Esparito Ave., Fremont, CA 94539.
Merilae W. Strom, 30 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

9/1/90.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Kenneth W. Strom

This statement was filed with the County Clerk of Alameda County on July 9, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

fictitious business name statement must be riled 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-2645854#

declare that all information in this statement

CNS-2644805#

PUBLIC NOTICES

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-2644799#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF CRISTELA IDALIA MUNOZ

CASE NO. RP14734963
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Cristela Idalia Munoz

A Petition for Probate has been filed by Mark Truiillo in the Superior Court of

Mark Trujillo in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Mark Trujillo be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This author-Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the

proposed action.) The independent administration authority will be granted unless an interested person files an objection to the interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on Sept. 10, 2014 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing.

tions with the court before the hearing Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representa-tive, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk

Petitioner/Attorney for Petitioner: Gregory P. Menzel, Esq., (SBN: 139770), Law Offices of Gregory P. Menzel, A.P.C., 155 Bovet Road, Suite 350, San Mateo, CA 94402, Telephone: (650) 358-9001 8/12, 8/19, 8/26/14

NOTICE OF PETITION TO
ADMINISTER ESTATE OF
LEON CHARLES SAVOY, AKA
LEON SAVOY, AKA LEON C.
SAVOY
CASE NO. RP13682275
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Leon Charles Savoy, AKA Leon Savoy, AKA Leon C. Savoy
A Petition for Probate has been filed by Mary Catherine Savoy in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Mary

The Petition for Probate requests that Mary Catherine Savoy be appointed as personal representative to administer the estate of

the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal

representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent admin-istration authority will be granted unless an interested person files an objection to the

Interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on August 26, 2014 at 9:30 am in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing.

tions with the court before the hearing Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor

of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representa-tive, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal deliv-ery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal author-

ity may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate

assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Belvin Kent Smith, 1970 Broadway, Suite 1030, Oakland, CA 94612, Telephone: 510-388-6453 8/5, 8/12, 8/19/14

CNS-2651323#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is bereby given that personal property in me tollowing units will be sold at public auction: on the 21st day of August, 2014 at or after 12: 30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:

ture, and / or other household items stor following people:

Name Unit # Paid Through Date

Christopher Orourke AA3480C 6/14/14

Christopher Orourke AA3480C 6/14/14

Jennifer Russell AA8048A 5/25/14

Christopher Berena B133 5/22/14

Barbara Rutchena B162 5/27/14

Brandel Oralnda B269 4/30/14

Cynthia Cuffee B300 6/16/14

Sibyl Cupit C165 6/2/14

Violeta Pena C184 6/8/14

Stephanie Willis C202 6/2/14

Andrew McLaren C260 6/17/14

Cynthia Burns C286 5/28/14

8/5, 8/12/14

CNS-2651893#

Warren Avenue re-opens

SUBMITTED BY BERNICE ALANIZ

On the morning of Monday, August 11, Warren Avenue at the future BART corridor crossing in Fremont opened to traffic. The road opening marks completion of the long-awaited safety and mobility enhancements and infrastructure upgrades to make way for the Santa Clara Valley Transportation Authority's (VTA) BART Silicon Valley Berryessa Extension.

In June 2013, Warren Avenue was closed to construct a grade separation of the roadway from future BART service and the existing freight railroad. Warren Avenue now trenches under the new street-level bridges that were constructed for both railroads, greatly enhancing safety by separating train traffic from pedestrian and auto traffic. A new pedestrian sidewalk on the south side of Warren Avenue (to be opened later) and striped bike lanes will also provide added safety. Additional lane widening on Mission Boulevard and new on and off ramps from Kato Road to Mission Boulevard will be completed later this fall.

"The closure of Warren Avenue played a major role in allowing VTA to make the necessary roadway improvements for connections to future BART service in Silicon Valley. Improvements to separate automobile traffic will help reduce traffic and enhance safety specifically for cyclists and pedestrians - a major win to Fremont residents and businesses for vears to come," said Bill Harrison, Mayor of the City of Fremont. "Thanks to the patience of our community, BART can now go all the way through our city and complete Fremont's role as a destination for our neighbors to

the north and south."

The Warren Avenue grade separation is a major element of the overall Mission Warren Area Improvement Project, a joint effort by the City of Fremont, Alameda County Transportation Commission, Caltrans and VTA. In June 2012, RGW Construction, Inc. was awarded a \$45 million construction contract for the Mission Warren Area Improvement Project. Overall project cost is \$151 million funded by a combination of federal, state (\$9.6 million in State Proposition 1B funds) and local sources.

Perhaps more notably, the City of Fremont and both Alameda and Santa Clara Counties are making up 85 percent of the total cost for the Mission/Warren Improvements slated for completion in early

"Santa Clara and Alameda County voters saw that the benefit of bringing BART to Silicon Valley extends beyond transit and encompasses all forms of transportation in this critical location, said Carl Guardino, CEO of the Silicon Valley Leadership Group, which helped pass the measures that helped fund this project and others along the corridor.

Congressman Mike Honda, who helped secure \$900 million in funding bringing BART to Silicon Valley said, "People who have driven through this area have been very patient with the construction that has happened here for almost two years, and now their patience is paying off. These improvements on Warren Avenue represent real progress in bringing BART to Silicon Valley.'

For more information, contact VTA at (408) 934-2662, TTY (408) 321-2330, or visit www.vta.org/bart.

PUBLIC NOTICE REVIEW AND PUBLIC COMMENT THE ALAMEDA COUNTY FIRE DEPARTMENT

Public Comment Period: July 15, 2014 through August 15, 2014

WHAT IS BEING PROPOSED?

The Alameda County Fire Department (ACFD) announces a 30-day public comment period for the Draft Initial Study and proposed Negative Declaration pertaining to the Sunol Fire Station, Sunol, California. The Site is located within on land currently owned by San asion. The Draft Initial Study addressed the 16 resources as required in the CEQA document,

CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA) - MITIGATED NEGATIVE DECLARATION

Based on an Initial Study, the ACFD has determined that no significant environmental impacts would result from the Sunol Fire Station Project, therefore, in compliance with the CEQA, a Mitigated Negative Declaration is proposed. The Mitigated Negative Declaration, titial Study, and all related documents are available for review and comment.

WHY THIS NOTICE?

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 omments on the Draft Initial Study and the proposed Mitigated Negative Declaration.

HOW DO I PARTICIPATE?

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/dacgov.org, Phone: (510) 670-5880, FAX: (925) 875-9387

All comments must be in writing and must be postmarked no later than August 15, 2014. Faxed, hand-delivered, or emailed comments must be received no later than 5:00 p.m. on August 15, 2014.

Notice of the final decision and a copy of The ACFD response to comments will be provided to anyone requesting it. Please be sure to

include your name, mailing address, and/or email address. WHERE DO I GET MORE INFORMATION?

A copy of the Draft Initial Study and proposed Mitigated Negative Declaration and all attachments are available for review in the information repositories located at:

The Alameds County Fire Department 835 East 14 ⁸ Street #200 San Leundro, CA 94577	Pleasanton Public Library 400 Old Bernal Rd. Pleasanton Cn 94588 Phone No. (925) 931- 3400	Alameda County Public Library 2400 Stevenson Blvd Fremont, Ca 94538 Phone No.: (510) 745- 1400	Niles Brunch 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 stating 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.

LETTER TO EDITOR

Dangerous crosswalk

The City of Fremont dodged a bullet last week [July 28]. This latest incident occurred in the very dangerous crosswalk of Paseo Padre Parkway at Baylis Street (see - www.sfbay.ca/2014/07/28/15-yearold-skateboarder-struck-by-car/). Most times this crosswalk may seem tame, but those in the know, know that crossing under certain conditions, compounded during rush hour, is risking life and limb. (This latest incident didn't even involve significantly obstructed views or excessive speeds, but it still was a miracle that no one died.)

As usual, the police stepped in (and stepped up to shut down that area for over four hours, which postponed the likelihood of future problems in that area). They did what they could and should be commended. Unfortunately, they are limited in staff and restricted in what they can do since they are under control of the City Council.

What did the Fremont City Council then do to minimize any likely re-occurrence? Nothing... even though this incident might easily have resulted in the latest casualty. Nothing has changed (other than maybe more people are remorseful for not at least speaking up). Nothing has yet to be done at that dangerous legal crossing of Paseo Padre Parkway despite the years of incidents and the multitude of close calls that aren't even reported. Life and limb continues to be in so much jeopardy, yet much can still be done so that tragedies don't become inevitable. Why have regrets that could have been prevented so easily? (An ounce of prevention is still worth a pound of cure.) The next inevitable incident could happen again at any time and at that next time, everyone may not be so lucky.

Bob Fifield, Fremont

Start Smart: Teen driving

SUBMITTED BY NATHAN SILVA

The California Highway Patrol and the Castro Valley Library present Start Smart: Teen Driver Program on Thursday, August 21. CHP officers will discuss traffic collision avoidance techniques, collision causing factors, driver/parent responsibilities and seatbelt usage. Additionally, testimonies will be provided by officers who have investigated fatal collisions involving teens and by family members who have lost love ones in traffic collisions.

The Start Smart program is a driver

safety education class which targets new and future licensed teenage drivers between the ages of 15 - 19 and their parents/guardians.

To register, please contact the Castro Valley Library at (510) 667-7900 or the California Highway Patrol (510) 581-9028.

Start Smart: Teen Driver Program Thursday, Aug 21 4 p.m. – 6 p.m. Castro Valley Library 3600 Norbridge Ave, Castro Valley RSVP: (510) 667-7900/ (510) 581-9028 Free

Fremont students rediscover Martin Luther King's dream

By Ivy Kuo

On the week of June 14, a group of Fremont Unified School District students gathered at Stanford's Martin Luther King Institute to embark on an internship, in which they analyzed civil rights documents and aimed to understand King's original dream for his nation. Under the guidance of Institute director Dr. Clayborne Carson, Mission San Jose High School Ethnic Studies teacher Risha Krishna, and Washington High School teacher Alphonso Thompson, students worked together to develop a presentation focused on King's lifelong mission and how it impacts today's younger generation.

Surrounded by bookshelves filled with historic books on civil rights and photographs of King and his wife, the students were constantly inspired by the array of historic documents and the reminder that they were in an institute completely dedicated to the African American Struggle.

After attending Dr. Carson's lecture on the first night, not only did the students experience their first taste of college life, but were also equipped with valuable knowledge about King and the civil rights era. Dr. Clarence Jones, King's attorney, also held informal seminars in which he offered his expertise and insight, which added to their understanding about the tumultuous era.

After a week of intense research, collaboration, and analysis, the interns delivered an oral presentation that explored the complexity of the Civil Rights era, King's true identity, and if his dream was, after all, accomplished. They highlighted the adversities currently affecting modern society and stated that it's the duty of their young, techsavvy generation to carry on King's dream of eliminating war, poverty, and racism from their nation and the world.

"It was an extremely inspirational, eyeopening experience. I read accounts about these actions in history books but I now

Top row: Nathan Tietz, Dustin Chiang, Divya Patel, Jarna Patel, Dr. Clayborne Carson, and Alphonso Thompson. Bottom row: Amandi Kwok, Ivy Kuo, Deja Collins, Meher Badia, Katie Mei, Cathy Tripp, and Risha Krishna.

particularly reflect on how many young activists remain unrecognized, unsung heroes despite their enormous impacts on the movements we study today," said Mission San Jose High School senior Katie Mei.

"Researching Dr. Martin Luther King while at the King Institute on Stanford's campus is mind-numbing. Learning from and then presenting to Dr. Carson, editor of the King Papers, and Dr. Clarence Jones, former lawyer of Dr. King himself, is life-changing," said Nathan Tietz, junior at Irvington High School. Tietz concluded, "I left with my eyes opened wider and my mind expanded further, truly enlightened and appreciative of this special experience."

"Though the focus of the internship was the Civil Rights Movement, we were able to meet with two national bestselling authors, Dr. Abraham Verghese ("Cutting for Stone") and Dr. Alice LaPlante ("Turn of Mind"). Both authors were extremely humble and approachable," said Mission San Jose High School junior Meher Badia.

Like the teenagers in Birmingham who protested for their civil rights in 1963 in the Children's March, these Fremont teens are determined to activate social reform using the technological resources available to them. As more students join them, perhaps one day, Martin Luther King's dream will finally be accomplished.

Run for Peace and Neighborhood Party

SUBMITTED BY THE CASTRO
VALLEY/EDEN AREA CHAMBER OF
COMMERCE

Eden Area communities and organizations will come together for a 5K "Run for Peace" and neighborhood party on Friday, August 15 at the REACH Ashland Youth Center. Hosts for the event include the REACH Ashland Youth Center, Alameda County Deputy Sheriff's Activities League, The Castro Valley/Eden Area Chamber of Commerce, Cherryland Community Association, Alameda County Fire Department, and the Hayward Area Parks and Recreation District (HARD).

Hilary Bass, Program Specialist with the Alameda County Sheriff's Office explains, "We had a very successful 5K Race in Ashland earlier this year, and the community really supported it – people were coming out of their houses and businesses to cheer the runners and support the event, so we thought we could expand the race to include folks from outside the immediate community and make it the draw for a neighborhood summer party that would be focused around friendship and peace."

Bass continues, "After the Race, we'll have food trucks, displays from local vendors, arts and crafts from the community, a dance production by REACH-based REMIX dance team, and then at dark we'll have an outdoor showing of "The LEGO Movie," courtesy of HARD. No promises, but we are also trying to get a 25-foot high rock climbing wall for the event."

Bill Mulgrew, Executive Director of the Castro Valley/Eden Area Chamber of Commerce adds, "It's such an empowering thing to bring these groups and organizations together to create an event that liter-

ally the whole community can participate in and call their own. I expect it will be one of the most enjoyed and talked about events in the Eden Area this summer."

Bass agrees. "This is a completely free event for the community, thanks to the sponsors involved. We hope it is appreciated enough that we can use it as a springboard for more events throughout the year."

Runners can pre-register for the race by going to

http://edenarea5K.eventbrite.com. Artists and businesses interested in displaying are asked to call the Chamber of Commerce at

(510) 537-5300 or e-mail info@edenareachamber.com.

Run for Peace and Neighborhood Party
Friday, August 15
5 p.m. – 10 p.m.
5 p.m.: Race registration
6 p.m.: Race starts
REACH Ashland Youth Center
16335 E 14th St, San Leandro
(510) 537-5300
http://edenarea5K.eventbrite.com

What parents need to know

SUBMITTED BY CALIFORNIA STATE PTA

Millions of children throughout California head back to school this month. Well-informed, engaged parents make a vital difference in helping students and schools succeed. When families, schools and communities work as partners, student achievement is boosted and children are better prepared to lead happy and productive lives. As the 2014-15 school year approaches, California State PTA shares six key tips all parents need to know this back-to-school season.

1. It starts with attendance.

Children need to be in school to learn – it's that simple. If children don't show up for school every day, they miss out on developing fundamental skills. Data shows children who are chronically absent in kindergarten and first grade are far less likely to read proficiently at the end of third grade. Parents and families are essential partners in making sure students attend school, and play a key role in identifying the barriers to attendance as well as what motivates students to go to school.

2. Support learning at home.

Parents are their children's first teachers and are key in creating a home environment that helps a child succeed. Families can help children develop good study habits and attitudes that lead to becoming lifelong learners by having a special place where children can do their homework, setting a "regular time and place" to study. Parents can also ask questions about school activities. Ask "what are three new things you learned today?" rather than "how was school?" Engage in educational conversation by turning ordinary time together into "teachable moments." Also, limit access to TV, computer and video games.

3. Understand the important link between health and student achievement.

Active and well-nourished children have better attendance, stay in school and are ready to learn. Ensuring your child has a healthy breakfast and plenty of exercise is a great place to start. Oral and general health check-ups are also important. Adolescents with poorer general health are less likely to graduate from high school on time or attend college.

4. Establish a relationship with your child's teacher.

Working together, parents and teachers give kids their best chance to learn. Understand how information will be shared and how you can be informed about assignments. Ask if the school has an online portal for checking grades and staying up-to-date on classroom information. Ask about how well your child is doing in school and how you can support learning at home. Find out more about how grade level and school expectations affect your child's progress. Ask your principal, school site council or PTA if your school or district has a homework policy, including how to handle homework if your child needs to be absent.

5. Learning in the classroom will look different with Common Core State Standards.

California is updating the way we prepare students for the future. We don't know what tomorrow's jobs will be, but we know that our future depends on a strong workforce in which critical thinking and problem-solving skills can be applied in any context. That's the idea behind the Common Core State Standards; they are guidelines that will help schools focus on deeper, richer learning to prepare students for the 21st century workforce. As part of the transition to new standards, California will also implement a new testing system, called Smarter Balanced, which will evaluate student achievement in a more meaningful way by leveraging technology that tailors questions to responses.

6. Get engaged: Your voice matters in school decision making.

The new Local Control Funding Formula (LCFF) and Local Control and Accountability Plans (LCAPs) offer an historic opportunity to usher in a new era of greater parent and family engagement in our schools. Parents have a seat at the table when important decisions are being made at your child's school and in the school district – and there are opportunities for you to have a voice and get engaged!

For more back-to-school tips for parents and information on the importance of family engagement, visit www.capta.org.

Fremont local aboard USS Forrest Sherman

SUBMITTED BY NAVY OFFICE OF COMMUNITY
OUTREACH

A 2007 Washington High School graduate and Fremont native is serving aboard USS Forrest Sherman (DDG 98), one of the world's most versatile, multi-mission combat ships. Petty Officer 3rd Class Kenny Medeiros is a damage controlman aboard the Norfolk-based ship, an Arleigh Burke-class destroyer.

As a 25-year-old with numerous responsibilities, Medeiros said he is learning about himself as a leader, sailor and a person. "I've learned to be more focused," said Medeiros. "Here, I focus on one thing at a time. I feel like I could go back to college and excel now." He is also proud of the work he is doing as part of Forrest Sherman's crew, protecting America on the world's oceans. "It's awesome, what we do out there," Medeiros explained. "Their professionalism, motivation and commitment to the Navy are genuinely inspiring," said Cmdr. John A. Krisciunas, the ship's commanding officer.

ajun/Zydeco music, dancing, and delicious Cajun and Creole cuisine takes over Ardenwood Historic Farm for the 18th annual "Cajun Zydeco Festival." Take a tour of the farm, visit the animals, shop specialty vendors, and take a dance lesson to round out the day.

Music will be provided by Grammy nominee Lisa Haley & the Zydecats, T 'Monde, crowd favorite Andre Thierry & Zydeco Magic, and Zydeco Flames. Bring a blanket, low-back lawn chair, sunblock, and hat. Low canopies are welcome in the back or side areas (please be courteous and do not block views of the stage). No pets are allowed.

The "Cajun Zydeco Festival" is presented by the East Bay Regional Park District. Proceeds from the event will benefit Parks Express Transportation, a District outreach program for schools and groups that serve children from low-income families, seniors, and people with disabilities visiting the East Bay Regional Parks. Additional donations are welcome.

Cajun Zydeco Festival
Saturday, Aug 16
Gates open at 10 a.m.
Dance lessons start at 10:30 a.m.
Live music: 11 a.m. - 6:30 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd, Fremont
1-888-EBPARKS
www.ebparks.org

Tickets: \$24 adults, \$7 youth (4-15), three and under free

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

The final event in the 2014 downtown Hayward Street Party season will be Thursday, August 21, with bands on four stages, a classic car show, street entertainers, food, and family fun.

Featured bands include salsainfluenced Patron on the Bank of the West stage, the classic rockabilly of Royal Deuces at The Bistro patio stage at B and Main Streets, Third Sol on the Newman Park stage at B Street and Mission Boulevard, and the Hayward High School Marching Band at B and Watkins streets near City Hall Plaza.

Additional entertainment at these events is provided by street performers, face-painters, and pony rides and games for kids. Adults can enjoy the 100 hot rods and classics at the Downtown Hayward Classic Car Show on Main Street, sponsored by Rebello's Towing of Hayward. Exhibitors compete for prizes such as Best in Show and the People's Choice Award. Great brews will also be served in beer and soda gardens.

"Hayward street parties have been bringing families to our city center to celebrate the summer for 15 years," said Kim Huggett, president of the Hayward Chamber of Commerce. "These free events are part of a great Hayward tradition of community celebrations that appeal to all ages."

The Street Party series is made possible through partnership of the Hayward Chamber of Commerce,

the City of Hayward, and the Downtown Business Improvement Area, a consortium of businesses that work together to make the downtown area an attractive destination for shopping, dining, entertainment, and the arts.

California Dreamin'
Thursday, Aug 21
5:30 p.m. - 8:30 p.m.
B Street (between Foothill Blvd and Watkins St), Hayward
(510) 537-2424
www.hayward.org
Free entry

THE TOTAL PROPERTY OF THE PROP

SANKATA MOCHANA HANUMAN TEMPLE

www.BayareaHanumanTemple.org 510-226-6479 - 510-378-1770

35463 Dunbarton Court, Newark (next to Ardenwood Challenger School)

SRI KRISHNA JANMASHTAMI POOJA AND CELEBRATION

Sunday, August 17, 2014 6pm - 12 midnight

6pm - I2am Sri Krishna Janmashtami Pooja and Celebration II:30pm - I2am Naivedyam, Archana, Arthi

> Suggested Donation: \$108 Sponsors will get Ashtalakshmi silver cup and Prasadam after the Pooja on Sunday evening

GANESH CHATURTHI POOJA and VISARJAN

Friday, August 29, 2014 & Saturday, September 6, 2014

Ganesh Chaturthi Pooja — Friday, August 29, 2014

6:00рм to 9:00рм - SAHASRA MODAKA GANAPATHI HOMAM 9:15рм to 10:30рм - Abhishekam, Alankaram, Naivedyam, Archana & Aarathi

Ganesh Visarjan — Saturday, September 6, 2014

10:00AM to 10:15AM: Ganesh Pooja 10:30AM to 11:00AM: Board bus to SFO for Visarjan 11:00AM to 6:00PM: Ganesh Visarjan in SFO Bay cruise and return

All Donations are Tax Deductible

RSVP: Please Call Pandit Govind Srinivasan @ (510) 378-1770

Suggested Donation: \$116 (9 days Pooja + Bus and SFO Bay Cruise for Visarjan)
Suggested Donation: \$51 (Visarjan - Bus and SFO Bay Cruise for Visarjan)

Stage 1 delivers a non-stop adventure to Who-ville

PHOTOS BY KRISTI SILVA

ased on the books by Dr. Seuss, with book by Lynn Ahrens and Stephen Flaherty, music by Stephen Flaherty, lyrics by Lynn Ahrens and coconceived by Eric Idle, "Seussical" has many of our favorite Dr. Seuss characters who join in the great thinking adventure of JoJo and our host, The Cat in the Hat. The first song, "Oh, the Thinks You Can Think," highlights the importance of using your imagination to think up all kinds of good things and introduces all the characters whose stories are featured in the show: Horton the Elephant, Gertrude McFuzz (the bird with the one-feather tail), Mayzie La Bird, the Sour Kangaroo, the Citizens of the Jungle of Nool, and the Whos of Whoville, including the Mayor (Aaron Gonzalez) his Wife (Alaynah Gonzalez).

The Cat in the Hat (talented Adriannah Gonzalez) and JoJo (portrayed wonderfully and sung beautifully by Allayna Slate) use their imaginations to transport the audience to the Jungle of Nool, where we find Horton the Elephant. Horton hears voices coming from a speck of dust flying around and concludes that there must be people on that speck. He decides he must protect them, because "a person's a person no matter how small."

Once he settles the speck on a clover, he meets the whole town of Whos. The other jungle animals, however, don't believe the Whos exist, so they bully Horton and call him a fool. They take the clover and drop it in a field of clovers, but Horton doesn't give up; he picks every clover to find the Whos. When one obstacle after another pops up to deter Horton he stays strong and loyal to the Whos and his other friends; that loyalty and tenacity pays off.

In the end, the jungle animals all believe, and Horton and the Whos are saved.

The costumes are imaginative and sensational. The set design is very Seuss whimsy, clever yet simple, and the lighting creative. It is easy to see that the entire cast is having a wonderful time on stage.

The Wickersham Brothers (Kaedin Silva, Brianna Russell, and Izabella Hintzman) look great and have cool moves on their skateboards. The Sour Kangaroo (Brianna Guerrero) belts out her main song, "Biggest Blame Fool," with a touch of arrogance and a lot of sass, and Piper Sperske as the Young Kangaroo is just adorable with a lot of spunk. Jaezali Silva was perfect as Gertrude McFuzz, the shy sensible little bird, and her singing was very sweet and pleasant.

Maggie Kennedy, as the self-obsessed Mayzie La Bird, has quite a voice and dance moves to match. The Bird Girls (Gabrielle Poma, Jamy Caballero, Saee

Baje, Siona Francis, and Kayla Villegas) make a great, sassy singing combo and look wonderful in their bird costumes. Sinead Anae as Horton the kind-hearted elephant gently guides the show along, and has a beautiful, smooth alto singing voice carrying her songs. Jamy Caballero pulled double duty and was not only fun but had impeccable timing as both a Bird Girl and the crazy General Schmitz.

Rounding out the cast, Thing 1 and Thing 2, played by Zoe Hall and Maya Williams, is the icing you needed on the Cat's cake, but the furry "leg warmers" on little Cindy Lou Who, played by Keilani Arendell, that was the cherry!

Go see this fun, non-stop adventure to Who-Ville... you won't be disappointed!

Tickets are \$10 for youth (17 and under) and \$15 for adults and are available in advance online or at the door. There is no reserved seating for this production. Box office opens one hour before curtain; theatre opens a half hour before curtain.

Seussical

Friday, Aug 15 - Sunday, Aug 17 8 p.m. (Sunday at 2:30 p.m.) Irvington High School Theatre 41800 Blacow Rd, Fremont (510) 791-0287 www.stage1theatre.org Tickets: \$15 adult, \$10 high schoolers and younger

