

Halal Food Festival

Page 39

'Mary Poppins' company indeed

Adobo **Festival** Page 39

TRI-CITY VOICE

"Accurate, Fair & Honest"

get our App FREE

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 28, 2015

Vol. 14 No. 30

Fremont Festival of the Arts, a weekend of fun

By Simran Moza

▼ rom humble beginnings near the Fremont Hub, the "Fremont Festival of the Arts" has grown into the largest two-day street festival west of the Mississippi, attracting nearly 385,000 people annually and hosting over 600 artisans that serve as the heart of the festival. On its 32nd anniversary August 1 and 2, festival-goers can enjoy hand-crafted art, a gourmet food marketplace, and live music spread across several miles of Downtown Fremont's sunny streets. With plenty of hands-on

continued on page 5

Bollywood Dancers from Arpana Dance Company. Photograph by John Merrell.

Olive Hyde hosts Smithsonian Traveling Exhibition

From the builders of some of America's earliest railroads and farms to Civil Rights pioneers and digital technology entrepreneurs, Indian Americans have long been an inextricable part of American life. Indian immigrants helped build the nation's railroads, worked in lumber mills, toiled on farms and established prosperous trading routes that are still in use today. Through a vibrant collection of photographs, artifacts, art, and interactive learning stations, visitors will experience the Indian American story and explore the many dynamic roles Indian Americans have played in shaping America.

Created by the Smithsonian Asian Pacific American Center and the Smithsonian Institution Traveling Exhibition Service, "Beyond Bollywood: Indian Americans Shape the Nation" details the history of Indian Americans and their contributions to the United States from the 1700s to the present.

continued on page 5

A night out with local police officers

PHOTOS COURTESY OF UNION CITY POLICE DEPARTMENT

The nationwide "National Night Out" (NNO) event is now on its 32nd year and continues to unite communities in an effort to take a stand against crime. Community members register for block parties and serve refreshments or host potlucks to promote neighborhood camaraderie. Local law enforcement officers visit these block parties to interact with citizens and engage in conversations on how to make their neighborhood

the City of Milpitas will host NNO on Thursday, August 6.

Tim Jones, Special Assistant for Community Engagement Division in Newark, cites many benefits from participating in NNO. "Neighbors talking to each other and getting to know more about each other's habits and who should be coming and going in the neighborhood can go a long way to help prevent crime...Another benefit is it gives the public a chance to interact with our officers and RAVEN (Ready Active Volunteers Engaged in Newark) volunteers on a more personal level. Both sides walk away with a better understanding of police and citizen interaction."

a safer and better place. This year, NNO will be celebrated nationwide on Tuesday, August 4;

Union City Police Department (UCPD) Officer Ryan Seto says, "This event is beneficial because it encourages the community to spend the evening meeting their neighbors, elected city officials, and public safety officers. This event is open to everyone - kids and adults - and we try to incorporate everybody into this event. We continued on page 24

INDEX Classified......35 Community Bulletin Board . . 34 Arts & Entertainment 21 Bookmobile Schedule 23 Editorial/Opinion29 Business 10 Home & Garden 13 Kid Scoop 30 Mind Twisters20 **Obituary** 31 Protective Services 33

Public Notices......36 **Real Estate.......** 15 Sports 26 **Subscribe** 8

Why It's Important to Know About Sepsis

hat is sepsis and why should you be concerned about it? Health care providers regularly warn about the dangers of developing sepsis following surgery or as a complication of other illnesses.

Sepsis is a severe illness caused by an infection that can begin anywhere in the body. It can be life-threatening and affect anyone. Nationally, more than 100,000 cases of sepsis occur each year with a 28.2% percent mortality rate in 2014.

"It's very important to be aware of the signs and symptoms of sepsis so that the person affected can be treated as quickly as possible," says Dr. Carmen Agcaoili, critical care pulmonologist and medical director of the Intensivist Program and Critical Care Units at Washington Hospital. Left unchecked, sepsis is deadly.

When you have an infection, your body sets your immune system to work to fight it, Dr. Agcaoili explains. Normally, the immune system, often aided by medication, rest and other strategies, is successful in defeating the infection.

Sepsis occurs when the immune system's reaction is excessive and becomes more than the body can tolerate. Organs in the body, including the kidneys, may stop functioning, and the patient may go into septic shock. This progression, often

leading to death, can happen very quickly, within hours.

Sepsis is easily controlled if you know the symptoms to watch for, Dr. A. explains. "It's not unlike being aware of the symptoms of a heart attack or stroke. If you know what to look for and act quickly, the infection can be treated effectively."

To educate the public about sepsis and its symptoms, Washington Hospital is offering a free community seminar, "The Signs and Symptoms of Sepsis," from 1 to 3 p.m. on Tuesday, August 4. The seminar, led by Dr. Agcaoili, will be in the Conrad E. Anderson, M.D. Auditorium, Rooms A & B, Washington West, 2500 Mowry Avenue, in Fremont.

While anyone can develop sepsis, those who are more vulnerable include the elderly, infants, individuals with weak immune systems or those undergoing chemotherapy. People with diabetes, cancer or chronic illnesses such as kidney, lung or liver disease also are at increased risk.

Key signs to watch for are a fever; a possible source of infection such as a sore throat, pneumonia or an open wound; and confusion or altered consciousness on the part of the affected person, Dr. Agcaoili says.

"If someone suddenly develops a fever, becomes confused or doesn't seem 'quite right,' the best thing you can do is to get that

Sepsis can happen to anyone. It is a severe illness caused by an infection that can begin anywhere in the body. To learn more about this potentially life-threatening illness, join Doctor Carmen Agcaoili, critical care pulmonologist and medical director of Washington Hospital's Intensivist Program and Critical Care Units for a free sepsis seminar on Tuesday, August 4, 2015 from 1 to 3 p.m. in the Conrad E. Anderson, MD Auditorium (2500 Mowry Avenue, Fremont). To register for the free seminar, go to www.whhs.com/events or call (800) 963-7070.

person to the Emergency Room for evaluation," she adds. "Just like a possible heart attack or stroke, it always is best to act quickly. The old saying: 'Better Safe Than Sorry' certainly comes into play here."

For the past several years, Washington Hospital has been successful in reducing its sepsis mortality rate to less than 8 to 10 percent, significantly lower than the national average. A key has been implementing a "Sepsis Bundle" which is a group of proven interventions that, when completed quickly (generally within three to six hours of the patient's arrival in the Emergency Room), can produce a better outcome for the patient.

The "bundle" steps include checking the lactic acid level in the blood, drawing blood cultures, giving a broad spectrum of antibiotics and fluids and administering drugs that help increase blood pressure to a normal level.

Washington Hospital's Sepsis Project was initiated in 2007 with a generous grant from the Gordon and Betty Moore Foundation and a supplemental grant in 2008. The program coordinated by Katie Choy, RN, CNS has focused on the Emergency Room, Intensive Care and Medical/Surgical units with protocols to recognize sepsis quickly and to initiate aggressive treatment.

Washington hospital was accepted as part of the National Surviving Sepsis Campaign Collaborative (60 participating hospitals) and partnered with the Alameda Emergency Medical Services and Highland Hospital in sepsis research studies.

To register for the August 4, 2015 seminar on the signs and symptoms of sepsis, visit whhs.com/seminars or call (800) 963-7070.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	07/28/15	07/29/15	07/30/15	07/31/15	08/01/15	08/02/15	08/03/15	
12:00 PM 12:00 AM	Learn About Nutrition	Lunch and Learn:Yard to Table		Skin Cancer	Diabetes Matters: Partnering with your Doctor to Improve Control	Crohn's & Colitis	Diabetes Matters: Insulin: Everything You Want to Know	
12:30 PM 12:30 AM 1:00 PM 1:00 AM	for a Healthy Life Diabetes Matters:The Diabetes Domino Effect: ABCs	Learn More About Kidney Disease	Raising Awareness About Stroke	Do You Suffer From Anxiety or Depression?	Hip Pain in the Young and Middle-Aged Adult	Diabetes Matters: What to Expect When Hospitalized with Diabetes	Knee Pain & Replacement	
1:30 PM 1:30 AM	Washington Women's	Minimally Invasive Options in Gynecology	Diabetes Matters: New		Acetaminophen Overuse Danger	Where Have All The Patients Gone?	Snack Attack	
2:00 PM 2:00 AM	Center: Cancer Genetic Counseling		Year, New You		Diabetes Matters: Healthy or Hoax	Women's Health		
2:30 PM 2:30 AM	Latest Treatments for Cerebral Aneurysms	Washington Township Health Care District Board Meeting July 8, 2015	Sports-Related Concussions	Washington Township Health Care District Board Meeting July 8, 2015	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Conference: Age Appropriate Screenings	Washington Township Health Care District Board Meeting July 8, 2015	
3:00 PM 3:00 AM	Inside Washington Hospital: Patient Safety	july 6, 2013	Prostate Health and	july 6, 2015	Voices InHealth: Radiation Safety	From One Second to the Next	July 6, 2013	
3:30 PM 3:30 AM	Turning 65? Get To	Hip Pain and Arthritis: Evaluation & Treatment	Prostate Cancer	Snack Attack	Don't Let Hip Pain Run		Voices InHealth: Demystify- ing the Radiation Oncology Center	
4:00 PM 4:00 AM	Know Medicare	Land Harris For Day of	Voices InHealth: New Sur- gical Options for Breast Cancer Treatment	Diabetes Matters:When You Care Too Much	You Down	Sidelined by Back Pain? Get Back in the Game	Inside Washington Hospital: Patient Safety	
4:30 PM 4:30 AM	How Healthy Are Your	Learn How to Eat Better!		Dietary Treatment to Treat	Living with Hoose Failure			
5:00 PM 5:00 AM	Lungs?	Meatless Mondays	Community Based Senior Supportive Services	Celiac Disease	Living with Heart Failure	Getting the Most Out of Your Insurance When You Have Diabetes	Alzheimer's Disease	
5:30 PM 5:30 AM	The Weigh to Success	What Are Your Vital Signs Telling You?		New Treatment Options for Chronic Sinusitis	Eating for Heart Health by Reducing Sodium	Inside Washington Hospital: Stroke Response Team		
6:00 PM 6:00 AM	Hip Pain and Arthritis: Evaluation & Treatment	Diabetes Matters: Partner- ing with your Doctor to Improve Control	Diabetes Matters:The Diabetes Domino Effect: ABCs		Washington Township	Washington Township	Skin Cancer	
6:30 PM 6:30 AM 7:00 PM 7:00 AM	Living with Arthritis	Vitamins and Supplements - How Useful Are They?	Deep Venous Thrombosis	Alzheimer's Disease	Health Care District Board Meeting July 8, 2015	Health Care District Board Meeting July 8, 2015	Do You Suffer From Anxiety or Depression?	
7:30 PM 7:30 AM	New Treatment Options for Chronic Sinusitis		Get Back On Your Feet: New Treatment Options for Ankle Conditions	Arthritis: Do I Have	Learn More About Kidney	Heart Irregularities		
8:00 PM 8:00 AM	Washington Township	Latest Treatments for Cerebral Aneurysms	Washington Township	One of 100 Types?	Disease	Treat chriegalantices	From One Second to the Next	
8:30 PM 8:30 AM 9:00 PM 9:00 AM	Health Care District Board Meeting July 8, 2015	Heart Healthy Eating After Surgery and Beyond	Health Care District Board Meeting July 8, 2015	Knee Pain & Replacement	Learn About Nutrition for a Healthy Life	Women's Health Conference: Aging Gracefully	GERD & Your Risk of Esophageal Cancer	
9:30 PM 9:30 AM	Lunch and Learn:Yard to Table	Voices InHealth: Radiation Safety		Inside Washington Hospital: Stroke Response Team	Hip Pain and Arthritis: Evaluation & Treatment	Keeping Your Heart on the Right Beat	Prostate Health and Prostate Cancer	
10:00 PM 10:00 AM 10:30 PM 10:30 AM	Severe Sepsis: Don't Let an Infection Take Over Your Body	Living with Heart Failure	Don't Let Back Pain Sideline You	Keys to Healthy Eyes Diabetes Matters: Insulin: Everything You Want to Know	How to Prevent a Heart Attack	Do You Suffer From Breathing Problems? Chronic Obstructive Pulmonary Disease or Asthma	Take the Steps:What You Should Know About Foot Care	
11:00 PM 11:00 AM 11:30 PM 11:30 AM	Don't Let Hip Pain Run You Down	Turning 65? Get To Know Medicare	Diabetes in Pregnancy	Do You Suffer From Breathing Problems? Chronic Obstructive Pulmonary Disease or Asthma	Meatless Mondays Minimally Invasive Options in Gynecology	How Healthy Are Your Lungs?	Your Concerns InHealth: Senior Scam Prevention	

Do You Provide Ongoing Care for a Friend or Family Member?

Washington Hospital's Caregiver Series Offers Coping Strategies and Tips for Providing Quality Care

aring for a loved one can be a difficult job. You may have a range of responsibilities that can often feel overwhelming, and it can take a serious toll on your own health and well-being. Washington Hospital has launched a new Family Caregiver Education Series that can give you the information and strategies you need to cope while providing the quality care your loved one deserves.

Caregiving comes in many forms. You could be taking care of someone with a chronic disease, dementia, or other disabling condition. Maybe it's an aging parent or spouse. There are many reasons you might be providing care to someone you know, which could include everything from shopping and household chores to providing assistance with all the daily tasks of living, including dressing, bathing, and eating, as well as managing medical care and legal affairs.

"As a caregiver, you want to be there for your loved one, but sometimes it can be challenging," said Lucy Hernandez, community outreach project manager at Washington Hospital. "The Family Caregiver Education Series covers a range of issues that are common among those who are caring for someone. It's a comprehensive program and caregivers are encouraged to attend all the sessions. But that's not required. You can choose the sessions that work best for you."

The free six-week series will be held Tuesday evenings from 6 to 8 p.m. beginning on August 4. Subsequent sessions are scheduled for August 11, 18, and 25, September 1 and 10. They will be held at the Conrad E. Anderson, M.D. Auditorium, 2500 Mowry Avenue (Washington West), in Fremont. You can register online at www.whhs.com/events or by calling (800) 963-7070.

Taking Care of the Caregiver. The first session will focus on self-care so you can stay healthy and able to care for your loved one. Caregiving can be both physically and emotionally demanding, so it's important that

The caregiver education series will cover a range of issues that are commonly faced by those caring for others. The free six-week series will be held on Tuesday evenings from 6 to 8 p.m. beginning on August 4 in the Conrad E. Anderson, MD Auditorium (2500 Mowry Avenue, Fremont). To register for any, or all sessions, go to www.whhs.com/events or call (800) 963-7070.

you take good care of yourself.

"If you don't make sure you get what you need, like enough sleep, proper nutrition, and a break once in a while, you put your own health at risk," Hernandez said.

Advocacy for Caregivers.

Many caregivers also have to advocate for their loved ones when it comes to health matters and other issues. This session will help you learn to navigate the medical

system and work with health care

professionals.

Day to Day Aspects of Caregiving. The third session covers some of the issues that arise on a daily basis. This could include managing medications and eating schedules or when it's time for a loved one to stop daily activities like driving.

Managing Family Dynamics. Family members don't always agree

on the care your loved one should be receiving and negotiating some of these differences can be tough. The fourth session tackles the issue of family dynamics.

Legal and Financial Affairs. The fifth session is about handling legal and financial affairs. This could include medical coverage, wills and trusts, and advance directives, which state your loved ones wishes for medical care, including any life-sustaining treatments, and who will make care decisions for them if they aren't able.

"This session will help caregivers understand what their loved one's health care insurance covers and how these legal documents work," Hernandez said. "Legal matters can be intimidating."

Panel Discussion. The final session will be a panel discussion that includes many of the expert

presenters. Attendees will have the opportunity to get their questions answered and make sure they have all the tools they need to provide quality care for their loved ones.

"We know there are many caregivers out there who could use this information and support," Hernandez added. "If they aren't able to attend all of the sessions, they can see them on In-Health."

InHealth is Washington Hospital's cable access channel on Comcast 78. It airs a variety of health and wellness programs produced by Washington Hospital. You can also view InHealth online at www.whhs.com/inhealth.

For information about other programs and services at Washington Hospital that can help improve your health and well-being, visit www.whhs.com.

Ask the Doctor

This is an ongoing column in which Dr. Mary Maish answers your health-related questions.

Questions for Dr. Maish should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Proper Response to Bee or Wasp Stings

Dear Doctor,

What is the proper response to a bee or wasp sting?

Dear Reader,

Three in 100 people will have a life-threatening allergic reaction to a bee or wasp sting. If after sting you have hives over most of your body, swelling of the tongue, or have difficulty breathing, call 911 or get medical help immediately. If you are not allergic but are bothered by a sting you can take Benadryl and Tylenol to lessen the pain and severity of the reaction. Applying ice to the affected area will also help.

Bees and wasps are attracted to flowers and dark colors, which is good to keep in mind when choosing your outdoor clothing options!

Mary S. Maish, M.D.

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

Opportunity: Ohlone

As an Ohlone Student you can choose from over 180 degrees and certificates to determine your career pathway. Ohlone College is the college for residents of the Tri Cities and surrounding areas.

Last year, 16,000 students attended classes at Ohlone, each with their own education goals in mind. Many Ohlone students work toward the goal of completing general education

Kinesiology

requirements, graduating with a two-year Associates degree, and transferring to a university. Others attend Ohlone with the goal of getting job training or retraining, focused on receiving a certificate by completing a few courses focused on the job field they are preparing to enter.

For example, to study accounting, you have a variety of options, all of which begin at Ohlone. A student can receive a Certificate in Accounting by completing 23 course units that include financial and managerial accounting, accounting-focused math and computer classes, income tax principles and microeconomics. Students can forge ahead to earn an Associate degree in accounting by completing general education requirements and taking additional supporting courses in business and accounting. Students can then transfer to a university to get a Bachelor degree in business or accounting, and possibly continue on for an MBA, to qualify as a CPA, and more. It all starts with accounting classes at Ohlone.

Numbers may not be your thing, but maybe you love

music! Ohlone's music program can take you in a variety of directions. You can work in broadcasting—Ohlone has a radio station! Or if you're interested in recording—Ohlone offers a certificate for Audio Technician or for Commercial Music, learning about studio recording and how to use the latest recording studio software, Pro Tools. You can participate in music performance classes, either instrument or voice. For example, each semester students from the Jazz Combo and Rock Combo classes and the Ohlone Singers present concerts in Ohlone's performing arts center. Ohlone's music program can also lead to an Associate degree that transfers to university study. Or, you may satisfy your musical cravings by taking a general education course in music, such as History of Rock and Roll, Western Clas-

Indian Drumming

sical Music Appreciation, or

Music of World Cultures.

Ohlone offers a wide range of other options from paleontology to kinesiology to cybersecurity... and more! We truly have something for everyone. Find out what courses fit your interests at www.ohlone.edu/go/top10!

Ohlone in the Top Ten—Again!

Ohlone was recently rated in the top ten of all community colleges in California—that is 113 colleges, representing over 2 million students! BestColleges.com has ranked Ohlone in the top ten for at least three years running. We credit our faculty and our students for those top marks for their dedication to excellence.

Over 500,000 students have walked through Ohlone's doors over the past 40+ years. Many of you still live in the area and have helped build our community...even the Mayor of Fremont, Bill Harrison, counts himself as an Ohlone alum!

At only \$46 per unit, Ohlone offers the most affordable education opportunity available in the Tri Cities...and we offer scholarships and financial aid, too!

As an Ohlone student, you can be...anything! The Time is Now

Ohlone Wind Orchestra Receives International Acclaim!

The Ohlone Wind Orchestra's musical excellence has captured international attention at this year's World Association for Symphonic Bands and Ensembles' conference. Under the baton of conductor Tony Clements, the Ohlone Wind Orchestra, which consists of professional level musicians, has been performing in association with Ohlone College for almost 25 years.

The Wind Orchestra, which often goes by its acronym OWO, was invited to perform and demonstrate their repertoire to WASBE, the association of wind band conductors, composers, publishers and performers, at the recent international conference held in San Jose, which ended July 18, 2015. This is only the 4th time the WASBE conference has been held in the United States during the event's 34 year history. Next summer it will be in Prague. OWO was one of only six groups invited to perform, some from as far away as Canada, and they were the only group that represented professional level players.

According to William Johnson, WASBE President, the Wind Orchestra "set the tone for the week, as I knew they could," adding that, "because of your outstanding performance, the Ohlone Wind Orchestra is now known throughout the world."

A World of Cultures United in Learning

Coming events:

State of the College Address

Friday, August 28, 9:00 a.m. Smith Center at Ohlone College Presented by Gari Browning, Ph.D. President/Superintendent Ohlone College

3 Ist Annual Ohlone College Foundation Golf Tournament

Monday, September 21, 2015 Wente Vineyards Golf Course Shotgun Start: 11:30 a.m. Banquet 4:30 p.m.

Transforming Ohlone

Ohlone College is removing three academic buildings from the Fremont campus in order to build three new facilities that will be an extreme upgrade to what was there. Everyone is looking forward to the new buildings—especially those step-saving elevators that will take people from lower campus all the way up to the main quad level!

Still, there is a tiny bit of nostalgia for the old buildings which have been a part of Ohlone since almost the beginning of our history as a college. We've been watching and

documenting the removal of the buildings with interest. It's difficult to ignore how fascinating the process is! Because the campus is built on a hillside, removal of the retaining walls will be forestalled until construction is further

along. But, on July 23, 2015 the last upright structure was removed...the roof of building 8 teetered on wobbly legs while the demolition crew went to lunch (first photo, above). But by the end of the work day, it was gone!

Next morning the "Cats" were busy sorting through the rubble to send it off for recycling.

Right now, the view of the hillside is stupendous...and from the top of the hill overlooking the bay, the sight is just as breathtaking! It's one

of the things we love about Ohlone, and why so many campus visitors hike up to the top of our hill. The new buildings will incorporate these vistas into their "foot print" so everyone can enjoy the view.

The three photos show the progress of demolition over the course of one month and then one over one day. On June 23—the framework of building 1 and 8 are exposed, then a month later all that remained of the two buildings is the final bit of roofline, which disappeared a day later.

We ran a caption the photo contest on the College's Facebook page, and here is what won:

"Final Exam" from Dr. Leta Stagnaro!

continued from page 1

Fremont Festival of the Arts, a weekend of fun

activities, the traditional amusements and rides, and a Kid City stage featuring performances by musicians, magicians and local dance troupes, the festival provides a weekend of endless fun for the kids as well.

Since its inception, handcrafted art has remained the underpinning of the festival, and the artistic integrity paramount to Fremont Chamber of Commerce coordinators. Festival streets will be lined with booths featuring everything from intricate, handmade jewelry to beautifully fashioned house décor created by top quality artisans. Each visitor is bound to find something that catches their eye.

Fremont Chamber members will be onsite to share their services and expertise with community members at the Business Marketplace outdoor trade show. In addition, Gourmet Marketplace vendors will tempt with a huge array of specialty food items, cooking ingredients, and condiments. Visitors will find everything from designer oils and vinegars to handmade pastas and jerkies available for sampling as well as pre-packaged to take home. Fine wines, cold beer, and margaritas will also be available for purchase to cool down during

And what is a summertime festival without the festival food classics, such as funnel cakes and silly spuds? In keeping with tradition, a great range of food will be offered with gourmet food trucks as well as an opportunity to support local non-profits at their various food booths.

Alameda County Supervisor Scott Haggerty, in partnership with the Bay Area Air Quality Management District, Fremont Chamber of Commerce and Bike East Bay, will co-sponsor a free bike valet service as an efficient and convenient transportation alternative to the festival. The service will be able to accommodate over 200 bikes at once. Scooters and skateboards can also be

checked in. The bike valet will be located on the northern edge of Paseo Padre near Capitol Avenue and open throughout festival hours both days.

Admission is free, so bring along sunscreen and enjoy a leisurely stroll along the city's streets celebrating art, culture, and summertime.

Fremont Festival of the Arts Saturday, Aug 1 & Sunday, Aug 2 10 a.m. - 6 p.m. **Downtown Fremont** Walnut Ave & Paseo Padre Pkwy (510) 795-2244 http://www.fremontfestival.net/

Entertainment Schedule:

Stage One, Walnut Ave near Paragon Apartments

Saturday:

10:30 a.m. - 11:45 a.m.:The Steve Carter Group (Jazz) 12:15 p.m. - 1:45 p.m.: Michael McNevin 2:15 p.m. - 3:45 p.m.: Big Cat & the Hipnotics (Blues) 4:15 p.m. - 5:45 p.m.: Patron Latin Rhythms (Latin)

Sunday:

10:30 a.m. - 11:45 a.m.:Two of Us: Lennon & McCartney Tribute 12:15 p.m. - 1:45 p.m.: Kingsborough 2:15 p.m. - 3:45 p.m.: Elliot Randall Alt (Country) 4:15 p.m. - 5:45 p.m.: Stealin' Chicago (Tribute)

Stage Two, Paseo Padre near Superior Court

Saturday:

10:30 a.m. - 11:10 a.m.:TBD 11:20 a.m. - 12 p.m.: Across Party Lines (Pop Rock) 12:15 p.m. - 1:45 p.m.: Crawdad Republic (Bluegrass) 2:15 p.m. - 3:45 p.m.: The Deadlies (Surf 4:15 p.m. - 5:45 p.m.: Mr. December (Funky Blues Rock)

Sunday:

10:30 a.m. - 11:45 a.m.: Crosstown 5 (Classic Rock) 12:15 p.m. - 1:45 p.m.:Van Burdon Project (Tribute) 2:15 p.m. - 3:45 p.m.: Lumberyard (Pop/Rock) 4:15 p.m. - 5:45 p.m.: Mic Gillette (R&B/Soul)

continued from page 1

Olive Hyde hosts Smithsonian

Traveling Exhibition

The West Coast premiere exhibition from the Smithsonian will be on view at Fremont's Olive Hyde Art Gallery from August 1 through October 10. A reception, open to the public, on Saturday, August 1 will offer a spectrum of cultural experiences including a classical Indian dance performance, Bharatanatyam, by Pratibha Jagannatha and Vedika Iyer from Sankalpa Dance Foundation; musical performance by Malini Mahes (Violin), Sowbarnika Kannan, (Veena) and Akshay Aravindan (Mrudangam); a brief lecture by the Washington D.C., curator, Masum Momaya, Ed.D; kids' crafts; and a local food truck company will have Indian food options available for purchase.

Beyond Bollywood: Indian Americans Shape the Nation Saturday, Aug 1 – Saturday, Oct 10

> Thursday - Sunday, noon - 5 p.m.

Opening reception: Saturday, Aug 1 12 p.m. - 3 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357

www.fremont.gov Reception entertainment schedule:

12:30 p.m.: Indian classical music - Malini Mahes (Violin), Sowbarnika Kannan, (Veena) and Akshay Aravindan (Mrudan-

1:30 p.m.: Smithsonian Curator Masum Momaya's lecture

2:30 p.m.: Bharatanatyam by Sankalpa Dance Foundation

Dalip Singh Saund, a California farmer, mathematician, and judge from Imperial County, made history in 1957 as the first Indian and first Asian elected to Congress. He served until 1963. Here, Congressman Saund stands with then-Senators John F. Kennedy and Lyndon B. Johnson, 1958. Photo courtesy of Eric Saund.

East Bay Hand & **Plastic Surgery Center**

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

Complimentary Cosmetic Consultations

Mommy Makeover Specialist

• Breast Augmentation

• Breast Lift

- Tummy Tuck
- Breast Reduction
- Upper & Lower Eye Lift
- Liposuction
- Body Contouring
- Rhinoplasty
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

in the procedure that interest you most Get your summer sizzle here

> Botox @ \$11 a Unit JUVEDERM® Ultra \$550 per syringe and receive 10 FREE units of Botox JUVEDERM® Voluma XC \$750 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA

Please prepare for an hour of being educated

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

Must Mention Ad for Discounts

30% OFF **SkinCeuticals**

UNBEATABLE PRICING for Latisse \$99 - 3ml (While supplies last)

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

Brilliant Distinctions Program Exp. 8/30/15

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

510-791-9700 Contact Delilah for more information delilah@prasadkilaru.com

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

39141 Civic Center Dr. #110, Fremont

The healing starts here.

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

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

DID YOU KNOW?

Without new Car replacement endorsement you couldlose money within six months of purchase if accident should occur THINK MELLO INSURANCE

510-790-1118

www.insurancemsm.com

#OB84518

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

Tension Headaches Neck Pain Pinched Nerve Back Pain Foot/Arch Pain

Wrist Pain

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

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

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

When you are Healthy /// You are Happy Call today 510-475-1858

www.chirosportsusa.com

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

1780 Whipple Rd Ste 105 Union City

Kidango names new Executive Director

SUBMITTED BY KIDANGO

Kidango announced today that its Board of Directors has named seasoned early education expert Scott Moore as the new Executive Director. Moore joins Kidango with more than 20 years of experience in education policy and management.

Moore most recently served as the Chief Policy Advisor for Early Edge California, where he was influential in the advocacy and expansion of pre-k education throughout the State of California. Prior to this, Moore served as the Director of Education for Kidango, where he successfully launched 20 new preschools.

Moore holds a Master's in Business Administration from The Kellogg School of Management at Northwestern University.

"The promise of Kidango is like the promise of the children we serve, it's limitless. My dream for Kidango is that when a child any child - walks through our doors, they are walking to their high school graduation, they are walking to college, to a meaningful career, to a home with healthy and loving relationships," said

Moore is expected to begin on his role as Executive Director of Kidango on August 3.

Foam ages with time just like anything else SPRUCE UP YOUR FURNITURE

We have new foam to freshen your tired cushions

BOB'S) 35 Years

FOAM FACTORY

510-657-2420

www.bobsfoam.com 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM 880 to Auto Mall Pkwy - Exit towards the Hills

Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

Call Today! SAME DAY SERVICE

FOAM FOR: Mattress Toppers & Exercise Pads Special Back & Neck Pillows

Bring In Your Patterns For Special Cuts

CUSHION REPLACEMENTS FOR:

Filtration For Various Uses

Packaging Design Prototype

Neoprene

Convoluted

Sofa, Chairs, Lounges, Window Seats, Boats • Flexible Polyurethane Foam • HR (High Resilience)

yelp. Check into Yelp for SPECIAL OFFERS

Follow us on | Facebook

10% Discount

Styrofoam Sheets Dacron Charcoal Esters One Coupon/Discount Per Visit • Ethafoam Crosslink Cannot combine discounts

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability.

Smokey Joe's Café

SUBMITTED BY FLOYD WAYNE PHOTO BY TRISHA KASIN

When "Love Potion #9" makes "Fools Fall in Love," you know that Jerry Leiber and Mike Stoller are in town at "Smokey Joe's Café." The songs of Leiber and Stoller are responsible for many a person staring off into the universe and going back in time to a place when rock 'n' roll meant kissing in the back seat, dancing in the student union, and dreaming of falling in love.

Come to Chanticleers and take that trip back with songs such as "Yakety Yak," "Jailhouse Rock," "On Broadway," "Stand by Me," "Poison Ivy," "Kansas City," and "Spanish Harlem." You won't be able to get these songs and the fabulous harmonies out of your mind! Director Mike

Kasin's vision comes true with a five-piece band under the leadership of Music Director Dean Starnes, and the performers led by Vocal Director Greg Zema and Choreographer Krista Samboy. Chanticleers is pleased to present this talented company, which includes performers from all over the Bay Area, most making their Chanticleers debut. The company includes: Gemma Bulos, Chris Ciabattoni, Kaylyn Dowd, Zachary David Marshall, Larri Patterson Parms-Ford, Robert Sholty, Shauna Shoptaw, Elmer Strasser, Noel Thomas, Mary Troxell, and Tyrone Woodrow.

A Gala Opening, complete with champagne, is planned for Friday evening, July 31. The show runs July 31 through August 30, Friday and Saturday evenings at 8 p.m. and Sundays (August 9, 16, 23, and 30) at 6 p.m. to avoid the afternoon heat. Ticket prices

are \$24 for adults and \$20 for seniors and students. Tickets are available online at www.chanticleers.org or by calling 510-SEE-LIVE (733-5483). Group discount tickets are also available.

Join us for a Preshow Dinner on Saturday, August 8 at 6 p.m. at Silver Spoon Gourmet Restaurant, 3563 Castro Valley Boulevard, Castro Valley. Price-fix dinner is \$21 – mention "Dinner Group" when making show reservations.

> Smokey Joe's Café Friday, Jul 31 – Sunday, Aug 30 8 p.m.; Sundays at 6 p.m. **Chanticleers Theatre** 3683 Quail Ave, Castro Valley (510) 733-5483 www.chanticleers.org Tickets: \$24 adults, \$20 senior/student

'Stuff the Bus'

Fremont Kiwanis Club partners with Wal-Mart to 'Stuff the Bus'

SUBMITTED BY SHIRLEY SISK

On Saturday, August 8, from 10 a.m. to 4 p.m., a big yellow Fremont Unified School District (FUSD) bus will be in front of the Wal-Mart Store at 40580 Albrae St. in Fremont.

You can help school children get off to a good start in school by providing much needed supplies. In this economy is it very difficult for many local families to purchase all the items on the list of supplies that students need to start school such as: pencils, 3 ring binders, notebook paper, school scissors, rulers, kleenex, hand sanitizer, Crayons, spiral notebooks, erasers, highlighters, glue sticks, colored pencils, markers, pocket folders, pencil pouches, and more.

Kiwanis Club volunteers will be on hand to accept your donations and you can receive a tax deductible receipt from the Kiwanis Club of Fremont Foundation - the non profit arm of Kiwanis Fremont. Club members are honored to provide this service on behalf of the children of Fremont. Just come by the Albrae St. Wal-Mart Store and help "Stuff the Bus."

If you don't have time to shop, bring a check made out to Kiwanis Club of Fremont Foundation marked "Stuff the Bus." All donations will be turned over to FUSD for distribution. For more information, call Gloria Heminez at (510) -785-2409 or Marsha Badella (510) 489-9305.

Stuff the Bus Saturday, Aug 8 10 a.m. - 4 p.m. Wal-Mart 40580 Albrae St, Fremont (510) 785-2409 (510) 489-9305

Ace Animal Hospital

Walk - Ins Welcome

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

Dental Cat Only \$149

Dog Only \$199 Blood work &

Tooth Extration Extra

* Senior Discounts

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam

Even Emergencies \$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

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

Auto Review

Chevrolet Suburban: Big News

By Steve Schaefer

hevrolet has sold the capacious Suburban for 80 years now. Today, they still build them in Arlington,

rises to provide a neat little cubby. You get the right mixture of matte plastics and metallic accents, and, of course, stitching. The center console bin is unbelievably roomy. It almost serves as a trunk for secure storage.

Texas, conveniently located where these big SUVs are bestsellers.

For 2015, the Suburban wears a brand new suit of clothes. The new look is more slab-sided than before, with subtleties and a high window line contributing to a monumental look. Inlaid doors (GM's terminology) are supposed to aid aerodynamics and reduce cabin noise.

The 5.3-liter EcoTec3 V8 engine is more powerful, with 355 horsepower and 383 lb.-ft. of torque pulling up to 5,896 pounds when you opt for four-wheel drive. This drivetrain earns EPA numbers of 15 City, 22 Highway and 18 overall. This reflects a nearly 10 percent improvement in the highway number.

This could be a result of a neat trick. The V8 engine turns into a V4 with cylinder shutoff when the car doesn't need all eight. You can't tell except by a little instrument panel graphic. Every little bit helps on those long, flat Texas interstates, for sure. I averaged 16.3 mpg in suburban (appropriately) and urban driving.

The EPA's Green scores are 6 for Smog and 4 for Greenhouse Gas—average numbers for a larger-than-average ride.

GM interiors have enjoyed an upgrade in recent years. Compared to Chevy interiors of yore, plastics look and feel better, seams match, and aesthetics are way up. As in the new Impala, the center dash panel

Besides all-new looks inside and out, 2015 brings more electrical and electronic marvels: wireless phone charging (with a panel on top of the aforementioned cargo bin), a hands-free liftgate, updated MyLink system with Text Message Alerts and Siri Eyes Free, and a standard built-in Wi-fi hotspot.

The Suburban is the largest vehicle I've driven in 23 years of testing, with the exception of the humungous Hummer H1 I tested in the mid 2000's (like Arnold Schwarzenegger's). Driving it is not difficult, thanks to a comfortable cabin with easy to use and reach controls, but you really have to watch where you're going. You do get a bird's eye view over everything except for the semi trucks out on the highway.

The Suburban is not an ideal car for the city. I had to drive into downtown San Francisco one day and was relieved that the car even fit into the underground parking garage. But, they charged me an extra \$20 for oversize!

That massive size, however, is very handy for carrying lots of people and cargo. Both the second and third rows fold down and provide a giant 121.1 cubic feet of cargo space. And those people in the Suburban will all have plenty of room to stretch out. At 80.5 inches wide, the Suburban is not much smaller than my first studio apartment

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

(made from a one-car garage).

With that much metal moving down the road, it's good to be aware of what's around you. My test vehicle, a top-level LTZ with four-wheel drive in Tungsten Metallic (gray), had the safety of the vibrating Safety Alert Seat (!) that warns the driver in a way he or she can't ignore when approaching another vehicle at a speed the computer thinks is risky. There are also audio warnings—some of them mysterious. My tester once told me "Caution - toll booth." Hmmm.

Other available safety devices include Adaptive Cruise control, which keeps a set distance between you and the car in front and includes Crash Imminent Braking. You can also order the Side Blind Zone Alert, Lane Change Alert, Rear Cross Traffic Alert, Forward Collision Alert and Lane Departure Warning. You can see that the self-driving car is evolving out of the humandriven one right before your eyes. Chevy is proud of its segmentfirst front-seat center airbag, too.

The Suburban comes in three levels, typical for Chevy vehicles LS, LT, and LTZ. All ride on a long 130-inch wheelbase and stretch 224.4 inches. That's just a few inches under 19 feet long. Loaded up like my LTZ, the base price is \$66,785, and by the time you add in \$1,195 for shipping and the Sun, Entertainment, Destination package and a few other items, my tester hit \$71,930. The LS starts at \$51,390.

This is not a vehicle I personally would ever need, but, as Don Jose says in the Dos Equis commercial, if I did, the Suburban would be right up there on the list. Despite its 16 miles per gallon fuel efficiency and parking lot premium pricing, when you fill it with eight people, it begins to be an efficient way to travel.

Established 1988 - SAME LOCATION

Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special

\$269 4 Cyl. Plus Tax

With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax Includes Timing Belt & Labor to Replace

Timing Belt

Not Valid with any other offer Most Cars Expires 12/30/15

SPECIAL Hybride A/C CHARGE

\$49 + Tax + Freor

Most Cars Expires 12/30/15

FREE AC Diagnosite

\$39_{+ Tax}

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge

We have a special machine to clean & remove moisture from your Air Conditioning unit

Most Cars Expires 12/30/15

Normal Maintenance

Replace Air Filters • Oil Service • Engine
Oil • Oil Filter Drain Plug Gasket & Refil

60K/90K **\$225** + Tax Inclued Replacement of AC Cabin Filter

NotValid with any othr offer Most CarsExpires 12/30/15

BRAKE & LAMP

CERTIFICATION

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

30,000 Miles

\$185_{+Tax} 30,000 Mile With 27 Point Inspec

Brake Fluid • Inspect Brake Pads
 Coolant Service • Tires • Set Tire

I Pressure • Test Drive • Inspection

We have a machine to clean & remove moisture from your Air Conditioning unit before the recharge. Extends the life & improves proformance of your AC.

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

\$90_{+ Tax} **CALIFORNIA APPROVED**

Call for Price Most Cars Expires 12/30/15

Minor Maintenance

\$46°5

With 27 Point Inspection

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brakes valuate Exhast System Check & Rotate Tires

Most Cars Expires 12/30/15

PASS OR DON'T PAY **SMOG CHECK**

\$21⁷⁵+Tax Plus \$8.25

Certificate Total \$30 Includes Certificate

Price applies to 1996 and Newer Vehicles 1976-1995 Model Year Most Cars Expires 12/30/15

Auto Transmission Service I \$79 Factory Transmission Fluid

• Replace Transmission Fluid

or Filter (Extra if Needed)

Most Cars Expires 12/30/15

New CV Axle

\$16995

Coolant System Service Factory Coolant

Drain & Refill

up to I Gallon

Most Cars Expires 12/30/15

or Toyota Genuine

Most Cars Expires 12/30/15

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your MOBIL \$4695 4 Qts \$5195

\$49% 5 Qts \$54% Tax

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface

Rotors Front or Rear

OIL SERVICE

in USA

ACDelco. Factory Oil Filter \$26°5

CHEVRON SAE SUPREME

Parts & Labor

Up to 6 Qts.

5W40

Not Valid with any othr offer Most Cars Expires 12/30/15 **European Synthetic**

Oil Service \$79 - Tax

Pentosin
High Performance
Made in Germany

Pentosin
Or 5W30
Mobil I

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 \$49⁹⁵

ALL OTHER TOYOTA Most Cars Expires 12/30/15

FACTORY OIL FILTERS

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

Upgrade Fuses Aluminum Wires Replaced

New Circuts

akebono **■ Brake Experts**

Made in USA

OME & ORIGINAL Not Valid with any othr offer Most Cars Expires 12/30/15

We are the ELECTRICAL EXPERTS

Electric & Computer Diagnostics I Check Engine Light Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

24 Hour Phone Service **FREE Estimates**

Repair Loss of Power to Lights/Outlets Only \$49

FREE Consultation VISA DISCOVER

Open Mon-Sat 8am-6pm Sunday by Appointment Only **Towing Available: FREE** or with Discount when work done here Shuttle drop off

available with 15 miles

Go East Go Right on Moraine

510-745-0337 - 888-856-7598 37195 Moraine St., Fremont

DID YOU KNOW?

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

www.insurancemsm.com

Susan Beall Summers

counter (cash or check only) or online: bswc.brownpapertickets.com.

> B Street Writers Collective -August reading Saturday, Aug 1 7 p.m. 22380 Foothill Blvd, Hayward bswc.brownpapertickets.com

B Street Mriters Collective **August reading**

SUBMITTED BY LETICIA GARCIA BRADFORD

In collaboration with Hayward Area Historical Society (HAHS), B Street Writers Collective announces their August reading on Saturday, August 1. The collective is an East Bay writing community which meets on and around B Street in Hayward.

Local authors from the East Bay will be reading from their original work - poetry, memoir, short stories, and novels:

Emcee- AT Stephens, Executive Director of HAHS Featured Poet- Susan Beall Summers, all the way

from Texas Dinner Music- SEZU, a local favorite as seen at The Bistro

ate of Hayward Dinner will be available at 6 p.m. at the Cannery Cafe, inside the HAHS Center for History and Cul-

ture. Tickets are available at the Cannery Cafe

Special appearance - Bruce Roberts, Poet Laure-

HAHS Center for History and Culture bstreetwriterscollective@yahoo.com

Kenneth C. Low, M.D.

Sara S. Prasertsit, M.D.

Specializing in Diseases of the Retina

Carol Ann Ling, M.D.

Steven C. Andersen, M.D.

Laser-Assisted Cataract Surgery

LenSx® Laser. Advancing every femtosecond.

- · Enhances patient comfort

· A bladeless, advanced procedure Precise and predictable

Fremont Eye Care Physicians have been providing the highest standard of comprehensive medical and surgical eye care for more than 30 years

We provide services for:

Orthokeratology
 Low vision aids
 Laser cataract surgery

Mon - Friday 9:00 am - 4:30 pm 5 10-794-0660

Early detection can save your sight

Now accepting patients with Blue Shield California Care PPO and individual insurance

www.eyecarefremont.com 38707 Stivers St., Fremont

11 Critical Home Inspection Traps to be Aware of Weeks Before Listing Your **Tri-City Home for Sale**

Tri-City – According to industry experts, there are over 33 physical problems that will come under scrutiny during a home inspection when your home is for sale. A new report has been prepared which identifies the 11 most common of these problems, and what you should know about them before you list your home for sale.

Whether you own an older home or a brand new one, there are a number of things that can fall short or requirements during a home inspection. If not identified and dealt with, any of these 11 items could cost you dearly in terms of repair. That's why it's critical that you read this report before you list your home. If you wait until the home inspector flags these issues for you, you will almost certainly experience costly delays in the close of your home sale or, worse, turn perspective buyer away altogether. In most cases you, can make a reasonable pre-inspection yourself if you know what you're looking for, and knowing what you're looking for can help you prevent little problems from growing into costly and unmanageable ones.

To help homesellers deal with this issue before their homes are listed a free report entitled "11 Things You Need to Know to Pass Your Home Inspection" has been compiled which explains the issues involved.

To order a FREE Special Report visit www.InspectionErrors.com or to hear a brief recorded message about how to order your FREE copy of this report call toll-free 1-800-228-3917 and enter 1003. You can call anytime, 24 hours a day, 7 days a week.

Get your free special report NOW to learn how to ensure a home inspection doesn't cost you the sale of your home.

DOGS • CATS • BIRDS • EXOTICS

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

nor competitor coupons. We guarantee the best prices

(Reg. \$29.50)

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

Expires 8/30/15

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

West Nile Virus positive mosquitoes detected

SUBMITTED BY DENISE BONILLA

The Santa Clara County Vector Control District (SCCVCD) has confirmed that adult mosquitoes collected from the 94089, 95002, and 95054 ZIP code areas of the city of Santa Clara tested positive for West Nile virus (WNV). The detection of mosquitoes infected with WNV has prompted the scheduling of a mosquito fogging treatment in the surrounding areas, in an effort to prevent human cases of WNV. Weather permitting; the ground fogging operations are scheduled for 11 p.m. on Wednesday, July 29, and will conclude a few hours later in the early morning of Thursday, July 30.

"This is our second fogging of the year in the county and the first in this area," said Santa Clara County Vector Control District Manager Denise Bonilla. "Killing infected mosquitoes greatly decreases the chance of people getting sick from West Nile virus. West Nile virus is preventable."

"We want to get ahead of the spread of the virus," Bonilla continued. "The first West Nile virus death in the state happened this week in Nevada County. The death of this senior citizen is a sad reminder that West Nile virus infection can be severe."

Transmitted by mosquito bites, WNV infection does not cause symptoms in most people, but in some individuals it can cause fever, headache, body aches, and in severe cases, significant neurological damage or death. Adults older than 50 years old and individuals with certain chronic medical conditions such as diabetes, high blood pressure, cancer, and kidney disease are most at risk for serious complications. Since the arrival of WNV to California in 2003, 4,806 people across the State have contracted the disease; 177 of those cases were fatal.

Residents can play a strategic role in preventing the spread of West Nile Virus. It is important to remain vigilant by taking practical steps to eliminate standing water around the home.

Hayward Bicycle Plan survey

SUBMITTED BY ROBERT PRINZ

Hayward is updating its citywide bicycle plan this year, an opportunity for community stakeholders to weigh in and say what types of improvements and facilities they would like to see over the coming decade and beyond. Projects included in the bike plan will assist the city in winning grant funding for transportation and streetscape projects, making getting around Hayward safer, more convenient, and enjoyable for people biking, as well as those walking, driving, or using

Information about potential improvements is available online at: BikeEastBay.org/news/gearing-haywards-bicycle-plan-update Please take a short survey in English:

https://www.surveymonkey.com/r/W6NDHKL

Or, take the survey in Spanish:

https://www.surveymonkev.com/r/SNV9W5C

Additionally, Bike East Bay is still accepting applications from organizations to host one of our free bicycle education classes in and around central Alameda County this upcoming fall and spring, especially Spanish-language adult or family classes. If you are interested in requesting a class or know of an organization that might be, please visit BikeEastBay.org/ClassRequest to fill out the short application form or contact robert@BikeEastBay.org

Summer camp celebrates 60 years of changing lives

SUBMITTED BY **AMBER FIRESTONE**

The Muscular Dystrophy Association (MDA) is set to kick off another season of summer camp. Now in its 60th year, MDA summer camp supports families by hosting thousands of kids fighting muscular dystrophy and other life-threatening diseases that severely limit strength and mobility. MDA summer camp helps kids build confidence and offers them freedom and independence — all at no cost to their families. Bay Area MDA summer camp began Monday, July 27 with 82 campers and 100 volunteers registered. This summer, MDA expects to have more than 3,500 kids attend nearly 75 camps across the country.

"This is going to be an incredible season for our campers, and I'm sure they are just as excited as I am," said Executive Director PJ Smith. "We've created a world specifically designed for kids fighting neuromuscular diseases, where they can bond with others sharing the same needs and experiences. When I talk to our campers at the end of the week, I'm sure they'll be just as eager to talk about the fun activities as they are about the friendships made and the chance to spend time in a place where physical disabilities are the norm rather than the exception."

The national theme of the 2015 MDA camp season is "Awesome Adventures" because MDA summer camp offers fun and safe outdoor experiences, along with opportunities to engage in a variety of activities such as horseback riding, swimming, adaptive sports, arts and crafts, camp dances and much more. In addition to fun and friendship it offers, MDA summer camp enables campers to stretch their comfort zones and grow in independence as they spend a week away from home; permit someone other than their parents to provide any

personal care needed; and make new friends.

For families, MDA summer camp provides a brief break from their roles of caregiver for a child with neuromuscular disease. Parents can send their children for a week of summer fun and be assured that their child's medical and physical needs will be met by a team of dedicated health professionals and trained camp volunteers. MDA staff and volunteers assume all camper care, including physical and emotional support, allowing parents much-needed time to attend to their own needs and, in some cases, spend some special time with the campers' siblings.

MDA summer camps have been a unique and life-changing experience for 60 years, ever since the first camp debuted as an experiment in 1955 with 16 campers with neuromuscular disease. Six decades later, MDA hosts camp sessions each year from May through August in which youngsters age 6-17 with neuromuscular diseases experience a fun-filled week where anything is possible.

The week comes at no cost to the campers' families as MDA covers the \$800 cost per child. And according to those campers and more than 12,000 volunteers, sponsors and camp administration staff, the return investment is priceless.

The success of MDA summer camp is driven by the invaluable national and local corporate partners that support MDA research, health care services, advocacy and education programs, including MDA summer camp. Among MDA's largest sponsors are International Association of Fire Fighters, CITGO Petroleum Corp., Lowe's Home Improvement, Harley-Davidson Motor Co., Jiffy Lube International, The Kroger Company, 7-Eleven, National Association of Letter Carriers, Casey's General Stores, Price Chopper Supermarkets and Acosta Sales and Marketing.

Start the new school year with FFUN

SUBMITTED BY FREMONT **UNIFIED STUDENT STORE**

Fremont Families United Network (FFUN) is a group of community members that have come together to support the emotional, physical, social, academic and mental health needs of our Fremont community. The first annual FFUN event kicks off on Saturday, August 22 at Mission Valley ROP. Middle and high school students and their parents may choose to attend the following one-hour workshops: Healthy Relationships; Successful Navigation Transitions and Changes for Families; and Connecting with Your Tween and Teen/Stress Management.

There will be a special gift for the junior or high school with the most student and parent participation. Students may also be eligible for service learning hours. The event is free, but a \$5 donation per participant is encouraged to cover facilities, insurance and other possible costs. To register, visit https://fremontfun.wordpress.com/kick-off-2015-2016school-year-with-ffun-registration

FFUN Workshops Saturday, Aug 22 9 a.m. - 12 p.m. Mission Valley ROP 5019 Stevenson Blvd, Fremont https://fremontfun.wordpress.c om/kick-off-2015-2016-schoolyear-with-ffun-registration Free; \$5 suggested donation

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

■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

City Wants Added Density in Quarry Lakes Development

Fremont is reviewing a developer's proposal to build 132 multi-story dwelling units on the 4.5-acre site of the old City of Fremont Corporation Yard at Paseo Padre Parkway and Sequoia Road. The Granite Ridge project will have 76 apartments in a fourstory building on Paseo Padre, and 56 townhouses in three-story buildings on the remainder of the property. If approved, the development will be taller and denser than anything else in the neighborhood.

City Pushes for More

According to the developer, the original proposal was for 94 townhouses, but the city staff asked that a significant number of apartments be placed on the site to increase the overall density to the maximum. The current plans call for a net density of about 29 dwelling units per acre (du/ac), which is at the upper end of the 14.6 to 29.9 du/ac range specified for this parcel in the Fremont General Plan.

Parking for the apartments will be uncovered spaces on the site, although some of the spaces may have carports. Parking for the townhouses will be two-car garages on the first floor of each townhouse. Some of those garages will be side-by-side configurations, and others will be end-to-end (tandem) arrangements. Vehicle access to the development will include one driveway off Paseo Padre, and two driveways off Sequoia.

The developer indicated that the City of Fremont had already performed an environmental review and clean-up of the site. An existing City of Fremont Landmark Tree will be preserved and incorporated into the landscaping, and more than 80 new trees will be planted. A sound wall will enclose the south end of the site adjacent to the railroad tracks, and a protective fence will run along the east side adjacent to a former gravel quarry pit.

Residents Push Back

At a recent community outreach meeting, several people noted that parking in the surrounding area was already a problem, and that adding 132 more dwellings was just going to force more vehicles onto the streets. The city's requirement for the developer to provide only 1-1/2 parking spaces per apartment was felt to be unrealistically low and would contribute to the problem.

Other concerns from residents involve the proposed height and architecture of the development, which differ sharply from the lower, more relaxed style of the surrounding neighborhoods. The boxy four-story apartment building will crowd close to the sidewalk along Paseo Padre, and the long row of three-story townhouses along Sequoia will rise straight up like some of the urban townhouse developments proposed on Fremont Boulevard.

The adjacent abandoned gravel pit with its steep, unsup-

ported sides is another concern. According to a geotechnical report, there are areas of "slope instability" along the edge of the pit that extend up to 55 feet into the development site. Although the report indicates that none of the housing units are within the affected area, other portions of the site may be "susceptible to earthquake-induced landslide". The Hayward Earthquake Fault is less than a mile away.

And finally, some residents are upset to find that the apartments will all be one- and two-bedroom "luxury" units designed to rent at the high end, rather than more modest units in the low/medium range that we need in Fremont.

Time for Comments is Now The proposal is expected to be ready for final review in the late-Summer or early-Fall. Because this project will conform to the current zoning for the property and is not a Planned District, the Planning Commission will be the approving body, not the City Council. Only if the Planning Commission decision is appealed would the project go to the City Council. Now is the time for residents to speak up. To express your comments and concerns, send an email to the assigned City Staff Project Planner Bill

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

Roth at broth@fremont.gov

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

39572 Stevenson Place, Suite 125, Fremont Dr. Gayatri Sakhrani D.M.D C.A.G.S. B.D.S.

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures**

A Great Oral Hygiene Team Zoom Whitening/Invisalign Family and Smiles

We accept most insurance - Cash Customers - Se Habla Español

New Patient Specials

\$49

Exam & Whitening

Cleaning & X-rays *First Visit Only Per Family Member

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

A discussion on California ocean economy

SUBMITTED BY BAY PLANNING COALITION

On Thursday, July 30, National Oceanic and Atmospheric Administration's (NOAA) Office for Coastal Management staff will present on two of their ongoing economic projects – the Economics: National Ocean Watch (ENOW) project and the California Ocean Economy Pilot Study. The presentation will be held at the East Bay Municipal Utility District Office in Oakland.

The ENOW project provides valuable data and tools for coastal managers, planners and policy analysts that characterize the nation's productive ocean economy. The ocean economy data used in ENOW spans 2005-2012 and is based on the six ocean economy sectors: living resources; marine construction; ship and boat building; marine transportation; offshore mineral extraction; and tourism and recreation.

In addition to the ENOW project, NOAA staff recently initiated an innovative pilot study that examines the national significance of California's marine transportation and ocean tourism sectors. This presentation will highlight initial findings from the pilot study with an emphasis on California's and the Bay Area's marine transportation economy. At the conclusion of the presentation, we will have time for a discussion as we are particularly interested in gathering feedback to better understand how these projects may be able to meet your needs.

To register, visit http://bayplanningcoalition.org/category/events.

Presentation on California Ocean Economy Thursday, Jul 30

9:30 a.m. - 11 a.m. East Bay Municipal Utility District Office 375 11th St, Oakland (510) 768-8310

http://bayplanningcoalition.org/category/events/ \$10 (online fees may apply)

DISABILITY SPECIALIST

Most Garments

Mon - Thu 9am to 7pm

Fri 9am to 6pm

Sat 10-4, Sun Closed

Dry Cleaning Special

With Mention of this Ad Exp. 8/30/15

510-683-9460

1940 Driscoll Road, Fremont

City of Fremont **News Briefs**

SUBMITTED BY CHERYL GOLDEN

Youth Empowerment Academy Paints Community Mural with Renowned San Francisco Muralist Cameron Moberg

Youth participating in the City of Fremont's Youth Empowerment Academy spent a day with renowned San Francisco Graffiti Artist/Muralist Cameron Moberg as they completed a mobile community mural to be displayed throughout the community. They also designed a new logo for the program, which will be transferred to T-shirts for those graduating from this 8-week program on August 6. The community mural created a vehicle for the youth to express their abundant creativity, build teamwork skills, and have fun in the process.

Youth Empowerment Academy, now in its third year, is offered through the City of Fremont's Human Services Department, Youth and Family Services Division. It is designed to help "at-risk" youth develop better decision making, health and life skills, while offering opportunities for summer employment, community service, and leadership development. This year, 17 youth from the Tri-City area are participating in the program with an opportunity to earn both elective and work experience high school credits towards graduation.

The program partners with local school districts, the Highway

to Work Program, the Alameda County Center for Healthy Schools and Communities, and other organizations in the community. The community mural project was supported by a grant from the Fremont Art Guild.

Senior Scam Stopper Seminar

The Fremont Senior Center will be hosting a Senior Scam Stopper seminar on Friday, August 21 from 1 p.m-3 p.m. Learn how to protect you and your loved ones from scams. Seniors, their families, and caregivers are welcome to attend this free seminar. The Fremont Senior Center is located at 40086 Paseo Padre Parkway, Fremont. For more information, or to RSVP, please contact (510) 583-8818.

ted sizes only. New rentals only. **Excludes RV spaces** VISA www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE) 0-538-1536

Ask about our Acupunture **WITHOUT NEEDLES!**

ATP Acupuncture & Chinese Medicine

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

Yuanjin Tao, ..Ac., C.M.D.

Acupuncture Acupressure Cupping & other therapies Herbs

L.Ac., C.M.D

Disposable needles

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

Over 40 years experience Tui na massage

Senior Discounts Auto accidents Workers' Comp

Insurance accepted

Acupuncture Treatment

Initial Office Visit Only Not good with any other offer Limit one coupon per patient

Exp. 8/30/15

Having difficulties focusing, remembering tasks or organizing your thoughts?

Acupuncture and Oriental medicine can help optimize your brain power through a treatment approach that incorporates different modalities, including nutritional support.

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

I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

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

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

www.MEDICALCAREERCOLLEGE.US

BUSINESS

Mission Palms construction begins

Mayor Bill Harrison and Dutra Enterprises CEO John J. Dutra welcomed citizens and distinguished guests to a groundbreaking ceremony for Mission Palms on July 21, 2015. The new office complex, located next to Plaza Los Olivos on Mission Boulevard in the Mission San Jose district of Fremont, will house the corporate headquarters of Dutra Enterprises, Chicago Title and offers lease opportunities of 859-3880 square feet.

Even Apple loyalists taking their time on Apple Watch

By Barbara Ortutay AP TECHNOLOGY WRITER

NEW YORK (AP), For all those who hailed the iPhone as the "Jesus Phone" in 2007, the Apple Watch's arrival has hardly been the second coming.

Sure, it can do many useful, even delightful things, such as showing incoming texts and email, tracking heart rates during exercise or sending digital doodles to friends. But is that enough to spend \$350 or more, especially when it requires wearing a watch again while still carrying an iPhone around?

Early Apple Watch owners seem generally happy with it, but Apple's bigger worry should be those on the sidelines - even hardcore Apple fans, not to mention everybody else - who are waiting to take the plunge.

The wait-and-see attitude is not exactly helping investor sentiment. Apple hasn't released Apple Watch sales figures, but the company's quarterly financial report Tuesday suggests that they were lower than many Wall Street analysts expected though Apple said they exceeded internal projections.

A bigger worry for investors: iPhone sales, which at \$31 billion account for more than half of Apple's business.

IPhone sales are still growing rapidly, but the pace of growth is slowing. Worries about the iPhone's momentum sent Apple's stock down nearly 5 percent, knocking about \$36 billion off the company's market capitalization.

Among people holding off on the watch, some say they are waiting for early kinks to be worked out and others, for an "aha moment."

"It's been cast as a want, not a need," said Matt Quick, a Topeka, Kansas, engineer and Apple fan who is holding off on getting one. "I'm kind of waiting to see what next year's model will bring."

Patrick Clayton, who has had Mac computers all his life and owns an iPhone and several iPads, returned his Apple Watch after three weeks. The last straw? It nagged the physically active New Yorker to stand up during a six-hour flight.

"Apple is famous for telling us what we need before we need them," Clayton said. "I thought this would be the case with the watch. But it (just) added something to my life that I didn't need added."

That's not to say the Apple Watch is a bomb. For one, it's too soon to tell. Expectations are so high that it's easy to forget, as Apple said, that the watch actually sold better in its first 9 weeks than the iPhone and the iPad did when those came out.

Most analysts and tech reviewers, including The Associated Press, see promise, especially compared with rival smartwatches from Samsung and others. Wristly, a research company created to study the watch, found that early buyers are overwhelmingly satisfied, more so than with the original iPad and iPhone.

And of the more than a dozen early Apple Watch owners interviewed by the AP by phone, email or in person, most of them love their watch. After all, early adopters of new technologies tend to understand that what they're getting isn't perfect.

"I'd recommend it to people with an open mind," said Dennis Falkenstein of Danville, California. He said the watch gets him "everything I want" such as local temperature, or the current time in Japan, where many of his business clients are.

But even so, there's a long wish list, including smarter apps. Apple is already addressing some of this with a software update this fall. Falkenstein would also like to see the battery life improve from the 18 hours that's currently promised.

Apple has run television commercials showing the watch in everyday life, and it has devoted tables at its retail stores for people to try one on and learn more.

Connected wirelessly to an iPhone, the Apple Watch isn't meant to replace the phone, but rather provide tidbits of information readily while the phone is in a pocket or purse. There's no keyboard, so searches and messages are done by voice dictation or the selection of a canned response. You can also send doodles and emoji.

David Lubarsky, a Fairfield, Connecticut, photographer, loves that he can get "basic information, quick" and avoid staring at Facebook on the phone all day. It lets him see texts, emails, calendar appointments and baseball scores.

But he gets frustrated when using it to pay for coffee at Star-

"Your wrist doesn't necessarily twist to the right position to the scanner so it's pretty awkward,"

Apple Watch also doesn't always provide the right information at the right time. The watch version of one transit app offers bus schedules for your saved locations - even if they are far away – rather than the stops closest to you at the moment, as the phone app does. As for message notifications, it's great when it's from someone you want to hear from – but annoying when it's not.

It'll take time for apps to anticipate what users need most.

Apps will get better when Apple updates the watch's software this fall to permit more "native" apps those that aren't just extensions of phone apps. Some apps could even work without the phone nearby, including games, audio recorders and tools that analyze golf swings.

Apple also needs to ensure that the watch gets the types of essential "killer apps" that propelled the iPhone into an extension of ourselves. For now, it's sometimes easier to just pull out the phone, and there's no app you absolutely need the watch for. With phones, you now have maps, cameras and other

It might be hard to remember, but the first iPhone in 2007 was just a little more than a phone. Apps from outside companies didn't come until Apple launched its app store the following year – with just 500 apps. Now, it has more than a million. At first, iPhone apps were dumbed-down versions of websites. Now many apps, such as Instagram, do more than what's possible over Web browsers.

Apple Watch doesn't subject owners to ridicule the way Google Glass had, yet it's still, in essence, a computer on your wrist. Yes, the Apple Watch comes in multiple sizes, materials and bands - 54 configurations in all – and other companies sell additional bands. But the watch isn't stylish enough for everyone and won't match every outfit.

The watch could ultimately be more than just a Rolex for the techsavvy set. But for that to happen, Apple needs to show how the benefits of wearing a watch outweigh the hassles of wearing a watch.

AP Technology Writer Brandon Bailey in San Francisco contributed to this report.

Instant opera: 2 days to write, compose, rehearse, perform

AP WIRE SERVICE

NEW ORLEANS (AP), You could call it instant opera: A New Orleans nonprofit will create and perform a pair of

opera scenes with only two days to get from page to stage. New Fangled Opera calls it Opera Presto - in musical terms, "Opera really, really, fast."

Organization co-founder Chris Burton says two composers and two writers learned Thursday who's working with whom. They got the day to come up with a scene and songs to show it.

Seven singers and two directors get their scores by 9 a.m. Friday. They'll have rapid-fire rehearsals to learn the songs and devise the staging by performance time: 7:30 p.m. Saturday at the University of New Orleans.

Burton and his wife, Shelley Burton, created New Fangled Opera in 2012.

Online: http://www.newfangledopera.org/2015-opera-

Pan Pacific Bank names Eric J. Hall to Board of Directors

SUBMITTED BY **Brenda Patterson**

Pan Pacific Bank has announced that Eric J. Hall, chartered financial advisor, and partner of FLG Partners, LLC, has joined its board of directors.

Hall has over 30 years of experience serving as president, chief operating officer and chief financial officer for a variety of public and private companies during his career, including his most recent

role as a partner and CFO at McKenna Capital/mc3 ventures.

"We are delighted to have Eric's deep global experience in finance, venture capital, banking, treasury, and investment management on our growing board," said Pan Pacific Bank CEO Wayne Doiguchi.

Hall holds an MBA in finance from Vanderbilt Owen Graduate School of Management and a B.A. in economics from the University of California at Davis.

Apple's updates iPod Touch amid declining sales

By ANICK JESDANUN **AP TECHNOLOGY WRITER**

NEW YORK (AP), Although the iPod's popularity has waned, Apple is updating its music player for the first time in nearly three years by giving the flagship Touch model a faster processor and better cameras.

The new iPod Touch also enables Apple Music, a \$10-amonth service that offers unlimited playback of millions of songs. Apple Music launched June 30 as music fans increasingly embrace subscriptions over payper-song services such as Apple's industry-leading iTunes.

Although music players existed before the original iPod's debut in 2001, the iPod was the first to simplify syncing with digital music collections on personal computers. It was Apple's first success beyond personal computers and began a company transformation that led to the iPhone in 2007, the iPad in 2010 and the Apple Watch this year.

Many people now listen to music on smartphones rather than iPods, though. Sales of iPods peaked at nearly 55 million in fiscal 2008, the year after the iPhone came out. In the most recent fiscal year, which ended last September, Apple sold 14 million iPods. By contrast, Apple sold 169 million iPhones in the same period.

As demand has slowed, so has Apple's updates to the iPod: Apple no longer updates its iPods annually as it usually does with its top sellers.

But Wednesday's update shows Apple isn't giving up on the iPod.

The Touch is essentially an iPhone without cellular capabilities, as it runs the same iOS operating system and most of the

same apps. Connected to the Internet over Wi-Fi, the Touch extends Apple Music and iPhone apps to teens and other younger customers who might not need cellphones or cannot afford cellu-

Beyond music, the iPod Touch might get new customers hooked on Apple's apps, video and other content – such that they'll turn to an iPhone, iPad or Mac when they are ready.

Prices for the Touch start at \$199, the same as an iPhone 6 with a two-year service contract, but the iPod Touch requires no monthly service fees for voice, text and data. Calling is possible over Wi-Fi through FaceTime audio and video conferencing.

Without a contract, an iPhone 6 starts at \$649, compared with a few hundred dollars for some Android smartphones.

Roger Kay, president of the market research firm Endpoint Technology Associates, said the iPod Touch helps protect Apple from lower-priced competitors.

"Having a \$200 small computer without cellular service is a pretty good price," Kay said. "This may be a second, third or fourth device for families that already have a bunch of Apple products. The 9-year-old wants something, so they get them a

It also makes Apple products more affordable in emerging markets, said Carolina Milanesi, who heads U.S. operations for the Kantar Worldpanel ComTech research group.

Rob Enderle of the Enderle Group said that while iPod sales have been declining, they are still massive.

"Not everyone wants an iPhone, yet a lot of those folks loved their iPods," he said. "This product will be far more successful than anyone expects."

Among the improvements:

 The processor now matches that in the iPhone 6 and 6 Plus from last fall, rather than one from the iPhone 4s in 2011. Apple says the new chip is six times faster for general tasks and 10 times faster for graphics.

– The rear camera can take sharper pictures, at 8 megapixels. That matches recent iPhones and exceeds the 5 megapixels in the previous Touch. The front and rear cameras can now take 10 shots per second and slow-motion video at 120 frames per second.

'Customers can experience next-level gameplay, take even more beautiful photos and enjoy their favorite music, TV shows and movies," said Greg Joswiak, Apple's vice president of iPhone, iPod and iOS product marketing.

Although the Touch has an accelerometer to track basic fitness, it doesn't have all of the iPhone's sensors. There's no barometer to measure steps climbed and no fingerprint ID to unlock the device. There's also no Apple Pay, the technology for making payments at retail stores. The screen remains at 4 inches, as measured diagonally, even though iPhones have gotten bigger at 4.7 and 5.5

Apple is introducing a new \$399 model with 128 gigabytes, matching the iPhone's maximum capacity. The \$199 base model has 16 gigabytes, enough for thousands of songs, though the iPod Touch is meant to hold photos, video and apps, too.

The \$49 iPod Shuffle and the \$149 Nano are getting the same colors, but what's inside isn't changing. Neither model can run Apple Music or the various iPhone apps.

Together let's plan for the future so you can continue all the good you do in your life. Paul Andrus*, MBA®, ChFC® Agent, New York Life Insurance Company CA Ins. Lic. # 0F35020 38669 Spetti Court Fremont, CA 94536 (510) 207-5751 Paul Andrus, MBA®, ChFC® Call for a FREE Consultation 510-207-5751 Together we can plan

for your future

Small Claims Court Consulting

Real Property, Leases

Powers of Attorney

Living Trusts

Name Changes

Probate

Deeds

NEWARK-FREMONT LEGAL CENTER

Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship/Conservatorship Landlord/Tenant Restraining Orders Bankruptcy - Chapter 7/13

FREE

Lowell Johnson Consultation Attorney at Law WITHAD

510-794-5297 www.newark-legal.com

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

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

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

559

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.

<u>Smile Plus</u>

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

www.smileplusdentistry.com

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

Japanese automaker Mitsubishi Motors to end US production

By Alan Scher Zagier ASSOCIATED PRESS

NORMAL, Ill. (AP), Mitsubishi Motors confirmed Friday that it plans to stop production at its only U.S. factory and sell the plant in central Illinois that has more than 1,200 workers.

The Japanese automaker reviewed its global supply chain and decided it was necessary to end production at the plant and find a buyer, said Dan Irvin, the company's North American spokesman. The announcement came after Japanese media re-

continued on page 38

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

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

Contact us at (510) 952-7546 20% OFF

50-minute maintenance Facial (valued at \$95) for \$75

EXP. 8/30/15

3909 Stevenson Blvd, Ste. C1, Fremont BY APPOINTMENTS ONLY!

510-908-6100 www.7thHeavenMarma.com info@7thHeavenMarma.com

ENVIEDEMENTARI

Let us help you lower your tax liability File your taxes with us

15 years experience in Taxes &17 in Accounting Hours: Monday-Saturday 9-5 p.m.

2140 Peralta Blvd., Ste 213B, Fremont

Ph:(510) 648-1572 fasttax1040 gmail.com Call or email for a FREE 1/2 Consultation

Hoping to hear from you soon!

Fremont's Annual Festival of the Arts is Back Again

Organic Material Here

Join the City of Fremont at this year's annual Festival of the Arts, the largest free street festival west of the Mississippi River!

The event takes place on August 1-2 and is hosted by the Fremont Chamber of Commerce. The Festival of the Arts brings local artists, musicians, businesses, and families together for a day filled with live music, gourmet foods, and delicious drinks. The festival draws over 400,000 people to Downtown Fremont and will include booths along Paseo Padre Parkway and Walnut Avenue.

Make sure to visit the City of Fremont and BART interactive booth, which will provide helpful information on the Downtown Fremont and Warm Springs Innovation District projects, including the new Warm Springs/South Fremont BART station that is set to open in late December.

Stop by and meet staff from the City and BART to learn more about these exciting initiatives!

Aqua Adventure Waterpark is the Place to be This Summer

Have fun in the sun this summer at Fremont's Aqua Adventure Waterpark!

The waterpark is open daily through Labor Day and on weekends through August 23. Aqua Adventure offers something for every member of the family, from the Lil' Squirts Splash Pad, to Bucket Bay, Roundabout River and Oasis Pool, to the 40-foot waterslides. Don't worry about packing a lunch! The Grill serves pizza, hot dogs, salads, and sandwiches

Aqua Adventure is the top summer destination with its aquatic camps, swim lessons, birthday packages, and group events. So whether you're planning the entire summer, a

birthday party, get-togethers, or a corporate event, make sure to check out Aqua Adventure Waterpark.

For more information, location, and details, visit www.GoAquaAdventure.com.

Fremont's Composting for **Business Program is Expanding**

The City of Fremont offers a commercial recycling program for collecting food scraps and foodsoiled paper called the Composting for Business program.

postable materials from garbage. To comply with the new law, Fremont is expanding the Composting for Business program and will now offer it to all food service facilities, regardless of size.

Adding composting collection for food scraps can save money and make a big environmental impact. Restaurants and food service facilities can benefit from compost collection since food scraps make up about 60 percent of a sit-down restaurant's waste. And in Fremont, composting services cost less than the same level of monthly garbage service. For example, if your business's garbage service is currently \$141.20 per month for a 2 cubic-yard garbage container, the same size composting container for food scraps would only cost \$113.80 per month, saving over \$320 per year.

The Environmental Services Division staff is available to visit your worksite, estimate potential savings and provide training to your staff, at no cost to your business. For additional information, please contact Environmental Specialist Lori Marra at lmarra@fremont.gov or 510-494-4581.

Fremont's Central Park Summer Concert

Series Continues

Want to liven up your Thursday summer evenings? Fremont's Central Park Summer Concert Series is under way!

All concerts are being held at the Central Park Performance Pavilion from 6 p.m. to 8 p.m. and will feature a different music genre each week.

7/30 — Rebel Yell (80s Hits, 70s Disco & more!) 8/6 — J.C. Smith (Jumpin' Blues with Old School Soul)

8/13 — East Bay Mudd (Big Horn Band Playin' R&B Hits) So head to the Central Park Performance Pavilion on Thurs-

Help Fremont Take Home the \$5 Million Georgetown University **Energy Prize**

By reducing energy use in your home, you can help the City of Fremont win the \$5 Million Georgetown University

One of the easiest ways to do this — and to benefit community organizations at the same time — is through a service called OhmConnect.

OhmConnect (www.ohmconnect.com/Fremont) is a free online platform that alerts you via text message or email when there is a high amount of energy being drawn from the electric grid. If you lower your usage during an "OhmHour," you not only save money on your utility bill, but you earn extra incentives that you can keep or choose to donate to a

community organization such as the Fremont Family Resource Center or the Fremont Senior Center.

Make smart energy choices and you can help the Fremont community in more ways than one.

Keep Your Kid Happy and Healthy in Fremont Summer Gamps

Don't let summer just slide by — enroll your child in Fremont summer camps through August 25.

These camps are the perfect way to help your kids stay active, healthy, engaged, and entertained all day long! From science, nature, and academic enrichment, to sports, drama, theater, dance, cooking, and everything in between — you name it, they've got it.

Camp locations include Central Park/Lake Elizabeth, Aqua Adventure, Ardenwood Historical Farm, and several community centers throughout Fremont. Camps vary in length, including full day with extended care options available.

Plan your child's summer with the Central Park Camp Grid, and pick up your free copy of the Summer Recreation Guide at City Hall, Community Centers, and at Central Park/Lake Elizabeth.

For more information, visit www.Fremont.gov/Camps or register online at www.RegeRec.com.

You Are Not Alone YANA Program

All too frequently, the Fremont Police partment (FPD) receives calls to conduct a welfare check on a friend, neighbor or family member. The caller usually says they haven't been able to get a hold of someone or seen them for some time. Unfortunately, those calls often end tragically.

The Fremont Police Department has a program called YANA (You Are Not Alone). This is a free program designed to assist the elderly and disabled who live alone and are independent, yet want the assurance of knowing someone will call and check in on them daily.

How it Works

Here's how the program works: On Monday through Friday mornings, well-trained and trusted Police Volunteers call to make sure the enrollee answers. If there is no answer, then they try again shortly thereafter. If there's still no answer, two volunteers in uniform driving a marked police volunteer vehicle respond to the enrollee's house to check in on them. If after conducting some preliminary investigation the volunteers believe the enrollee may be inside, they advise FPD dispatch who confirms if there has been any medical transports with the Fremont Fire Department. If there were none, then Fremont Police Officers respond to gain entry. The idea is that if someone is sick or injured, the YANA Program can aid them as quickly as possible. And, in the worst case scenario—if someone has passed away, we can notify the family and ensure they are not left in the home for a long period of time. This program is especially helpful when the enrollee's family lives far away or has no family to check in on them regularly.

If you are interested or have a family member who may be interested, please call Community Services Officer Diana Allen at 510-790-6800 ext. 2775. Information and enrollment forms are also available on the Fremont Police Department website at www.FremontPolice.org/YANA.

The YANA program will be accepting new enrollees the week of August 27th

Home & Garden

Love Your Living room

By Johnna M. Laird

oss out the rules! Create your own style! Almost anything goes in living room décor these days. Decorating principles that apartment and home dwellers used to guide

them a generation or two ago no longer apply. Home furnishing budgets used to be concentrated in living rooms for show, with the family room taking a backseat, decorated with leftovers and inexpensive, less comfortable furniture. No more. Interior de-

signer Kim Allen with Connolly's Furniture in Fremont says she's seeing a flip-flop where more money is spent on comfortable family rooms, but even more frequently Bay Area residents strive to make both living and family rooms as stylish and comfortable as budgets permit.

Entertainment

With living rooms functioning as relaxation centers, televisions make living rooms a place to gather on movie nights and for watching "Game of Thrones." Entertainment centers that prominently display televisions have become more fun, going beyond warm woods, veneers, and lacquered blacks and whites to bold, painted colors as well as distressed woods.

When versatility defines the function of the living room, hiding the screen can play down the focus (and temptation). Cabinetry comes with batten board doors for a sun-exposed look, a natural fit in living rooms with easy chic décor. Lift cabinets

with infrared remotes tuck screens away in living rooms with traditional design. Screens also hide behind handcrafted hardwoods disguised as nature-themed art. For the Hollywood Glam look—wihich is big this year—a mirrored cabinet can add light to a room while concealing the screen.

Sofa

If you are just starting to furnish a living room or you've lived with the same furnishings for the last 20 years, money is best spent on a new sofa, says Allen. Websites can provide a quick course in sofa styles to get familiar with the differences in traditional, camelback, tuxedo, settees, and sectionals, among others. When considering fabric for sofas, Allen advises polyester would be easiest to keep clean.

She notes that leather sofas pair well with fabric ottomans; fabric sofas pair well with leather ottomans in vogue in recent years. They create a casual feel, welcoming feet to go up after a long day. They also take the place of a coffee table. Just add a tray when serving.

Thinking ahead to the holidays and entertaining often provides the push to update and redecorate. For best selection, Allen advises shopping by September to allow six to 10 weeks that custom orders can require.

Focal Point

A "once and done" approach to living room decorating, even

Continued on page 14

38699 Huntington Circle, Fremont, CA

John Juarez, REALTOR® 510-673-0686

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

Prime Location in The Orchards!

- ♦ 3 Bedrooms, 2.5 Baths
- 1,284 Sq. Ft. Living AreaTownhome Style Condo
- Townhome Style CondoOne Car Garage
- ♦ Additional Open Parking
- ◆ Close to BART
- ◆ Community Pool
- ♦ HOA = \$300/mo.♦ Small Back Yard
- ◆ Close to Fremont Downtown

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

Continued from page 13

when a sofa is still in good shape, can leave a room feeling staid and uninteresting. Just as personal wardrobes gain new accessories each year, living rooms need attention to remain vibrant.

Creating a new focal point

inlay wood. Mid-century with its curvy shapes recaptures a 1950s flavor with an updated look.

Inexpensive Changes

Allen says painting a wall behind a sofa offers an inexpensive method to revitalize a room.

can mean adding a single item. Regrouping existing art to include a new piece freshens a room. Consider adding a small, versatile desk to handle afternoon homework or computer tasks, which can easily transforms into a serving spot when entertaining evening guests.

Coffee tables come in unique designs and can update to make a statement. Choose from concrete to hammered steel to stone and

Color rules of the past have encouraged light on background walls, medium tones in larger furniture and windows, with the darkest colors reserved for decorative accessories. A freedom in home design has opened the door to living large, creating dramatic dark walls of black, navy or wine, and larger furnishings in light and white.

A very inexpensive way to elevate a room, says Allen, is with

throw pillows. For a splashier look, select pillows in a shade to match or compliment a new area rug. A rug clues a natural seating area while pillows offer an invitation to sit.

What's Trendy

This season look for more of an animal influence, with cowhide chairs and rugs. Colorwise, avocado greens appear on chairs and sofas. Blue is making a comeback in ranges from deep navy to indigo. Navy pairs well with marsala, another color expected to splash this year. Chocolates are holding strong, paired with gold. Gray, too, continues to hold steady interest. Gray sofas pop with pillows of mustard and teal, says Allen. Global influences abound in folk prints from Mexico, Central America, and Africa, both on walls and in fabric chairs.

Where to begin

In the "anything goes" environment, tentativeness about design lead to feeling overwhelmed. Consider these questions before overhauling a room: What is the living room's function for people

living room's function for people living in the house? Will the room have more than one functional area? How will areas be defined? What mood permeates the room now—what mood is desired? What does the room need to feel harmonious?

Take pictures of your living

Take pictures of your living room. Create a rough sketch with dimensions. Collect pictures from magazines and advertisements that you like. Think about why you like the room or the furnishings. Are they practical

given your lifestyle and cleaning habits? Bring the pictures when you shop; these elements can help in-store designers help you.

As you walk into rooms of friends and showrooms, register how you feel. What do you notice? Apply the same technique to your own present living room and living room of the future. Envision how you would like to feel, where you want to pause and notice. A living room reflects your style, so in a way you are answering: Who am I? Who do I want to become?

Beware

Making small changes to a living room can create a similar feeling to that of the character in the children's book, "If You Give a Mouse a Cookie." One change leads to wanting to make another change and another and another. Keep budget in mind. Pace yourself. A living room can evolve over time, in phases. Like traveling, half the fun arises from planning; the rest comes from sitting in a living room you've created, reflecting your own style.

Contact Connolly's Furniture at (510) 656-2880 or visit www.connollysfurniture.com.

July 28, 2015						WHAT'			
		-> · «							
	RO VALL			SALES					
Highest \$: I Lowest \$:	355,000		edian erag	•	550,000 550,235				
ADDRESS		OLD FOR		-					
2090 173rd Avenue	94546	423,000	2	860		06-08-15			
20436 Almeda Street	94546	790,500	4	2634		06-03-15			
20860 Baker Road	94546	433,000	2	836		06-10-15			
17689 Buti Park Court	94546	800,000	3	1343		06-10-15			
20084 Catalina Drive	94546	455,000	2	1460	1940	06-04-15			
20334 Catalina Drive	94546	700,000	3	1624	1955	06-09-15			
18873 Center Street	94546	660,000	3	1238	1953	06-02-15			
2799 Cortez Court	94546	355,000	2	782	1970	06-05-15			
4673 Cristy Way	94546	830,000	4	2067	1958	05-29-15			
2878 Crystal Court	94546	419,000	_	_	_	06-03-15			
3935 Forest Circle	94546	560,000	3	1577	2009	05-29-15			
2279 Lessley Avenue	94546	481,500	2	905	1948	06-10-15			
3875 Link Court	94546	442,000	4	2069	1956	06-09-15			
4795 Malabar Avenue	94546	550,000	3	1818	1950	05-29-15			
3469 Marques Court	94546	705,000	3	1360	1954	06-05-15			
17332 Mayflower Drive	94546	700,000	4	1504	1958	06-03-15			
4444 School Way	94546	590,000	4	2174	1963	06-05-15			
4312 Seven Hills Road	94546	710,000	3	1833	1969	06-10-15			
21650 Shadyspring Road	94546	675,000	-	2493	1979	06-04-15			
4350 Shamrock Way	94546	571,000	3	1470	1961	06-05-15			
18807 Sydney Circle	94546	685,000	4	1901	1991	06-02-15			
3372 Sydney Way	94546	589,000	2	1304	1950	05-29-15			
18726 Walnut Road	94546	790,000	3	1882	1956	06-02-15			
22085 Young Avenue	94546	438,000	2	906	1948	05-29-15			
20438 Beacon Hill Court	94552	1,075,000	5	3297	1968	06-03-15			
23351 Canyon Trc Drive	94552	451,000	2	984	1996	06-04-15			
23100 Canyon Trc Dr #U1	94552	425,000	2	984	1996	06-05-15			
25138 Century Oaks Cle	94552	1,130,000	5	3236	1996	06-02-15			
25581 Crestfield Drive	94552	1,010,000	5	2992	1998	06-05-15			
3650 Pinon Canyon Court	94552	646,000	4	1463	1996	06-09-15			
22602 Princeton Place	94552	902,500	3	2380	2000	06-04-15			
20400 Summercrest Dr	94552	665,000	3	1443	1998	05-29-15			
20496 Summerglen Place	94552	650,000	3	1443	1996	06-02-15			
22205 West Lyndon Loop	94552	801,500	3	2328	2000	05-29-15			
FR	EMONT	TOTAL	_SA	LES: 10	5				
<u> </u>	Highest \$:4,500,000 Median \$: 823,000								
Lowest \$:	280,000		erag		941,271				
ADDRESS						CLOSED			
4086 Abbey Terrace #126	94536	400,000	2	823		05-29-15			
4095 Abbey Terrace #131	94536	343,500	2	823		06-05-15			
4606 Balboa Way	94536	393,000	2	910	1969	06-02-15			

4606 Balboa VVay 36829 Bonito Drive 94536 613.000 3 1136 1955 06-02-15 35747 Cabral Drive 94536 680,000 3 1148 1957 06-10-15 3898 Campbell Place 94536 901,000 1453 1977 05-29-15 3 38908 Cherry Glen Cm 94536 505,000 2 840 1987 06-09-15 35597 Conovan Lane 94536 1,291,000 4 2528 1985 06-04-15 2599 Country Drive 94536 905,000 3 1633 1976 06-02-15 5207 Eggers Drive 94536 860,000 3 1960 06-05-15 1424 32 Essanay Avenue 94536 280,000 - 1 576 1984 06-09-15 275 F Street 94536 860,000 3 1422 1912 06-05-15 3427 Foxtail Terrace 94536 365,000 2 750 1986 06-08-15 475,000 2 36379 Fremont Blvd 94536 981 1980 06-05-15 38239 Fremont Boulevard 94536 1,360,000 5 1941 05-29-15 2094 94536 788,000 4 4624 Gertrude Drive 1413 1963 06-01-15 37928 Glendale Drive 94536 749,000 3 1837 1952 06-02-15 38715 Greenwich Circle 94536 820,000 1323 2 1978 06-01-15 38735 Greenwich Circle 94536 700,500 2 1323 1978 06-05-15 2610 Harrisburg Avenue 94536 1,455,000 5 2933 1987 06-03-15 665,000 3 38699 Huntington Circle 94536 1284 1988 05-29-15 94536 1,081,000 3 1920 4324 Lombard Avenue 1963 06-05-15 1959 06-10-15 5373 Manor Court 94536 1,050,000 3 2000 4467 Mattos Drive 94536 1,270,000 3 2018 1955 06-05-15 834.000 2008 06-05-15 94536 3 1922 4471 Maybeck Terrace 4908 Mayfield Drive 94536 1,400,000 3 2762 1955 06-03-15 35648 Meyer Court 1,250,000 2173 94536 4 1986 06-02-15 38873 Mission Boulevard 94536 4,500,000 4 2590 1928 06-02-15 36755 Montecito Drive 800,000 94536 4 2052 1966 06-10-15 1960 06-05-15 617,000 3 5123 Morris Way 94536 1080 942,000 4 4079 Norris Road 94536 1559 1955 06-05-15 94536 2 510,000 981 3530 Oakwood Trc #203 - 06-04-15 903,000 4 3074 1969 06-05-15 35910 Perkins Street 94536 871,000 3 35960 Perkins Street 94536 1688 1969 06-10-15 94536 676,000 38390 Redwood Terrace 2 1400 1986 06-04-15 494 School Street 770,000 3 94536 1324 1955 06-02-15 94536 910,000 3 1384 1995 05-29-15 804 Snapper Terrace 775,000 2 38818 Stillwater Common 94536 1282 1987 06-08-15 38843 Stonington Terrace 94536 823,000 3 1638 1987 06-08-15 94536 650,000 1985 05-29-15 35923 Vivian Place 2 1173 856 Walnut Avenue 94536 510,000 2 1104 1984 06-02-15 94538 480,000 2 991 39495 Albany Common #J 1981 06-05-15 925,000 3 41273 Alline Street 94538 1426 1960 06-05-15 837,000 4 5507 Andromeda Circle 94538 1422 1994 06-05-15 495,000 2 1198 3930 Borgo Common 94538 2012 05-29-15 43043 Brighton Common 94538 955,000 4 1724 1993 06-01-15 5074 Bronte Court 94538 724,000 3 1131 1962 06-08-15 3747 Cosmic Court 94538 830,000 4 1728 1970 06-10-15 5325 Diamond Head Lane 94538 900,000 5 2438 1962 06-09-15 5649 Evergreen Terrace 94538 383,000 2 945 1970 06-09-15 5477 Farina Lane 94538 720,000 4 1529 1961 06-04-15 4672 Flamingo Park Court 94538 1,037,000 4 1684 1964 06-02-15 39224 Guardino Dr 206 94538 355,000 ı 693 1990 06-05-15 40938 High Street 94538 630,000 3 1368 1952 05-29-15 94538 626,000 2 4463 Hyde Cmn #130 1252 2009 06-02-15 3672 Langdon Common 94538 720,000 3 1430 1998 06-05-15 39914 Lindsay McDer Ln 94538 395,000 2 906 1981 06-04-15 41666 Maywood Street 94538 1,140,000 3 1861 1959 05-29-15 43269 Newport Drive 94538 645,000 3 1000 1958 05-29-15 40347 Pacific Street 94538 600,000 4 1065 1955 06-03-15

625,000 2

2

3

3

2

622,000

710,000

635,000

600,000

1552

1552

1108

1309

1157

1974 06-05-15

1974 05-29-15

1966 06-02-15

1994 06-02-15

1994 05-29-15

94538

94538

94538

94538

94538

39090 Presidio Way #136

39090 Presidio Way #236

5675 Snowflake Common

5557 Roosevelt Place

5692 Spry Common

3909 Stevenson Blvd #503	94538	297,500	1	677	1972 06-05-15
3969 I Whitecap Way	94538	655,000	3	1200	1961 05-29-15
39307 Wilford Street	94538	801,000	4	1510	1962 06-02-15
43744 Abeloe Terrace	94539	1,100,000	3	1747	1987 06-09-15
2250 Annapolis Drive	94539	1,550,000	5	2810	1988 06-03-15
680 Bogalusa Court	94539	1,430,000	4	1912	1978 05-29-15
280 Camphor Avenue	94539	1,155,000	3	1544	1962 06-09-15
260 Clara Terrace	94539	2,580,000	5	5033	2012 06-05-15
46737 Crawford St #12	94539	627,000	3	1219	1981 06-02-15
47355 Galindo Drive	94539	1,930,000	4	3217	1980 05-29-15
41072 Joyce Avenue	94539	835,000	4	1647	1972 05-29-15
1462 Kensington Drive	94539	1,280,000	4	1554	1955 06-04-15
2447 Lockwood Avenue	94539	1,780,000	5	3401	1960 06-05-15
47137 Male Terrace #79	94539	575,000	2	926	1987 06-02-15
1864 Mohican Court	94539	1,626,000	4	2478	1979 06-05-15
1235 Oasis Court	94539	1,351,000	4	2097	1981 06-05-15
43503 Ocaso Corte	94539	1,002,000	3	1780	1979 05-29-15
42387 Osgood Road	94539	650,000	3	1378	1955 06-03-15
430 Panorama Court	94539	1,352,000	4	2822	2000 06-01-15
652 San Carlos Court	94539	1,135,000	4	1914	1967 05-29-15
39842 San Moreno Court	94539	950,000	3	1441	1968 06-03-15
892 Sunrise Drive	94539	1,328,000	3	2052	1987 06-09-15
385 Tuolumne Drive	94539	1,300,000	4	1692	1978 06-03-15
41871 Via San Miguel	94539	1,621,000	3	1807	1963 06-10-15
1450 Washo Drive	94539	2,748,000	-	3744	1979 06-03-15
3676 Woodside Terrace	94539	2,425,000	5	3712	1997 06-10-15
34128 Bowling Green Cn	94555	430,000	2	988	1970 06-05-15
2804 Chamier Place	94555	920,000	3	1390	1971 05-29-15
34831 Dorado Common	94555	619,000	2	1102	1987 06-02-15
34527 Hurst Avenue	94555	810,000	3	1450	1976 06-05-15
33067 Lake Michigan Street	94555	760,000	3	1629	1971 05-29-15
32602 Lake Tana Street	94555	740,000	-	1496	1976 06-08-15
4531 Leonato Way	94555	884,000	4	1647	1987 05-29-15
34528 Northstar Terrace	94555	595,000	2	950	1989 06-05-15
33636 Pacheco Drive	94555	1,325,000	4	2456	1988 06-10-15
5399 Quebec Common	94555	1,010,000	3	1767	1990 05-29-15
33691 Simple Court	94555	968,000	3	1480	1984 06-05-15
34754 Siward Drive	94555	815,000	3	1522	1988 06-01-15
3688 Thrush Terrace	94555	828,000	4	1855	1989 06-04-15
3535 Warwick Road	94555	906,000	3	1451	1978 06-04-15

```
Average $: 493,789
 Lowest $: 156.500
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
22750 4th Street
 94541
 420,000 -
 - 06-03-15
344 Apricot Circle
 94541
 613,500
 -
 - 06-10-15
1721 B Street
 94541
 435,000 3
 982 1922 05-29-15
 94541
 330,000 3 1432 1916 06-05-15
725 Blossom Way
143 Burbank Street
 94541
 530,000 3
 1651
 2011 06-02-15
1444 C Street
 94541
 735,000 2
 1372 1926 06-05-15
320 C Street
 94541
 799,500
 - 06-08-15
 625,000
324 C Street
 94541
 - 06-04-15
336 C Street
 94541
 611,000
 - 06-04-15
22139 Castille Lane #65
 94541
 320,000 2 1163 1982 05-29-15
22511 Center Street #205 94541
 320.000
 2
 909
 1994 06-10-15
681 Chase Avenue
 94541
 485,000 3
 1333
 2004 05-29-15
22579 Colton Court #14
 94541
 300,000 2 1080
 1987 06-05-15
 480,000 3 1040
627 Dean Street
 94541
 1922 06-10-15
 365,000 3
360 Elmwood Lane
 94541
 1032
 1950 06-05-15
22650 Filbert Street
 - 06-04-15
 94541
 760,000
 950 1952 05-29-15
2592 Hidden Lane
 94541
 511,000 2
 390,000 2
2197 Hill Avenue
 94541
 936 1926 06-05-15
18670 Hunter Avenue
 94541
 425,000 3
 1051 1951 05-29-15
 605,000
3224 Jamie Way
 94541
 3
 1179
 1984 06-03-15
23056 Lakeridge Avenue
 94541
 633,000
 2094
 2000 06-04-15
 4
825 Marvin Wav
 94541
 517,000
 3
 1200
 1955 06-05-15
 398,000
 1972 06-05-15
2104 Oak Creek Place
 94541
 3
 1540
25079 Oakridge Court
 94541
 450,000
 3
 1365
 1973 06-05-15
424 Palmer Avenue
 550,000
 3
 2012 06-04-15
 94541
 1726
23 185 Santa Clara Street
 94541
 156,500
 3
 1174
 1950 06-08-15
 390,000 2
22135 Sevilla Road #42
 94541
 1171
 1982 06-04-15
800 Simon Street
 365,000
 4
 94541
 1321
 1895 05-29-15
 610,000
 4
 1837
25564 Spur Drive
 94541
 1956 05-29-15
 466,000
 2
 2012 06-01-15
580 Staley Avenue
 94541
 1227
 4
 1910
212 Sullivan Way
 94541
 603,000
 2010 06-10-15
22949 Sutro Street
 360,000 2
 94541
 1026
 1986 06-04-15
22637 Woodroe Avenue
 550,000 3
 94541
 1310
 1964 06-10-15
 94541
 560,000
654 Yorton Lane
 3
 1468
 1990 06-10-15
2487 Creekside Court
 315,000
 94542
 2
 936
 1991 06-09-15
26921 Fairview Avenue
 94542
 1,475,000
 3
 1989 06-02-15
 5903
28275 Fox Hollow Drive
 94542
 857,500
 5
 3653
 1994 06-10-15
26975 Hayward Boulevard 94542
 485,000
 3
 1606
 2007 06-09-15
26979 Hayward Boulevard 94542
 485,000 3
 1606
 2008 06-09-15
 500,000 2
1749 Modoc Avenue
 94542
 1138
 1915 06-08-15
27078 Parkside Drive
 94542
 751,000
 3
 1730
 1949 06-05-15
3460 Pinewood Drive
 94542
 650,000
 3
 1928
 1972 05-29-15
 1132
2454 Sebastopol Lane #5
 94542
 430,000
 2
 1984 06-03-15
25291 Spring Drive
 94542
 550,000
 3
 1320
 1964 06-03-15
25408 University Court
 94542
 492,000
 2
 1104
 1920 05-29-15
296 Arrowhead Way
 94544
 767,000
 4
 2245
 1999 06-02-15
1003 Cheryl Ann Cl #55
 94544
 300,000
 2
 1060
 1979 05-29-15
26083 Coleman Avenue
 94544
 500,000
 3
 1469
 1953 06-01-15
 440,000
 3
26710 Colette Street
 94544
 951
 1950 06-10-15
 440,000 2
27239 Dunbar Place
 94544
 986
 1950 06-02-15
 330,000 2
27536 East 10th Street
 94544
 924
 1948 06-03-15
 1952 05-29-15
 535,000
 3
 1596
26514 Flamingo Avenue
 94544
27734 Havana Avenue
 94544
 300,000
 3
 1000
 1954 06-03-15
241 Jacaranda Drive
 94544
 500,000 4
 1592
 1980 05-29-15
 420,000
 3
 1077
26982 Jennings Way
 94544
 1955 05-29-15
27581 Mandarin Avenue
 94544
 428,000 3
 1000
 1954 06-05-15
28043 Ormond Avenue
 94544
 410,000
 3
 1000
 1954 06-05-15
27713 Pensacola Way
 94544
 340,000
 3
 1000
 1954 06-05-15
87 Revere Avenue
 94544
 528,500
 3
 1221
 1951 06-02-15
27720 Seminole Way
 94544
 360,000
 3
 1264
 1954 05-29-15
```

665,000

385,000

732,000 5

94544

94544

25021 Silverthorne Place

29301 Stonebrook Lane

25495 Southwick Drive #11094544

4

2

2089

1130

2064

2001 06-05-15

1991 06-05-15

1997 06-02-15

Home Sales Report

```
476 Sycamore Avenue
 94544
 438,000 5
 2242 1934 06-10-15
 5627 Ravenwood Avenue
 94560
 700,000 3
 1136
 1962 06-04-15
 94560
 739,000
 94544
 680,000
 4
 1992 05-29-15
 35876 Ruschin Drive
 3
 2063
 1962 06-01-15
26019 Tarragon Street
 1804
24838 Thomas Avenue
 94544
 475,000
 4
 1500
 1954 06-09-15
 36286 Salisbury Drive
 94560
 730,000 3
 2144
 1971 06-10-15
31862 Valley Forge Street
 94544
 479,000
 3
 1031
 1951 05-29-15
 7764 Shorehaven Avenue
 94560
 710,000 3
 2116
 1969 06-03-15
29878 Vanderbilt Street
 94544
 595,000
 3
 2013
 1960 05-29-15
 7950 Spruce Court
 94560
 925,000 4
 2630
 1979 06-04-15
672 Woodland Avenue
 94544
 585,000
 3
 1959
 1965 06-03-15
 37357 Wedgewood Street
 94560
 915,000
 4
 3148
 2000 05-29-15
2644 Bal Harbor Lane
 94545
 550,000
 3
 1128
 1956 06-02-15
 4973 Winchester Place
 94560
 820,000
 4
 1919
 1968 06-02-15
 395,000 3
1860 Catalpa Way
 94545
 1232
 1964 06-04-15
 SAN LEANDRO | TOTAL SALES: 37
25001 Copa DOro Dr103 94545
 250,000
 2
 958
 1986 06-05-15
 Highest $: 691,000
 490,000
25091 Copa DOro Dr104
 94545
 316,000
 2
 958
 1986 06-05-15
 285,000
 495.797
 Lowest $:
 Average $:
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 430,000 3
27734 Coronado Way
 94545
 1119
 1955 06-01-15
 94577
 445,000 4
 1801
 1968 06-09-15
26902 Creole Place
 94545
 458,000
 3
 1611
 1957 06-09-15
 878 Begier Avenue
2349 Cryer Street
 94577
 300,000
 3
 1082
 1903 06-03-15
 94545
 515,000
 3
 1448
 1957 06-10-15
 927 Castro Street
 415,000
 1977 05-29-15
 269,000 2
 1989 06-01-15
 49 Cornwall Way
 94577
 3
 1659
25850 Kay Avenue #131
 94545
 1007
 580,000
 555 Diehl Avenue
 94577
 590,000 2
 1130
 1940 06-10-15
2241 Laguna Drive
 94545
 3
 1804
 1992 06-08-15
 590,000 3
24556 Long Court
 94545
 330,000
 3
 1402
 1984 06-04-15
 741 Durant Avenue
 94577
 1600
 1967 05-29-15
 535.000 2
 835 Emerald Avenue
 94577
 1483
 1946 05-29-15
128 Montevina Way
 94545
 635,000
 3
 1998
 2010 05-29-15
 475,000 2
27042 Portsmouth Avenue
 94545
 400,000
 3
 1128
 1956 05-29-15
 138 Georgia Way
 94577
 1044
 1942 05-29-15
 592 Lewis Avenue
 94577
 380,000
 2
 906
 1927 06-09-15
 94545
 180,000
 3
 1244
 1960 06-09-15
2160 Thayer Avenue
21239 Gary Drive #312D 94546
 94577
 425,000 2
 1088
 1942 06-08-15
 385,000 2
 1025
 - 06-10-15
 349 Lexington Avenue
 530,000 3
 2278 Marina Boulevard
 94577
 1990 06-09-15
 1447
 MILPITAS
 TOTAL SALES: 34
 2111 Nome Street
 94577
 480,000 3
 1386
 1950 06-04-15
 Highest $: 1,510,000
 Median $:
 786,000
 2002 Orchard Avenue
 94577
 490,000 3
 1333
 1947 06-02-15
 780,588
 Lowest $: 295,000
 Average $:
 425,000 3
ADDRESS
 398 Parrott Street #401
 94577
 1756
 1976 05-29-15
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 95035
 568,000 3
 1992 06-29-15
 520 Pershing Drive
 94577
 550,000
 2
 1101
 1941 06-04-15
248 Arbor Way
 1044
1252 Belbrook Way
 95035
 970,000
 4
 2097
 1977 06-18-15
 664,000 3
 1557
 1940 06-01-15
 1765 San Jose Street
 94577
 715,000
 3
 460,000 3
858 Berryessa Street
 95035
 1277
 1960 06-26-15
 13925 Seagate Drive
 94577
 1664
 1988 06-05-15
 500,000 3
 1961 06-09-15
53 Brookstone Court
 95035
 828,000
 4
 1994 06-24-15
 13846 Tahiti Road
 94577
 1129
 1653
 691,000 3
423 Carnegie Drive
 95035
 575,000
 3
 908
 1955 06-19-15
 2620 West Avenue 134th
 94577
 1841
 1948 06-03-15
 95035
 820,000
 94577
 413,500 3
674 Claridad Loop
 3
 1817
 2006 06-26-15
 2369 Yukon Street
 1008
 1950 06-05-15
 883,000
598 Costigan Circle
 95035
 3
 1561
 1988 06-19-15
 3406 Del Campo Circle
 94578
 570,000
 3
 1787
 1956 06-02-15
 95035
 756,000
 2
 1316
 2013 06-29-15
 16690 Ehle Street
 94578
 450,000 3
 981
 1960 06-03-15
1202 Coyote Creek Way
 898,000 3
1210 Coyote Creek Way
 95035
 1951
 2013 06-19-15
 758 Flume Court
 94578
 653,500 4
 1914
 1978 05-29-15
 600,000 4
 680,000 2
 16044 Gramercy Drive
 94578
 1967
 1950 06-09-15
1216 Coyote Creek Way
 95035
 1215
 2013 06-19-15
1249 Coyote Creek Way
 95035
 797,000 3
 2013 06-29-15
 16659 Kildare Road
 94578
 639,500 3
 1659
 1464
 1966 06-08-15
 901,000 3
 2013 06-26-15
 1788
 94578
 460,000 3
 1954 06-08-15
1253 Coyote Creek Way
 95035
 3833 Monterey Boulevard
 1096
 842,000
 - 06-29-15
 350,000
 3
1261 Coyote Creek Way
 95035
 1470 Plaza Drive
 94578
 1348
 1939 06-05-15
 95035
 786,000
 - 06-29-15
 14031 Reed Avenue
 94578
 350,000 2
 1084
 1973 05-29-15
1269 Coyote Creek Way
 737,000 2
 285,000 2
 1430 Thrush Avenue #7
 94578
1285 Coyote Creek Way
 95035
 1258 2013 06-18-15
 820
 1994 06-04-15
 826,000
 1522 2013 06-29-15
 525,000 3
1210 Creekside Way
 95035
 1365 Avon Avenue
 94579
 1953 06-03-15
 95035
 360,000
 842 2007 06-24-15
 15375 Bay Port Court
 94579
 600,000 4
 2007 06-10-15
404 Dempsey Road #205
 2
 1648
 95035
 295,000
 94579
 510,000 3
452 Dempsey Road #254
 - 1
 676
 2007 06-22-15
 1629 Hickory Avenue
 1279
 1953 06-02-15
1461 Edsel Drive
 95035
 625,000
 4
 525,000 3
 1154
 1955 06-24-15
 14598 Locust Street
 94579
 1450
 1953 06-02-15
1852 Edsel Drive
 95035
 675,000
 3
 1102
 1962 06-23-15
 15473 Montreal Street
 94579
 575,000 3
 1419
 1960 06-03-15
 735,000
 2
 94579
 450,000 3
 1081
883 Fire Walk
 95035
 1353
 2000 06-26-15
 14752 Pepperdine Street
 1951 05-29-15
199 Images Circle
 95035
 875,000
 3
 1683
 1996 06-18-15
 15113 Swenson Street
 94579
 460,000 2
 1138
 1948 06-04-15
 95035
 000,188
 94579
753 Kizer Street
 4
 1460
 1971 06-25-15
 1221 Victor Avenue
 562,000 3
 1477
 1951 06-09-15
798 London Drive
 95035
 1,510,000
 4
 3204
 1985 06-29-15
 754 Woodgate Court
 94579
 421,000 3
 1356
 1973 05-29-15
 95035
 600,000
156 Marylinn Drive
 4
 1505
 1983 06-26-15
 SAN LORENZO | TOTAL SALES: 07
369 Marylinn Drive
 95035
 725,000
 3
 1116
 1958 06-26-15
 Highest $: 500,000
 480,000
 Median $:
47 Meadowland Drive
 95035
 1,210,000
 4
 2415
 1993 06-19-15
 Lowest $:
 275,000
 Average $:
 447,000
1212 North Hillview Drive 95035
 860,000
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 4
 2140
 1967 06-26-15
 95035
 15731 Paseo Del Campo
 94580
 427,000 3
 986
 1944 06-05-15
46 Ohio Court
 830,000
 3
 1886
 1957 06-29-15
 65 Paseo Grande
 94580
 490.000
 1164
 1954 06-09-15
 3
32 Parc Place Drive #3109
 95035
 580,000
 2
 1192
 2005 06-25-15
 690,000
 17330 Via El Cerrito
 94580
 275,000
 3
 1301
 1951 06-09-15
21 Pond Court
 95035
 3
 1371
 1996 06-26-15
 95035 1,172,000
 4
 15764 Via Lunado
 94580
 465,000
 3
 1288
 1944 06-01-15
329 Silverlake Court
 2415
 1993 06-24-15
 1164
 1956 05-29-15
1260 Stardust Way
 15745 Via Sonata
 94580
 500,000 3
 95035
 815,000 3
 1247
 1969 06-25-15
150 Valmy Street
 520,000 3
 1955 06-24-15
 1835 I Via Toledo
 94580
 480,000 3
 1077
 1950 06-09-15
 95035
 1064
 17556 Via Valencia
 94580
 492,000 3
 1413
 1951 06-05-15
 NEWARK |
 TOTAL SALES: 31
 UNION CITY
 | TOTAL SALES: 23
 Highest $: 980,000
 Median $:
 770,000
 Lowest $: 350,000
 Average $: 736,581
 Highest $:1,300,000
 Median $:
 740,000
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 Average $: 728,457
 Lowest $: 350,000
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
5042 Abbotford Court
 94560
 800,000 5 2114 1971 06-10-15
 94587 1,300,000 8 3080 1965 06-09-15
7181 Arbeau Drive
 94560
 815,000 3 1950 1976 05-29-15
 33862 14th Street
 2004 05-29-15
6290 Broadway Avenue
 1979 06-10-15
 4582 Arce Street
 1,283,000
 94560
 700,000
 32616 Brenda Way #1
 94587
 350,000
 1974 06-05-15
35048 Buckingham Court #16494560846,000
 2073
 1968 05-29-15
 1069 Cantana Terrace #116 94587
 575,000
 1997 06-02-15
6491 Buena Vista Drive
 94560
 695,000
 1766
 1990 06-02-15
6398 Buena Vista Drive #B 94560
 525,000
 3
 1763
 - 06-02-15
 2872 Cortina Way
 94587
 845,000
 2258
 1995 06-09-15
 1970 05-29-15
 2901 Daisy Street
 94587
 740,000 4
 94560
 740,000
 4
7336 Carter Avenue
 2121
 2000 06-05-15
 740,000 4
39865 Cedar Boulevard #33994560
 390,000 2
 1071
 1986 06-08-15
 4454 Ellen Way
 94587
 1974 06-01-15
 480,000
 31261 Fredi Street
 94587
 400,000
 - 05-29-15
5803 Central Avenue
 94560
 1447
 1980 06-03-15
 4154 Glenwood Terrace #1 94587
 1683 2001 05-29-15
 1992 05-29-15
 620,000 3
37381 Ezra Drive
 94560
 710,000 3
 1384
 4350 Holt Street
 980,000
 94587
 810,000 4
 1812
 1984 05-29-15
5744 Forbes Drive
 94560
 5
 3209
 2000 06-03-15
 34793 Klondike Court
 94587
 766,500
 3
 1605
 2000 06-02-15
5100 Ipswich Court
 94560
 770,000
 3
 1254
 1972 06-05-15
 4471 Lagoon Court
 94587
 865,000
 3
 1889
 1995 05-29-15
 635,000 2
 1988 06-09-15
38158 Iris Court
 94560
 450,000 3
 - 06-09-15
 4264 Las Feliz Court
 94587
 1298
 1972 06-04-15
38224 Luma Terrace
 94560
 908,500
 2919 Meridien Circle
 94587
 840,000 3
 2905
 1994 06-10-15
38228 Luma Terrace
 94560
 853,500
 - 06-10-15
 351 Monte Carlo Avenue
 94587
 664,000 3
 1385
 1984 06-03-15
 811,500
38232 Luma Terrace
 94560
 - 06-05-15
 810,000
 2568 Nevada Street
 94587
 835,000 4
 1919
 1972 06-03-15
38276 Luma Terrace
 94560
 - 06-05-15
 32020 Paloma Court
 94587
 450,000
 2
 1126
 1982 06-09-15
38280 Luma Terrace
 94560
 823,500
 - 06-05-15
 922,000
 33455 Railroad Avenue
 94587
 610,000 3
 1579
 1999 06-04-15
38284 Luma Terrace
 94560
 - 06-05-15
 815,000 3
 680,000 4
 4854 Rose Way
 94587
 1349
 1977 06-02-15
8448 Mayhews Landing Rd
 94560
 1708
 1975 06-02-15
 700,000 4
5776 Musick Avenue
 94560
 350.000
 3
 1016
 1955 05-29-15
 4809 Scotia Street
 94587
 2008
 1984 06-02-15
36995 Newark Blvd #E
 33776 Sinsbury Way
 94587
 706,000 3
 1320
 1967 06-10-15
 1987 05-29-15
 94560
 465,000
 2
 1166
37273 Oak Street
 94560
 805,000
 8
 3042
 1981 06-09-15
 34252 Torrey Pine Lane
 94587
 895,000 5
 2604
 2001 06-09-15
 2530 Village Drive
 94587
 495,000 3
 1273
 1984 06-09-15
35674 Orleans Drive
 94560
 780,000 3
 1728
 1960 06-09-15
```

Katrina Cherk Finalist at National History Day Contest

SUBMITTED BY THE CHERK FAMILY

After months of intensive research and success at regional - and state affiliate-level competitions, Katrina Cherk, a student at Mission San Jose High School in Fremont, presented her website project at the annual Kenneth E. Behring National History Day contest, held at the University of Maryland College Park Campus in the Washington, D.C. area June 14-18. Her hard

work and dedication earned her a finalist position in this year's international competition. She placed 5th internationally!

Each fall over half a million students worldwide begin the yearlong National History Day (NHD) program, competing in a series of history contests in their local schools, regions and affiliates. The top entries from 58 affiliate members were invited to this year's national contest. Nearly 3,000 middle and high school studentspresented their work related to the

2015 theme, "Leadership and Legacy in History." Contestants represent all 50 states, the District of Columbia, American Samoa, Guam, PuertoRico and international schools in Central America, China, Korea, and South Asia.

Over 300 historians and other education professionals evaluate the students' work at the national competition. An extraordinary \$150,000 worth of scholarships were awarded at the national awards ceremony to select students.

PG&E commits to solar-powered Habitat for Humanity

SUBMITTED BY TAMAR SARKISSIAN

Pacific Gas and Electric Company (PG&E) today announced its \$1 million commitment to support the installation of rooftop solar on 79 homes with 18 different Habitat for Humanity local affiliates throughout Northern and Central California. From the Mendocino Coast to Merced, PG&E's Solar Habitat Program, in partnership with Habitat for Humanity, is making affordable housing and solar energy a reality for deserving families, particularly in neighborhoods that have been historically underserved and overlooked.

For 10 years, PG&E's Solar Habitat Program has provided more than \$9.6 million to help respond to the housing needs of families in Northern and Central California. As the exclusive solar partner of

Habitat for Humanity in the Bay Area, PG&E's Solar Habitat Program has funded the installation of solar on more than 600 new-construction Habitat for Humanity homes throughout the utility's Northern and Central California service area.

The PG&E Solar Habitat program lowers the electricity bill of an average household by \$500 per year. Each solar panel generates nearly 300 kilowatt-hours of clean, renewable energy from sunlight per month, avoiding the release of more than 132,000 pounds of carbon dioxide to the atmosphere over the 30-year life of the system. In total, Habitat families have saved \$9 million in energy costs through this partnership.

In addition to the Solar Habitat program, PG&E employees have provided more than 11,000 hours of volunteering with Habitat for Humanity through

Mon - Fri: 10 AM to 8 PM

510-792-3539

Nails - Waxing Facials & Skin Care Makeup

Lashes Extensions/Threading 10% Off for New customer SPECIAL OFFER

10% Off for Facials 15% Off for Eyelash Extensions

> **Voted Best Nail Salon in Fremont** www.rosehipnailspa.com

We use non stationary massaging recliners and portable pedicure bowls with safety liners for each clients health & safety We use dermalogicia skin products dermalogica

5174 Mowry Ave., Fremont

East Bay **SunShares** offers solar group purchasing program

Thinking about installing solar but don't know where to start or think it's just too expensive? East Bay SunShares is here to help!

The City of Fremont has partnered with neighboring communities throughout the East Bay and local nonprofit Vote Solar to launch a solar group-purchasing (bulk buy) program for homeowners. East Bay SunShares pools the power of individual participants to get more competitive pricing from solar companies with an additional incentive that provides even better savings as more people contract for solar on their homes.

Vote Solar manages the program, working with a community evaluation committee to select qualified contractor(s) and make going solar simple and more affordable than ever. East Bay Sun-Shares launches on August 3 and runs for a limited time. So, sign up to receive a no cost, no obligation site evaluation and learn how you can plug into the sun today and save on your utility bills for years to come.

For more information, visit www.mygroupenergy.com/group/ eastbaysunshares or call Vote Solar at (415) 817-5063.

Troubled Waters: Drought and Change show

SUBMITTED BY HAYWARD **ARTS COUNCIL**

Many thought-provoking works examine water and environmental issues in "Troubled Waters: Drought and Change," an art exhibition by members of the Sun Gallery showing at the John O'Lague Galleria from August 3 through September 24.

Galleria curator and artist Gerald Thompson talked about his oil painting called "Ogallala Aquifer": "'Ogallala Aquifer" explores the impact of civilization on nature. One of the world's largest, it covers 174,000 square miles. The aquifer provides water to parts of South Dakota, Nebraska, Wyoming, Colorado, Kansas, Oklahoma, New Mexico, and Texas. Deep wells tap the aquifer. Circular irrigation patterns dominate the landscape. Nature flourishes in river channels too steep to farm.

"Two factors undermine long term viability of the aquifer growing population increases demand for water, and over pumping deep wells threatens to dry up the aquifer.

"Except for radiant energy provided by the sun, the Earth is a closed system. The sun's energy drives weather patterns providing rain that replenishes the aquifer. If we pump the water out faster than it can be replaced, the result is drought. As 'planet guardians' we must ensure we do not outpace nature's water recycling capability."

R e

m

0

P

g

е

n

"Troubled Waters: Drought and Change" is sponsored by the Hayward Arts Council, which promotes local artists and supports visual and performing arts in the community. Meet and greet the artists at a reception on Friday, August 7.

> **Troubled Waters:** Drought and Change Monday, Aug 3 Thursday, Sep 24 Monday through Friday, 8 a.m. - 5 p.m.

> Artists' Reception Friday, Aug 7 5:30 p.m. – 7:30 p.m.

John O'Lague Galleria **Hayward City Hall** 777 B St, Hayward (510) 538-2787 www.haywardarts.org

Skinny Patch - Fat Liquefying Laser

Fremont Laser Med Spa

Dr. James Kojian, M.D., Owner

Ultrasonic Cavitation (Minus Lipo suction) Total tranformation without surgery

Ultrasound cavitation balancing & emulsification of fat cells

5 FREE I-lipo

Cavitation series

fat cell - Tightens skin Non Invasive

- Destroys the

Helps tighten the pores. Lighten the pigmentation and lift eye lids

Combination of I-lipo and Nano Face Lift

- Non Invasive - Painless - No Downtime

\$500

Off with Coupon

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.

FREE Consultation 5 | 0-744-1582 www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

San Leandro's free downtown Wi-Fi to go live

SUBMITTED BY YOLANDA CARRASCO

Mayor Pauline Russo Cutter and the San Leandro City Council announced that San Leandro's new publically accessible Wi-Fi system is set to go live on Wednesday July 29. To celebrate the occasion, Mayor Cutter and officials from City Hall will hold a ceremony at the Downtown San Leandro Farmers' Market beginning at 6 p.m. that day. The new system will be connected to City-owned fibers contained within the Lit San Leandro fiber optic network, providing free wireless internet access in San Leandro's downtown core at some of fastest speeds available anywhere in the Bay Area region.

"I am so excited to announce that this highly anticipated project will now be a reality," stated Mayor Cutter. "Our community residents have made it very clear that expanding public access to the internet should be a priority for our City, and this project is just the first step in the City Council's longterm plan to achieve that goal. Anyone visiting our downtown area to shop at one of our local businesses or have a cup of coffee will now have free access to this incredible resource."

The cost of the new system is approximately \$68,000, which includes installation as well as five-years of maintenance and

support. The Wi-Fi system infrastructure will include a network gateway device housed atop the existing Pelton Plaza entry sign, along with multiple access points on nearby City-owned decorative street lights. The devices have been painted to blend into their existing surroundings, such that there will be no visible change in their appearance.

The new system will provide free high-speed wireless internet access within an approximately four block radius that includes all of Pelton Plaza and surrounding properties, The Village, Parrott Street (including the Farmers' Market), and parts of Juana Avenue and East 14th Street. Over time, the City plans to build upon the initial installation and expand free Wi-Fi coverage to other surrounding areas, including the Marina Community Center on Wicks Boulevard.

This project is part of a broader effort to reinvest new resources into the City's downtown area. Other recent projects downtown include the formation of the Downtown Community Benefit District, construction of the downtown parking garage, new utility box art wraps, and the reconstruction of San Leandro Boulevard.

For additional information, please contact Tony Batalla, Information Technology Manager, at (510) 577-3385, or tbatalla@sanleandro.org.

What Does Your Business Website Look Like On A Mobile Device? "Mobile-Geddon" Has Arrived!

GOOGLE's™ latest "UPDATE" has been released and it penalizes websites that don't load fast, look good or navigate well on Mobile Smartphones and Tablets. For those websites that fall under this penalty, they lose their position in the search results or become delisted altogether on mobile devices. It is estimated that 8 out of 10 people looking for local deals, perform these "Internet Searches" on a Mobile Smartphone or Tablet. Will your business be found?

Limited Time

20% Discount

Mention this promo code or enter "TCV2015" in our website contact form

Call Today! **FREE Consultation** 510-698-2646

www.afanaenterprises.com david@afanaenterprises.com

wind Twisters

Crossword Puzzle B 325 18 24 3D 33 35

Sudoku:

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

		¹ M	0	2 N	s	3 T	Ε	¹R	s		⁵ F	L	Α	^B T	1	Ε	⁷ N	Е	D	
		0		Ë		Ħ		E			-			W			Α			в Ң
		, 9	Н	É	Ξ	Ŕ		\$			Z			ĘΕ	Х	1	۲	ω		Α
"A				۵		120	Р	Ρ	0	S	Е	D		Ζ			-			C
Ċ		0		۲		8		0			ω			۲			0			Т
13 C	0	N	D	Ε	¹⁴ M	Z	_	Ν	G		¹⁵ T	R	Α	_	N	18 	z	17 G		0
- (L			5			S						Ε		R		٦		R
D		Е			۲			_			O		င	Т	_	0	z	Α	R	Υ
Е		19 _S	E,	Р	Т	Ε	М	В	Е	20 R				Ι		N		R		
N		S			_			- 1		U						²¹ E	×	Α	С	²² T
Т					23 P	Ι	-1	L	0	s	٥	Р	24 H	Y		D		2		R
25 A	N	26 N	U	Α	L			١		s			0		27 D			Т		U
		Ε	_					T		1			N		Α		_	Е		\$
28 L	0	С	Α	Т	Ε		²⁹ D		s	Α	³⁰ P	P	0	Ι	Ν	Т	31 M	Е	³² N	Т
Υ		Ε			D			Ε			υ		R		ı		$\overline{}$		U	
		s		³³ V		34 A	В	S	35 Q	R	В				36 S	0	_	E	М	N
		s	_			W			R		L				н		三		В	
³⁷ C	L	Α	s	s	_	F	-1	Ç	Α	Т	_	0	N				Т		Ε	
		R		1		U			Ν		Ş						Α		R	
38C	R	Υ	S	Т	Α	L	S		G		э Н	0	М	Ε	W	0	R	Κ		
				s					Ε								Υ			

Across

- I At any place (8)
- 4 Case (8)
- 7 After Sunday (6)
- 10 Talk worthy of belief, persuading arguments (10)
- 11 Syrup (5)
- 13 Didn't dawdle (5)
- 14 Country with the Alps (11)
- 17 Request the presence formally (6)
- 18 Act of asking for something to be given or done (7)
- 19 Circus performer (7)
- 20 Feeling sad about something not
- happening (14)
- 24 Sloth, e.g. (6)
- 26 Attraction (6)
- 27 Do or cause harm; hurting (8)
- 28 People living in Igloos (7)

- 30 Giving support and help (13)
- 34 Consumed (5)
- 35 Slope of a mountain (12)
- 37 Absolute (5)
- 38 Inflammation of the skin due to sun
- 39 Cake flavored with ginger (11)
- 40 Small in size (6)

Down

- 2 Children, not old (10)
- 3 Civil, Mechanical, Electrical related person (8)

6 Show against something simliar, _ and

- 5 Burned up (5)
- contrast (10)
- 8 Original people of the land (6) 9 Extra (10)
- 10 Lauded for someone's achievements

(13)

- 12 Producers (13)
- 15 Shape with three sides (10)
- 16 Felt let down, upset (12)
- 20 While something was happening (6)
- 21 They're cast (6)
- 22 Girth (9)
- 23 Sample of a substance for examina-
- tion or study (8)
- 25 Got in the hospital for (8)
- 29 Guards, soldiers stationed to protect (8)
- 31 Out of the ordinary (7)
- 32 Temporary (6) 33 Clear (7)
- 36 Accessory (5)

B 324

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

Tri-City Stargazer July 29 - August 4, 2015 By Vivian Carol

For All Signs: We have multiple cycles that represent the economic outlook. Most of us are aware of the debacle of 2008 and the efforts this country has poured into recovery. Unfortunately between now and the end of May 2016, we have another recessionary cycle, a smaller one that occurs within the larger one we already know. We experience inflation, then recession, followed by inflation once again – a never ending cyclic wheel in our socioeconomic system and our psyches. These two extremes are represented in the sky by Jupiter, planet of optimism, and Saturn, planet of caution. In their orbits of the Sun they periodically move into a relationship of tension which is reflected in our world by a recessionary slump relative to recent years. The Saturn principle dominates our thought and represents a stifling of vision and creative risk taking. We fear starvation, literally or figuratively, so we dare not take chances to increase inventory, add employees or experiment with improvements. During this month we have one more round of the current downtrend so we can anticipate more bad news. Don't allow dreadful expectations of the future decade to negatively influence long range decisions. Fearful thinking only generates more fear. Try to remain cautiously neutral.

Aries the Ram (March 21-April 20): Don't make rash moves or decisions over the next two weeks. You need time to think things through. It's a challenge for you to see yourself into the future with accuracy at this time. Seek out information in order to make good choices later this month. An option to reconnect to a former love may surface.

Taurus the Bull (April 21-May 20): Venus is beginning to retrograde in your territory of romance, play, creativity and children. This suggests that there is some need to go back or re-evaluate your position in these areas. You may need to slow down or take a breather from forward motion so you can look more deeply at your personal needs in these areas.

Gemini the Twins (May 21-June 20): This is not your smoothest week. Details may nag your mind and your time like pecking ducks. You and significant others are not having the best of communications right now. You may be in the mood to nit-pick others. Probably you will feel generally better if you work alone.

Cancer the Crab (June 21-

July 21): Your heart and mind may be in conflict over just how to proceed with your next projects. This is a good time to reorganize drawers, closets, or maybe your desk. The act of decluttering and making order will clear your mind and then the solution is likely to surface.

Leo the Lion (July 22-August 22): Though you normally have clarity about what is next on your agenda, somehow you are beginning to question one or more previous decisions. Your instinct is accurate here. You may need more information about the costs, people, or circumstances in your path. Take it slowly.

Virgo the Virgin (August 23-**September 22):** You may need to concentrate in order to avoid critics, whether they are internal or external. Instead of blame, use the discipline to tackle a project that requires concentration. Avoid contracts and business negotiations right now because misunderstandings may develop.

Libra the Scales (September 23-October 22): You might be putting significant effort into issues involving your family, psyche or home at this time. The symbol suggests you are digging deeply into the ground to find rock bottom. It is possible that you are discovering a truth about your family history that completely alters your perspective.

Scorpio the Scorpion (October 23-November 21): This is a time to step back from one or more relationships in your life. Energies suggest you may be bringing out the worst in each other. Your attitude about yourself is not altogether accurate right now. You may think way too much of your ideas, or alternately, you may see yourself as lower than scum. Neither is accurate.

Sagittarius the Archer (November 22-December 21): In the big picture you are on the verge of major change. The need became apparent last winter and it looked easier then. Now you are hesitating. It is wisest to make conservative decisions for the next several months. Take a look at how you

can make this change in small increments and observe the progress as you move forward.

Capricorn the Goat (December 22-January 19): If there are power issues between you and another, this is the week that they will be in full bloom. Discomfort means that change is needed in one or both of your attitudes. Intensity is the theme. Concentrate on remaining conscious so that you won't fall into manipulative games, especially the one called "prove it if you love me."

Aquarius the Water Bearer (January 20-February 18): Beware of the tendency to obsess and worry over matters that may never happen. You are tempted to see the world through a dark lens this week and you may think that is the true version. It's more likely that the pessimistic view is extreme. Set issues aside until you can find a fresh point of view.

Pisces the Fish (February 19-March 20): Give plenty of attention to your mental and physical health this week. Avoid negative people, dark thoughts, and the darker news media. Get plenty of sleep and take your vitamins. Exercise moderately. Take every precaution not to abuse your body during this period. Drugs or alcohol could have peculiar side effects that you don't expect.

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

www.horoscopesbyvivian.com

July 28, 2015What's Happening's Tri-City VoicePage 19

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

Assisted Living and Memory Care, over a decade of service to Fremont Hills families

Come celebrate our Million Dollar Remodel Join us for our

Grand Re-opening Gala Thursday, August 13th, 2015 at 4:00pm Call today **510.796.4200** to learn more!

35490 Mission Blvd. Fremont, CA 94536 www.MBKSeniorLiving.com License #019200522

Improving Healthcare.

MedShare is a non-profit organization dedicated to improving healthcare in developing countries by redistributing surplus medical equipment and supplies.

Join Us and Be Inspired.

Learn about MedShare and the difference this company is making in the world.

MedShare Wednesday, August 26 • 3:00 p.m.

Presented by Andrew Pines, CEO, MedShare
Please RSVP to 510-466-1910

348 West Juana Ave. San Leandro, CA 94577 www.PacificaSanLeandro.com License # 015601394

👃 independent living | assisted living 🚊

Phantom Art Gallery Exhibit—Maria Diaz

SUBMITTED BY RUBY GENERAL

The Milpitas Phantom Art Gallery will be showing the exhibit "Landscapes, Portraits and Other Things Beautiful," by Maria Diaz. Her exhibit will be shown now through Friday, September 18 at the Milpitas Phantom Art Gallery.

Maria Diaz has a Ph.D. in biology and draws from her experience as a biologist by observing the details of life and landscape and portrays that in her art. She studied under the tutelage of Stefan Baumann—"The Grand View" artist from the PBS Station. She has found a new passion in art that equals her passion for genetics and teaching. Diaz's art passion is pure and unrestrained, and she continues to surprise her audience with new discoveries in techniques and gifts with every project that she undertakes.

For more information regarding this exhibit or the Phantom Art Gallery, please contact Jaime Chew at (408) 586-3234 or ich ov @ci prilaites ea gov

jchew@ci.milpitas.ca.gov.

Milpitas Phantom Art Gallery Exhibit

Now through Friday, Sept 18

Mondays – Thursdays

8 a.m. – 6 p.m.

Fridays

8 a.m. - 5 p.m.

Milpitas Phantom Art Gallery

Milpitas Community Center

8 a.m. - 5 p.m.
Milpitas Phantom Art Gallery
Milpitas Community Center
457 E. Calaveras Blvd, Milpitas
(408) 586-3234
jchew@ci.milpitas.ca.gov
Free exhibit

Register Now! Just \$46 per unit. Financial aid is available for those who qualify.

www.chabotcollege.edu

ECHNOLOGY MUSIC ACADEMY

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

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

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

layward Music Center

124249 Hesperian Blvd., Hayward 510-264-9669

Sometimes we forget to love those who love us most

It's good to remember.

We Buy Diamonds & Gold

H. C. NELSON & CO. **JEWELERS SINCE 1981**

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

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.

Monday Cooking Classes from 6-9pm Call for Reservations

Papaya salad Green curry with eggplant Basil fried rice Drunken noodle Mango sticky rice

Kitty's Thai Kitchen is excited to offer custom culinary classes for your next birthday, team bonding, fundraiser or holiday event! Come join this unique way to celebrate a fun

eating, laughing and sharing

occasion cooking,

Gift Cards available Chef Kitty's Most Famous Dishes!

The classes are located at Cracker Barrel Deli & Thai

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

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

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

CONTINUING EVENTS

Monday, Jun 22 -Aug 13

Ohlone for Kids \$R

8 a.m.

Summer enrichment program for teens Registration begins April 1 Ohlone College 43600 Mission Blvd, Fremont (510) 979-7597 www.ohloneforkids.com

Fridays, May 1 - Oct 30 **Fremont Street Eats**

4:30 p.m. - 9:00 p.m. Food Trucks offers culinary treats

No smoking and no alcohol Downtown Fremont Capitol Ave., Fremont www.fremont.gov/Calendar

Thursdays, May 28 - Jul 30

Bingo \$ 1 p.m.

Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Friday, May 29 - Friday, Jul 31 **Botanical Works of Art**

5:30 p.m. – 7:30 p.m. Nature captured in pen, ink and water-

John O'Lague Galleria Hayward Čity Hall 777 B St., Hayward (510) 538-2787 www.haywardarts.org

Tuesdays, Jun 2 thru Sep 29 **Street Eats**

5 p.m. - 9 p.m. Variety of food trucks and entertain-

San Leandro Street Eats Davis St. and Hayes St., San Leandro thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

Thursdays, Jun 4 thru Sep 24

5 p.m. - 9 p.m. Variety of food trucks and entertain-

San Lorenzo Street Eats Hesperian Blvd. and Paseo Grande, San Lorenzo thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

Tuesdays & Wednesdays, Jun 9 thru Jul 29

Cribbage Club

6:20 p.m. Tues: Beginner Night Wed: Intermediate Night Round Table Pizza 37480 Fremont Blvd, Fremont (510) 793-9393 http://www.accgrassroots.org/

Wednesday, Jun 17 - Sunday,

Stitching Russel City Stories \$

10 a.m. - 4 p.m. Story quilts depict citizens of early Hay-

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Thursdays, Aug 20 - Oct 29 Citizen Police Academy - R

5:30 p.m. - 9:00 p.m.

Volunteers train to assist Newark Police Application due 7/15 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Monday, Jun 29 thru Friday, July 31

Botanical Works of Art

8 a.m. – 5 p.m. Watercolors by the Mary L. Harder School

John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardarts.org

Wednesdays, Jul 1 thru Jul 29 The Art of French \$

10:30 a.m. - 1:00 p.m.

Fremont Art Association

French influenced painting and sketch-

37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Wednesdays, Jul 1 - Aug 26 Walk This Way \$

9:30 a.m. - 11:00 a.m. Integrates walking, flexibility, and balance

Kennedy Community Center 1333 Decoto Rd., Union City (510) 657-5329 www.UnionCity.org

Monday, Jul 6 - Friday, Aug 7 **Quantum Camp \$**

9 a.m. - 4 p.m.

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

Wednesday, Jul 9 - Sunday, Aug 16

Tattooed and Tenacious: Inked Women in California History \$

10 a.m. - 4 p.m. Exhibit details circus sideshows and tattoos dating from 1882

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Thursday, Jul 10 - Sunday, Aug 8

The Dinner Party \$

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m.

Stranger's lives are changed after dinning together

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

www.broadwaywest.org

Friday, Jul 25 - Sunday, Aug 9

Mary Poppins \$

Fri & Sat: 8 p.m. Sun: 3 p.m.

Enchanting musical based on classic Dis-

Produced by Star Struck Theatre Dublin Center for Performing

8151 Village Parkway, Dublin (510) 659-1319 www.StarStruckTheatre.org

Best Live Music Venue Best Blues Music Venue

LIVE MUSIC Friday & Saturday at 9:00 pm

Fri 7/31 Steve Freund Trio

Sat 8/1 CISUM **R&B** Sensation

Fri 8/7 JC Smith Band

Sat 8/8 Local Blues Legend Chris Cain

3340 MOWRY AVENUE. FREMONT, CA. 94538 (510) 713-1854

SMOKINGPIGBBQ.N

Menudo every Sunday open at 10:00 am

CATERING AVAILABLE

Mariachi- 8pm Friday Night Karaoke - Fri & Sat

Buy one Entree

at the regular price Get the second entree of equal or less value for 50% off - Seafood Excluded **Holidays Excluded**

> Must present coupon with order Exp. 8/30/15

510-770-9572

www.casaroblesrestaurant.com 3839 Washington Blvd., Fremont

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

May thru October Capital Ave. between Liberty St. and State St.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

www.pcfma.com

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

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

Year-round Hayward City Plaza 777 B. St., Hayward

1-800-897-FARM www.agriculturalinstitute.org

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

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

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

Tell A Friend Call Rachel Parra 510 745-1480

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

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

We will transport you for FREE.

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

FREE

service and

supportive

Fremont, Newark

and Union City Area

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

20% OF Your purchase With Coupon Oysters raw w/shell

Exp. 7/30/15 Shrimp

BABY LOBSTER

MARKET PRICES **Dungeness Crab** Crawfish

Clams King Crab Legs Whole Lobster Lobster Tail

Coupon Good week days only

House Special Soup Jambalaya Gumbo Fried Catfish w/cajun French Fries

Crab Meat Salad

Salt & Pepper Shrimp w/cajun French Fries Salt & Pepper Squids **Garlic Noodle**

House Fried Rice

Eat in or Take Out 510-791-5000

M W Th Fr 3-10pm

Holiday 12N-10pm

Sat Sun &

5855 Jarvis Ave, Newark Next to Dino's

Tuesday, Jul 28 - Thursday, Aug 27

Canned Food Drive

Mon & Wed: 12 noon - 4 p.m. Tus & Thurs: 9 p.m. - 1 p.m. Donate canned and nonperishable items Viola Blythe Community Service Center

37365 Ash St., Newark (510) 794-3437 violablythe@sbcglocal.net www.violablythe.org

Tuesday, Jul 28 - Friday, Sep 18 Landscapes, Portraits and Other Things Beautiful

8 a.m. - 5 p.m. Art based on biology Phantom Art Gallery

457 E. Calveras Blvd., Milpitas (408) 586-3409 http://www.ci.milpitas.ca.gov/go vernment/recreation/phantom_a

Church of

Christ

of Tremont

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

Wednesday: 7:30pm

and 6pm

Saturday, Aug 1 - Sunday, Oct 10 **Beyond Bollywood: Indian**

American Shape the Nation

12 noon - 5 p.m. Smithsonian traveling exhibit Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Tuesdays, Aug 4 thru Sep 1 Family Caregiver Education Series – R

Strategies in providing care to loved ones Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events

FPD addresses neighborhood concerns State Street Plaza 3700 Beacon Ave., Fremont https://www.facebook.com/FremontPoliceDepartment

6 p.m. Fremont Central Park Fremont (510) 494-4300 www.fremont.gov

THIS WEEK

Tuesday, Jul 28

Read-to-a-Dog

6:30 p.m. - 7:30 p.m. Kids practice reading to therapy dogs Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Jul 28

Ages 8+

Intermediate Bird Drawing - R 1:30 p.m. - 3:00 p.m. Sketch shapes and bird anatomy

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

Wednesday, Jul 29

Magic Dan Summer Performance - R

Fast paced educational magic show School age children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Jul 29

SAVE Benefit: Happy Hour to **Empower \$**

5 p.m. - 8 p.m. Food, drinks and raffle The Vine 37533 Niles Blvd., Fremont TinaF@save-dv.org www.save-dv.org Wednesday, Jul 29

(510) 574-2250 x106

Coffee with the Cops

5:30 p.m. - 7:00 p.m.

Thursday, Jul 30 **Summer Concert Series: Rebel**

80's Hits and 70's Disco music 4000 Paseo Padre Parkway,

Friday, Jul 31

Cadette Naturalist: Bats \$R

7:30 p.m. - 9:30 p.m. Conduct survey and earn Girl Scout Night Owl Badge Ages 11 – 14 Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Friday, Jul 31

www.ebparks.org

Swim-Chela \$

5 p.m. - 9 p.m. Food, live music, face painting and swimming

Dan Oden Swim Complex 33901 Syracuse Ave., Union City (510) 675-5486

Friday, Jul 31

Hayward Shuttle Event

11 a.m. – 1 p.m. Discuss shuttle service in Hayward Life Chiropractic College West 25001 Industrial Blvd, Hayward (510) 583-4791 abhishek.parikh@hayward-ca.gov

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

FREE Services

Contribution are welcome

"Where We Learn To Love Ourselves."

Love 'n Me is a nonprofit organization dedicated to teaching girls and women around the world how to realize their full potential by learning to love themselves. We provide a wide range of services, including access to mentoring, counseling, workshops, and support groups designed to empower girls and women in all stages of life by enriching the mind, body and spirit.

Support groups
Mentoring
Youth development,

510-265-0583

Big sister/role models www.lovenme.org

Seeking young girls and women

Saturday, Aug 1 - Sunday, Aug 2

Family Overnight Sundown Safari \$R

5 p.m. - 10 a.m.

Dinner, twilight zoo tour, camp-out and breakfast

Oakland Zoo

9777 Golf Links Rd., Oakland

(510) 632-9525 x220

educationreservations@oakland-zoo.org

www.oaklandzoo.org

Saturday, Aug 1 - Sunday, Aug 2

Festival of the Arts

10 a.m. - 6 p.m.

Art work, entertainment, food and music

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

Saturday, Aug 1

Bunny Love \$

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

Interact with rabbits

Ardenwood Historic Farm
34600 Ardenwood Blvd.,

Fremont
(510) 544-2797

www.ebparks.org

Saturday, Aug 1

Chores for Little Farmers \$

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

Prepare treats for goats and clean corrals

Ardenwood Historic Farm
34600 Ardenwood Blvd.,

Fremont
(510) 544-2797

www.ebparks.org

Saturday, Aug 1

There's Gold in Them Thar Hills \$

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

Saturday, Aug 1 - Sunday, Aug 2

Family Fun Hour

2 p.m. - 3 p.m. Stories, games and activities Ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

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, Jul 28

10:00 – 11:15 Daycare Center Visit – FREMONT 2:30 – 3:15 Fremont Hills Senior Living, 35490 Mission Blvd., FREMONT 4:50 – 5:30 Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, Jul 29

2:00 – 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 – 4:50 Lone Tree Creek Park, Starlit Way & Turquoise St., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Jul 30 9:30 – 10:15 Daycare Center

Visit, UNION CITY 10:30 – 11:00 Mission Gateway, 33155 Mission Blvd., UNION CITY 1:30 – 2:00 Parkmont School, 2601 Parkside Dr., FREMONT 2:30 – 3:00 Avelina/Oroysom, 43280 Bryant Ter., FREMONT 4:00 – 7:00 San Lorenzo Street Eats, Hesperian at Paseo Grande

Monday, Aug 3

9:30 – 10:15 Daycare Center Visit, FREMONT 10:45 – 11:15 Daycare Center Visit, FREMONT 1:30 – 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd., & Maybird Cir., FREMONT

Tuesday, Aug 4

9:30– 10:15 Daycare Center Visit – FREMONT
10:45 – 11:15 Daycare Center
Visit – FREMONT
1:00 – 1:40 Hesperian at Paseo
Grande, SAN LORENZO
2:00 – 2:30 Corvallis School,
4513 South Grimmer Blvd.,
SAN LEANDRO
4:30 – 5:20 Weibel School,
45135 South Grimmer Blvd.,
FREMONT
5:50 – 6:40 Booster Park, Gable
Dr. & McDuff Ave., FREMONT

Wednesday, Aug 5

2:15 – 2:45 Glenmoor School, 4620 Mattos Drive, FREMONT 3:00 – 4:30 Fremont Farmers Market, Capitol Ave. & Liberty St., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, Aug 5

3:15 – 3:45 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Saturday, Aug 1

Bird Walk 8 a.m. - 10 a.m.

Discover habitats and migration patterns
Ages 8+
Garin Regional Park
1320 Garin Ave., Hayward
(510) 544-3220

Saturday, Aug 1

www.ebparks.org

Reptiles Rock

3 p.m. - 4 p.m. Interact with snake and turtles Ages 5+ Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220 www.ebparks.org

Saturday, Aug 1

Families on Foot

1:00 p.m. - 2:30 p.m. Explore park trails Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Aug 1 - Sunday, Aug 2

Adobo Festival

10 a.m. - 6 p.m.

Food and entertainment

Kennedy Community Center
1333 Decoto Rd., Union City
(650) 290-0542

www.adobofestivalusa.com

Saturday, Aug 1

Summer Movie Night

8 p.m.

The Goonies, rated PG

Rowell Ranch
9711 Dublin Canyon Road
Between Castro Valley and
Dublin
www.rowellranchrodeo.com

Saturday, Aug 1

www.haywardrec.org

Luau Dance for Special Needs \$

1 p.m. - 4 p.m. Music, dancing and refreshments Sorensdale Recreation Center 275 Goodwin St., Hayward (510) 881-6778 www.haywardrec.org

Saturday, Aug 1

Halal Food and Eid Festival \$

12 noon - 7 p.m. Food, entertainment, vendors and kid's zone NewPark Mall

2086 Newpark Mall, Newark (510) 974-3378 www.halalfest.com

Saturday, Aug 1

Nature Walk for Health 10:30 a.m. - 11:30 a.m. Easy 1.3 mile walk thru marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Aug 1

Fossils and Flumes – R

11:00 a.m. - 12:30 p.m. Hands-on wetland experience for children Alviso Environmental Education Center

Center 1751 Grand Blvd., Alviso (510) 792-0222 X141 http://fofleec.eventbrite.com

August 3 event flyer:

QUICK SMOG

\$25.75 +\$8.25 Certificat

2601 Decoto Road, Union City

+ Test Only Extra 5 | 0-475-8777

Saturday, Aug 1

Beginning Bird Drawing for Families and Adults – R

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

Techniques to sketch proportions correctly
Ages 8+
Alviso Environmental Education
Center
1751 Grand Blvd., Alviso
(408) 262-5513 x104
http://begbirdeec.eventbrite.com

Saturday, Aug 1

The B Street Writers August Reading

7 p.m.

Poetry, short stories and novels

Hayward Area Historical Society
Museum

22380 Foothill Blvd., Hayward

(501) 581-0223

www.haywardareahistory.org

Sunday, Aug 2

Family Fun

3 p.m. - 4 p.m. Games, crafts and scavenger hunts Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220 www.ebparks.org

Sunday, Aug 2

Ice-Cream Making \$

1:30 p.m. - 2:30 p.m. Create frozen treats on a hand-crank machine

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

Sunday, Aug 2

Gorgeous Goats \$

12:30 p.m. - 1:30 p.m. Children groom and exercise goats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 2

Lovely Ladies Croquet \$
1 p.m. - 3 p.m.

Watch a Victorian version of lawn games

Ardenwood Historic Farm
34600 Ardenwood Blvd.,

Fremont
(510) 544-2797

Sunday, Aug 2

www.ebparks.org

Wake Up the Farm \$

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

Prepare morning snack for sheep and

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

Sunday, Aug 2

Garden Chores for Kids \$

11 a.m. - 12 noon Weed, water and plant vegetables Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 2

Ohlone Village Life

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

Discover plants and animals used for food, medicine and tools

Coyote Hills Regional Park 8000 Patterson Ranch Rd.,

Fremont (510) 544-3220 www.ebparks.org

Sunday, Aug 2

Hayward Oddfellows Summer Concert

1 p.m. - 5 p.m. Mariachi music and Ballet Folklorico Bring a blanket, chair and picnic, no alcohol Hayward Memorial Park 24176 Mission Blvd., Hayward www.haywardlodge.org www.haywardrec.org

Sunday, Aug 2

Life at the Bottom of the Food Chain – R

10:00 a.m. - 12 noon Microbiologist presentation and hike SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 http://donedwardslife.eventbrite. com

Monday, Aug 3

Coyote Cubs

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

Preschoolers play games and make a craft

Ages 3 – 5

Coyote Hills Regional Park
8000 Patterson Ranch Rd.,

Fremont
(510) 544-3220

www.ebparks.org

Tuesday, Aug 4

Signs and Symptoms of Sepsis –

1 p.m. - 3 p.m.

Discuss prevention and detection of infection

Washington Hospital

Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070

Tuesday, August 4

Circus of Smiles

7 p.m. Clowning and

Clowning and family-friendly theatrics Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1421 Free tickets available at 6:45 pm at Children's Information Desk

SAVE fundraiser nights

SUBMITTED BY CHRISTINA FERNANDEZ

SAVE (Safe Alternatives to Violent Environments) will benefit from not one but two fundraisers at Boneheads Grill at Pacific Commons. On Monday, August 3 and Monday, August 10. Guests who present the Boneheads/SAVE fundraiser flier via hard copy or digital on their cellphones will have 15 percent of their guest check donated to SAVE. Links to SAVE's Boneheads event page:

https://www.facebook.com/events/958742624148544/ August 10 event flyer:

https://www.facebook.com/events/1654884511397220/ Boneheads Grill is one of Pacific Commons' newest fast casual restaurants and specializes in fresh, flavorful and healthy grilled fish and chicken entrees, salads, tacos, burgers and delicious vegetarian options. Boneheads is known for its variety of sauces including the award winning Piri Piri sauce. All items are fresh made to order and sourced locally.

SAVE will have an information table at both events and each diner will receive a free ticket for a raffle basket donated by Cargill of Newark. So, mark your calendars and join with SAVE at the Boneheads fundraisers!

If you or someone you know is experiencing domestic violence, call SAVE's 24-hour Hotline at (510) 794-6055. For more information, visit www.save-dv.org.

SAVE & Boneheads Grill Fundraisers Monday, Aug 3 and Monday, Aug 10 5 p.m. – 8 p.m. Boneheads Grill 43844 Pacific Commons Blvd, Fremont (510) 284-2483 / (510) 574-2250 http://www.boneheadsfremont.com/

www.save-dv.org

15 percent of bill donated to SAVE

continued from page 1

A night out with local police officers

hold crime safety presentations and child ID fingerprinting at NNO. This event also gives our patrol officers and command staff a chance to meet and speak with the citizens that they serve oneon-one to address any neighborhood issues or questions."

NNO was first introduced in 1984 by National Association of Town Watch (NATW) founder and executive director Matt Peskin. The earlier NNO celebrations began with neighbors coming outside, locking their doors and turning on their front porch lights for a common cause against crime. The event has expanded over the years and now boasts 16,540 community participants from all 50 states, U.S. territories, Canadian cities, and military bases worldwide.

Local participation has also increased over the years. For instance, Newark has about 27 registered parties compared to 19 last year. Fremont has about 108 parties, some of which are in the areas of Ardenwood, Blacow, Brookvale, Glenmoor, Irvington, Mission Valley, Niles and Vineyards/Avalon among others. In Hayward, the Woodland Estates neighborhood will host multiple block parties of about 8 to 10.

Some officers may provide more than just a meet-and-greet opportunity. Officers from Milpitas Police Department will pay a visit to each individual gathering, meet with the residents, distribute crime prevention material and answer questions that concerned residents may have. Children will enjoy police stickers and a peek inside the police vehicles that officers use on a daily basis as they patrol the city.

Union City will host largescale NNO block parties at four designated parks: Kennedy Park, Veterans Memorial Park, Town Estates Park, and Accinelli Park. All neighborhood watch groups are encouraged to meet at the closest park to enjoy the event and meet members of UCPD SWAT, UCPD K-9, UCPD Traffic, Paramedics Plus, and Alameda County Fire Department, who will be stopping by at each location.

Those with registered parties in Fremont may contact Pam Franklin at (510) 494-4299 or pfranklin@fremont.gov to request a visit from Fremont Fire Department. The department's goal is to provide each party with one visit from city staff, but it will be dependent upon the number of parties and staff who sign up to participate.

Fremont: Tuesday, Aug 4 7:00 p.m. – 9:00 p.m. (510) 790-6740 www.fremontpolice.org

Hayward:
Tuesday, Aug 4
6:00 p.m. – 9:00 p.m.
(510) 293-7151
http://user.govoutreach.com/ha
yward/faq.php?cid=15265

Milpitas:
Thursday, Aug 6
6:00 p.m. – 9:00 p.m.
(408) 586-2526
jmuok@ci.milpitas.ca.gov
www.ci.milpitas.ca.gov/government/police

Newark:
Tuesday, Aug 4
7:00 p.m. – 9:00 p.m.
(510) 578-4209
tim.jones@newark.org
www.newark.org/departments/police/community-engagement/national-night-out/

San Leandro:
Tuesday, Aug 4
5:30 p.m. – 8:30 p.m.
(510) 577-3228
crimeprevention@sanleandro.org
www.sanleandro.org/depts/pd/
programs/nno.asp

Union City:
Tuesday, Aug 4
6:00 p.m. – 8:00 p.m.
(510) 675-5263
www.ci.union-city.ca.us/departments/police-department/community/national-night-out-against-crime-

The Dinner Party by Neil Simon July 10 - August 8

Here is a decidedly French dinner party served up in a chaotic mode that only a master of comedy could create. Five people are invited to dine at a first rate restaurant in Paris. They do not know who the other guests will be or why they have been invited. Tossed together in a private dining room, they have a sneaking suspicion that this unorthodox dinner party will forever change their lives.

Call 510-683-9218 for Reservations, or you can buy tickets on our website www.broadwaywest.org.

Broadway West Theatre Company, 4000-B Bay Street in Fremont

The sweet sounds of **Summer Concerts**

When summer rolls back into town, so do the great series of summer concerts. From Milpitas to Castro Valley the Tri-Cities offer several opportunities to get your groove on, whether your preference is country, '80s hits, R&B, or that good 'ole rock 'n roll. Grab a blanket or lawn chair, pack a picnic, and sweeten your summer days with a little music.

CASTRO VALLEY

Chouinard Summer Concert Series 4:30 p.m. – 8:30 p.m.

Chouinard Vineyard and Winery 33853 Palomarea Rd, Castro Valley (510) 582-9900

www.chouinard.com/winery-event-calen-

www.brownpapertickets.com Cost: \$45 per car (six people max.) Sunday, Aug 2: Dream Posse Sunday, Aug 9: Tom Rigney Sunday, Aug 16: Sugarbeat Sunday, Aug 23: Von Trapps

FREMONT Central Park 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

Thursday, Jul 30: Rebel Yell ('80s hits, classic R&B, '70s disco and more) Thursday, Aug 6: J.C. Smith (Jumpin' Blues to old school soul) Thursday, Aug 13: East Bay Mudd (Big

Concert on the Plaza

2 p.m. – 5 p.m. Niles Town Plaza 37592 Niles Blvd, Fremont (510) 742-9868 www.niles.org

horn band playin' R&B hits)

Sunday, Aug 9: alternative country with Danny Click & The Hell Yeahs

Sunday, Sep 13: New Orleans style benefit and celebration, The Zydeco Flames, St Gabriel's Celestial Band (noon – 5 p.m.)

Niles Home Concert Series

6:00 p.m. - 9:30 p.m. Historic Niles 37735 Second St, Fremont (510) 825-0783 www.facebook.com/NilesHomeConcert Tickets: \$20 suggested donation; attendance by advanced RSVP only Saturday, Aug 29: Rusty Stringfield, Garrin Benfield

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, Hayward High Marching Band

Hayward Municipal Band Concerts in the Park

2:30 p.m.

Tony Morelli Bandstand, Memorial Park 24176 Mission Blvd, Hayward (510) 569-8497 www.haywardmunicipalband.com

Sunday, Aug 2: Mariachis and Baile Folklorico (benefitting East Bay Center for the Preservation of Cultural Arts Sunday, Aug 9: Blues concert: Chris Marquis, Sycamore 129 Blues Band (benefitting Family Emergency Shelter Coalition) Sunday, Aug 23: Sezu with Kari & the SweetspOts (benefitting South Hayward

Sunday, Aug 30: Jazz concert: What's Up Big Band (benefitting Hayward-La Honda Music Camp)

NEWARK Music at the Grove

6:30 p.m. - 8:00 p.m. Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark (510) 578-4405 www.ci.newark.ca.us

Friday, Aug 7: Stealin' Chicago

Mission Valley College

A Quick Start to a Successful Career

We provide quick and comprehensive courses in Pharmacy Technician and E.K.G.

12 weeks of tutoring with once a week classes, easy to handle with school and work

160 - 180 hours of externship at your local area Walgreens Pharmacy, Kaiser Hospital and Pharmerica

10% Discount With ad

G.E.D. also available starting October

Hurry! Limited Seats

510-677-3559

murad@missionvalleycollege.com henry@missionvalleycollege.com

39825 Paseo Padre Pkwy. Ste A, Fremont

BRILLIANT TUTORS

4 week Algebra and Trigonometry camps for **High School and Middle School Students!**

Algebra: M/W 10:30 AM - 11:30 AM Aug 3 - Aug 26 \$129 T/TH 10:30 AM - 11:30 AM Aug 4 - Aug 27

In our seventeen years of experience, we've seen **GPA's** increase by an average of 2.0!

> Contact: Megha Salpekar at m_salpekar@yahoo.com or (510)-299-2642 to sign up

I need a Forever Home

Lilith is a spunky, sweet little dog. She gets along great with dogs of all sizes. She loves to wrestle and run for a game of fetch. Good with children 8 yrs+. Meet Lilith at the Hayward Animal Info: (510) 293-7200.

Willow is a beautiful and petite tabby mix. She may be a little on the shy side at first, but once she warms up to you, she loves being held and pampered. Meet Willow at the Hayward Animal Shelter.

Info: (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200

16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5 pm

DeVry University/Keller Graduate School to hold Career Fair

SUBMITTED BY LIDIA VILLALOBOS

You are invited to meet over 45 prospective employers and share your qualifications with local businesses that are interested in candidates for part time and full time positions. Dress professionally and bring plenty of resumés. To register for this event on Thursday, August 6, please contact DeVry University Career Services Department in Fremont at cservices@devry.edu or (510) 574-1230.

This Career Fair is open to the public, free of

DeVry University/Keller Graduate School Career Fair Thursday, Aug 6 2:00 p.m. - 3:30 p.m. 6600 Dumbarton Circle, Fremont (510) 574-1230 cservices@devry.edu

Youth Employment Training Internship Program

SUBMITTED BY NICKY MORA

Oakland Zoo teams up with Pacific Gas and Electric Company (PG&E) and local youth organizations for year four of the PG&E Youth Employment Training Internship Program. The program will train, engage, and motivate underserved teens and young adults in Alameda County to develop an awareness of the jobs available to students with a background in science; cultivate an interest and sustain a working knowledge of these careers; and ultimately prepare students for careers in science and its related fields.

Ten interns, including Gabriela Ponce from Hayward, are participating in 2015, split into three categories: health and science, land management, and business. The program helps students receive invaluable work readiness skills focusing on communication techniques, time management, accountability, teamwork, and the importance of workplace protocols. Upon completion, interns entering into college are provided \$500 scholarships to cover eligible college-level education expenses. Interns interested in employment at Oakland Zoo also have the opportunity to be considered for hire on appropriate parttime or full-time positions.

PG&E has provided funding for this program since its inception as part of its commitment to providing jobs for underserved youth throughout its 70,000 square-mile service area.

We need more Chili Booths & Vendors

Saturday, September 12, 2015

NEW LOCATION at NewPark Mall 2086 Newpark Mall, Newark, CA 94560 main parking lot, between Macy's & Sears

HOURS: 11:00am - 5:00pm ADMISSION: FREE! Chili Taster Coupon Books: \$8 on-line, \$10 at event

Vendor Application Form Address City/State/Zip Type of Items

Antique Dealers • Arts & Craft Vendors • Artisans REGISTER SOON LIMITED SPACES AVAILABLE!

Fax this form to: Tammi Souza - 510-791-1639

Space Size & Cost: $10 \times 10 \text{ space} = 50 (This is a space only - you bring your own table, chairs and pop-up)

Total Due: \$_ Make your check payable to: Niles Rotary Foundation

Please mail it to: Rotary Chili Cook-off, c/o J.R. Griffin Construction 39199 Paseo Padre Pkwy., Ste.B, Fremont, CA 94538

If you have any questions - Call: Audrey Kearns at 510-386-1270

For MORE INFORMATION: www.RotaryCookOff.org

Top Flight Spring Break Camp April 6th -10th ages 3 and up!

Gymnastics Fun, Games Crafts, Bouncy House and more! Join us for just a day or the whole week!

Sign up today! 20% off

(not applicable with family full week discounts)

Half Day Camp 9am -12pm or 12:30pm -3:30pm \$25 per day / \$105 week

*sign up for full weeks and 2nd child is 50% off; Family off 3 or more for full week is \$200 flat

Full Day Camp 9am - 3pm (Must Bring lunch) \$50 per day / \$210 week sign up for full weeks and 2nd

> child is 50%off; Family of 3 or more for full week is \$400 flat 510-796.FLIP (3547)

WWW.TOPFLIGHTFREMONT.NET

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

Chahall European Auto Center

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

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

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change

\$69.99 + parts - most cars \$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99

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

and Brazilian Foods in the area

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

Remy Martin - Cognac Louis XIII (750ml)

The highest quality Cognac

A magical

combination

of savoir-faire.

510-659-8366

1584 Washington Blvd. Fremont

art and patience

Ohlone Village Shopping Center (near the Washington Blvd. exit on the 680 freeway)

Local students win international championship

From left: Rishith Susarla, Leo Jiang, Annapoorni Meiyappan, David Pan, and Kevin Pan with British Chess Champion Grand Master David Howell

PHOTO COURTESY OF **JOE LONSDALE**

Five students from Mission San Jose Elementary (MSJE) School, accompanied by their parents, were flown to London to represent the U.S. in the Yes2Chess International School Team Championship held on Wednesday, June 24, 2015. After emerging as champions in the Yes2Chess national tournament held in May, MSJE students David Pan (6th grade), Rishith Susarla (4th grade), Kevin Pan (3rd grade), Annapoorni Meiyappan (4th grade), and Leo Jiang (4th grade) won an all-expenses paid trip to London to compete against winning teams from Sweden, Spain, Norway, Portugal, Germany, Denmark and the UK.

MSJE beat Sweden 3.5-1.5; Spain 5-0; and Norway 3.5-1.5 from their group, while Portugal won against UK, Germany, and Denmark. MSJE then beat Portugal 4.5-0.5 in the finals and took

home the prestigious Yes2Chess International trophy. After months of practice, the students emerged triumphant for their first out-of-country competition. They were joined by their supportive parents who felt "very proud to be able to represent the country," shares Kevin Pan's mother, Hui Wang.

All Yes2Chess international participants had an opportunity to play a simultaneous exhibition with British Chess Champion Grand Master David Howell. Out of 40 students, Kevin was the only one to succeed against Howell. As a proud parent, Wang recalls that his son, the youngest of the group, was happy about that achievement.

Wang attributed the students' success to Joe Lonsdale, head coach of the MSJE chess team. Lonsdale was the one who spotted Kevin's talent when he was in Kindergarten. Likewise, Lonsdale acknowledges the support of the kids' parents and states, "The

parents are the real key to the success of this program. Finding enough parents that are willing to take their children to national chess events all over the country is the kev."

Run by Chess in School and

Community, a nonprofit organization based in the UK, Yes2Chess is an Internet chess community which offers 1st-6th graders an opportunity to play chess online against children from other countries. Yes2Chess is sponsored by BarclayCards, which also sponsored the students who competed at the international tournament. "BarclayCards has the vision to promote chess to school-age kids around the world, especially those countries they operate. They believe chess helps improve kids' performance in school and prepares them for a better future. It is a great initiative," states Wang. For more information, visit www.yes2chess.org.

Canyon Creek dominates San Lorenzo

Little League Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The All-Star Tournament (10/11 Section) on Tuesday, July 21st featured District 45 champions San Lorenzo and Canyon Creek. The day belonged to Canyon Creek in a 19-5 decision that decided which team would advance to the 2015 Little League Division II tournament in Petaluma on July 25th. For more information about tournament play, visit: http://www.eteamz.com/cadistrict14llb/news/

Help evaluate Envision Silicon Valley projects

SUBMITTED BY SANTA CLARA VALLEY TRANSPORTATION AUTHORITY

Santa Clara Valley Transportation Authority (VTA) launched Envision Silicon Valley to engage community leaders in discussing current and future transportation needs, as well as identifying solutions and revenue sources. This effort may result in placing a transportation sales tax measure on the 2016 ballot to enhance transit, local roads, pavement, highways, and expressways.

As the next step in the Envision Silicon Valley effort, VTA has asked groups of volunteer stakeholders to help identify evaluation criteria to measure whether proposed projects achieve the program's goals. So far, 43 potential evaluation criteria have been identified by VTA staff and various stakeholder groups. Now, there's a need to narrow down those potential criteria to only the most important ones.

"Our volunteer stakeholders often have different transportation priorities, which is why we're bringing voices with different perspectives and priorities into the Envision Silicon Valley process," said Scott Haywood, Transportation Planning Manager. "There are often multiple valid ways to measure each goal. We expect a consensus will emerge on a narrower set of evaluation criteria after we repeat this exercise with VTA advisory committees and the Board's Ad-Hoc Committee on Envision Silicon Valley."

The final list of Envision Silicon Valley evaluation criteria will be approved by the VTA Board of Directors. They will guide how VTA evaluates projects proposed for the Envision Silicon Valley effort. A call for projects is currently underway, with submissions due by August 31. Submitted projects must be sponsored by a public agency and result from a planning study or public review process. For more information, visit www.vta.org/envisioncallforprojects.

Newark Pavillion
6430 Thornton Ave., Newark
510-793-4062 or Lennie 510-366-8555

\$5 Dinner Special
BBQ Rib Dinner
Salad & Roll
Bingo

It's time to take care of **you**.

Empower yourself
and lose the weight.

Safe and effective medically supervised program designed by board certified weight loss doctor

yelp \$\frac{1}{2} \text{ based on 60+ reviews from all our office

PREMIER MEDICAL WEIGHT LOSS PROGRAM

\$75 OFF
INITIAL VISIT

(866) 661-5673 and schedule today! Offer ends August 31, 2015

May be eligible for reimbursement by FSA, HSA and some PPO insurances.

**This offer may not be combined with other promotions.

Park It

SUBMITTED BY CAROLYN JONES

Between El Nino and the drought, the East Bay's natural landscape is filled with oddities these days. Giant purple sea slugs are turning up on the shoreline, birds are migrating months earlier than usual, and mammals appear to be few and far between.

No place is better to observe these natural shifts than Big Break Regional Shoreline in Oakley. Located at the junction of the Delta and the Bay, the park offers an ideal vantage of how climate change, water policy and natural fluctuations in the weather and currents affect our region.

Among the most notable changes is the influx of salt water toward the Delta. Ordinarily, salt water from the Pacific meets freshwater form the Delta around the Antioch marina. These days, it's moved about 8 miles upstream to the Big Break area.

The water is also warmer than usual – in some cases four or five degrees warmer than normal for this time of year. The reasons for this are many: less cold water from Sierra snowpack, less cold freshwater being released from

the Delta due to farming needs and other water policies, warm waters caused by El Nino flowing into the Bay, and other variables.

All these changes affect plants, fish, birds and other wildlife that live along the Carquinez Strait and Delta sloughs. One might see migrating marbled godwits and long-billed curlews months ahead of schedule, or unusual mixes freshwater, saltwater, native and non-native grasses.

"We are right in the middle of it all," said Big Break supervisor Mike Moran. "But Big Break is a great place to visit anyway. It's a little cooler than the inland areas, it's breezy, it's quiet and relaxing...and it's beautiful."

The public can learn more about the changes in the Delta and Carquinez Strait every weekend by helping with water testing. Every Saturday and Sunday from 9 to 10 a.m., join student scientists as they use state-of-theart equipment to test for dissolved oxygen, pH, conductivity and other variables. The results are sent to a regional database for use by scientists, water managers and researchers.

Big Break also has a first-rate visitor center that focuses on the

Delta ecology, history and wildlife. Trails, a fishing pier, boat launch, an amphitheater and picnic areas are also available at the 1,150-acre park.

Big Break is located at 69 Big Break Road, Oakley.

At the other end of the East Bay Regional Park District, stop by Coyote Hills Regional Park in Fremont on Aug. 2 to learn about Ohlone village life.

Ohlone tribes thrived in the East Bay for 10,000 years and had complex, sophisticated and diverse societies. Learn about the different roles of men and woman, which plants and animals they relied upon for food, medicine and tools, and generally what life was like in an Ohlone village.

This free event is from 11 a.m. to 12:30 p.m. at the park's visitor center, 8000 Patterson Ranch Road, Fremont. No registration required.

Coyote Hills is home to a reconstructed Tuibun Ohlone village site, complete with family house, shade shelter and sweat house. The visitor center also has an extensive stock of Native American historical information.

After learning about the Ohlone, stop by Ardenwood for a different kind of East Bay history lesson: Victorian lawn games.

Women in the 19th century were not encouraged to participate in many athletic events. Except for croquet, that is. Check out elegantly attired volunteers as they demonstrate the genteel game of croquet, and maybe even try your own hand with the mallet.

Ardenwood is just up Interstate 880 from Coyote Hills, at 34600 Ardenwood Blvd., Fremont.

Spend a day at Lake Chabot on Aug. 8. Participants will ride bikes along the shoreline of this gorgeous lake, return to the marina for lunch, workout (or at least look at) at the outdoor fitness area, and then take a relaxing pontoon boat ride around the lake with a captain who can explain the history and ecology of this historic lake.

Loaner bikes and helmets will be available. Open to participants age 12 and up. Costs range from \$32 and \$42, which does not include lunch. Register at www.ebparks.org.

Lake Chabot, tucked in the oak-studded hills between Castro Valley and San Leandro, is one of the original reservoirs in the East Bay, and has a fascinating history. Plus, it's one of the most scenic spots for escaping the hubbub of the urban East Bay.

Speaking of Lake Chabot, toxic algae continues to pool in some areas of the 315-acre lake. While

the lake remains safe for boat rides, fishing, picnicking and otherwise enjoying the park, dogs should not swim in the lake because they could become ill or die from exposure to the algae toxins.

Dogs are not allowed in Lake Chabot anyway, and neither is swimming. But until the algae clears up, we ask the public to be extra cautious with their pets.

Toxic algae also persists at Lake Temescal in Oakland and Quarry Lakes in Fremont. Park District crews continue to test the lakes regularly and are closely monitoring all the East Bay's swim areas. Updates are posted at www.ebparks.org.

The toxic algae, which until this year had been a rare occurrence in the East Bay, is linked to the drought and warmer weather. We appreciate the public's patience with this natural phenomenon and hope it clears up soon.

Fruit lovers will want to check out "A Taste of Briones," an Aug. 9 event that includes a challenging 3-mile hike capped with a sampling of the pears and other fruit growing in the historic orchards dating from the area's farm days.

The event is free and open to hikers age 10 and up. No registration required.

Meet at the end of Briones Road outside Martinez. Go to www.ebparks.org for more information

Music & Art in the Park

SUBMITTED BY JULIE MACHADO

Hayward Odd Fellows Sycamore Lodge #129 is partnering with H.A.R.D. (Hayward Area Recreation and Park District) and local non-profits for the 6th Annual "Music & Art in the Park," a series of free Sunday concerts from August to September at the Hayward Memorial Park.

Enjoy a variety of music such as Mariachi, Blues, Big Band & Jazz, Original Feel Good Music, Beatles tunes, and Rock 'n' Roll! Bring a blanket or lawn chairs, a picnic (no alcohol), and enjoy an afternoon in the park with music, art, dance and chess! Kids of all ages are welcome to come create chalk art! Chess players, bring your chess moves or come to learn!

All activities will be at Hayward Memorial Park, from 1 p.m. – 5 p.m. on most Sundays, August 2 through September 27. Best of all, these events are free to the public! A tot lot is nearby, as is a lovely hiking trail, indoor pool (the Hayward Plunge), tennis courts and plenty of free parking. This magnificent local park is managed by the H.A.R.D., the premier agency in the greater Hayward area.

Each event will showcase and feature one of our area's fine non-profit groups, which do much of the heavy lifting in the community. All donations received go to the featured 501c3 non-profit of the day and are tax deductible.

The Hayward Odd Fellows Sycamore Lodge #129 was re-formed in 2010 with a

focus on supporting music and arts in the community, as well as doing other good work and providing good fellowship. For more about the lodge, visit www.haywardlodge.org.

Musicians, artists, dancers and chess players are all donating their time for the events:

Sunday, August 2: A celebration of Hayward's Mexican heritage, with Mariachis and Baile Folklorico, benefiting the East Bay Center for the Preservation of Cultural Arts.

Sunday, August 9: Blues Concert: Chris Marquis and the Sycamore 129 Blues Band to benefit FESCO, the Family Emergency Shelter Coalition (www.fescofamilyshelter.org/).

Sunday, August 23: Original Feel Good Music of Sezu with Kari & the Sweetspots benefiting the South Hayward Parish (www.SouthHaywardParish.org).

Sunday, August 30: Jazz Concert: What's Up Big Band benefiting the Hayward-La Honda Music Camp (www.lahondamusiccamp.org/).

Sunday, September 13: Jazz Concert featuring 3 O'Clock Jump and Mt. Eden Choir members to benefit the Mt Eden High School Choir

(www.mehschoirs.org/). Guest chef, City Council Member Francisco Zermeno BBQ'ing French Sausage from Fabrique Delices (http://fabriquedelices.com/).

Sunday, September 20: Beatles tunes featuring The Collective, Two of Us, and Mt. Eden High School Orchestra, Band and Jazz Band members performing to benefit Mt. Eden High School Instrumental Program

(http://mehsband.wix.com/mehsband). Sunday, Sept 27: "Uncle Rico's" Original Rock'n'Roll featuring Hypnotones, and Hayward High School Marching Band, Band and Jazz Band members performing to benefit the Hayward High School Instrumental Music Program (www.hayward-high.net/AboutUsHHSMusic). Guest chef, City Council Member Mark Salinas and donations from Chavez Market (www.chavezsuper.com/).

Music & Art in the Park
Sundays: Aug 2, 9, 23, 30,
Sept 13, 20, 27
1 p.m. – 5 p.m.
Hayward Memorial Park
24176 Mission Blvd, Hayward
(510) 581-9667
fgoulart@pacbell.net
www.haywardlodge.org
Free

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 14th St., San Leandro (510) 577-3366 www.sanleandro.org

Union City City Council 2nd/4th Tuesday @ 7 p.m. 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 ww.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 vww.husd.k12.ca.us

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

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

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

San Leandro Unified School Board Ist/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 Ist/3rd Tuesday @ 7:30 p.m. 15510 Usher St., San Lorenzo (510) 317-4600

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

www.sunol.k12.ca.us

Fremont City Council

July 21, 2015

Announcements:

Mayor Harrison asked for a

acre site in Centerville to facilitate development of 185 residential units and 28,641 square feet of commercial space.

Approve modification of entertainment license fees for places of entertainment.

Ceremonial:

• Present resolution honoring

Fleet Maintenance Manager Mark Collins (left) and Councilmember Rick Jones (right) present resolution honoring 25 years of service to Christopher Carlile for 25 years

moment of silence and adjournment in honor of victims of Chattanooga shooting.

Consent:

- Issue purchase orders for computing equipment.
- Approve joint powers agreement with Newark Unified School District (NUSD) for Race to the Top funding.
- Authorize joint powers agreement with NUSD for psychological support services.
- Award contract and approve cooperative agreement with Alameda County Water District to Bay Cities Paving & Grading, Inc. in the amount of \$5,418,942.58 for Capital Avenue improvements – State Street to Paseo Padre Parkway.
- Approve final map and improvement agreements for 4450 Peralta Boulevard.
- Authorize professional services agreement with Biggs Cardosa Associates, Inc. not-to-exceed \$2,929,430 for design of Warm Springs BART west access bridge and plaza.
- Approve temporary art installation at Capital Avenue and Fremont Boulevard.
- Approve first amendment to Disposition and Development ement with BHV Center Street Properties, LLC. For 6.58-

Fleet Maintenance Assistant Christopher Carlile for 25 years service. Resolution presented by Councilmember Jones and Fleet Maintenance Manager Mark Collins.

- Proclaim 25 year anniversary of American's Disability Act.
- Proclaim Fremont Festival of the Arts, Aug 1-2

Oral Communications:

Convert to LED street lighting to save money and take advantage of PG&E rebates.

High rental housing costs. **Scheduled Items:**

Adopt Master Plan for Warm Springs Station that includes a vision for Warm Springs/BART area with a focus on affordable workforce housing contingent on timing of tax credit issuance.

Council Referral (Vice Mayor Chan):

Ask staff to report on adoption of Vision Zero program to use technology to eliminate traffic fatalities through safety improvement plans and enforcement.

Mayor Bill Harrison Aye Vice Mayor Suzanne Lee Chan

Vinnie Bacon Aye Lilly Mei Rick Jones Aye

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East TheDailyBeast called Fremont the 2nd best U.S. city for

innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene itself, we're telling the stories that are advancing business here.

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

Blueprint for "Maker Education"

Launching a City/School District Partnership in Fremont

By Susan Lemke, PROGRAM MANAGER K-12 MATH 7 SCIENCE

The importance of the socalled "MakerEd" phenomenon, as it relates to nurturing the next generation workforce, is something we're passionate about in Fremont. You may recall a recent blog post (http://www.thinksiliconvalley.com/silicon-valleyeast/bringing-next-makerspace-ne w-territoryour-community-and-k-12-classroom/) by Fremont parent, Grace Karr, which defines the movement and why it's important to our innovation ecosystem.

We're happy to report that together, the City and Fremont Unified School District have initiated a conversation about how to bring this idea to life in our K-12 classrooms. Last month, over 30 education and community stakeholders gathered at the "FlexLab" classroom at Hopkins Junior High to discuss the possibilities. Participants included parents, teachers, school district staff, principals, education experts, community-based organizations, and yes, even students!

The initial discussion focused on a few central questions:

- What does a "Maker" classroom or school look like?
- What tools and materials do we need for a successful Maker
- What do teachers need to know to engage students in making things, and who else is available to help?
- What are kids making, and how can students help address

community challenges?

There was no shortage of great ideas coming out of this exercise. Here's a snapshot of a few of those ideas:

- Creating more indoor/outdoor classrooms
- Generating more "experiences" for students — even if outside the regular school schedule
- A "maker-mobile" that could travel from school to school, and "touring tools"
- An Idea Fair to identify what problems our students are most interested in tackling
- "Teacher-ships" a summer internship opportunity for teachers to build stronger relationships with local industries
- A commitment to incorporate tool usage throughout school curriculum

Perhaps the most interesting was a discussion about whether "MakerEd" best captures our thinking about this movement. Many different labels could work beyond "Maker", including: "Inventor," "Imagineer," "Solutionary," "Actioneer," or "Techie."

Regardless of the label, commitment to working on this effort is strong. Perhaps you'd like to join us! And if you need more inspiration, check out this "Kid President" video (http://www.bing.com/videos /search?q=kid+president+ge+aviation&FORM=VIRE1#view=detail&mid=9621F427D578EDA21 1239621F427D578EDA21123) that is charming, funny, and the embodiment of the end goal — curious kids, empowered to create so lutions to real-life problems.

City of Newark

July 23, 2015

Presentations and **Proclamations:**

Proposed service expansion by Alameda-Contra Costa Transit District (AC Transit). Survey indicates users are highly interested in reliability and coverage. Measure BB will result in \$30 million to AC Transit and restore services reduced due to the recession. Visit actransit.org for more information.

Public Hearings:

Approve abandonment of a portion of Hickory Street rightof-way north of Perrin Avenue.

Consent:

- Approve leave of absence without pay for Senior Equipment Mechanic Rothman. Councilmember Hannon asked for staff recommendation at a later date to extend authority of City Manager in similar cases.
- Authorize no-fee encroachment permit of Newark Days Celebration.
- · Accept bid and award contract to G. Bortolotto & Company, Inc. for asphalt concrete overlay program.

- Approve final map for 15unit residential subdivision to Continental Residential, Inc. at 38517 Birch Street.
- Amend 2014-2016 biennial Budget and Capital Improvement

City Council Matters:

- Condolences for family, friends and associates of Sgt. Scott Unger, Hayward PD (close meeting in his honor).
- Newark Library statistics and Summer Reading Game.
- Relay for Life was successful and raised \$120,000. • Mariachi Festival successful
- with 2,000 attendees. National Night Out on Au-
- gust 4th. • Summerfest successful.

No councilmembers plan to attend League of California Cities annual conference so designation of voting delegate is unnecessary.

Mayor Alan L Nagy Aye Vice Mayor Maria "Sucy" Collazo Aye Luis L. Freitas Aye Michael K Hannon Aye

Aye

Mike Bucci

Christ, who submitted the petition requesting the name change, showed their support during the

- · Council authorized city manager to negotiate and prepare a term sheet of contract for purchase of an Advanced Metering Infrastructure (AMI) system for Council consideration, and approved resolution to amend the current professional services agreement with TritonAMI to assist with AMI implementation in a total amount not to exceed \$110,000. An AMI system is used by water agencies as a measurement and data collection system.
- Council approved resolution authorizing city manager to execute a cooperative agreement, along with all associated grant deeds, with the Alameda County Flood Control and Water Conservation District for Phase 2 of the Line D (Ward Creek) floodwall improvements project. Phase 2 involves removing and replacing a section of an existing asphalt concrete public trail owned by the city.
- Council approved addenda, providing minor revisions to the plans and specifications for the Community Development Block Grant (CDBG) for Hayward Promise Neighborhood Street Improvement Project; increasing the administrative change order to \$324,914; and awarding of construction contract to DeSilva Gates Construction LP in the amount of \$1,189,328. The fol-

lowing streets were selected for improvement: Cody Road, Culp Avenue, Custer Road, Frederick Avenue, Joyce Street, Lander Avenue, Langley Way, Mardie Street, Muir Street, Sublett Drive, Sycamore Avenue, Thomas Avenue, and Tioga Road.

• Council approved resolution awarding the construction contract to DeSilva Gates Construction LP in the amount of \$1,294,277 for the Industrial Boulevard pavement rehabilitation project.

Legislative Business:

Authorization for city Council and the Hayward Public Financing Authority to issue Certificates of Participation in an amount not to exceed \$75 million for the new 21st Century Library and Community Learning Center; improvements to fire stations and the Fire Training Center; and improvements to city streets.

Adjournment:

The meeting was adjourned in memory of Suzanne Clemens Fry, the first president of Hayward Unified School District School Board; and Pat Kellner, who was president of Hayward Demos Democratic Club.

Mayor Barbara Halliday Mayor Pro Tempore Al Mendall Aye

Francisco Zermeño Aye Marvin Peixoto Aye Greg Jones Aye Sara Lamnin Aye Elisa Márquez Aye

Hayward City Council

July 21, 2015

Consent: Council adopted the resolu-

tion changing the name of

Forselles Way between Tampa Avenue and Tyrrell Avenue to Glad Tidings Way. A few members of the public voiced concerns regarding the name change, citing the hassles of paperwork and changing address. Members of Glad Tidings Church of God in

OPINION

WILLIAM MARSHAK

Influence of mobile technology and easy access to information provided by Tri-City Voice (TCV) has become a necessity for many of our readers. Our printed newspaper continues to grow in readership and we remain firmly committed to maintaining and increasing its distribution. As a companion to each printed edition, an electronic edition including an archive of past editions has been published through our website and Facebook page. Adding to ease of access, Tri-City Voice is

An App for TCV

proud to announce that a Mobile App (application) is now available as well. Working with our App guru, David Afana of Afana Enterprises – Mobile Marketing Solutions, access to our newspaper, distribution locations and immediate response to queries of events in the Greater Tri-City area is now at your fingertips through smartphones and tablets.

We learned through conversations with David that applications for the wide variety of mobile devices are structured differently, so Tri-City Voice (TCV at the App Stores) has been created to work with Apple, Android and even Kindle devices. Search any app for QR Code Scanner (free) and/or simply search the respective app stores for Tri-City Voice, Tricity Voice or TCV. Below is a box with marks in it called a QR Code that can be scanned by smartphones and tablets, but you can also visit any of the app stores and download the TCV App - a box with TCV written on a green stripe and TCV within it.

We plan to expand the application, website and newspaper with additional items of interest for our readership includ-

ing more information about local points of interest and activities. Be assured that our goal is for the content of TCV to remain focused on local people, places and events.

William Myandale

William Marshak Publisher

City of Hayward announces new Director of Information Technology

SUBMITTED BY FRANK HOLLAND

The City of Hayward is pleased to announce the appointment of the City of Hayward's new Director of Information Technology, Adam Kostrzak. Mr. Kostrzak will lead the City's IT Department, providing strategic vision regarding the use of technology in the City organization and community and stewardship of the City's existing IT infrastructure. Mr. Kostrzak will begin his new role on Monday, July 27, 2015.

Mr. Kostrzak brings a wealth of experience from the private sector with both startups and Forture 500 organizations. He most recently worked with revolutionary light field imaging startup, Lytro, leading the team responsible for all internal IT functions within that organization. He also worked with Yahoo! for seven years, in the capacity of Global Director of IT Platform and Support Services.

Adam graduated with a BA in Management of Information Systems from the University of Wisconsin, Oshkosh.

"The City is pleased to hire someone with Adam's skill set and background to lead our Information Technology Department. He will leverage his private sector ex-

perience to enhance internal customer responsiveness and support while identifying emerging technologies that will help the City better connect with our residents and the public," said Fran David, City Manager.

Mr. Kostrzak states, "I am incredibly excited to join the City of Hayward. I am looking forward to being a part of the IT team and all we will accomplish moving forward. I have spent much of my career at high tech companies in the Silicon Valley, but I come from a family with a long history of civil service; this feels like returning to my roots."

Mr. Kostrzak replaces Mr. Mark Guenther, who retired from the City in May after more than 25 years of service to the Hayward community.

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

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Jesse Peters
Hillary Schmeel
Mauricio Segura

Interns

Navya Kaur Simran Moza Medha Raman

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE® 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 2015®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

SUBMITTED BY KIMBERLY HAWKINS

Used furniture from Cal State University East Bay (CSUEB) is finding new homes in developing countries across the world. Instead of throwing away desks, chairs, tables and mattresses when they need to be replaced, the university has contracted with the company IRN – The Recycling Network to send the items to a place in need. Often, the destinations are schools and hospitals in countries stricken by poverty or recovering from a devastating natural disaster.

CSUEB has already made four donations and another is likely when faculty and staff move into the new Academic Services building in the fall. Old mattresses from student housing were shipped to an orphanage in El Salvador at the end of the school year, and desks and chairs from the library are on their way to Nicaragua. Last winter, furniture from the dining and study areas of the University Union has been shipped to Rwanda to help rebuild schools. Furniture from CSUEB's Oakland campus was also recently donated abroad.

While donating the furniture does cost more than throwing it away, it's not by a significant amount. Plus, the program promotes sustainability at home while also helping other countries.

"All I think of is we just keep pulling from the Earth and making things and just tossing them in big pits," said Terri Ramirez, CSUEB's logistics specialist, who coordinates the university's furniture recycling efforts.

Ramirez first started working with IRN in 2009 when she was at San Jose State, where she coordinated the recycling of around 100 tons of furniture each year. When she came to CSUEB a couple years ago, she brought the idea with her.

"Before I started it (at San Jose State), we were just throwing everything in dumpsters," Ramirez said. "Nobody wanted to buy it and nobody around here wanted it for a donation. So, IRN was just the perfect opportunity."

For more information, contact CSUEB Communications Office at (510) 885-2878.

www.realtytrain.com Broker

Don't Mess with Texas

Some experts say that dung beetles clean up 80% of the cow manure in parts of Texas.

fruit seeds from the monkey's meal. They bury the monkey dung, seeds and all. After a while, the seeds sprout and grow new trees.

In rainforests, dung beetles roll up balls of monkey dung containing

The Worship of

Dung Beetles

Ancient Egyptians

viewed the dung beetle

as a symbol of their

sun god. They thought

the sun god pushed the

sun around the sky,

much as the dung

beetle pushes around

balls of dung.

Grouping

Puzzle

Cut out all the ads in

today's newspaper. Sort them into at least three groups.

The ads in each

group should share

at least one

characteristic that the other groups' ads

don't have. Name

each group,

identifying its important feature.

Standards Link: Scientific Investigation: Things can be grouped according to common characteristics.

Number these pictures in order.

Standards Link: Life Science: Students know that all organisms cause changes in their environments and these changes can be beneficial.

Each dung beetle belongs to one of three groups: rollers, tunnelers, or dwellers.

Rollers shape dung into balls that they roll. They then bury these dung balls to eat later or to use as a place to lay eggs. When the eggs hatch, the larvae eat the dung.

Tunnelers bury their dung balls by tunneling underneath a pile of dung and taking their treasure underground.

Dwellers - Can you guess what they do? Write your guess here:

Now fill in the missing vowels to figure out why they are called dwellers.

DW_LL_RS LIV_ NS_D_ P_L_S _F D_NG .

Find the dining dung beetle that's different.

How do dung beetles survive on a diet of dung?

Not all of the food an animal eats gets digested. Any undigested bits pass out of the animal in its dung. It is those undigested bits of food that nourish the dung beetle.

Standards Link: Life Science: Behavior of individual organisms is influenced by internal cues (e.g., hunger) and external cues (e.g., changes in the environment).

STEBELE,

LYGHILI

Phyllis

Reynolds NayLor

Kid Scoop Together: **Fill In The Blanks**

Ask a friend to give you each type of word. Fill in the blanks and read the story aloud for some silly fun.

Dee Dee on a Roll

Dee Dee was a dung beetle that dreamed of bigger and better things. She wanted to ______

with _____ and _ amongst the _____

But those were pretty big dreams for a little dung beetle. Poor Dee Dee thought she might never get her chance to become a

ADJECTIVE

"You have ____ of elephant dung as far as the

_ can see!" said Dee Dee's father. "Stop wasting time and start minding waste!"

One afternoon, Dee Dee saw a _ object in the _____. It was a marble!

Dee Dee became quite skilled and eventually entered a

ADJECTIVE marble competition. She performed ____ tricks and scored the highest of all.

"" she shouted during her victory speech. "I've gone from the _____ bottom ADJECTIVE

Standards Link: Grammar: Understand the parts of speech; use the correct parts of speech from context clues.

];;;[d] Seeo-

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

This week's word:

DUNG The noun dung means the manure of animals.

Dung beetles roll dung

into round balls. Try to use the word dung

in a sentence today when talking with your friends and family members.

Catch the Reading Bug at Your Library This Summer!

ow can Andy be inventive and imaginative in an essay contest on conservation? He comes up with the idea of people eating insects as a way of conserving their food budgets. Before long he's making toasted beetles and more.

Unscramble the title of this book. Then, check it out at your local library this summer! - Bert Bookworm

Double Search Double

TUNNELERS NOURISH BURIES RECYCLES SYMBOL MONKEY CLEAN ROLL BURY

PILE

FLIES

SOIL

GROW

DUNG

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

SOILNEDNWC SRAALSOUOT ESEIRUBNNE LLPLRFTUCG CLEIEILLRA YNSUNNLIPY CHCEMONKEY ERNGROWUES RTLOBMYSTW

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

(e550) Library Exclamation Points!

Count all the exclamation points you can find in each section of the newspaper. Graph your results. Which section has the most? Why do you think this is?

Standards Link: Data Analysis: Students summarize and display data results in a clear and organized way.

write un! 🌊 Add Adjectives

Add colorful adjectives to this sentence: The dung beetle walked across the table and onto the plate of pickles.

IFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

> **Brenda Bartlett** RESIDENT OF FREMONT October 1, 1955 – July 15, 2015

Dolores L. Rose RESIDENT OF FREMONT

January 10, 1929 - July 17, 2015 **Scott Eric Turco** RESIDENT OF SAN JOSE

November 22, 1957 - July 18, 2015

Kenneth Dembrowicz RESIDENT OF HAYWARD June 17, 1944 – July 22, 2015

Georgia Evelyn Dalanan RESIDENT OF FREMONT July 26, 1919 – July 26, 2015

Julia Dingler RESIDENT OF HAYWARD

March 18, 1955 – July 23, 2015 Fred "Freddie" G. Sanchez

RESIDENT OF FREMONT May 21, 1934 - July 25, 2015

Donald Stephen Bragg RESIDENT OF FREMONT November 29, 1926 - July 25, 2015

Frances Frazier RESIDENT OF NEWARK January 11, 1922 - July 25, 2015

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

Emilia Alfaro-Luna RESIDENT OF FREMONT

January 8, 1951 - July 11, 2015 **Dorothy L. Texeira** RESIDENT OF PLEASANTON September 25, 1918 - July 11, 2015

Kenneh D. Meyer RESIDENT OF FREMONT July 8, 1946 - July 14, 2015

Guang Yun Gu RESIDENT OF MILPITAS March 2, 1933 - July 14, 2015

Bernadette E. Attletweed RESIDENT OF FREMONT

March 15, 1928 - July 15, 2015 Shirley M. Hoelscher RESIDENT OF FREMONT

April 18, 1926 - July 16, 2015 Fannie "Delta" Chamberlin

RESIDENT OF FREMONT May 8, 2015 – July 17, 2015

Jose R. Barrera RESIDENT OF FREMONT September 9, 1924 – July 16, 2015

Samuel R. Hufstedler RESIDENT OF FREMONT March 25, 1934 - July 16, 2015

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

LANAS ESTATE SERVICES

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

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion

allowing you to move through the process with ease.

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

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

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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City_Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional

Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obama gives monument status to 100-mile range in California

ELLEN KNICKMEYER ASSOCIATED PRESS

BERRYESSA SNOW MOUNTAIN NA-TIONAL MONUMENT, Calif. (AP) - As a stretch of gold and green coastal range spanning more than 100 miles became California's newest national monument on Friday, geologist Bob Schneider couldn't stop himself from jigging for joy.

"I'm doing little Snoopy dances," Schneider said just before the ceremony in Washington where President Barack Obama established the Berryessa Snow Mountain National Monument – 331,000 acres that cover inner-coast mountains, wetlands and waterways and are home to bears, otters, eagles and a host of other wildlife.

With the preservation from development that the designation as a monument brings, "I'm happy that my grandchild will be able to come here and visit this place" in decades to come, said Schneider, who has climbed the region's peaks for half a century.

Obama created the new California national monument Friday along with one in Texas and another in Nevada, altogether protecting more than 1 million acres. With Friday's signing, Obama now has made 19 national monuments, using his executive powers after opposition from some Republican lawmakers slowed congressional designations of new conservation areas.

Schneider and other members of a Northern California preservation group called Tuleyome successfully campaigned for monument status - with broad support from federal lawmakers and local officials - in part by assuring hunters and others they would not push to limit recreational use of the area.

There's boating, kayaking, hiking, bird-watching, U.S. Rep. John Garamendi, a Democrat from Fairfield, said by telephone from Washington. "Just about every kind of recreation."

On Friday, gray fog hugged the range's ridges of summer-yellow grass and oak trees swathed in dried moss.

Climbing from reedy marshes to mountain peaks more than 6,000 feet above, the monument will give bears, badgers, otters, mountain lions, bald and golden eagles, and other wildlife room to move as climate change alters habitat, supporters said.

The monument designation excludes the landmark for which the area is best-known locally -Lake Berryessa, a reservoir created in the 1950s by damming Putah Creek. Photographers Dorothea Lange and Pirkle Jones chronicled the damming in a book called "Death of a Valley."

For some Californians who most associate the area with the manmade lake, ringed by signs advertising bingo, jet-ski rentals, and "mobile villas," the monument designation Friday was puzzling.

"Yes, we're in the country, we have animals, but to make us a monument?" asked Marcia Ritz, behind a counter at a general store on the edge of the reservoir. "What have we done to deserve that?"

Schneider, by phone, spoke of standing on the ridge where the North American and Pacific tectonic plates meet, and of 12,000-year-old Indian sites that the public could now more easily learn about.

When you designate something like this, you create a sense of place," he said. "This isn't about Yosemite. It doesn't have that grandeur like Half Dome and El Capitan. But it does have incredible places. And there are stories here."

In Putah Creek on the new monument's far edge, first-time visitor Rick Grant, 62, reeled in fish after fish Friday, releasing them each time.

"I got the two largest trout I ever got in my life," Grant said, and pointed at another one lurking in water a few feet away. "They're beautiful."

Friday's monument designation was news to Grant. He was good with it, on condition, he said. "I like some areas being left the way they are,"

unbuilt, he said. "As long as people can visit them."

New urine resistant walls in San Francisco shoot pee back

AP WIRE SERVICE

SAN FRANCISCO (AP), San Francisco now has nine public walls covered with a repellant paint that makes pee spray back on the person's shoes and pants.

The San Francisco Chronicle reports (http://bit.ly/1CZaqq6) Friday that it's the city's latest attempt to clean up urine-soaked

alleyways and walls.

Signs reading "Hold it! This wall is not a public restroom. Please respect San Francisco and seek relief in an appropriate

place," hang above some walls. The signs don't explicitly state that the wall will fire back, the newspaper reports.

Public urination has long been a problem in San Francisco. Legislation banning it in 2002 has seen little success, despite a fine of up to \$500.

The paint has proved to be effective in Europe. It was applied to walls in Hamburg's St. Pauli quarter, where beer drinkers often can't be bothered to find a bath-

Information from: San Francisco Chronicle, http://www.sfgate.com

Obituary

Donald Stephen Bragg

Nov. 29, 1926 - July 25, 2015

Donald Stephen Bragg, 88, of Fremont, California, passed away on July 25, 2015. Born in Niles California on November 29, 1926 to Anna and Barney Victor Bragg, Don graduated from Washington High School in 1944 whereupon he enlisted in the United States Navy. After his military service he returned to Niles where he married Gertrude Guerra in 1948; they were married 62 years. Don worked for the Morton Salt Company for 41 years in several administrative positions. He also served on the Niles School District Board of directors from 1956 to 1962, was a member of the Washington Chapter of the Native Sons of the Golden West, and volunteered as a tax preparer for the elderly at Fremont's Senior center. Don's greatest joy was his family, grandchildren and great grandchildren. He is survived by his five children and their spouses, Stephen Bragg (wife Ann), Barbara Wakefield (husband Rick), Greg Bragg (wife Debbie), Andrea Watkins and Chris Bragg (wife Christiana), by six grandchildren, Heather, Stephanie, Christopher, Jeffrey, Isabel and Emily, and by seven great grandchildren, Joe, Aaron, Seth, Natalie, Nathan, Ava and Colton. Don was preceded in death in 2010 by his wife Gertrude who he cared for lovingly in her final years. A loving and dedicated husband and father, Don will be dearly missed by his children, grandchildren and great grandchildren. Visitation will be held from 5-8pm, with a Vigil service at 6:30pm on Thursday, July 30, at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. Funeral Mass will begin at 10am, Friday, July 31, at Corpus Christi Church, 37891 2nd St., Fremont. Burial to follow at Holy Sepulchre Cemetery in Hayward.

Senior Centers: Newark, Union City, Hayward, San Leandro, Kenneth Aitken (Castro Valley), Oakland, Alameda.

Tropics Mobile, Hayward Mobile Country Club, Josephine Lum Lodge, Salvation Army (Hayward), Glad Tidings, South Hayward Parish, Fargo Apartments, Ashland Community Center, United Methodist (Castro Valley)

Reservations Required www.SpectrumCS.org

510-881-0300 ext. 222

SATURDAY AUGUST 8TH

4TH ANNUAL CITY-WIDE **GARAGE SALE**

This event is designed to promote the reuse, recycling, and repurposing of unwanted household items.

Host a sale at your home or help organize a neighborhood sale!

Support your friends and neighbors by shopping the many sales happening around the City!

Brought to you by the City of Hayward and the Keep Hayward Clean and Green Task Force!

IMPORTANT INFORMATION:

Pre-registration closes on Sunday July 26th

Sale takes place on Saturday August 8th from 8am-2pm

DETAILS:

Participants will be given the option to have their sale location included on a downloadable map of sales for shoppers to use

The map will also appear in the Tri City Voice

The City of Hayward will provide FREE limited advertising on the City's website and other local and social media outlets

Call:

Fabulous Events (and Fabulous People, too!)

Summer Concert Series

Thursday, August 6, 6:00 p.m.

Celebrate the dog days of summer with delightful refreshments and live music from two of the Bay Area's top musical performers and teachers, Michael Smolens and Deborah Hamouris. Just \$10 or free after you take a tour of the community.

Yoga with Laura Ho

Friday, August 21, 9:30 a.m.

Take a deep breath in and enjoy an introduction to yoga with local instructor Laura Ho. You'll learn proper techniques and many of the benefits of a consistent yoga practice at this class that is open to people of all physical abilities.

Carlton Plaza of Fremont 3800 Walnut Avenue · Fremont (510) 505-0555

CarltonSeniorLiving.com

Lic. No. 015600118 📵 🖔

Carlton Plaza of Fremont is a fabulous independent living and assisted living community for seniors!

Mew Members & Emerging Artists show

SUBMITTED BY HAYWARD ARTS COUNCIL

Seventeen artists are displaying an impressive collection in an array of media including woodblock printing, pencil, acrylic, oil, textiles, watercolors, and photographs at Foothill Gallery's "New Members and Emerging Artists" exhibit running through September 11.

'Our local artists are showing an interesting and eclectic combination of artwork. Something always catches your eye," said Michael Wallace, Hayward Arts Council president.

Participating artists are Rosa Bazzani, Lisa Bowes, Gino Cerelli, Bess Chin, Phillip Denst, Gregory T. Jones, Joan Kersten, Janet Lyons, Bob Newey, Jason Oberbeck, Susan Olsen, Edward Ortman, Leah Procita, Amanda Sanders, Zoie Sanders, Christine Shimizu, Matthew Shimizu, and Winda Shimizu.

The "New Members and Emerging Artists" show is sponsored by the Hayward Arts Council, which promotes local artists

and supports visual and performing arts in the community. Meet and greet the artists at a reception on Saturday, August 8.

New Members and **Emerging Artists** Friday, Jul 17 - Friday, Sep 11 Thursday - Saturday, 10 a.m. -4 p.m.

Artists' Reception

Saturday, Aug 8 1 p.m. - 3 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787 www.haywardarts.org

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)

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes

Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training

Consultation

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

wkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard

Percussion, and Music Theory 510-661-9147 152 Anza St., Fremont

rwkendrickjr@yahoo.com I

New Address

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

Balance

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad Exp. 8/30/15

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

Four arrests and 672 marijuana plants seized

SUBMITTED BY FREMONT PD

In May of 2015, the Southern Alameda County Major Crimes Task Force (SACMCTF) received information of an indoor marijuana grow in the City of Fremont. During the months of May and June agents conducted an investigation that culminated in a search warrant for a warehouse located at 42400 Blacow Road, Units A and B, Fremont.

On July 2, agents were conducting surveillance when they observed several subjects exiting the warehouse. Agents detained Qui Khai Loc (10/16/1976), Nansheng Ye (11/20/1975), Johnny Nhan Loc (05/15/1979) and Sau Siu Loc (05/01/1954), all of San Francisco. The search warrant was executed and agents seized 672 marijuana plants, 2 grams of suspected ketamine, a cell phone and indicia. Agents also seized \$25,665 in US currency which will be submitted for asset forfeiture. It was determined that the electric line to the warehouse had been illegally bypassed. All of the subjects were ar-

Johnny Loc

Qui Loc

Sau Loc

Nansheng Ye

rested for 11358 H&S (cultivation of marijuana) and 11359 H&S (possession of marijuana for sales). Agents are conducting follow up with PG&E regarding the theft of utilities.

Qui Loc, Nansheng Ye and Johnny Loc were booked at the Fremont Jail and Sau Loc was booked at the Santa Rita Jail for the above listed charges.

The Southern Alameda County Major Crimes Task Force is comprised of agents from California Department of Justice, Fremont, Union City, Newark, Alameda County Probation and CHP. To learn more about the Southern Alameda County Major Crimes Task Force Office visit www.fremont.gov/TaskForce or call (510) 790-6660.

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 17

Between 7:20 a.m. and 11:52 a.m., unknown suspect(s) entered a residence in the 4300 block of Sacramento Avenue through an unlocked front kitchen window. The loss was jewelry.

At 3:59 p.m., Ofc. Burkhammer was dispatched to the area of Parkhurst Drive/Sundale Drive in egards to an adult male who wa harassing two female juveniles. Two 15-year-old female juveniles were walking in the area when a male drove up to them in his mid-90s gold Honda Accord. The male spoke in Spanish and offered the juveniles money to get in the car with him. The juveniles called police. The suspect was described as a Hispanic male in his 30s, wearing sunglasses and a green shirt. Officers checked the area with negative results.

Around 9:00 a.m., unknown suspect(s) gained entry into a residence in the 42700 block of Everglades Park Drive through a small kitchen sliding window at the back of the house. The losses were jewelry, cash and electronics.

Between 8:00 a.m. and 5:35 p.m., unknown suspect(s) entered a residence in the 3700 block of Jamestown Road by breaking a window at the rear of the house. The losses were cash and ammunition.

Between 7:00 p.m. and 9:30 p.m., unknown suspect(s) entered a residence in the 4800 block of Mowry Avenue by kicking the front door. The loss was jewelry.

Saturday, July 18

Between 3:00 p.m. and 4:15 p.m., unknown suspect(s) entered a residence in the 90 block of Madrid Place by forcing open a French entry door. An alarm was activated and it appeared the suspect(s) fled the area.

Sunday, July 19

At 7:24 p.m., Ofc. Layfield located an occupied stolen vehicle. Ofc. Layfield attempted to stop the vehicle but it fled. The vehicle became disabled after driving on a center median. The male driver

fled on foot. A perimeter was established and the 30-year-old male from Fremont was ultimately located and arrested. A search of the vehicle revealed a loaded firearm was inside. The male was arrested for being in possession of a stolen vehicle and a felon in possession of a firearm.

Monday, July 20

Between 5:00 p.m. on Friday, July 17, 2015 and 5:30 a.m. on Monday, July 20, 2015, unknown suspect(s) entered a business in the 3200 block of Darby Common by cutting through a cyclone fence and cutting a padlock off of a storage container. The losses were power tools.

Between 4:00 p.m. on Friday, July 17, 2015 and 6:45 a.m. on Monday, July 20, 2015, unknown suspect(s) entered a business in the 6300 block of Kaiser Drive by prying a door. The losses were electronics, hand tools and power tools.

At 6:51 p.m., Fremont Police Dispatch received a 911 call of a family disturbance on the 4700 block of Baffin Avenue. The female caller stated she and a second female had been threatened and chased by her male roommate who was armed with a knife. The two females fled the scene for their safety and said the male roommate was on the porch holding the knife. Fremont Police Patrol Officers were dispatched at 6:52 p.m. and immediately responded. Officers arrived on scene at 6:56 p.m. and were confronted in the front yard of the residence by the male suspect who was armed with a knife. During the altercation, two Fremont police officers discharged their firearms, striking the suspect. The suspect was immediately transported to a local trauma center. The suspect is a 54-year-old adult male Fremont resident. Fremont Police Detectives are in the early stages of this investigation and no further information will be released at this time. The Alameda County District Attorney's Office has been notified.

Tuesday, July 21

Between 10:30 a.m. and 11:30 a.m., unknown suspect(s) entered a residence in the 41500 block of Denise Street through an unlocked patio door. The losses were cash and jewelry.

Around 12:30 a.m., unknown suspect(s) entered a business in the 46900 block of Warm Springs Boulevard by breaking a glass door. The loss was cash.

Wednesday, July 22

At 5:27 a.m., officers were dispatched to Safeway (5 Corners) in regards to a man running through the lot, cursing at people and waving a knife. Officers arrived in the area and located the male near Fremont Boulevard/Chapel Way. The male was arrested for brandishing a deadly weapon.

At around 7:20 p.m., unknown suspect(s) entered a residence in the 4800 block of Mauna Loa Park through an open back door. The loss was jewelry. Video surveillance in the area revealed two males were involved. The first suspect was described as a black male adult in his mid-20s, wearing a black hoodie and blue jeans. The second suspect was described as a black male adult in his mid-20s, wearing a white t-shirt and blue jeans. The suspect vehicle was described as a brand new white Chevrolet Traverse or similar, with the first license plate digit being a number 7 and the last digit being a number 9.

Thursday, July 23

Between 12:01 a.m. and 9:15 a.m., unknown suspect(s) entered a business in the 46300 block of Mission Boulevard by smashing the side door window. The losses were cash, liquor and cigarettes.

Between 9:15 p.m. on Wednesday, July 22, 2015 and 9:15 a.m. on Thursday, July 23, 2015, unknown suspect(s) entered a business in the 46200 block of Warm Springs Boulevard by smashing the front window. The loss was designer eyeglass frames.

Between 10:30 a.m. and 12:30 p.m., unknown suspect(s) entered a residence in the 1400 block of Gomes Road through an open window. The loss was jewelry.

At 3:50 p.m., Ofc. Forsberg was dispatched to Lucky Supermarket in the 35800 block of Fremont Boulevard in regards to a male who was detained by store security for shoplifting. The 61year-old male from Fremont was arrested for shoplifting and an outstanding felony warrant.

The League of Women

Voters invites you to

visit our website at

www.lwvfnuc.org

You'll find valuable information

about your community and

voter issues. Keep up to date &

learn about our Tri-City area

monthly programs. Our

programs are non-partisan and

free to the public.

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

Fremont Cribbage Club

teaches cribbage to new players &

tournament cribbage to all

players of any skill level every Tues.

6:15pm at Round Table Pizza

37480 Fremont Blvd., Centerville

Email:Accgr43@gmail.com

American Cribbage Congress

www.cribbage.org

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

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

Scholarships for Women

Our Fremont philanthropic

organization, PEO, offers many

scholarships for women enter-

ing college, earning another

degree or returning to school

after 2+ years. Low interest

education loans available, also.

510-794-6844

www.peointernational.org

Coyote Hills Trail

Runners and Walkers

(A division of the Running

Fellowship - A Christian Ministry)

Meets at Coyote Hills Regional

Park every third Saturday

1-4pm. Coaching - Training and

Spiritual Help.

Contact lim 510-935-3034

Free Water - Books on Running

SAVE's Restraining

Order Clinics

Free for domestic violence survivors

Seeking protective orders

Locations: Fremont, Hayward &

San Leandro Every Monday,

Tuesday & Thursday

Call SAVE's 24-hr Hotline

(510) 794-6055 for details

www.save-dv.org

COMMUNITY BULLETIN

AMERICAN LEGION

POST 837

Meets third Tuesday each

month - 6:30-8:30pm

Social, Program,

General Meeting

Historic Niles Veterans Hall

2nd & E. Street, Fremont

www.POST837.org

ALL VETERANS WELCOME

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

American Business

Rotaract Club of Greater Fremont

Community service & business club for young professionals and students ranging from ages 18 to 30. Meetings on 1st & 3rd Wednesdays at 7 pm. Find our events on meetup.com/rotaractfremont

TRI-CITY DEMOCRACTIC FORUM MEETING Every Third Wednesday 7:00 pm

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

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site:

Come Join Us

Tri Cities Women's Club

Meets on the third Tuesday

Elk's Club on Farwell Dr.

9:30 - Cards, 12:00 - Lunch

1:00 – Program and Meeting

We also have bridge, walking,

Gourmet dining groups,

And a book club.

For info. Call 510-656-7048

Troubled By Someone's

Drinking?

Help is Here!

Al-Anon/Alateen Family Groups

No cost program of support for

people suffering from effects of

alcoholism Call 276-2270 for

meeting information

or email Easyduz@gmail.com

www.ncwsa.org

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

momwalk77@gmail.com

The American Assoc. of

University Women

AAUW advances equity

for women and girls through

advocacy, education,

philanthropy and research

We are all inclusive, welcoming,

smart and fun.

fremont-ca.aauw.net

SAVE's Domestic

Violence Support Groups

FREE, compassionate support

Domestic violence survivors

Drop-in, no reservations needed

Every Tues & Thurs 6:45-8:45 pm

Every Friday 9:15 to 11 am

1900 Mowry Avenue, Fremont

(510) 574-2250 or 24-hour

Hotline (510) 794-6055

www.save-dv.org

SAVE's Empowerment

Ctr. Services

FREE for domestic violence

survivors. If you're seeking

healing, strength, support or

referrals, SAVE can help! Yoga,

therapeutic art, advocacy

24-hour Hotline (510) 794-6055

Empowerment Ctr (510) 574-2250

1900 Mowry Ave, #201

Fremont. www.save-dv.org

510-793-6222 **ABWA-Pathfinder Chap.**

Women's Assoc. provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Sinodino's Rest. (Newark): 6:30-9:00 pm www.nilesdepot.org Call Ola at 408-393-2591

Afro-American Cultural & Historical Society, Inc.

www.abwa-pathfinder.org

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday 5:30pm in member homes Contact: 510-793-8181 www.aachis.com We welcome all new members

The Friendship Force

San Francisco Bay Area Experience a country & its culture with local hosts; meet global visitors here. August -visitors from Brazil, Nov. to Costa Rica, Holiday Party, Hotel Kikko in San Francisco www.ffsfba.org www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

VOLUNTEERS WANTED MUSEUM OF LOCAL HISTORY GUILD

No experience needed! Enjoy helping students on school tours - work on exhibits Accession artifacts flexible days & hours Call Dianne: 510-673-4813 www.museumoflocalhistory.org

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

Ohlone Humane Society

Love animals & want to help? OHS is a nonprofit, volunteer supported animal welfare organization. Includes wildlife rehabilitation, companion animal rescue, animal assisted therapy, spay/neuter assistance and more. For info call 510-792-4587

www.Ohlonehumanesociety.org

VOCALISTS & MUSICIANS WANTED

Hayward First Church of the Nazarene is looking for volunteer vocalists & musicians for Sunday service worship team! 26221 Gading Rd., Hayward 510-732-0777 619-840-3402 HayNaz@pacbell.net Facebook com/Hayward Nazarene

10 AM - 4 PM BLVD., FREMONT Fremont, CA 94539

and HISTORIC CRAFTERS **ARTS & HISTORIC CRAFTS** SUN., SEPT. 20, 2015

CALLING ALL ARTISTS

SHINN PARK, 1251 PERALTA TO RESERVE A SPACE/GET MORE **INFORMATION CONTACT:** alminard@comcast.net Or write to MPHF, PO Box 3078

HOME CRAFT FAIR Sept 30, Oct. 1,2,3 Wednesday 11-4 Thursday 10am-6pm Friday 10am-6pm Saturday 10am -4pm

1608 Via Sarita, San Lorenzo Follow signs on Bockman Road Hundreds of local crafters and artists - Toys, Jewelery, and much more

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

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

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

Lost and found

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

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

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

The "NO" List:

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

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Vacation Bible School EVEREST July 27-31 - 12:45-4pm

Kids 4-12 510-739-0430 Register early \$20, B4 July 19 New Hope Community Church 2190 Peralta Blvd., Fremont neuhope@pacbell.net www.newhopefremont.org 510-468-0895 or 510-797-4099

OLIVE FESTIVAL 2015 OCTOBER 3rd & 4th (Sat & Sun) 10am-5pm

Live Music Beer - Wine - Food Olive Oil & Specialty Vendors Kids Area Behind the Mission @ Dominicans' Olive Grove www.msjchamber.org

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

Alder Ave. Baptist Church 4111 Alder Ave., Fremont

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

Serving GOD Southern Baptist Traditon - Pastor-Randy Walters Sunday Bible Study -9:30am Worship Service - 11am Community Sing-Along First Friday every month 510-797-3305 www.Alderavenuebaptist.com

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

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

FLASH FICTION

WRITING CONTEST

Subject: Must be a

non-human

Sat. September 26, 2015

10 AM to 4 PM

Deadline to enter, Saturday

September 19 See details at:

www.fremontculturalartscouncil.org

send entries to:

FCACwriters@gmail.com

Sun Gallery FREE Art Saturday Classes For families on the 2nd & 4th Sat. of each month and Summer Art Camp

Gallery Shows & Exhibits FREE admission to all shows 1015 E. St. Hayward 510-581-4050 www.SunGallery.org

The Larry O Car Show **3rd Annual** Sat. Aug 8 9am-3pm

Classic Custom Cars, Trucks & Hot Rods, Bounce House, Face Painting, Bicycle Show - Food -Music, Drawing & Prizes Ruggieri Senior Center 33997 Alvardo-Niles Blvd. Union City 510-675-5495

Vacation Bible School EVEREST July 27-July31 12:45-4pm Kids 4-12 510-739-0430

Register early \$20, B4 July 19 New Hope Community Church 2190 Peralta Blvd. Fremont neuhope@pacbell.net www.newhopefremont.org 510-468-0895 or 510-797-4099

OLIVE FESTIVAL 2015 OCTOBER 3rd & 4th (Sat & Sun) 10am-5pm

Live Music Beer - Wine - Food Olive Oil & Specialty Vendors Kids Area Behind the Mission @ Dominicans' Olive Grove www.msjchamber.org

CRAFT FAIR AND FLEA MARKET Sat. Oct. 10 - 9am-3pm

Hayward Veterans Bldg. 22737 Main, Hayward American Legion Auxiliary contact Dorothy Castillo 510-581-1074 Dorothycastillo61@yahoo.com

Washington High School Class of 1950 is having a re-union on Sept 25,2015 a luncheon at

Papillons restaurant, Fremont. Guest are welcomed. For more information, please contact Marilyn Bernard 793--1904 or Jim Griffen 792-6515.

GARAGE SALE Saturday - Aug6 9am-1pm

Clothes, toys, household items, dishes and much more South Hayward United Methodist Church 628 Schafer Road, Hayward For Info: 510-780-9599 southhaywardumc@gmail.com www.southhaywardumc.org

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 - Fine Art **Antiques - Estates**

510-582-5954 Send image of object to: norm2@earthlink.net

Life Changes & Organization Management Over 30 Years Experience

Est. 1966 Lic #592871 510-797-3543 925-426-1881 Built on a foundation of QUALITY Kitcher Remodels

Bathroom Remode's Room Additions Interior & Exterior Trim Basepoard & Crown Molding Doors & Windows Fire & Water Damage Restoration

Emmett Construction Co., Inc.

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa (WITH COUPON ONLY)

510-881-1688

24463 Mission Blvd. Hayward

Become a hospice patient **CARE VOLUNTEER!**

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more!

Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

AL'S HAULING SERVICE

Since 1976 LICENSED AND INSURED

Garage Junk Furniture **Appliances** and more

Al Hansen Rich Hansen

FREE Estimates Bill Hansen 510-792-0306

510-792-0331 Tax ID#943246446

Receptionist position available at chiropractic office. Please fax a letter of interest and resume to (510)792-1593.

Sunsational Sunroom

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

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

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Summer - New Look Specials

Ladies Hair Cut Only \$12 Men & Childrens' Cuts \$10

Perm Only \$35 (short hair)

Color & Highlight Combo only \$60 (short hair)

Keratin Complex Straightening only \$150 (medium length hair)

SPECIALS FOR **NEW CLIENTS**

ONLY

se habla éspanol Call today for an appointment

510-794-3370

FORMERLY WITH SALA DE BELLEZA UNIVERSAL

Ena Martinez HAIR STYLIST

Complete • Tree Service

Tree & shrub service Yard clean up & hauling Irrigation & mulch Sod removal & planting

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790 26 years Experience - Bonded

Sund Psychic Readings by David

Tarot cards

Whole life readings and Circle karma readings Call for an appointment

209-614-8642

Mention Ad for Discount

HAUL IN BOX

Bobcat Services

Drilling

Grading FREE ESTIMATES 510-860-1011 Demolition

Excavation

Concrete & Dirt Removal **Dump Truck Services** Tree Cleanup/Lot Sheds

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

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Officer involved shooting investigation

SUBMITTED BY FREMONT PD

Fremont Police detectives are actively investigating an officer involved shooting that occurred on the 4700 block of Baffin Ave on Monday, July 20.

At 6:51 p.m. on July 20, Fremont Police Dispatch received a 9-1-1 call regarding a family disturbance on the 4700 block of Baffin Ave. The female caller stated she and a second female had been threatened and chased by Troy Francis (54 year-old male) who was armed with a butcher knife. During the altercation, the suspect threatened to physically harm himself and the victims. The two females fled the scene

for their safety and dialed 9-1-1. Fremont Police Dispatch received the 9-1-1 call at 6:51 p.m. Fremont Police Patrol Officers were dispatched at 6:52 p.m. and immediately responded. Officer Timothy Ferrara (10 year police officer with the City of Fremont) and CSI Officer Marrkel Smith (6 year police officer with the City of Fremont) arrived on scene at 6:56 p.m. The two officers were immediately confronted in the front yard of the residence by the male suspect who was armed with an 8" chef's knife. The suspect raised the knife and charged at the officers. Officers gave the suspect numerous commands and ordered him to drop the knife. The suspect refused and continued toward the officers. Officer T. Ferrara and Officer M. Smith both discharged their firearms, striking the suspect. Additional Fremont Police Officers arrived to the location and began rendering medical aid. Paramedics transported the suspect to a local trauma center. The suspect currently remains hospitalized. No officers were injured during the incident.

This incident remains under investigation by the Fremont Police Detective Unit. Due to the active and ongoing investigation and privacy of the victims, no additional details or evidence will be released at this time. The case will be presented to the Alameda County District Attorney's Office upon completion of the investigation.

Hayward conducting shuttle feasibility study

SUBMITTED BY CITY OF HAYWARD

The City of Hayward is currently conducting a study to determine the feasibility of providing a shuttle service connecting the West and South Industrial Areas with Downtown Hayward, the Hayward BART station and the South Hayward BART station. The City has partnered with Fehr & Peers and D&A Communications to conduct this study. For Hayward businesses, the benefits of improved transit connectivity include attracting new business customers and suppliers to the area, reducing congestion, and facilitating access to a regional workforce.

To better understand and meet the needs of our growing business community, we need feedback from Hayward employers and their employees regarding interest in and need for this type of shuttle service. If you are a business owner or operator in Hay-

ward, we'd appreciate your assistance inviting your employees to complete an online survey regarding their commuting habits and interest in additional transit options. Employees should visit http://employee.haywardshuttlesurvey.com from any Web browser to complete the survey now through August 14. All responses to this survey will be completely anonymous and critical to the success of this effort. For your convenience, a template email message you may wish to forward internally to employees with email access is below.

We also invite you, your friends and co-workers in Hayward to join us for a special lunch event on Friday, July 31, from 11 a.m. – 1 p.m. in the parking lot outside Life Chiropractic College West. This event will feature free coffee from the Salvation Army Coffee Truck and a selection of great lunch options for purchase. While enjoying a break from the usual

lunchtime routine, attendees will also have a chance to chat with us about this transit study. Spread the word!

If you have any questions about this study, or wish to share any feedback separate from the survey for area employees linked above, we encourage you to contact Abhishek Parikh, T.E., City of Hayward Traffic Engineer, at (510) 583-4791 or

abhishek.parikh@hayward-ca.gov. Thank you for your continued interest in economic development in Hayward. We appreciate your participation in this important effort!

Hayward Shuttle Event Friday, Jul 31 11 a.m. – 1 p.m. Life Chiropractic College West 25001 Industrial Blvd, Hayward (510) 583-4791 abhishek.parikh@hayward-ca.gov

Free

BART hosts online town hall about transbay shutdown

SUBMITTED BY BART

Got questions about the planned Transbay Tube closure? BART officials will host a live online town hall meeting from Noon-1p.m. on Tuesday, July 28 to answer questions about the work taking place the first weekend in August and during Labor Day weekend to repair a critical section of track near the Transbay Tube. BART officials from Operations and Maintenance

and Engineering will take questions that have been emailed or tweeted in before and during the webcast.

Riders can ask questions about how the lifeline bus service will work, the closure of the West Oakland Station, what it means for the rest of the system, details about the work being performed and why it's important, and any other related question.

On July 28, watch the webcast live at www.bart.gov/townhall. Make sure you have Microsoft Silverlight downloaded on your computer. Google Chrome is not compatible with Microsoft Silverlight so you must use another browser to watch the event. You can tweet your question by tagging @SFBART. BART will also monitor the feed during the event for those with questions once the town hall starts, but will not be responding via Twitter.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15776219
Superior Court of California, County of Alameda
Petition of: 1) Sowmiya Hariharen 2) Srinivaas
Rajan for Change of Name
TO ALL INTERESTED PERSONS:

Petitioner 1) Sowmiya Hariharen 2) Srinivaas Rajan filed a petition with this court for a decree

changing names as follows: Sowmiya Hariharen to Sowmiya Srinivaas

Sowmiya Hariharen to Sowmiya Srinivaas Vihaan S Srinivasan to Vihaan Srinivaas The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:

Date: October 15, 2015, Time: 1:30 PM, Dept.: 503

The address of the court is 24405 Amador Street

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 News Paper Date: July 1, 2015
Winifred Y, Smith

Judge of the Superior Court 7/28, 8/4, 8/11, 8/18/15

CNS-2776573#

CNS-2776573#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15768829

Superior Court of California, County of Alameda
Petition of: Sankara Pandian Narayanan for
Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Sankara Pandian Narayanan filed a
petition with this court for a decree changing
names as follows:
Sankara Pandian Narayanan to Narayanan
SankaraPandi
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 09/03/2015, Time: 1:30PM, Dept.: 503
The address of the court is 24405 Amador Street,
Hayward, CA 94541
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: Jun 05, 2015
WINIFRED Y, SMITH
Judge of the Superior Court
7/21, 7/28, 8/4, 8/11/15

CNS-2773305#

ANOTHER SUMMONS

IN THE SUMMONS

(ASE NO: CV-12-1244

IN THE DISTRICT COURT OF THE FIRST

JUDICIAL DISTRICT OF THE STATE OF IDAHO,
IN AND FOR THE COUNTY OF KOOTENAI

DANIELA AVANTS,

DEBISOR Petitioner,

vs. TIMOTHY AVANTS,

TIMOTHY AVANTS, Respondant.
NOTICE: YOU HAVE BEEN SUED BY THE ABOVE-NAMED PETITIONER THE COURT MAY ENTER JUDGMENT AGAINST YOU WITHOUT FURTHER NOTICE UNLESS YOU RESPOND WITHN TWENTY (20) DAYS. READ THE INFORMATION BELOW.
TO: TIMOTHY AVANTS, Respondent.
YOU ARE HEREBY NOTIFIED that in order to defend this lawsuit, an appropriate written response must be filed with the above-designated court within twenty (20) days after service of this Another Summons on you. If you fail to so respond the court The nature of the claim against you is as prayed in the Petition to Modify Judgment and Decree of Divorce, Child Custody, Child Support, Division of Property and Debts. Dated this 29 day of June, 2015.
Jim Brannon Clark of the Directic Court

Jim Brannon
Clerk of the District Court
By: Susan McCoy Deputy

Jennifer K. Brumley AMENDOLA DOTY & BROMLEY, PLLC 702 N. 4th Street Coeur d'Alene, ID 83814 Telephone: (208) 664-8225 Facsimile: (208) 765-1046 ISBN: 5969 Attorney for Petitioner ISBN: 5969 Attorney for Petitioner 7/7, 7/14, 7/21, 7/28/15

CNS-2770338#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15775233 Superior Court of California, County of Alameda Petition of: Stacy Ann Sorrells for Change of

TO ALL INTERESTED PERSONS:

Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Stacy Ann Sorrells to Amelia Vian Sorrells
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 11-5-2015, Time: 1:30 p.m., Dept.: 503
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: June 23, 2015

Date: June 23, 2015 Winifred Y. Smith Judge of the Superior Court 7/7, 7/14, 7/21, 7/28/15

CNS-2769209#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

NAMIE STAIL EMENT File No. 507171 Fictitious Business Name(s): Old Taro Cafe, 4370 Thornton Ave., Fremont, CA 94536, County of Alameda; 34171 Cartwright Pl., Fremont, CA 94555 Registrant(s): Rich Gao, 34171 Cartwright Pl., Fremont, CA

94555

94935 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

This statement was filed with the County Clerk of Alameda County on July 15, 2015 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

the use in this state of a fictitious business name in violation of the rights of anothe under federal, state, or common law (see Section 14411 et seq., Business and Professions Code) 7/28, 8/4, 8/11, 8/18/15

CNS-2776683#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506860
Fictitious Business Name(s):
SG Transport, 34819 Starling Dr., Uniot 1,
Union City, CA 94587, County of Alameda
Registrant(s):

SG Transport, 34819 Starling Dr., Uniot 1, Union City, CA 94587, County of Alameda Registrant(s):
Sukhwant Singh, 34819 Starling Dr., Unit 1, Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Sukhwant Singh
This statement was filed with the County Clerk of Alameda County on July 6, 2015
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 1748, 8/4, 8/11, 8/18/15

CNS-2776113#

FICTITIOUS BUSINESS

Fictitious Business Name STATEMENT
Fictitious Business Name(s):
Din Ding Dumpling House, 3213 Walnut Ave,
Fremont, CA 94538, County of Alameda
3213 Walnut Ave, Fremont, Alameda, CA 94538
Parisheridis

3213 Walnut AVe, Fremont, Alameda, CA 94938 Registrant(s):
Chef Zhang Food Industry Inc, 39748 Costa Way, Fremont, CA 94538; 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

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/ Kun Zhang, President This statement was filed with the County Clerk of Alameda County on July 15, 2015 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.

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). 7/28, 8/4, 8/11, 8/18/15

CNS-2775666#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 479370
The following person(s) has (have) abandoned the use of the fictitious business name: Verbatim Interpreting Service, 3803 Eggers Dr. Fremont CA 94536

The Fictitious Business Name Statement for the Partnership was filed on 6/10/2013 in the County of Alameda. Monica Mendez, 3803 Eggers Dr. Fremont CA

Monica Mendez, 3003 Egyers 21. 113112... 51. 94536 S/ Monica Mendez This statement was filed with the County Clerk of Alameda County on June 25, 2015. 7/21, 7/28, 8/4, 8/11/15

CNS-2775135#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 460189
The following person(s) has (have) abandoned the use of the fictitious business name: Wellness Chiropractic, 43108 Christy Street, Fremont, CA 94538

The Fictitious Business Name Statement for the Partnership was filed on 01/12/2012 in the County

of Alameda. Truong, 318 Knottingham Circle, Livermore, CA 94551 S/ Ha Thanh Truong This statement was filed with the County Clerk of Alameda County on July 14, 2015. 7/21, 7/28, 8/4, 8/11/15

CNS-2774988#

FICTITIOUS BUSINESS NAME STATEMENT

NAME STALEMENT File No. 506732 Fictitious Business Name(s): Penguin Works, 3680 Yorktown Road, Fremont, CA 94538, County of Alameda 3680 Yorktown Road, Fremont, CA 94538

Registrant(s) Anthony J. Praxel, 3680 Yorktown Road, Fremont, CA 94538

Trudy A Praxel, 3680 Yorktown Road, Fremont, CA 94538 Business conducted by: Married Couple

The registrant began to transact business using the fictitious business name(s) listed above on 01 Jan 2015 declare that all information in this statement

01 Jan 2015
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/ Anthony J Praxel III
This statement was filed with the County Clerk of Alameda County on July 2, 2015
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. filed before the expiration.

Tiled 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). 7/21, 7/28, 8/4, 8/11/15

CNS-2774669#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506579-82
Fictitious Business Name(s):
(1) MMA Most Wanted, (2) MMA'S Most Wanted,
(3) Mixed Martial Arts Most Wanted, (4) @
MMAMostWanted, 4224 Jupiter Ct., Union City,
CA 94587, County of Alameda
Mailing address: 4224 Jupiter Ct., Union City,
CA 94587 Registrant(s):

CA 94987 Registrant(s): Ruben Gilbert Lopez, 4224 Jupiter Ct., Union City, CA 94587 Rosa Maria Lopez, 4224 Jupiter Ct., Union City, CA 94587

City, CA 94-87
Rosa Maria Lopez, 4224 Jupiter Ct., Union City, CA 94-587
Rusainess conducted by: Married couple
The registrant began to transact business using the fictitious business name(s) listed above on 6/26/10
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/Ruben Lopez
This statement was filed with the County Clerk of Alameda County on June 26, 2015
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 1741, 1728, 8/4, 8/11/15

CNS-2774346#

CNS-2774346#

FICTITIOUS BUSINESS NAME STATEMENT File No. 507012

Fictitious Business Name(s):

Dhoom Designs, 2593 Abaca Way, Fremont,
CA 94539, County of Alamdda

Registrant(s):
Aradhana Shrivastava, 2593 Abaca Way, Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement 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/ Aradhana Shrivastava
This statement was filed with the County Clerk of Alameda County on July 10, 2015
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 1/21, 1/28, 8/4, 8/11/15

CNS-2774344#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 506896
Fictitious Business Name(s):
Dragon Wirelsss & Smoke Shop, 153 Jackson
St., Hayward, CA 94544, County of Alameda

Registrant(s): Gagandeep Singh, 36047 Pizarro Dr., Fremont, CA 94536 Business conducted by: an individual

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Gagandeep Singh
This statement was filed with the County Clerk of Alameda County on July 7, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement date on which it was filed in office of the county dark experts as provided in office of the county d 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

new lictitious 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).

7/21, 7/28, 8/4, 8/11/15

CNS-2773512#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506695
Fictitious Business Name(s):
NM Painting Services, 28222 Lustig Ct #3
Hayward, CA 94544, County of Alameda
Registrant(s):
Nelson Morales, 28222 Lustig Ct #3 Hayward,
CA 94544

CA 94544
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Nelson Morales

/s/ Nelson Morales
This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on July 1, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2770240#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506608
Fictitious Business Name(s):
Cantaritos Restaurant and Bar, 1530
Washington Blvd., Fremont, CA 94539, County

rtha Patricia Maciel, 729 Gier Ct., San Jose, Francisco Maciel, 729 Gier Ct., San Jose, CA

Prairiesco Maclei, 729 Gler Ct., San Jose, CA 95111
Business conducted by: married couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Martha Patricia Maciel
This statement was filed with the County Clerk of Alameda County on June 29, 2015
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

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days affer 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. Annew fictitious business name statement must be

new inclinious ossiness raime 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).

7/7, 7/14, 7/21, 7/28/15

CNS-2769998#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 486021
The following person(s) has (have) abandoned
the use of the fictitious business name: Hyland
Pacific, 24685 O'Neil Ave., Hayward, CA 94544
Mailing address: P.O. Box 738, Hayward, CA
94543

94543
The Fictitious Business Name Statement being abandoned was filed on Dec. 17, 2013 in the County of Alameda.
Glen Alpin & Building Services Inc., 24685 O'Neil Ave., Hayward, CA 94544
S/ Janice Slade, Pres.
This statement was filed with the County Clerk of Alameda County on June 23, 2015.

Alameda County on June 23, 2015. 7/7, 7/14, 7/21, 7/28/15

CNS-2769747#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 466032
The following person(s) has (have) abandoned the use of the fictitious business name: Step In Fitness/ Curves, 6335 Jarvis Avenue, Newark, CA 94560
Mailing address: 5910 Remer Terrace, Fremont, CA 94555

CA 94555
The Fictitious Business Name Statement being abandoned was filed on June 5, 2012 in the County of Alameda.
Mamata S. Deshpande, 5910 Remer Terrace, Fremont, CA 94555
Shrikant V. Deshpande, 5910 Remer Terrace, Fremont, CA 94555
S/ Mamata S. Deshpande
This statement was filed with the County Clerk of Alameda County on June 30, 2015.
7/7, 7/14, 7/21, 7/28/15

CNS-2769662#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 506623
Fictitious Business Name(s):
ZAOK Consulting, 4650 Victoria Park Court,
Fremont, CA 94538, County of Alameda Registrant(s): Nicholas J. Scott, 4650 Victoria Park Court, Fremont, CA 94538

Kathryn M. Scott, 4650 Victoria Park Court, Fremont, CA 94538 Chinazam Igweka, 3527 Mt. Diablo Blvd. LaFayette, Calif 94549 Business conducted by: a General partnership
The registrant began to transact business using
the fictitious business name(s) listed above on n/a

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Nicholas J. Scott, General Partner This statement was filed with the County Clerk of Alameda County on June 29, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq. Business and Professions Code).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506185
Fictitious Business Name(s):
Auto City, 727 Industrial Pkwy, Unit J, Hayward CA 94544, County of Alameda; P.O. Box 2620, Union City, CA 94587; Alameda
Registrant(s):
SHK, Inc., 727 Industrial Pkwy, Unit J, Hayward CA 94544; CA
Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A 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/ Samouil Kesserwani, CEO
This statement was filed with the County Clerk of Alameda County on June 17, 2015
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.

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). 7/7, 7/14, 7/21, 7/28/15

CNS-2769118#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 503710
The following person(s) has (have) abandoned the use of the fictitious business name: Gar OFCI, 4740 Dogwood Ave, Fremont, CA 94536
3182 Campus Dr #250, San Mateo, CA 94403
The Fictitious Business Name Statement for the Partnership was filed on Apr -16-2015 in the County of Alameda.
Oscar Garcia, 11740 Dogwood Ave, Fremont, CA 94536

CA 94536
Hieu Bui, 4740 Dogwood Ave, Fremont, CA 94536
Cesar Garcia, 4740 Dogwood Ave, Fremont, Cesar Ga CA 94536

Si Cesor Garcia This statement was filed with the County Clerk of Alameda County on June 4, 2015. 7/7, 7/14, 7/21, 7/28/15

CNS-2768641#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 442771
The following person(s) has (have) abandoned
the use of the fictitious business name: E.C.
Cleaning, 42564 Roberts Ave, Fremont, CA
94538
The Fictitious Business Name Statement for the
Partnership was filed on 9/13/2010 in the County
of Alameda.

of Alameda. Elva Guitron, 42564 Roberts Ave., Fremont, CA

9/4538 S/ Elva Guitron
This statement was filed with the County Clerk of Alameda County on June 4, 2015.
7/7, 7/14, 7/21, 7/28/15

CNS-2768427# STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 477144
The following person(s) has (have) abandoned the
use of the fictitious business name: Compsniffer,
889 Mowry Ave. Apt #110, Fremont, CA 94536
The Fictitious Business Name Statement for the
Partnership was filed on 04/12/13 in the County
of Alameda.

Shiladitya Das Gupta, 889 Mowry Ave. Apt #110, Fremont CA 94536 Fremont, CA 94536 S/ Mr. Shiladitya Das Gupta This statement was filed with the County Clerk of Alameda County on June 4, 2015. 7/7. 7/14. 7/21. 7/28/15

CNS-2768425#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 505947
Fictitious Business Name(s):
Bistro 880, 39900 Balentine Dr., Newark, CA
94560, County of Alameda
Registrant(s):
S.M. Broadway Corp., 70 Starlite Dr., Bradbury,
CA 91008; 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].

Is/ Cathy Yen Fung Wang, Vice-President
This statement was filed with the County Clerk of
Alameda County on June 10, 2015
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).
7/7, 7/14, 7/21, 7/28/15

FICTITIOUS BUSINESS NAME STATEMENT File No. 506980-81

Fictitious Business Name(s):
(1) Fremont Foursquare Church, (2) Hope Lighthouse, 36883 Niles Blvd., Fremont, CA 94536, County of Alameda Mailing address: PO Box 2296, Fremont, CA 94536, County of Alameda

Registrant(s): International Church of the Foursquare Gospel, 1910 W. Sunset Blvd., Suite 200, Los Angeles, CA 90026, CA Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

01/01/1952 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/ Sterling Brackett, VP Secretary

This statement was filed with the County Clerk of Alameda County on July 9, 2015 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

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/21, 7/28, 8/4, 8/11/15

filed before the expiration.

CNS-2773079#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506219
Fictitious Business Name(s):
Living Light, 115 Boston Fern Common,
Fremont, CA 94539, County of Alameda
Registrant(s)

Living Light, 115 Boston Fern Common, Fremont, CA 94539, County of Alameda Registrant(s):
Mariclair Gonzales, 115 Boston Fern Common, Fremont, CA 94539
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement 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/ Mariclair Gonzales
This statement was filed with the County Clerk of Alameda County on June 18, 2015
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 1741, 7/21, 7/28, 8/4/15

CNS-2772901#

FICTITIOUS BUSINESS NAME STATEMENT File No. 506893-5

Fictitious Business Name(s): 1. Calphia Realty, 2. Calphia, 3. C&R Premier Funding, 360 Yampa Way, Fremont, CA 94539, County of Alameda

Registrant(s): Paul Phuoc Van Nguyen, 360 Yampa Way, Fremont, CA 94539
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 420000006

12/20/2005 I declare that all information in this statement

12/20/2005
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/ Paul Phuoc V. Nguyen
This statement was filed with the County Clerk of Alameda County on July 7, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/14, 7/21, 7/28, 8/4/15

CNS-2772756#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506883
Fictitious Business Name(s):
Welcome Truck Line, 37811 Fremont Blvd.,
#32, Fremont, CA 94536, County of Alameda
Registrant(s):

Welcome Truck Line, 37811 Fremont Blvd., #32, Fremont, CA 94536, County of Alameda Registrant(s):
Bohar Singh Dhaliwal, 37811 Fremont Blvd., #32, Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Bohar Singh Dhaliwal
This statement was filed with the County Clerk of Alameda County on July 7, 2015
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 1741, 7/21, 7/28, 8/4/15

CNS-2772753#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506696
Fictitious Business Name(s):
A-Z Plumbing, 36992 Meadowbrook Common
#101, Fremont, CA 94536, County of Alameda
Positeratives. Registrant(s):

Registrant(s):
Adam Alexander Forget, 36992 Meadowbrook Common #101, Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Adam Forget one thousand dollars [\$1,000].)
/s/ Adam Forget
This statement was filed with the County Clerk of
Alameda County on July 1, 2015
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/14, 7/21, 7/28, 8/4/15

CNS-2772201#

FICTITIOUS BUSINESS NAME STATEMENT File No. 506705

Fictitious Business Name(s)

ST Modified. 41527 Albrae St., Fremont. CA 94560, County of Alameda Registrant(s): Sean Vang Thai, 680 Neil Street, Pleasanton, CA 94566

Business conducted by: an individual. The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Sean Thai This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on July 1, 2015 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.

new incutious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/14, 7/21, 7/28, 8/4/15

CNS-2772117#

egistrant(s): urt Pang, 37811 Jasmine Court, Fremont, CA

Kurt Pang, 37811 Jasmine Court, Fremuii, GA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 506211
Fictitious Business Name(s):
Wearable Power, 37811 Jasmine Court,
Fremont, CA 94536, County of Alameda
Registrant(s):

PUBLIC NOTICES

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/ Kurt Pang
This statement was filed with the County Clerk of
Alameda County on June 18, 2015
NOTICE: In accordance with subdivision (a) Alameda County on June 18, 2015
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.

new lictitious 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).

7/14, 7/21, 7/28, 8/4/15

CNS-2772116#

PROBATE

NOTICE OF PETITION TO

LINDA GEE
CASE NO. RP15777395
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Linda Gee A Petition for Probate has been filed by David Belk in the Superior Court of California, County of Alameda.
The Petition for Probate requests that David Belk be appointed as Executor to

administer the estate of the decedent The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on Aug. 19, 2015 at 9:30AM in Dept. D-201 located at 2120 Martin Luther King

D-201 located at 2120 warful currier King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

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 insurance of letters to a general personal issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk

Court clerk. Petitioner/Attorney for Petitioner: Cynthia S. Cho 170451, CC LawGroup, APC, 3900 Newpark Mall Road, 3rd Floor, Newark, CA 94560, Telephone: 510-818-0000 7/21, 7/28, 8/4/15

CNS-2773508#

TRUSTEE SALES

APN: 525-0962-054-00 TS No: CA08000513-15-1 TO No: 5922958 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED January 31, 2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On August 17, 2015 at 12:30 PM, at the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust recorded on February 4, 2005, as Instrument No. 2005050674, of official records in the Office of the Recorder of Alameda County, California, executed by ROBERTO NONO MUNOZ III, A MARRIED MAN, as Trustor(s), in favor of WASHINGTON MUTUAL BANK, FA, A FEDERAL ASSOCIATION as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN

SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 40166 DAVIS STREET, FREMONT, CA 94538. 40166 DAVIS STREET, FREMONT, CA 94538
The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of by Salt Deed or Inds. The total amount of the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$454,163.98 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders if you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee and clear ownership of the property. You should also be aware that the lien being auctioned off

may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call In Source Logic at 702-659-7766 for information regarding the Trustee's Sale or visit the Internet Web site address listed below for information regarding the sale of this property, using the file number assigned to this case, CA08000513-15-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet when the correction of the cor

CNS-2774957#

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Wednesday, July 15

At 10:53 a.m., Ofc. Stone investigated a commercial burglary at Chef Wu Chinese restaurant, located at 36926 Sycamore St. Entry was made via window smash.

Friday, July 17

At 12:13 p.m., Ofc. Bloom investigated an auto burglary on Magnolia Street. The crime occurred between Saturday, July 11, 2015 and the time of call.

At 1:22 p.m., Ofc. Todd investigated the theft from a vehicle on Woodruff Drive. The theft occurred between 9:00 p.m. and

Saturday, July 18

At 10:45 a.m., officers responded to Elm Street on a report of domestic violence. A 33-year-old male from Newark was arrested for domestic battery.

At 4:10 p.m., Ofc. Neithercutt investigated a vehicle burglary at NewPark Mall.

At 4:46 p.m., Ofc. Losier investigated a residential burglary on Mulberry Street. The suspect forced entry through a rear window.

At 8:49 p.m., Community Service Officer (CSO) Parks investigated a window smash auto burglary that occurred on Cedar Boulevard.

Monday, July 20

At 1:37 p.m., Ofc. Neithercutt responded to Macy's for a shoplifter in custody. A 24-yearold male from Newark was arrested for shoplifting and possession of burglary tools.

Tuesday, July 21

At 2:18 p.m., Ofc. Hogan investigated a residential burglary on Saint Mark Avenue. Det. Heckman and Det. Warren later arrested a 34-year-old female from Tracy for the burglary.

Wednesday, July 22

At 6:04 a.m., Ofc. Stone investigated an auto burglary on Buena Vista Drive. Entry was via a window smash.

At 7:09 a.m., Ofc. Katz investigated an auto burglary on Joaquin Murieta Avenue. Entry was via a window smash.

Automobile burglary suspect arrested

SUBMITTED BY SAN LEANDRO PD

Chief Sandra Spagnoli reports that good proactive police work led to the arrest of a man responsible for committing an automobile burglary in the 1000 block of MacArthur Boulevard.

On July 7, 2015, approximately 0502 hours, SLPD Officers were conducting surveillance in the aforementioned area when they observed a subject break into and unlawfully remove contents from an unoccupied vehicle. After committing the automobile burglary, the subject, later identified as Oakland resident Joey Lorenzo Haines, was observed getting into a silver Audi as he left the area. Another SLPD Officer attempted to initiate a traffic stop on the Audi as it drove away on westbound I-580. Haines refused to stop and a vehicle pursuit was initiated. However, due to high speeds and other erratic driving, the officer cancelled his pursuit of the Audi.

As the officer exited the I-580 Keller exit in order to return to

San Leandro, he noticed the Audi had collided into a building located at 7980 Mountain Boulevard. A witness to the collision directed the officer to Haines, as he was attempting to walk away from the collision scene, and Haines was detained without incident. A subsequent search of the Audi revealed the loss from the witnessed automobile burglary and a loaded .40 caliber handgun. Haines was arrested for committing the crimes of automobile burglary, evading a police officer in a vehicle, and being a felon in possession of a handgun - all felonies. Haines will be arraigned in the Alameda County Superior Court.

Please contact the San Leandro Police Department's Criminal Investigation Division with any information regarding this case or any other case at (510) 577-3230.

Information may also be submitted anonymously by:

- Phone: Anonymous Crime Tips at (510) 577-3278
- Text Message: Text "Tip-SLPolice" to 88877

Lottery scams

SUBMITTED BY NEWARK PD

Like other "too good to be true" scams, lottery scams offer the victim great wealth in exchange for paying taxes and other processing fees up-front. In lottery scams, scammers generally send an e-mail, fax, letter or a phone call to potential victims

announcing that they have won a foreign lottery. The "winner" need only provide personal bank account information and pay a few fees up-front to collect his or her substantial winnings.

Unfortunately, this occurred in Newark recently. The victim received several phone calls alleging she had won a lottery in another

Union City Police Log

SUBMITTED BY Union City PD

Monday, July 13

A residential burglary occurred on the 2400 block of Balmoral Street at around 2:20 p.m. The front door was kicked in. The losses included a jewelry box and purses.

A residential burglary occurred on the 31300 block of Santa Cruz Way between 12:55 p.m. and 2:10 p.m. The front door was kicked in and the residence was ransacked. The losses included jewelry and designer sunglasses. The suspect vehicle was captured on video. On Thursday, July 16, 2015, the Alameda County Sheriff's Office engaged in a vehicle pursuit with the suspects and arrested two of them in Walnut Creek. Some of the victim's stolen property was recovered in the vehicle.

Tuesday, July 14

A residential burglary occurred on the 32000 block of Alvarado Niles Road between 8:00 p.m. and 9:45 p.m. A window was smashed, and the losses included electronics and IDs.

At around 4:20 p.m., Ofc. Turbyfill was dispatched to Walmart on reports of an in-progress theft of DVDs. One of the suspects brandished a knife at a loss prevention employee, making the crime a robbery. Both suspects were found hiding behind a nearby store. Antioch resident Pierre Johnson and Union City resident Jerry Baker were arrested.

Thursday, July 16

At around 4:15 p.m., Ofc. Willson was dispatched to the area of Alvarado Niles Road and Mann Avenue on the report of a recent attempted robbery. While the victim was walking home

country. The victim unwittingly wired a significant amount of money over several transactions to cover "fees" during the scam.

What to Watch Out For:

If you did not purchase a lottery ticket in this foreign country, it is highly unlikely you can win a prize.

No legitimate lottery requests advance fees.

Characteristically, written notices contain spelling and grammatical mistakes or awkward wording.

The primary methods of distribution for this scam are through the Internet, mail, or by fax. Legitimate government-run lotteries normally choose television, radio, or newspapers to advertise.

Many of the prize letters state the deadline to claim the prize will soon expire.

The written notice may come from a free e-mail account like Yahoo, Hotmail, or Gmail.

from work, two juvenile males approached him, displayed what appeared to be a handgun, and demanded his property. When they noticed a witness watching them, they fled on foot. Both juveniles were located in the area, and the weapon was determined to be an Airsoft pistol. They are both residents of Oakland and were transported to Juvenile Hall.

At around 9:45 a.m., Ofc. De-Jong conducted a pedestrian stop on Hollyhock Street. A probation search yielded three shaved keys, a circular file and various punch tools. Kenneth Chahin from Union City was arrested for the possession of burglary tools.

Saturday, July 18

At around 3:00 p.m., Ofc. Solverson was dispatched to 5th Street on reports of a grand theft. An amount of \$1,800 was missing from the victim's home, but there were no signs of forced entry.

A residential burglary occurred on the 4600 block of Dinuba Street between 8:00 p.m. and 11:59 p.m. The front window was smashed with a shovel. The residence was ransacked, and the losses included a safe and its con-

Sunday, July 19

At around 5:20 p.m., Ofc. DeJong conducted a vehicle stop on the northbound I-880 onramp from Whipple Road. Two loaded, concealed firearms were located in the vehicle. Hayward residents Juanito Febo and Robert Gogue were both arrested on several firearms charges.

At around 10:30 p.m., Ofc. Jensen conducted a vehicle stop in the area of Decoto Road. and Meyers Drive. A probation search of the vehicle yielded a shaved key. John Alejandres from Union City was cited and released.

You may be told to keep your winnings confidential for "security reasons."

How to Protect Yourself and Your Assets:

Do not send any money! Participation in a foreign lottery through the mail or over the phone violates U.S. federal law. Furthermore, it will be essentially impossible to recover any money you send to a fraudulent operation.

Do not give out personal information! Keep all bank and credit card information to yourself. Sharing this information can make you vulnerable to fraudulent use of your accounts or identity theft.

Do not respond! Simply corresponding with the operators of a scam increases your chances of receiving similar offers.

Recent suspicious circumstance - Attempt to steal vehicle? Another incident occurred

that was suspicious and possibly an attempt to steal a car using deception. The Police Department was made aware of this incident, but the potential victim did not make an official report. However; it is worth making the public aware of the incident. A man contacted an elderly woman in the parking lot of the Newark Marketplace located at 5877 Jarvis Ave. The man struck up a conversation with the woman as she sat in her vehicle preparing to back out of a parking stall. The woman believed the man was attempting to lure her from the her vehicle by telling her to get out of her car as there was something under her vehicle that need to be moved. The woman drove off fearing the possibility of the man attempting to steal her auto.

Education series for family caregivers

SUBMITTED BY LUCY HERNANDEZ

Washington Hospital Healthcare System is hosting "Family Caregiver Education Series," a free, six-week comprehensive series providing educational opportunities for family caregivers. Participants will learn about resources and strategies in providing quality care for their loved ones. Schedule of topics include:

August 4: Taking Care of the Caregiver

How to cope as a caregiver and why it is important to take care of oneself; complimentary therapies; stress reduction tips

August 11:Advocacy for Caregivers

Communicating effectively with health care professionals; patient navigation tips and problem solving August 18: Day-to-Day Aspects of Caregiving

An overview on transporta-

tion, nutrition for the caregiver, and medication management

August 25: Managing Family Dynamics in Caregiving

Tips for navigating family dynamics and decision-making; caregiving from a distance; recognizing when it is time to transition from the home to a skilled nursing facility; discussion on hospice and palliative care

September I: Legal and Financial Affairs

Understanding health care benefits including Medicare and post-acute care benefits; assessing legal affairs including wills, taxes and advance directives; Physician Orders for Life-Sustaining Treatment (POLST)

September 10: Panel Discussion

Panel discussion featuring caregiving experts to provide resource information and support tips

All classes will be held in the Conrad E. Anderson, M.D. Au-

ditorium Rooms A and B at Washington Hospital West Building. Participants are not required to attend every class. Seminars may be televised on InHealth, a Washington Hospital Channel (Comcast Channel 78), and online at www.inhealth.tv. For more information or to register, visit www.whhs.com/events or call (800) 963-7070.

Family Caregiver
Education Series
Tuesday, Aug 4, Aug 11, Aug
18, Aug 25 & Sep 1
Thursday, Sep 10
6 p.m. – 8 p.m.
Conrad E. Anderson, M.D. Auditorium Rooms A & B
Washington Hospital West
Building
2500 Mowry Ave, Fremont
(800) 963-7070

www.whhs.com/events

Free

continued from page 11

Japanese automaker Mitsubishi Motors to end US production

ported the automaker had decided to end production in the U.S. to focus on Asian markets.

Irvin said Mitsubishi's board will soon make a formal decision on what will happen to the plant in Normal, Illinois, about 100 miles southwest of Chicago.
Company officials hope to find a buyer that will maintain the factory's employment. The president of UAW Local 2488, Rod DeVary, said workers were told Friday that the plant will cease production on Nov. 30.

Annual production at the plant, which makes the Outlander SUV, has fallen to 64,000 vehicles from more than 200,000 in 2002. The company sold only 82,000 vehicles in the U.S. last year – less than 1 percent of the total market.

Japan's leading business newspaper, the Nikkei, reported that Mitsubishi would be the first major Japanese automaker to end production in both the U.S. and Europe. The company has built a plant in Thailand, bought one from Ford in the Philippines, and is building one in Indonesia.

Illinois state Sen. Bill Brady, whose district includes Normal, said he and other state officials were already working on a plan to find another manufacturer to buy the factory.

"We are going to do everything we can to make sure people know that Mitsubishi no longer needs the facility, but that this is a facility that has a very efficient, world-class workforce and a supplier network that's second to none," he said.

Brady also said he has talked to Mitsubishi officials have assured him that "Mitsubishi's effort to sell the plant "will not be about getting top dollar for the sale but about doing the right thing." The plant is the only Japanese-owned auto factory with UAW representation. The union contract at the plant expires next month, with negotiations set to begin in earnest on Monday, said DeVary.

Both Brady and Normal Mayor Chris Koos stressed that Mitsubishi's decision was not about labor issues but because of dramatically falling sales. Brady said the hope now is that the closure of the plant, which had been not been used to capacity as sales fell, "may bring the opportunity to more fully use the capacity of the plant and bring more jobs."

State and local officials would not identify specific companies they plan to recruit, but said they would not limit their outreach efforts to automakers.

"We're confident that we will be able to attract a replacement company in relatively short order," Koos said.

One industry analyst said factors such as the location of the plant and its proximity to a network of suppliers for the Detroit automobile industry could make it attractive to another automaker. But Karl Brauer, a senior analyst for Kelley Blue Book, also said that given Mitsubishi's the financial straits over the past decade, he doubts the company has invested much in technology to bring the plant up to date.

Still, "it is a foundation, a footprint, and there is already a process in place to ship cars from (the plant) and components to it," he said, adding that another company might do as electronic car maker Tesla Motors did a few years ago when it retooled a shuttered plant in Fremont, California.

"They had to basically start from scratch and now it is a very vibrant plant," he said.

Eden Area Village: Aging in place, with grace

By Sara Giusti

It's no secret that one of the largest generations – the Baby Boomers – are aging and retiring. What you may not know is that a novel phenomenon is spreading like wildfire that allows seniors to age with grace, community, and support. The East Bay is soon to be swept into this aging revolution of nonprofit "Villages," neighborhood communities that allow seniors to "age in place" and thrive.

Eden Area Village, encompassing Hayward, Castro Valley, San Lorenzo, and San Leandro, is currently in the planning and development stage of building their own Village. The first Village was created in 2001 in Boston's Beacon Hill neighborhood. Senior residents were eager to organize accessible services and support that would allow them to "age in place" at home, or at least delay moving to a nursing facility. They created a nonprofit, Beacon Hill Village, and members decided on what services they most needed and wanted.

Volunteers usually provide the services, such as transportation, meal prep, friendly visitor calls, social activities, and minor household tasks. A big plus of these Villages is access to pre-screened paid service providers for larger household projects, such as plumbers or contractors, and a member discount for these services. Arguably the biggest perk is the sense of community fostered in a Village; instead of growing older in isolation, seniors now have an intimate network right in

their own neighborhood. Moreover, Villages lessen the load for caregivers and worried out-oftown family members; it's really a win-win for everyone.

Villages have taken off across the country since their inception. According to Village to Village Network, a national peer-to-peer network and organization connecting and assisting Villages across the country, there are over 150 Villages operating in the US, Australia, and the Netherlands today, with more than 120 in development. The Bay Area alone has fifteen Villages in Alameda, Marin, San Francisco, and Contra Costa counties, and twelve more developing, including Eden Area Village.

Eden Area Village is a fiscally sponsored project of Community Initiatives, a San Francisco-based organization that supports community projects and partnerships with fiscal sponsorship. Since Eden Area Village is still in development, member dues are yet to be determined, but many other Village memberships range from \$100 to \$900 a year. Member dues go toward operating the Village, which include some paid staff, usually an administrator who acts as a liaison between members and services.

While there is no projected targeting date at this time, the community can support Eden Area Village operating sooner rather than later. What they need most are volunteers. "We need talented people with business, financial, entrepreneurial, artistic, organizational, technical, or any other skills they have that they feel could be valuable assets in the push to open

Eden Area Village," said Rainer Hochhalter, volunteer of Eden Area Village. "The groundwork has been laid, with a lot of hard work by a small group of dedicated volunteers with a vision, but much still needs to be done to plan which services are needed and how to deliver them," Hochhalter added.

Eden Area Village holds public meetings every first Friday of the month at Hayward City Hall. The next meeting will be held August 7. Everyone is welcome to come learn more about Villages and help plan one of the Bay Area's next "age in place" communities. The concept of Villages will be introduced, and there will be a strong emphasis on recruiting development volunteers. PowerPoint and video presentations will be shown, followed by time for Q&A.

"Baby Boomers have always rocked the boat and now as they age, they are continuing down that path and are out to change the way in which we lead our lives in our last years," explained Hochhalter. "Just as microwave ovens became ubiquitous in most households, so too will Villages in most towns across the country and the world!"

For more information, visit www.edenareavillage.org or contact info@edenareavillage.org.

Tax-deductible donations can be sent to: Eden Area Village, PO Box 474, Hayward, CA 94543.

Eden Area Village Meeting
Friday, Aug 7
2 p.m. - 4 p.m.
Hayward City Hall
777 B St, Hayward
info@edenareavillage.org
www.edenareavillage.org

Understanding the basics of pediatric immunizations

SUBMITTED BY LUCY HERNÁNDEZ, MPA

Infectious diseases are a leading cause of illness and yet are preventable through vaccination. At this seminar you will learn more about the safety and efficacy of childhood vaccines.

This free community seminar will be held on Tuesday, August 18 at Washington Hospital West. To register or for more information, visit www.whhs.com/events or call 1-(800) 963-7070.

Understanding the Basics of Pediatric Iimmunizations
Tuesday, Aug 18
1 p.m. – 3 p.m.

Conrad E. Anderson, M.D. Auditorium, Rooms A & B Washington West, 2500 Mowry Ave., Fremont 1-(800) 963-7070 www.whhs.com/events Free

Authorized Signature: (Required for all forms of

LETTER TO THE EDITOR

Viola Blythe Community Center needs help

Dear Tri-City Voice Readers,

The Viola Blythe Community Center is a small, non-profit organization that helps people with emergency needs such as food and clothing. We assisted nearly 10,000 people in 2014. Our mission is accomplished only with the help of the community. We rely on companies, churches, schools and individuals for continued support.

Our Holiday canned food drives would normally carry us throughout the year, however we are only in July and you might say our cupboards are bare. Not only have we nearly depleted our canned foods, but we are out of fresh items as well. Donations of food items such as those listed below, or donations to purchase food items would be gratefully appreciated. Every dollar we receive is used to purchase needed

goods from the Alameda County Food Bank.

We are in need of:

Fresh meats, eggs, milk, butter, flour, sugar, peanut butter, boxed cereal, jam, canned food, fruit, vegetables, beans, etc., and bread.

Answering this request provides nutritional items for the basic needs of our many families, especially with young children. We appreciate any financial donation you may be able to provide, or you can drop off food donations at our location at 37365 Ash Street, Newark. Our hours of operation are Monday /Wednesday, 12 p.m. – 4 p.m., and Tuesday/ Thursday, 9 a.m. – 1 p.m. We sincerely appreciate the community's generous support and donation consideration.

Sincerely,

Debbie Rodriguez Executive Director

E-Mail:

Subscribe t	today. We	deliver.
-------------	-----------	----------

SERVING FREMONT, HAYMARD, MILPTIAS, NEMARK, GLINOL AND LINON OTY "Accurace, Fair & Honese"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
	Exp. Date: Zip Code:						
City, State, Zip Code:							
Business Name if applicable:	Delivery Name & Address if different from Billing:						
business runie ii applicable.							
☐ Home Delivery ☐ Mail							
Phone:							

payment)

Kdobo Festival

SUBMITTED BY JSCAMINS PRODUCTIONS

nce again, the most sought-after Filipino dish is coming your way this summer. JSCamins Productions and GMA Pinoy TV are whipping-up a double whammy feast for the senses when the "Adobo Festival" celebrates its 10th anniversary on August 1st and 2nd at Kennedy Park in Union City.

Festival organizer Joey S. Camins has witnessed the crowd's enthusiastic reception to the sight and sound treats of the festivities for the last nine years. It is the only Filipino festival that travels around Northern California to celebrate Filipino food and music. Creating solidarity among Filipinos in the US, the festival has visited Daly City, Newark, San Jose, Stockton, Sacramento, Martinez, Vallejo, and Milpitas.

The original Vinta is already in the Bay Area, shipped from the province of Zamboanga, Philippines; see it live at the Adobo Festival! A Vinta is a vessel of ancient

heritage closely associated with the people of Western Mindanao in the Philippines. Its vivid, dazzling, and multicolored sail has come to be an eloquent representation of the rich and colorful multi-ethnic culture of the region, particularly in the beautiful city of Zamboanga where a Vinta Regatta is held every year.

Food is central to the Adobo Festival. One of its offerings, the Adobo dish, has moved well beyond the bounds of its regional status. Take part and experience the fun and excitement in savoring this vibrant culinary commodity at the Adobo Contest. Enter your own cooked version of Adobo on August 2 by using Datu Puti products. Prizes await the winners, compliments of Datu Puti / UFC.

Non-stop live entertainment from local bands and talents will liven up the festival, with a Kiddie Pop Star Contest (open to ages four through 10) for all our lovable tykes to showcase their singing prowess (prizes compliments of JS Camins Productions). There will also be

kendama competitions for all young kids.

Join the daily raffle for free balikbayan boxes from LBC and a free plane ticket to the Philippines compliments of Mango Tours. Get a chance to win free Android cellphones from Smart

World Mobile. Numerous booths with exciting products to give away and an array of mouth-watering foods await one and all.

Now on its 10th year, this festival is definitely going to be bigger and better, so this is the time to perk-up your senses and welcome the 10th annual Adobo Festival. Truly Filipino!

Event partners include GMA Pinoy TV, GMA Life TV, LBC, Ayala Land, Mango Tours, UFC, PLDT US Mobility, Xfinity, Tancinco Law Office, media partners Asian Journal, Philippines Today, Philippine News, Manila Mail, Philippine Fiesta, San Francisco Post, Tri-City Voice, WILD 94.9 /KMEL, Pixel Creations and many more.

Download our Adobo Festival app at iTunes and Google Play Store for a chance to win a free official Adobo Festival T-shirt. Like the festival on Facebook and follow us on Twitter at #adobofestival.

For details regarding how to join the Adobo Cook-Off Contest, Kiddie Popstar and for booth vendors, call (650) 290-0542 or (650) 290-4457 or log on to www.adobofestivalusa.com.

Adobo Festival Saturday, Aug 1 & Sunday, Aug 2 10 a.m. - 6 p.m. **Kennedy Park** 1333 Decoto Rd, Union City (650) 290-0542 www.adobofestivalusa.com Free admission

THEATRE REVIEW

Lively 'Mary Poppins' is glad company indeed

By Julie Grabowski PHOTO BY MARK & TRACY **PHOTOGRAPHY**

The parrot head handled umbrella, the magical carpet bag, the sensible shoes. A StarStruck wind is blowing in Dublin, carrying in the most beloved of nannies to set the world to rights.

Life is unraveling at number 17 Cherry Tree Lane. The work-absorbed and perpetually ordered Mr. Banks has lost sight of the important things in life, his unruly children are plowing through nannies, and his former actress wife is struggling with the expectations of being Mrs. Banks. All seems lost until Mary Poppins arrives, a no-nonsense nanny with an unorthodox approach and a touch of magic who helps them regain and strengthen their family bonds.

StarStruck Theatre closes out their 20th anniversary season with a musical that is practically perfect in every way. Housed in the outstanding Dublin Center for Performing Arts at Dublin High School, producer/director Lori Stokes has orchestrated another memorable show that should have people piling into their cars for an enchanting night out.

Callie Garrett has unflappable poise and presence as Mary Poppins and is most certainly spot on. Her beautiful voice carries the familiar, infectious songs with ease and ownership. The ever-

cheerful, jack-of-all-trades Bert is played by a delightful Tim Sanders, who is light of heart and feet, and a charming host.

Grant Ewing gives a sturdy performance as the proper patriarch Mr. Banks and is wellmatched with Julia Brunelli as a sympathetic Mrs. Banks. Allayna Slate and Gabriel Lew provide a stream of energy and sass as the Banks children Jane and Michael, with Heather Warren (Mrs. Brill) and Zac Richey (Robertson Ay) always a pleasure as the household staff.

Carly Tilson-Lumetta stands out as the zany Mrs. Corry and is such vivid fun it is too bad the story doesn't allow for more of her. Kelsey Findlay injects an unexpected and commanding delicious darkness into Act Two as Mr. Banks' fearsome childhood nanny Miss Andrew. Findlay's singular "Brimstone and Treacle" is among the most memorable numbers of the night, and Garrett joins in the song's Part Two for an excellent nanny showdown.

Diane Scherbarth's costume design gives a vibrant, technicolor punch in "Jolly Holiday" and the effervescent "Supercalifragilisticexpialidocious" — arguably the best number of the show. The

trio of park statues are also a great nod to her work.

Music and vocals are impeccably led by music director Nancy Godfrey with fine footwork from choreographer Jeanne Batacan-Harper. "Step in Time" is highimpact moment with a rooftop full of fantastic dancing and tapping chimney sweeps that bring a grin to the face and a lightness to the heart. Creative lighting and props bring the stars closer to earth in the lovely "Anything Can Happen," another highlight of the show.

The scene is always beautifully set by designer Stephen C. Wathen with detailed park and city backdrops and flexible stage pieces that settle you in the story. The presentation and look of the show is so naturally engaging you almost forget everything was created and put into place by numerous hard-working hands, so hats off to the entire production team.

"Mary Poppins" delivers all of the musical favorites and story charm that is expected with no buts about it. No wonder that it's StarStruck that we love!

Get more out of your show experience with a Family Discount Night/Talk Back with Actors on Friday, July 31; take photos with the cast on Saturday, August 1 or dress up as your favorite "Mary Poppins" character on Sunday, August 2 and 9. The Friday, August 7 performance will be ASL interpreted, and the following Saturday is the StarStruck 20th Anniversary Giveaway Night.

Purchase tickets by calling the StarStruck box office at (510) 659-1319 or order online at http://starstrucktheatre.org/buytickets/.

Mary Poppins Saturday, Jul 25-Sunday, Aug 9 8 p.m., matinees at 3 p.m. **Dublin Center for Performing Arts** 8151 Village Pkwy, Dublin (510) 659-1319 http://starstrucktheatre.org/buy -tickets/

Tickets: \$22 - \$28

Halal Food & Eid Festival

By Cassandra Broadwin PHOTO BY SYED ABBAS

Over the past few years the Bay Area has become a haven for a new breed of consumer: the foodies. They've popped up across social media feeds, posting snapshots of the latest buzzing brunch spot or super burger, leaving behind ratings and reviews when it comes time for others to place their order. These foodies are real-time critics, widely representative, and most importantly, relentlessly honest. Often times, where they choose to do their dining speaks louder than words, revealing an emphatic demand for quality and specialty meals. Concepts like "natural," "organic," and "non-GMO" have become a part of our everyday

dining habits, although another buzzword catching interest in the foodie empire... halal.

"Halal products are associated with better food quality, general healthfulness, cleaner foods and food safety due to the stricter guidelines which go into producing halal products," said Aysha Mohsin, entertainment programming co-lead of this year's "Halal Food & Eid Festival." She continues, "Halal food is a trillion dollar industry around the world, and it is growing in leaps and bounds every year. We believe that halal has become the new organic—people are interested in making wise choices about food and are keen on keeping up with the latest healthy trend.

The Halal Food & Eid Festival, or Halal Fest, will take place

on Saturday, August 1 in Newark as a celebration of culture through food! Now in its third year, the festival will feature food trucks and vendors with a variety of ethnic, international, and summer-favorite foods including Biryani Bowl, Chutney Mary's Truck, Big Bite Ice Cream Truck, Maui Wowi Hawaiian Coffee and Smoothies, Miss Louise's BBQ, Raoof's San Jose Bean & Carrot Pies, Sunrise Deli, Thunder Ridge Beef Company, and Falafel Corner. There will also be a bazaar with items from around the world, carnival rides, and a full lineup of entertainment for

the entire family to enjoy.

The festival aims to promote diversity and togetherness - initiatives built into the very structure of the event itself. "On our core planning team of a dozen people, we have American bornand-raised Muslims of Indian and Pakistani descent from the South Bay, an African-American Muslim from Oakland, a Palestinian-American business owner from Fremont, a Canadian-American airplane pilot from Pleasanton, an architectural designer from San Jose, an IT guy who recently immigrated from India, a CPA in Palo Alto, a fire safety engineer

from Fresno and an Ethiopian-American Uber driver, to name a few," said Mohsin.

The motivation behind assembling such a diverse planning crew was to represent personalities within the American Muslim community that may not otherwise receive media coverage. The festival is a form of engaging the broader community to learn more about the ways of halal and Muslim practice at large. "We'd like the Bay Area community to experience a different side of the American Muslim community," said Mohsin.

Tickets to the festival are \$5 online or at the door, with free admission for children 10 years or younger. Rides require separate tickets from vendors inside the festival.

Halal Food & Eid Festival Saturday, Aug 1 NewPark Mall 2086 NewPark Mall, Newark (510) 974-3378 http://halalfest.com/ Tickets: \$5, free for children under 10

We'll deal with the health care details. So you can focus on reaching cruising altitude.

At the Washington Township Medical Foundation, we know you have more important things to do with your time than managing the details of your health care. So when you join a WTMF practice, you become a member of a tight-knit care team that works hard to help you navigate your way to better health. Where most doctors have a medical assistant, our physicians have Patient Care Coordinators who are able to answer questions over the phone and facilitate communication with your doctor. Your Patient Services Representative will assist you with obtaining follow-up care

including appointments with specialists that you might need. There is even a skilled team member available to help you better understand your medication needs. WTMF has 23 clinics—including primary care, multi-specialty, and urgent care—conveniently located in various neighborhoods around the Tri-City area. Should you ever require hospital services, you can get that care at Washington Hospital, an award-winning institution, right in your own community. When you need a doctor, choose a WTMF physician. We're taking health care to new heights.

