

Hot August Nights in Centerville

Page 19

Joyous Gathering with Dharma Dance

Page 12

Obon:

Stage I delivers a shining 'Aladdin, Jr.'

Page 40

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCV

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 4, 2015

Vol. 14 No. 31

All in White Casino Night benefits GiveTeens20

By Sara Giusti Photos Courtesy of GiveTeens20

any teens dread the question, "What are you doing after high school?" as it is indeed a scary, unknown time for young graduates. The options seem endless, and it can be difficult figuring out the right path. A Fremont-based nonprofit is

#ExploreLIFE

on a mission to help teenagers figure out the next big steps – on teens' own terms.

In 2007, Kathy Laidlaw, a seasoned professional with a background in marketing, customer service, and hospitality, was asked to speak to a "Family Living" class about giving excellent customer service. Instead of exclusively customer service techniques, students wanted to hear about landing an interview or how to dress and prepare for an interview – even how to get their girlfriend's mom to like them.

The need for such resources and information inspired Laidlaw, and she and the "Family Living" teacher, Ruth Bauer (Fremont Unified School District's Health Department Chair), began collaborating on creating presentations that help teens navigate and prepare for the next steps after high school, continued on page 7

Festival of Globe

SUBMITTED BY RITU MAHESHWARI

Federation of Indo-Americans (FIA) is well-known in San Francisco and the western U.S. for organizing colossal community events that integrate the fabric of global communities. This year, they are bringing "Festival of Globe" (FOG) as a bonanza to the Bay Area.

FOG (formerly known as Festival of India) is a 10-day jubilant celebration August 7-16 in the Silicon Valley, which will include the SF Global Movie Fest, FOG Awards, famous Mela (Fair), and Grand Parade. This year promises to surpass previous turnout records and attract the largest ever gathering in the Bay Area. About 20,000 people are expected to attend FOG Awards at SAP Center and 150,000 to participate in the Grand Parade.

FOG Awards is a premier show with unique recognition for global achievers, selecting over 100 winners from movies submitted from more than 30 countries. A host of celebrities, top movie makers, independent movie makers, and investors will attend

continued on page 4

LEGO rules at Bricks by the Bay

BY DAVID R. NEWMAN
PHOTOS COURTESY OF
BRICKS BY THE BAY

Did you play with LEGO bricks as a child? Do you still play with LEGO bricks? Did you see "The LEGO Movie"? Have you played LEGO games? Do your children love LEGO? Can you replicate

the Statue of Liberty completely in LEGO? If you answered yes to any of these questions, then perhaps you have heard of "Bricks by the Bay," an annual celebration of LEGO held over four days at the Santa Clara Convention Center.

If you're not familiar with this event, just imagine a place where everyone pays

continued on page 24

Classified	3!
Community Bulletin Board :	34
Contact Us	29
Editorial/Opinion	29
Home & Garden	13

It's a date
Kid Scoop
Mind Twisters20
Obituary 31
Protective Services 33

Public Notices3
Real Estate1
Sports 2
Subscribe3

Top Hat XXIX

Celebrating 29 Years!

Proceeds will support trauma rooms in the Morris Hyman Critical Care Pavilion

ou won't want to miss the 29th Annual Top Hat Dinner Dance, taking place on Saturday, October 10. Washington Hospital Healthcare Foundation's annual gala supports programs that improve patient care right here in our community. The evening will feature a hosted cocktail reception followed by an elegant four-course dinner prepared by McCalls Catering of San Francisco. After dinner and entertainment, guests can dance the night away in the Top Hat Nightclub or enjoy conversation and a nightcap in the Jazz Lounge.

In order to qualify for trauma center designation from Alameda County, Washington Hospital

will need to outfit the emergency department in the new Morris Hyman Critical Care Pavilion with equipment used to treat the most severely injured patients. Funds raised from Top Hat will help purchase this equipment which will be used by physicians and clinical staff to save the lives of local residents. The impact of achieving trauma designation for our community is inestimable. No longer will patients be transported out of the District for lifesaving care. Instead, precious minutes will be saved by treating patients, here, in southern Alameda, where they live.

Top Hat honorary co-chairs Dr. David and Laura Orenberg and Brigadier General Garrett Yee and Maria Vera-Yee, hope to raise a record amount for the trauma rooms. Last year Top Hat set a record with over 700 people attending the gala. The co-chairs hope to exceed that number this year. Rod Silveira, President of the Foundation, said "we are planning a spectacular evening with incredible food, décor and entertainment. I am pleased we are raising money for the trauma rooms which will benefit our community immensely. It's going to be a memorable evening and I hope you will join us".

Now in its 29th year, Top Hat has a long history of bringing people together in support of a

The 29th Annual Top Hat Dinner Dance is taking place on Saturday, October 10, 2015. For sponsorship information or tickets for Top Hat call (510) 791-3428 or email foundation@whhs.com.

good cause. First held at the Top of the Mark in San Francisco, it has grown to be an elegant annual celebration in Fremont, raising funds for clinical services in the Tri-City area. Over the years, generous Top Hat donors and sponsors have contributed more than \$2.3 million for health care services at Washington Hospital.

Washington Hospital Healthcare Foundation plays a key role in ensuring Tri-City residents have access to the most advanced medical care available today. It was established in 1983 as a separately incorporated nonprofit organization to enhance the Washington Hospital Healthcare System by raising public awareness and securing financial support. The Foundation helps Washington Hospital meet the community's health care needs and obtain state-of-the-art medical equipment.

Save the Date

"The Foundation and Top Hat Committee is planning an exciting evening for our important guests, "said Rod Silveira. "Please consider joining us as a sponsor or individual guest and you will feel great having supported a need in our community – the trauma rooms at the Morris Hyman Critical Care Pavilion."

The gala will be held on Saturday, October 10. The hosted reception begins at 6 p.m. followed by dinner, entertainment and dancing from 7:30 p.m. to midnight. Sponsorships and individual tickets are now available. Please join us by calling (510) 791-3428, emailing foundation@whhs.com or visiting www.whhs.com/foundation. Find us on Facebook!

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

TUESDAY WEDNESDAY **THURSDAY FRIDAY SATURDAY SUNDAY MONDAY** 08/04/15 08/05/15 08/06/15 08/07/15 08/08/15 08/09/15 08/10/15 Diabetes Matters: Partner-Eating for Heart Health by Lunch and Learn: Yard to Diabetes Matters: Sugar 12:00 PM ing with your Doctor to Strengthen Your Back **Reducing Sodium Table** Substitutes - Sweet or Sour? 12:00 AM Arthritis: Do I Have Improve Control Learn About Nutrition for 12:30 PM One of 100 Types? a Healthy Life 12:30 AM Movement Disorders, Learn More About Kidney Hip Pain in the Young and Parkinson's Disease, Knee Pain & Replacement **Shingles** 1:00 PM Diabetes Matters:The Disease Middle-Aged Adult Tremors and Epilepsy Diabetes Domino Effect: 1:00 AM Low Back Pain ABCs 1:30 PM Diabetes Matters: Insulin: Minimally Invasive Options Hypertension:The Silent Women's Health Confer-Acetaminophen Overuse Everything You Want to 1:30 AM Washington Women's in Gynecology Killer Danger ence: Aging Gracefully Washington Women's Center: Cancer Genetic Counseling Center: Cancer Genetic 2:00 PM Diabetes Matters: Healthy Counseling 2:00 AM Living with Heart Failure Washington Township Washington Township Washington Township Diabetes Matters Get Back On Your Feet: Health Care Health Care Health Care 2:30 AM Latest Treatments for Diabetes & Stroke: District Board Meeting New Treatment Options District Board Meeting District Board Meeting Cerebral Aneurysms for Ankle Conditions What's the Connection? July 8, 2015 July 8, 2015 July 8, 2015 3:00 PM Inside Washington Voices InHealth: Radiation Diabetes Matters: 3:00 AM Meatless Mondays Diabetes Meal Planning Hospital: Patient Safety Safety 3:30 PM Voices InHealth: Voices InHealth:The Legacy Hip Pain and Arthritis: 3:30 AM Cyberbullying - The New **Evaluation & Treatment** Strength Training System Schoolyard Bully Your Concerns InHealth: Turning 65? Get To Know Don't Let Hip Pain Deep Venous Thrombosis 4:00 PM Senior Scam Prevention Medicare Run You Down 4:00 AM Snack Attack Sports-Related Learn How to Eat Better 4:30 PM Concussions 4:30 AM What You Should Know How Healthy Are Your Living with Heart Failure About Carbs and Food Knee Pain & Replacement 5:00 PM Lungs? Labels Varicose Veins and Chronic 5:00 AM Meatless Mondays Venous Disease Diabetes Matters: 5:30 PM Protecting Your Heart What Are Your Vital Signs Eating for Heart Health by Diabetes Matters: Healthy What Are Your Vital Signs 5:30 AM The Weigh to Success or Hoax Telling You? Telling You? Reducing Sodium 6:00 PM Diabetes Matters: Dia-Diabetes Matters: Partner-Voices InHealth:The Hip Pain and Arthritis: 6:00 AM Legacy Strength Training System betes & Stroke:What's the ing with your Doctor to Low Back Pain **Evaluation & Treatment** Connection? Improve Control Washington Township Washington Township 6:30 PM Health Care District Health Care District 6:30 AM Crohn's & Colitis Board Meeting **Board Meeting** July 8, 2015 July 8, 2015 Living with Arthritis 7:00 PM Vitamins and Varicose Veins and Chronic Do You Suffer From 7:00 AM Supplements - How Useful Venous Disease Anxiety or Depression? Cough and Pneumonia: Are They? 7:30 PM When to See a Doctor New Treatment Options 7:30 AM for Chronic Sinusitis Learn More About Kidney Kidney Transplants 8:00 PM Diabetes Matters: Sugar Disease Latest Treatments for Inside Washington Hospi-8:00 AM Substitutes - Sweet or Cerebral Aneurysms tal: Patient Safety Sour? Washington Township Washington Township 8:30 PM Inside Washington Hospi Health Care District Health Care District 8:30 AM Board Meeting Movement Disorders, **Board Meeting** tal:The Green Team Heart Healthy Eating After Learn About Nutrition for Arthritis: Do I Have One July 8, 2015 July 8, 2015 Parkinson's Disease, 9:00 PM a Healthy Life of 100 Types? Surgery and Beyond Learn Exercises to Help Tremors and Epilepsy 9:00 AM Lower Your Blood Pressure and Slow Your Heart Rate Severe Sepsis: Don't Let 9:30 PM Acetaminophen Overuse Don't Let Back Pain Voices InHealth: Radiation Hip Pain and Arthritis: an Infection Take Over 9:30 AM Strengthen Your Back **Evaluation & Treatment** Sideline You Safety Your Body 10:00 PM Hip Pain and Arthritis: 10:00 AM Peripheral Vascular **Evaluation & Treatment** Severe Sepsis: Don't Disease: Leg Weakness, Your Concerns InHealth: How to Prevent a Heart Learn If You Are at Risk for Let an Infection Take Over Living with Heart Failure 10:30 PM Liver Disease Symptoms and Treat-Sun Protection Your Body 10:30 AM 11:00 PM Do You Suffer From 11:00 AM Meatless Mondays Meatless Mondays **Breathing Problems?** Where Have All The Don't Let Hip Pain Run Turning 65? Get To Know Your Concerns InHealth: Chronic Obstructive 11:30 PM Patients Gone? Medicare You Down Senior Scam Prevention Pulmonary Disease or Minimally Invasive Options Minimally Invasive Options 11:30 AM Asthma in Gynecology in Gynecology

Breast Cancer Risk Assessment Can Provide Reassurance and Guide Additional Screenings

Risk Assessment Now Standard with
Screening Mammograms at
Washington Hospital, for No Additional Cost

ccording to the American Cancer Society, about one in eight women in the United States will develop invasive breast cancer during her lifetime. Fortunately, death rates for breast cancer patients have been declining since about 1989, partly because of earlier detection through regular screenings and increased awareness.

"Finding breast cancer early reduces the risk of dying from the disease by 35 percent in women over 50 years of age," notes radiologist Dr. Mimi Lin, director of mammography for the Washington Radiologists Medical Group.

"Mammography and other screenings for breast cancer are obviously important, but it's also important to screen for a patient's breast cancer risk level," Dr. Lin says. "We started conducting breast cancer risk assessments in October 2013 as part of our regular mammography screenings to identify patients who are at a statistically increased risk for breast cancer. Assessing women for their breast cancer risk can be reassuring for those who are at low risk, and it can help guide the timing and methods for breast cancer screenings for women at high risk."

The decision to offer breast cancer risk assessments resulted from community-needs surveys conducted in the communities served by Washington Hospital.

"The surveys noted that compared to national averages, there

were a higher number of women in our communities who were being diagnosed with breast cancer at stage III or higher," explains oncologist Dr. Vandana Sharma, medical director of Washington Hospital's Oncology Program and Genetic Counseling Program. "Those rates were higher than we had expected, and they indicated that women in our communities were not being screened appropriately to detect cancer at earlier stages. We wanted to improve our service to the community and encourage women to get breast cancer screenings at appropriate intervals."

The Breast Cancer Risk Assessment Tool adopted by Washington Hospital was developed in 1989 as part of the Breast Cancer Detection and Demonstration Project. It is a statistical tool to estimate a patient's risk for breast cancer. The as-

sessment is based on a statistical model known as the "Gail model," which is named after Dr. Mitchell Gail, Senior Investigator in the Biostatistics Branch of National Cancer Institute's Division of Cancer Epidemiology and Genetics. The model uses a woman's own personal medical history, her own reproductive history and the history of breast cancer among her first-degree relatives (mother, sisters, daughters) to estimate her risk of developing invasive breast cancer over specific periods of time.

"The Breast Cancer Risk Assessment Tool is a well-established and valid statistical measure that is considered appropriate by most insurance providers, including Medicare," Dr. Sharma notes. "The risk factors evaluated in the assessment tool are ones that highly correlate

with increased risk for breast cancer. In addition, the questions in the risk assessment are designed to be easy for women to answer, so it doesn't require a lot of time."

Dr. Lin adds, "Prior to October of 2013, women having screening mammograms were asked questions similar to those in the Gail model. Formalizing the questions with the Gail model provides the benefit of risk stratification."

The Breast Cancer Risk Assessment Tool is appropriate only for women over age 35, and considers lifetime risk to age 90. It is important to remember that the risk assessment is based on population statistics. While the tool may accurately estimate a woman's risk of developing breast cancer, these risk estimates cannot say precisely which women will develop breast cancer or when. In addition, the tool cannot accurately calculate the risk of redeveloping breast cancer for women who already have a diagnosis of breast cancer, or of developing breast cancer in women with a medical history of ductal carcinoma in situ or lobular carcinoma in situ. These women are considered to be in the moderate risk category. Although the tool has been used successfully for some women with strong family histories of breast cancer, more specific methods of estimating risk are appropriate for women known to have breast cancer-producing mutations in the BRCA1 or BRCA2 genes.

A few examples of questions included in the Breast Cancer Risk Assessment Tool – and the reasons for asking those questions – include:

• What is the woman's age? The great majority of breast cancer cases occur in women older than age 50, and the risk of developing breast cancer increases with age.

continued on page 5

In addition to mammography and other screenings for breast cancer, clinicians at the Washington Women's Center have been screening patients for their cancer risk level. The Breast Cancer Risk Assessment tool helps identify patients who are at a statistically increased risk for breast cancer. For more information about the Washington Women' Center or to schedule an appointment for a mammogram call (510) 791-3410.

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

Summertime Fungal Infections

Dear Doctor,

I have a big toenail that looks as though it is about to fall off. Do you think I have an infection?

Dear Reader,

Summertime toenail infections are common. These are usually due to a fungus infection from a less then sterile nail salon, so if you are relying on salon sterility you are bound to get an infection eventually. The best way to avoid this is to invest in your own set of pedicure tools and sterilize them yourself at home in boiling water for 90 seconds after each pedicure. In the meantime, you can remove your toenail and apply a topical over the counter fungal cream and a healthy new nail should be on its way.

Dear Doctor,

I have tried every over the counter product for athlete's foot and nothings seems to work. How do I get rid of it?

Dear Reader,

Athlete's foot is another common summertime foot disease usually caused by contact with fungus in a swimming pool area or locker room. The best way to treat athlete's foot is to avoid getting it! Wear footwear at all times in any public pool or shower. You should wash your footwear each week with a little bleach and remember to wash your feet with soap and water after visits to public pools or showers.

If you do contract athlete's foot, most over the counter medicines applied regularly will take care of it though it may take several weeks (or months) to fully eradicate. Adding foot powder to your shoes will also help. If this fails, then a trip to your doctor for oral medicines is the next step.

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.

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 슙 🕹

Please

call to RSVP!

Smokey Toe's Cafe, offers pleasing musical menu

By Julie Grabowski Photos by Daniel Coffeen

Need a break from the worry and bustle of life? Chanticleers Theatre invites you to stop into "Smokey Joe's Cafe" for a little musical rejuvenation.

There is no real storyline or theme to "Smokey Joe's Cafe," it's simply an almost 40-song playlist celebrating Jerry Leiber and Mike Stoller who created some of the most popular and enduring music of their era. You know "Stand By Me," "On Broadway," "Hound Dog," and "Jail House Rock"? Yep, that's them.

Director and producer Mike Kasin has put together a fluid and winning production with a solid cast of 10 (Larri Patterson Parms-Ford mysteriously absent) for a feelgood night of song. Kasin gives a bit of shape to the show by setting Act I in an every-town neighborhood and the second in Smokey Joe's Cafe, where the wonderful live band emerges from behind the curtain to become part of the action.

Kaylyn Dowd draws instant attention in "Trouble" and delivers an outstanding performance in "Don Juan" with excellent vocals and a playful, sexy character which secures her as the star of the evening. Any slivers of doubt are firmly put to rest as

Dowd goes solo again with the alluring "Some Cats Know" and, goodness me, this girl knows! Her confident, magnetic presence is a show stealer.

Gemma Bulos and Shauna Shoptaw show spirit and vocal power throughout, notably for Bulos in "Pearl's a Singer" and Shoptaw in "Hound Dog." The two also make an impression in "Kansas City" alongside the solid rock of Tyrone Woodrow.

Woodrow looks a little unsure on stage, but his voice is a dependable beauty.

Elmer Strasser is like the class cut-up, jumping into characters with an unhesitating zest and is definitely having fun in numbers like "Searchin."

The company closes out Act I on a high note with "Saved" where Noel Thomas comes alive in the reverend role and thrills with his voice and energy. Thomas continues to have fun in "Teach Me How to Shimmy" and absolutely wows with "I, Who Have Nothing."

Often in the show you're cruising along on pleasant performances, then one of the cast will break out and step it up a notch, such as Zachary David Marshall in "Little Egypt" and "Jail House Rock." Everyone gets their moment, from the lovely and sweet "Falling" by Mary Troxell, Robert Sholty's entreating "Dance With Me" to an audience member, and the picked on Chris Ciabattoni in "Charlie Brown."

The songs featuring harmony of the men are the most enjoyable, but the women throw down a hard hitting "I'm a

Woman" with powerful vocals and attitude making it a highlight of the show.

"Shoppin' for Clothes" is the one number that falls flat; it is the only spot of pure dialogue and no singing in the show, and though the mannequins are a bit fun, it comes off as pointless and unnecessary.

Lynn Hanson's costumes are subtle and fitting, and the simple but engaging set design by Kasin and Georgia Lee is a bright and welcoming invitation in.

It's a tall task to offer up a continuous stream of songs for a couple of hours, but Chanticleers puts on an impressive evening at "Smokey Joe's Cafe," making you glad that you stopped by this neighborhood.

Smokey Joe's Cafe
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 adult, \$20 senior/student

continued from page 1

Festival of Globe

the event, including Jackie Chan, Sharon Stone, Martin Sheen, Rani Mukherji, Ileana D'Cruz, and Neha Dhupia.

Andy Madadian and Bolly-wood singer Sonu Nigam will perform together, filling SAP Center with the poetic beauty of Persian, Armenian music, and soulful Indian vibes. Legendary Bollywood music director Bappi Lahri will perform along with the famous Kat Kramer. Bohemia, the king of Punjabi rap, will have an unprecedented live stage performance.

There will be beautifully choreographed global dance performances; Brazilian Samba, Argentinean Tango, Latino Salsa, Mexican Folk, Egyptian belly dance and many more.

SF Movie Fest is home to the world's movies with the mission to empower and integrate global cultures and communities through film, performing, visual, and folk arts. The movie fest runs Aug 7 through 14 and will feature short films, documentaries, feature films, and music videos submitted by independent filmmakers from around the world.

The two-day Mela (Fair) will be held in Fremont on August 15 and 16 and includes A Cultural Epiphany, Kids Carnival, Health Fair, and Bazaar with over 200 booths of arts & crafts, ethnic dresses, literature, fashions and designs. More than 100 dance groups will showcase their talents and compete for the honor to be called best dance group in Bay Area.

The Grand Parade in Fremont on August 16 will exhibit culture, creativity, reflections, and traditions. This year, celebrities from Hollywood, Bollywood and the rest of the globe will ride in more than 100 open cars along with over 50 colorful floats.

This festival coincides with Indian Independence Day celebrations and has many cultural programs representing a cross section of India and features wonderful offerings for the Indian community.

FOG Founder and Convener Dr. Romesh Japra gushed with enthusiasm speaking of his dream

and mission of empowering social and cultural entrepreneurship. "We are going global this year to empower and integrate all cultures and communities. FOG creates various platforms and activities to champion social causes. FOG Awards will go a long way in building a vibrant and integrated culture across communities. It will be a unique festival with so many celebrities sharing one stage and supporting women empowerment. We are encouraging all to attend in large numbers and make it a great success."

Visit http://fogsv.org for more details or call (510) 936-2364.

SF Movie Fest
Friday, Aug 7 – Thursday,
Aug 13
11 a.m. - midnight
Camera 12 Cinemas
201 South Second St, San Jose
Friday, Aug 14
11 a.m. - midnight
California Theater
345 South First St, San Jose
Tickets: \$9 - \$199

FOG Awards
Saturday, Aug 15
6 p.m.
SAP Center
525 W. Santa Clara St, San Jose
Tickets: \$25 - \$500

Mela/Fair
Saturday, Aug 15 & Sunday,
Aug 16
10 a.m. - 6 p.m.
Paseo Padre Pkwy & Walnut
Ave, Fremont
Tickets: \$5

Grand Parade
Sunday, Aug 16
11 a.m. - 2 p.m.
Paseo Padre Pkwy & Walnut
Ave, Fremont
Free

continued from page 3

Breast Cancer Risk Assessment Can Provide Reassurance and Guide Additional **Screenings**

Risk Assessment Now Standard with Screening Mammograms at Washington Hospital, for No Additional Cost

- What was the woman's age at the time of her first menstrual **period?** Women who had their first menstrual period before age 12 have a slightly increased risk of breast cancer that may be linked to their longer lifetime exposure to estrogen.
- How many of the woman's first-degree relatives - mother, sisters, daughters - have had **breast cancer?** Having one or more first-degree relatives who have had breast cancer increases a woman's chances of developing this disease.

The general recommendation from the American Cancer Society for women at high risk for developing breast cancer (having a lifetime risk greater than 20 percent) would be to have a breast MRI in addition to a mammogram and clinical breast exam every year. Women at moderately increased lifetime risk (15 to 20 percent) should talk to their doctors about the benefits and limitations of adding breast MRI screening to their yearly mammograms. Yearly MRI screening is not recommended for women whose lifetime risk is less than 15 percent.

"Women who are at high risk for developing breast cancer are counseled to talk to their doctors about enhanced screenings and risk-reduction strategies," says Dr. Sharma. "Most insurance plans will cover a breast MRI if the woman's lifetime risk is greater than 20 percent. These women also might consider use of medications such as tamoxifen or raloxifene, which can cut their risk of developing breast cancer by 45 to 50 percent. Women at high risk also might be referred for genetic counseling."

The Washington Cancer Genetics Program is a collaboration between Washington Hospital and UCSF Medical Center. The program offers genetic counseling for individuals concerned with the risk of an inherited cancer predisposition. The clinic staff includes genetic counselors, a medical oncologist and registered nurses.

The Washington Women's Center generally performs between 400 and 500 screening mammograms each month. Between the introduction of the Breast Cancer Risk Assessment Tool in October 2013 and May of this year, a total of 107 patients were identified as having a lifetime risk of breast cancer greater than 20 percent.

"The median age of these patients is 50," says Dr. Lin. "About 35 percent of these high-risk patients have had screening breast MRIs. Two patients were referred for genetic counseling. One of those two patients was subsequently diagnosed with early stage breast cancer, which is the most easily treated and has a much higher cure rate than more advanced breast cancers."

Learn More

The Washington Women's Center, located in the Washington West building at 2500 Mowry Avenue in Fremont, combines screening mammography with other advanced diagnostic services, including breast MRI. Services are provided in warm, soothing, spa-like surroundings with personal amenities designed to help women feel calm and comforted. For more information about Washington Women's Center, visit http://whhs.com/services/specialized-programs/women-scenter/default.aspx.To schedule an appointment for a mammogram, call (510) 791-3410. To schedule an MRI appointment, call (510) 608-1380. All mammogram and MRI screenings require a physician referral.

For more information about the Washington Cancer Genetics Program, visit http://whhs.com/services/specialized-programs/comprehensive-cancer-program/cancer-ge netics/default.aspx

For more information about the Breast Cancer Risk Assessment Tool, including questions asked in the assessment, visit www.cancer.gov/bcrisktool/.

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

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

in the procedure that interest you most

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

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

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

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

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

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

Farmers' Market Photo Contest

SUBMITTED BY PACIFIC **COAST FARMERS' MARKET ASSOCIATION**

Join Pacific Coast Farmers' Market Association (PCFMA), the USDA, and farmers' markets around the country in celebrating National Farmers' Market Week this year from August 2-8.

"Farmers' markets play a key role in developing local and regional food systems that support farmers and help grow rural economies," said Agriculture Secretary Tom Vilsack. "They bring communities together, connecting cities with the farms and providing Americans with fresh, healthy food."

PCFMA will celebrate throughout the entire month of August with the 3rd annual #lovemyPCF-MAmarket Photo Contest. To participate, snap a photo of what you love about your local PCFMA farmers' market, whether it is the unusual produce, your favorite farmer, being with your family, or anything else farmers' market related. Submit the photo to lovemymarket@pcfma.org or post the photo on your public Instagram or Facebook page using #lovemyPCF-MAmarket between August 1 and August 31. Please include the name of your farmers' market in your email or caption, and be sure to tag us! Throughout the month, check out our Instagram and Facebook pages for pictures from PCFMA and its staff! (Don't worry; they can't be entered into the contest.) Please limit one entry per person, per week. See official rules at pcfma.org/contestrules.

Contestants will have a chance to win the Grand Prize of a onenight stay for two at the Capay Valley Bed & Breakfast and tickets to the nearby Hoes Down Festival at Full Belly Farm. Second prize is two tickets to the Guest Chef Series: The Chef & The Winemaker at Wente Winery in Livermore. Third prize includes \$50 in "Carrot Cash" (good at any PCFMA farmers' market) and a reusable bag filled with fresh seasonal produce.

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 &

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 Нарру і

Our goal is to

help every patient achieve a fulfilling and happy lifestyle

full of the activities

they enjoy most.

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

Special Intro Offer New Patients Only 1780 Whipple Rd Ste 105 Union City **Must Present Coupon**

Sponsorship opportunities for Top Hat

SUBMITTED BY WASHINGTON HOSPITAL **HEALTHCARE FOUNDATION**

Save the date and join with Washington Hospital at its signature benefit gala, Top Hat, on Saturday, October 10. Top Hat has been southern Alameda County's premiere social occasion since 1986. The exciting evening transports those with an appetite for philanthropy to the finest culinary and live entertainment experience.

Funds raised from this year's Top Hat gala will help equip the two trauma rooms planned for the Morris Hyman Critical Care Pavilion.

Top Hat offers a broad range of sponsorship benefits with significant visibility to the public, business and healthcare industry leaders, elected officials, and socially responsible corporate partners. Sponsors receive recognition via our website, social media, in-event recognition, posters and other printed materials. Several sponsorship opportunities are available from \$2,000 to \$25,000.

For sponsorship inquiries, please contact John R. McCoy at: John_McCoy@whhs.com or call (510) 791-3428.

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 MON-FRI 8:30AM-5:00PM 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

| FOAM FOR: | Mattress Toppers & Exercise Pads

| Special Back & Neck Pillows **CUSHION REPLACEMENTS FOR:**

Sofa, Chairs, Lounges, Window Seats, Boats

• Flexible Polyurethane Foam

I • HR (High Resilience) Neoprene

 Convoluted Filtration For Various Uses

Packaging Design Prototype

Styrofoam Sheets

 Dacron Ethafoam Facebook

for SPECIAL OFFERS

Check into Yelp

10% Discount

Follow us on

Call Today!

SAME DAY SERVICE

Bring In

Your Patterns

For Special Cuts

yelp∄

 Charcoal Esters One Coupon/Discount Per Visit 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.

Shelley named as new Golden State Junior Ambassador

SUBMITTED BY PATRICIA BURKE

Twelve year old Sierra Shelley, from Fremont, competed this year as Junior Ambassadress of Alameda County. The scholarship competition recently took place at the Santa Clara Convention Center on July 23 and 24. Sierra will be entering the 7th grade at Fremont's Walters Junior High

As first alternate to the title of California State Junior Ambassador, she now has the title of Golden State Junior Ambassador. She is the recipient of a \$250 Educational Scholarship, and received her highest judge's score in the Personality Interview.

Sierra has been involved in many programs in her school career, such as the safety patrol, student council, choir, and the girls' basketball team. Academically she has earned Honor Roll and/or Principal's Honor Roll for the past three years. Her passion is singing and gymnastics and she has received a Double Grand Champion Award for a perfect talent score at the Alameda County Fair Talent Competition, a Grand Champion Award and other awards for multiple years.

She is also involved with Girl Scouts and enjoys working on community projects.

"I am excited about representing Youth Focus, said Sierra, "I would like to share with other kids that helping other people is really fun and rewarding."

The California State Youth Accolades scholarship competition is a prestigious youth program sponsored by Youth Focus Inc. in cooperation with the California

State Fair. These two well- known, non-profit civic organizations conduct this statewide scholarship program to recognize and select outstanding youth who will represent the California State Fair and the California Fair Industry as youth ambassadors throughout the state of California. The program awards some \$10,000 in educational scholarships to the young men and women of accomplishment who participate.

ROLEX OYSTER PERPETUAL SUBMARINER OFFICIAL ROLEX JEWELER

ROLEX * OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

5944 Newpark Mall Road, Newark, CA 94560

Tel: 510 797 8755

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

and Brass

Daughtrey Building goes to the dogs (and kids)

SUBMITTED BY CASTRO VALLEY EDEN AREA CHAMBER OF COMMERCE

owntown Castro Valley will play host to young musicians and their fans alongside Castro Valley's cherished dogs and their owners. "Barks and Brass," a new community event organized by the Castro Valley/Eden Area Chamber of Commerce and the Alameda County Economic Development Department, will have its inaugural run on Saturday, August 8 in the parking lot behind the Daughtrey Building.

Chamber Executive Director Bill Mulgrew explains, "We wanted to do something downtown that would be just pure fun, and kids and dogs were the first things that came to mind. So many kids spend summers developing musically, we thought it would be a good idea to give them an outlet for appreciation. And people have been suggesting pet related events to us for a long time, so we're going to

combine them, have a really fun program." Entertainment will be on two stages; at 11 a.m. a kids' musical act will start and play for 20 minutes followed by a dog-related contest on the other stage for 20 minutes, then back to the next musical act, and so forth. Five musical acts and four dog contests are planned, including Best Dressed, Best Trick, Owner Look Alike, and Best Looking. The day will conclude with a Dog Parade.

The event will also feature pet-related exhibits and special attractions from local vets, groomers, pet retailers, pet blessings, and law enforcement K-9 teams. There will be food trucks, raffles, giveaways, jump house for kids and lots of community involvement. "We wanted to give the community some reasons to come together and have fun on a Saturday, and thanks to the generosity of Alameda County we get to use the parking lot of the Daughtrey Building before work starts on the building remodel," says

Come on out for some cool music, great dogs, good food, and awesome displays. Registration for the dog contests opens at 10 a.m., and participants are recommended to come early, as there will be a limited number of entries in each contest.

For more information, call the Chamber at (510) 537-5300 or visit http://business.edenareachamber.com/events/details/barks-and-brass-1182.

Barks and Brass Saturday, Aug 8 11 a.m. – 3 p.m. Behind the Daughtrey Building 3295 Castro Valley Blvd, Castro Valley (510) 537 5300 www.edenareachamber.com

Free

continued from page 1

All in White Casino Night benefits GiveTeens20

while truly understanding what they want to do with their lives. These presentations grew into the idea of GiveTeens20 (GT20), a nonprofit providing resources and information to students so they can make thoughtful, educated choices for their future. Laidlaw says that the nonprofit's name arose from an outreach effort and philosophy: "By giving teens twenty minutes, adults share a little of themselves and make a significant impact in a teen's life."

GT20 began presenting in Tri-City area high schools in 2008; since inception, it has reached over 3,000 students. Laidlaw, GT20 staff, and corporate volunteers' high school presentations help students figure out their own paths, providing the resources to do so. Presentation topics range from "Choosing a Direction" to "Manners Matter," and are tailored to grade level and needs.

GT20 has also partnered with Safeway Northern California Regional Human Resources representatives and hiring professionals from McDonald's and Target who present in classrooms about interviewing do's and don'ts. Classroom presentations are free for both schools and students as well.

Students are encouraged to honestly self-assess themselves in order to discover their strengths and best career choices, then reach out to professionals in those careers to learn more. They are encouraged to ask professionals three questions: what made them choose their career path, how did they get to their cur-

Executive Director Kathy Laidlaw

While the event is a fundraiser (all funds raised will go to operation, technology, and administration costs for the nonprofit), the goal is to discover more professionals from various sectors who want to present in schools and/or be interviewed for the website.

Carrie Dove Catering is providing good eats, and there will be casino games galore. Prizes include, but are not limited to, two nights and three days in Pebble Beach, an Apple Watch, and a spa package. The San Diego Foundation, a philanthropic organization, will

rent position, and what is the best piece of advice they would give a teen interested in their career.

The GT20 journey isn't restricted to the classroom; Laidlaw and her team have created a website, GiveTeens20.org, that provides self-assessment tools, education and career resources, and short videos of professionals sharing their career story. A myriad of careers and industries are represented in these interviews, from surgeons and X Box Engineers to CEOs and sports and news professionals.

GT20 isn't just for high schoolers. "GiveTeens20 is definitely a resource for all people to explore other options," said Laidlaw, currently GT20's Executive Director. "It's more than just finding a career... it's understanding the decisions [you] make, and their impact. I like to tell students, the decisions you make now will impact what car you'll drive to your five year high school reunion."

Laidlaw has big plans for the nonprofit's future. She intends to expand their in-school presentations throughout California then grow nationally. In addition, GT20 plans to add videos for each job title on the Department of Labor list.

But before expanding, a little celebration and fun is in order. GT20 is gearing up for its first major event, "All in White Casino Night," on August 13, and invites anyone interested in GT20 to attend.

be matching donations up to \$50,000 as well.

The evening will also honor two influential supporters of GT20, Ruth Bauer and Bo Magnussen. Bauer, the first teacher to invite Laidlaw to speak in her class and collaborator for GT20, will receive the Founder's Award. Magnussen will receive the first Teen Champion Award for his work with teens, as Magnussen hires and trains entry-level employees at his Lexus dealership in Fremont.

Attendees are highly encouraged to purchase tickets beforehand at www.gt20.org/events-2/. Tickets purchased in advance are \$75 and will be \$95 at the door.

People are asked to dress in white or neutrals. Have some fun, win some at the All in White Casino Night and help teens plan and navigate their

dreams in the process!

All in White Casino Night Thursday, Aug 13 6 p.m. - 10 p.m. Magnussen Lexus of Fremont 5600 Cushing Pkwy, Fremont (510) 299-4955 info@giveteens20.org

www.gt20.org Tickets: \$75 in advance, \$95 at the door

Indo American Heritage - Dance Celebration

SUBMITTED BY TERESA MEYER

The City of San Leandro invites the public to an evening of classical Indian dance with the Shri Krupa Dance Company, in celebration of Indo American Heritage. The performance will take place on Thursday, August 13 at the San Leandro Main Library.

"San Leandro is one of the most diverse cities in California, and our diversity is an integral part of what makes it such a special community," noted Mayor Pauline Russo Cutter. "I encourage San Leandrans to attend the program on August 13 for a wonderful celebration of the culture of India."

The Shri Krupa Dance Company (SKDC) is the oldest Indian classical dance school in the San Francisco Bay Area and was founded by the worldrenowned Bharatanatyam teacher, dancer and choreographer Guru Vishal Ramani. The SKDC is a thriving center of excellence for Bharatanatyam

learning where the dance is taught within the strict confines of the style set by the Thanjavur tradition.

The school has produced many of the Bay Area's finest practitioners and exponents of this ancient art form. Under Guru Vishal's leadership, Shri Krupa is the first School in the Bay Area to present fulllength classical Indian dance ballets with live music to critical acclaim.

Admission is free. For more information, please call the Information Desk at (510) 577-3971.

Indo American Heritage - Dance Celebration Thursday, Aug 13 7 p.m. to 8 p.m. San Leandro Main Library 300 Estudillo Ave, San Leandro (510) 577-3971 Free

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

\$369 6 Cyl. Plus Tax

With Water Pump/Collant & Labor **\$359** 4 Cyl. Plus Tax

459 6 Cyl. Plus Tax

Timing Belt

Includes Timing Belt & Labor to Replace Not Valid with any other offer Most Cars Expires 12/30/15

SPECIAL Hybride A/C CHARGE

\$49 + Tax + Freon

Most Cars Expires 12/30/15

FREE AC Diagnosite

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

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

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

BRAKE & LAMP

CERTIFICATION r Salvage Cars - Fix-It Tickets & Lamp & Aligi

30,000 Miles

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

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 **CALIFORNIA**

\$90_{+ Tax} **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 Evaluate 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

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

Auto Transmission Service I

\$79 Factory Transmission Fluid

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

Coolant System Service

Factory Coolant Drain & Refill up to I Gallon

Most Cars Expires 12/30/15

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 12/30/15

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your Choice MOBIL

\$46⁹⁵ 4 Qts \$51⁹⁵

\$49⁹⁵ 5 Qts \$54⁹⁵

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

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

Made in USA

akebono

OIL SERVICE

ACDelco. Factory Oil Filter

in USA

New CV Axle

Most Cars Expires 12/30/15

Parts & Labor

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

Oil Service \$79 + Tax

Mobil I

Up to 6 Qts.

5W40

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

\$49⁹⁵

ALL OTHER TOYOTA Most Cars Expires 12/30/15

| Brake Experts **FACTORY OIL FILTERS**

Electric & Computer Diagnostics I Check Engine Light We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets Only \$49
Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Upgrade Fuses Aluminum Wires Replaced

Service Engine Soon

OME & ORIGINAL

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer

24 Hour Phone Service FREE Estimates FREE Consultation

Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **Towing Available: FREE** or with Discount when work done here Shuttle drop off

available with 15 miles

Take 880 to Thornton 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

Kenneth C. Low, M.D.

Sara S. Prasertsit, M.D.

Carol Ann Ling, M.D. Specializing in Diseases of the Retina

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 510-794-0660

Early detection can save your sight

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

38707 Stivers St., Fremont www.eyecarefremont.com

How to Sell Your Tri-City House Without An Agent

Tri-City – If you've tried to sell your home yourself, you know that the minute you put a "For Sale by Owner" sign up, the phone will start to ring off the hook. Unfortunately, most calls aren't from prospective buyers, rather from every real estate agent in town who will start to hound you for your listings.

Like other "For Sale By Owners", you'll be subjected to a hundred sales pitches from agents who will tell you how great they are and how you can't possibly sell your home by yourself. After all, without the proper information, selling home isn't easy. Perhaps you've had your home on the market for several months with no offers from qualified buyers. This can be a very frustrating time, and many homeowners have given up their dreams of selling their home themselves. But don't give up until you've read a new report entitled

"Sell Your Own Home" which has been prepared especially for homesellers like you. You'll find that selling your home yourself is entirely possible once you understand the process.

Inside this report, you'll find 10 inside tips to selling your home by yourself which will help you sell for the best price in the shortest amount of time. You'll find out what real estate agents don't want you to know.

To order a FREE Special Report, visit www.SaleWithoutAnAgent.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 enter 1017. You can call anytime, 24 hours a day, 7 days a week.

Get your free special report NOW to find out how you can really sell your home yourself.

Personalized Service Special Orders · MEDICAL **Aids for Daily Living** Since 1957 Purchase Lift Chair | Reachers Sock aids **Dressing Sticks Orthopedic Supports** Walker Accessories Cup Holders/Pouches Wrist/Knee/Ankle Braces \$190.00 \$39.95 -\$59.95 **Bath Chair** Rent a Lift Chair \$150 per month \$30.00 a week \$120.00 to 175.00 \$32.00 to \$45.00 and \$100 a month Rent your Medical Equipment from us Wedges

Sale Floor Model Lift Chairs

Medical Supplies Scooters Lift Chairs Walkers/Canes/Crutches Hospital Beds/Bed Accessories **Bath Accessories** Scooters/Wheelchairs

Knee Scooter

Sales Service Rentals **Repairs**

www.hallersrx.net

(510) 797-2221

M-F 9-6-Sat 9-4 4067 Peralta Blvd. Fremont

Jones is new **Associate** Superintendent at county education office

SUBMITTED BY PATRICK GANNON

The Alameda County Office of Education (ACOE) is pleased

Gary Jones has an extensive, successful background in educational leadership serving as the President of the California County Superintendents Educational Services Association (CCSESA) and Modoc County Superintendent of Schools. Additionally, Jones has held multiple advisory roles at the state and national level including the Rachel's Challenge National Advisory Board, CSU Chico Special Education Advisory Committee, and the California Rights, Responsibility, and Respect Advisory Committee.

"I am pleased to be adding Gary's exceptional leadership to our team at ACOE," expressed Superintendent Karen Monroe. "His experience at the statewide level will be an asset in ACOE's support to our districts and community as we navigate the changing tides of public education."

FAMILY FUN FEST

Family Fun Fest at Hayward Main Library

SUBMITTED BY ANNIE SNELL

Get yourself to the free Family Fun Fest however you can! Come celebrate the end of summer with the cast of characters at the Downtown Hayward Library Park. We will have Happy Birds and The Singing Lizard performing, as well as Little Explorers Petting Zoo and a bouncy house provided by Hayward Recreation Department. We will also have the Hayward Police and Hayward Fire Departments. Wait, there's more popcorn, crafts and face painting!

> **Family Fun Fest** Saturday, August 15th Hayward Main library, Park Area 835 C St, Hayward 11am-2pm (510) 881-7946 http://www.library.hayward-ca.gov/ Free

Child, Family & Community Services announces new website

SUBMITTED BY ROBIN MICHEL

Child, Family & Community Services, Inc. (CFCS) announced that the non-profit's new website went live on July 1, providing detailed information on all aspects of the agency, including Head Start and Early Head Start Program, Child Care Alternative Payment, Enrollment and Eligibility, Locations, and Careers & Job Opportunities.

"The information is well organized and easy to find, and the design and photos capture our work," said CFCS Executive Director Karen Deshayes. "I would also like to thank the web designer, the Board Marketing and Communications Committee, and our diligent staff, led by Cathy Seymour and Diego Vazquez, for working on this effort."

Child, Family and Community Services, Inc. provides education and family support services to qualified low income families

and children with special needs living in Southern Alameda County. Incorporated in 1974 to become the Grantee agency for the Head Start Program of Southern Alameda County, the agency first began as a summer program in 1965. In 1980, the agency expanded services to include the State funded California Child Care Alternative Payment Program, which provides child care subsidies to pay for child care in a location of the parent's choice while the parent or parents are working, in training, or seeking employment. The Early Head Start Program for infants and toddlers began in 1996.

Child, Family & Community Services, headquartered in Union City, currently serves approximately 3,000 families each year throughout the south county areas, with centers in Fremont, Hayward, Newark, San Leandro, San Lorenzo and Union City. Visit the new website at www.cfcsinc.org.

M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

* Up Do * Haircut

37627 Niles Blvd

Fremont, CA 94536

* Perm (510) 742 - 1782 Call for appt www.salondumondeniles.com

www.aclibrary.org

National Tell an Old Joke Day

at the Alameda County Library

id you know that July 24, 2015 was National Tell an Old Joke Day? Usually the origin of a holiday can be found – so and so proposed this holiday and it was enacted at such and such a time. But information about this holiday is as hard to trace as the source of some old classic jokes.

The purpose of this "holiday" is to "keep traditional humor alive." No dirty jokes — just good, old-fashioned jokes. So go on, make some funnies.

What is a joke? Merriam-Webster's definition is "something said or done to cause laughter; a brief story with a surprising and funny ending; someone or something that is not worth taking seriously." There are millions of jokes, of all kinds, but the best kinds are those you can tell anyone, and you can tell over and over.

Knock knock! Who's there? Banana. Banana who? Knock knock! Who's there? Banana! Banana who? Knock knock? Who's there? Banana! Banana who?!? Knock knock! WHO'S THERE?!? Orange! Orange who? Orange you glad I stopped saying

So know your joke, know your audience, speak clearly and with confidence, set up the joke, wait to build up suspense, then drop the punch line and wait for the reaction.

What happens to a frog's car when it breaks down? It gets toad away.

One day a man strolled into the paint section of a hardware store and walked up to the assistant. "I'd like a pint of canary colored paint," he says. "Sure" the clerk replies. "Mind if I ask what it's for?" "My parakeet," the man said. "See, I want to enter him in a canary contest. He sings so beautifully he is sure to win." "Well, you can't do that!" the assistant says. "The chemicals in the paint will surely kill the poor thing!" "No they won't," says the customer. "Listen, buddy, I'll bet you twenty bucks your parakeet dies if you try to paint him." "You're on" said the customer. Two days later the man walks back in the store and very sheepishly lays \$20 on the

counter. "So the paint killed him?" asked the clerk. "Indirectly," the man said. "He seemed to handle the paint okay, but I think the sanding between coats did him in."

And what could be funnier than a Library joke (or two)?

Chicken marches into the library, walks up to the library desk, and says: "Book, book, BOOK!"

The librarian hands over a couple of slim children's paperbacks, and watches the chicken as it leaves the library, walks across the street, through a field, and disappears down the hill.

Next day, the chicken is back. Walks right up to the librarian, drops the books on her desk, and says, "Book, BOOK, BOOK!" The librarian hands over a few books and again watches the chicken drag them away.

The next day, the chicken comes for a third time. Drops the books on the desk, and says, "Book, Book, Book, BOOK!!"

This time, once the chicken is out the door, the librarian follows — across the street, through a field, and down the hill to a small pond.

On a rock on the edge of the pond is the biggest frog the librarian has ever seen. The chicken walks up to the frog, drops the book on the pond's edge, and says, "Book, Book, Book!"

The frog hops over, uses the front leg to push through the pile, and says: "Read it, read it, read it..."

Guy in a library walks up to the librarian and says, "I'll have a cheeseburger and fries, please."

Librarian responds, "Sir, you know you're in a library, right?"

Guy says, "Oh, sorry. [in a whisper] I'll have a cheeseburger and fries, please."

> PATRICIA RYAN CHILDREN'S LIBRARIAN UNION CITY LIBRARY

East Bay earns maximum accreditation

SUBMITTED BY KIMBERLY HAWKINS

Noting its accomplishments in the areas of diversity, inclusiveness and developing students' core competencies, the Western Association of Schools and Colleges Senior College and University Commission (WSCUC) has reaffirmed accreditation for California State University, East Bay.

Earning WSCUC's maximum 10-year accreditation, the longest reaffirmation possible, caps off a two-and-a-half year review process including an extensive self-study report by the university, a campus visit by a WSCUC evaluation team last April and consideration by the commission at its June 17 meeting.

The commission recognized CSUEB as "the most diverse public university in the mainland United States" and commended the university, "not only for making 'inclusiveness and diversity' one of its eight core values, but for supporting that diversity both on campus and in the broader community.'

In addition, the commission, described the university's self evaluation as one prepared with "thoroughness and candor," focused on an examination of mission after a time of serious budget cuts and the leadership of a new president.

Through its review processes, WSCUC confirms that an institution has the resources, policies and practices in place to achieve its educational goals.

NOW ACCEPTING NEW PATIENTS

⊞TIM GAVIN

WILLS . TRUSTS . PROBATE

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning 39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538

Telephone: (510) 248-4769 www.Gavin-Law.com

Mission Hills Family Dentistry 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 EZ White Whitening/Invisalign Family and Smiles

We accept most insurance - Cash Customers - Se Habla Español

New Patient Specials

*Free Whitening Kit on the first visit

\$99 Exam, Cleaning and X-rays

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY **DISABILITY SPECIALIST**

NATIONAL BOARD OF LEGAL SPECIALTY

30-years experience CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

Men's Laundry **Shirt Special**

Excludes Silk, Rayon, & Linen Shirts

Most Garments

Mon - Thu 9am to 7pm

Fri 9am to 6pm

VISA

Dry Cleaning Special

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

510-683-9460

Sat 10-4, Sun Closed 1940 Driscoll Road, Fremont

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented. They come through every time. Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable. Fatima A. Arnold, CA

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation You may save 000 to \$10,000

On selected sizes only. New rentals only.

Excludes RV spaces

www.reevesmgt.com OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 510-538-1536

www.cpaphoto.com M-F 10am-6pm

510-353-9575

Fax: 510-868-1954

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.

Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs

L.Ac., C.M.D Senior Discounts

Exp. 8/30/15

Auto accidents Workers' Comp

Insurance accepted

Acupuncture Treatment

Initial Office Visit Only Not good with any other offer

Limit one coupon per patient

Tui na massage 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
- Pain Management
- Smoking Cessation Weight Loss

Memory/Concentration

organizing your thoughts? Acupuncture and Oriental medicine

Having difficulties focusing,

remembering tasks or

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)

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

- Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- Composite White Fillings
- · Crown, Bridge and Dentures
- Root Canals
- Extractions Teeth Whitening

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Exit Mowry Avenue East from 880

E

Most Insurance Plans Accepted 510-744-0844

4075 Mowry Ave., Fremont

19 1/2 days **CNA** TRAINING ATA REASONABLE PRICE! We Offer **Training Programs For: Vocational Nurse Call** to **Nursing Assistant** Enroll Hemodialysis Technician Today! **WE ALSO OFFER** Anatomy and Physiology **Acute Care CNA** Approved by:

Board of Vocational Nursing & Dept. of Public Health

and Home **Health Aide**

Bureau for Private Postsecondary Education Provisional Approval with BVNPT

until May 2016 41300 Christy Street, Fremont, CA 94538

Call Now! **510-445-0319**

www.MEDICALCAREERCOLLEGE.US

BUSINESS

Study: Shasta Dam expansion feasible but financing unclear

By Kevin Freking ASSOCIATED PRESS

WASHINGTON (AP), A long-awaited study requested by Congress concludes that enlarging Shasta Dam in California by 18.5 feet is technically and economically feasible, though the Bureau of Reclamation declined to make a formal recommendation to move ahead with the

The study found the most viable expansion option would cost an estimated \$1.4 billion and provide an economic benefit of \$30 million annually from increased salmon populations, water supply, flood control and recreational opportunities.

However, it was unclear who would be willing to take on the cost of construction.

The report said non-federal alternative financing would have to be secured for a majority of the construction costs before the secretary of Interior could recommend the project.

State officials made it clear that the project is ineligible for funding through a recently approved bond

The federal government typically funds construction of major reservoirs that Congress authorizes and is then repaid from the project's beneficiaries over the course of several decades.

California voters last year approved \$2.7 billion for additional water storage as part of a bond proposition.

Nancy Vogel, deputy secretary for communications at the California Natural Resources Agency, said the project is not eligible for funding from Proposition 1, as funding cannot go to any project that would negatively affect a river protected under the state's Wild and Scenic Rivers

Raising the dam would inundate portions of the protected McCloud River.

California is in the midst of a four-year drought that has forced tough decisions for many cities and farmers. Gov. Jerry Brown has ordered communities throughout the state to collectively reduce water use by 25 percent.

To prepare for future droughts, some federal and state lawmakers have said securing more water storage through new or expanded reservoirs is critical. They have grown frustrated with how long it has taken for the Bureau of Reclamation to complete feasibility studies on a handful of projects.

Congress first authorized the Shasta study in 1980. Shasta Reservoir is located on the upper stretches of the Sacramento River about 160 miles north of Sacra-

Federal officials looked at an array of options for the dam, from raising it by 6.5 feet to raising it by 12.5 feet, then to 18.5 feet. The most beneficial alternative calls for an 18.5-foot increase, adding spawning gravel to the upper Sacramento River and restoring habitat along the river.

The higher lake level would require the relocation of utilities and bridges as well as the modification or total replacement of several marinas, boat ramps and trails. Expanding the dam by higher than 18.5 feet would require much more extensive and costly relocations, including for Interstate 5, the report said.

The study said the most economically beneficial option would increase the amount of water stored in the reservoir enough to cover 634,000 acres with a foot of water. About a third of that additional water would be used to benefit fish populations.

Members of Congress have been calling for more water storage projects in the state, but their immediate response to the study has been cautious.

"Ensuring that local residents, businesses and infrastructure are given proper consideration is key," said Republican Rep. Doug LaMalfa, whose congressional district includes Shasta Reservoir and surrounding communities. "Should this project move forward, I will work to ensure that those residents and businesses that could be affected are justly compensated and have an opportunity to relocate on the lake."

Doug Obegi, an attorney with the Natural Resources Defense Council, said raising the dam would destroy sacred tribal sites and provide "virtually no environmental benefits.'

Bureau of Reclamation executive summary: http://tinyurl.com/p5aqdoq

Tough week for social media stocks – no one is spared

By Barbara Ortutay **AP TECHNOLOGY WRITER**

NEW YORK (AP), It hasn't been an easy week in social media, despite doubledigit revenue growth from Twitter, LinkedIn and Facebook. Investors are looking beyond headline numbers and finding

Not even Facebook, with stronger-thanexpected profit and revenue numbers and bulletproof mobile advertising strategy, was spared. Its stock is down 2.6 percent for the week, compared with a roughly 1 percent increase for the Standard & Poor's 500 index. A whopping 82 percent rise in expenses spooked some investors.

Though the stocks dipped across the board, there was no common thread that ties the companies' fates together. Facebook has been trading near record highs, so investors cashing in on some profits after the earnings report seems understandable. Twitter's stock on the other hand, has been trading near its lowest level in two years over concerns about its ability to attract users, not to mention several high-profile departures. It's off about 12 percent since the start of the week. Yelp fared the worst, its shares down 25 percent for the week as some question the company's ability to survive on its own.

LinkedIn, whose stock is down about 8 percent for the week, delivered quarterly results above Wall Street expectations. But the company said that one of its business segments, display advertising, is seeing some softness and investors took that as a sign to cut back. Some industry analysts urged patience, and noted that the professional networking service is showing strength in newer areas. It acquired Lynda.com, an online learning site, in the second quarter in an effort to extend its services to people who are not looking for new jobs.

Sarah Hindlian of Brean Capital, said the Lynda acquisition masked what was actually a weak quarter for LinkedIn. She said she does not think that the company can continue to acquire expensive companies to bolster growth forever" and added that the company's core talent solutions business is slowing down. This segment makes money from charging businesses and headhunters that use its site to find job candidates.

"We advise investors sell premium valuation shares of LinkedIn, as growth decelerates," she wrote in a research note.

While Twitter's user growth has been stalling, Facebook has nearly 1.5 billion people who check in to the site at least once a month. That's nearly a fifth of the world's population. Twitter, meanwhile, remains in many ways a niche social network, popular with celebrities, journalists and young people. Its biggest task is convincing the rest of us that we need it.

Facebook isn't struggling on the user front, but it is spending heavily on hiring and on new endeavors such as virtual reality and drones helping bring Internet access to remote parts of the world.

"Facebook is making the right choices for the long term but the short-term focused market won't like expenses that grow faster than sales," said Edison Investment Research analyst Richard Windsor.

California site takes anonymous water waste tips in drought

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), California is launching a state website that lets residents tattle on water wasters, from neighbors with leaky sprinklers to waiters who serve water without asking.

California has multiple restrictions on water use, including banning washing cars with hoses

that don't shut off and restricting lawn-watering within two days of rainfall. But enforcement varies widely across the parched state.

Residents can send details and photos of water waste at www.savewater.ca.gov . Complaints are then sent to local government agencies based on the address of the offense.

The site went online Thursday as the latest conservation initiative. More than 300 agencies have signed up to see the details of water waste tips. Many local agencies already had their own reporting sites.

Tipsters wary of being outed as the neighborhood snitch can remain anonymous.

Left to right: Fremont Ford Fleet Sales Manager Dave Elkins presents Hole in One winner Joe Marino with new Ford Mustang prize as St. Rose Hospital Foundation Chair Alan McIntosh, Foundation Events Coordinator Valerie Barlow and Foundation Executive Director Michael Cobb look on.

A lucky streak continued for Joe Marino, Cardio Pulmonary Manager at St. Rose Hospital in Hayward when he attended the 54th annual St. Rose Hospital Charity Golf Tournament. Entering the tournament, Joe, an occasional golfer who usually spends his time on the course looking left and right of the fairway for his ball, Joe picked up a seven iron on hole 11 (par 3) and was surprised

to see the ball travel directly toward the hole. His foursome saw the flag wiggle a bit but didn't think too much about it. Advancing to the green, they were amazed to discover Joe's golf ball in the cup. Others commented that using an iron designed for shorter distances made such an accomplishment far beyond unlikely.

Joe said he was shocked by his "impossible" achievement at

TPC Stonebrae Country Club but Lady Luck has been with him in the past few months. During a recent trip to the Silver Legacy in Reno, he hit an \$11,000 jackpot and was asked to attend a "jackpot dinner." At the dinner, he won another jackpot of \$10,000.

Fleet Manager Dave Elkins of Fremont Ford commented that during his many years representing the dealership as sponsor of a hole in one, this is the first time he has had the honor of awarding the prize. There is hope for golf duffers yet!

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 www.PaulAndrus.com Paul Andrus, MBA®, ChFC® Call for a FREE Consultation 510-207-5751 Together we can plan for your future

Dr. Sheetal Patil, BDS, CAGS, Specialist in Orthodontics

Call **510-MY-SMILE** (**697-6453**) for Complimentary consultation (\$150 Value)

- * New Treatments 24-30 months only
- * Not valid with all Insurance Plans. * Records non transferrable.

39572 Stevenson Pl., Suite 222, Fremont braces@510mysmile.com www.510MYSMILE.com

Cargill supports Free Breakfast Program

Aileen Fox (center) of Cargill delivered a generous check of \$8000 to the Tri City Free Breakfast Program which was received by Board Members (L-R) Ron Fong, Don Carson, Jean Garrett and Gerlinde Mardirosian.

SUBMITTED BY RON FONG

The Tri City Free Breakfast program (TCFBP) received an \$8,000 grant from Cargill to support ongoing efforts to feed the homeless and at-risk population in the Tri-City area.

"This helps a lot towards getting us out of our current deficit" said Board President June Dawson. "We serve over 32 thousand free breakfasts annually, 100% done by volunteers and financed completely by generous grants and donations from companies and individuals."

Aileen Fox, Cargill Corporation, said "We are glad to support the Tri City Free Breakfast Program. They do so much with so little. It is impressive to see their dedication and compassion for others."

People interested in helping volunteer or donate to the TCFBP should contact

TriCityEBP@gmail.com or leave a message at

TriCityFBP@gmail.com or leave a message at 510.657.3133; or learn more on the Facebook page at http://bit.ly/tcfbpFB

National Health Center Week kicks off

SUBMITTED BY KELLY CLARK

Tri-City Health Center (TCHC) in Fremont will be celebrating National Health Center Week (NHCW) from August 10-16. During NHCW, community, migrant, homeless and public housing health centers are recognized for their exceptional services and contributions to the community.

On Tuesday and Thursday, August 11 and 13, free blood pressure and BMI (Body Mass Index) screenings will be available at the TCHC Liberty Clinic. There will also be an eligibility worker onsite to speak with and enroll individuals into a health plan.

TCHC Mowry I Clinic, located at 2299 Mowry Ave., will have immunizations clinic and physicals all week. To make an appointment, contact (510) 770-8040.

Friends and Family Days
Tuesday, Aug 11 & Thursday, Aug 13
1 p.m. – 5 p.m.
TCHC Liberty Clinic
39500 Liberty St, Fremont
(510) 770-8040
www.tri-cityhealth.org
Free

Off: 510-651-2755 Fax: 510-573-0572

Law Offices of Sanjay Bhardwaj

Patents, Intellectual Property, Family Law, Torts and Contracts http://lawoffices-sb.com

SANJAY BHARDWAJ

Attorney-at-Law, JDMBA, MS, BTECH EE bhardwajsa@cs.com / Mobile 510-207-8283

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

7th Heaven Marma 3909 Stevenson Blvd, Ste. C1, Fremont BY APPOINTMENTS ONLY

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

PASTTAXSTRATE

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!

SUBMITTED BY LARRY GISSIBLE PHOTOS BY BEN ELIAS

Colorful, kimono-clad participants will gather at the Southern Alameda County Buddhist Church (SACBC) to celebrate the Japanese festival of Obon. The Obon dance is a "Dance of Joy," a memorial day for our departed beloved ones and a day to give

thanks to them. With deeply felt joy and gratitude, we honor and remember our deceased loved ones whose very existence made our own lives possible.

There will also be Japanese music with San Jose Chidori Band, an O Nami Taiko Drums performance, and Japanese food.

On Sunday, August 9 SACBC will conduct its annual Buddhist Spiritual Services for all our beloved ones called Obon Serv-

ice. Those who lost their beloved ones within the past year are especially welcome. We will conduct a special service for them called Hatsubon (First Obon Service). Harry Bridge from the Buddhist Church of Oakland will be the guest speaker. In a deepest sense, our caring and gratitude extends to all people and all living beings.

Two optional dance practices remain before the festival for those who want a head start: practices are August 5 and 6 at 7:30 in SACBC's Sanga Hall.

Obon Festival
Saturday, Aug 8
5 p.m. – 6 p.m.: Food sales
7 p.m.: Bon Dance

Obon Service Sunday, Aug 9 10 a.m.

Southern Alameda County Buddhist Church 32975 Alvarado-Niles Rd, Union City (510) 471-2581 www.sacbc.org Free

Hayward 9/11 Memorial founder, designer and build manager Michael L. Emerson (center) joined by Mayor Barbara Halliday and City Councilmembers

Hayward 9/11 Memorial breaks ground

SUBMITTED BY
MICHAEL L. EMERSON

The City of Hayward and Hayward 9/11 Memorial team held the formal ground breaking ceremony at the memorial site, located at 22738 Mission Blvd., on Friday, July 24, 2015. Among the attendees were Hayward Mayor Barbara Halliday; City Council and City staff members; Alameda County Sheriff Gregory Ahern and many officers from the County Sheriff's Office; The Salvation Army; Veterans of Foreign Wars (VFW); The American Legion; AMVETS (American Veterans) and the AMVETS Honor Guard; BART Director John McPartland; the mother and the sister of 9/11 hero/victim Wanda Green; local citizens; and many of the contractors who will build the Memorial.

Completion and dedication of the Memorial is planned in October 2015. For more details and to donate, visit www.Hayward911Memorial.com.

Home & Garden

Enviable Laundry Rooms

aise your hand if you enjoy doing laundry. Maybe there are a few hands raised out there, but probably not too many. But what if your laundry room were a very pleasant place to be, rather than a cramped, dingy room

dergo a large remodeling project like

these two, you can at least give your

space a facelift with paint, artwork, and

some ideas from these two recent design

Laundry rooms are quite often more

than just a place to wash clothes. Many

point into the house. Because of this, it's

important to create space for things for

more than just the washer and dryer. In

these two examples, we designed multi-

functional rooms, specific to the needs

of the families who live in these homes.

There are spaces for each child in the

laundry rooms are right off of the

garage, making them the first entry

projects to achieve your own beautiful

and functional space.

improved organization and storage. If

your budget allows, however, borrow

family to store backpacks, shoes, jackets, and ballet bags. There is a dedicated space for washing, folding and hanging clothes. There is also an organizational area where important notices can be kept. The green laundry room even in-

• Add color! The lively green walls and black and white flooring makes this laundry room cheerful and friendly. The blue, black, white and gray color scheme is sophisticated and timeless. In my laundry room, when it came time to replace my

laundry room, I have a very cute collage my daughter made for me of clothes hanging on a clothesline.

You may never actually love doing laundry, but a beautiful environment can make this everyday task more enjoyable.

with no personality? Even if you can't un-

cludes a desk for craft projects and household organization.

In both projects, we used highly durable surfaces such quartz countertops, tile backsplashes, and porcelain tile flooring. And both baths have a sink, which is very convenient for hand-washing delicate clothing, cleaning kids' sticky fingers, and even washing small pets.

Things to keep in mind when designing a laundry room:

• Make sure there is enough lighting. Install ceiling lighting like recessed can lights or surface-mounted fixtures. Consider a solar tube to bring in lots of natural light, especially if you have no window. I have a solar tube in my own laundry room and I just love how light and bright the room is.

washer and dryer, I decided to go bold: My washer and dryer are a color called Chili Pepper Red!

•Think about your storage needs. Laundry rooms are usually quite small, so storage space is very limited. Open cubbies can work really well for things you need to access everyday, like backpacks and shoes. Closed storage is great to hide cleaning supplies, linens, and anything else you need to store. We keep extra light bulbs and batteries in our laundry room, and I find that drawers work best for those items.

 Add your own personality with any kind of wall decor. If you have wall space, hang some artwork to add some color and whimsy. How about travel photos, kids' artwork, or inexpensive decorative art from Home Goods? In my

Anna Jacoby is a local Certified Interior Designer. Contact her at 510-490-0379 or info@annajacobyinteriors.com You could also visit her website at www.annajacobyinteriors.com

Birthday Love & Romance Anniversary New Baby Get Well Sympathy

Wedding

Make someone feel special today!

510-797-1136 www.fremontflowers.com

4050 Alder Ave., Fremont

John Juarez, REALTOR® 510-673-0686

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

chards

38699 Huntington Circle, Fremont, CA

 Additional Open Parking ◆ Close to BART

♦ One Car Garage

♦ Community Pool

♦ HOA = \$300/mo. ♦ Small Back Yard

◆ Close to Fremont Downtown

Prime Location in The Or-

♦ 3 Bedrooms, 2.5 Baths ♦ 1,284 Sq. Ft. Living Area

◆ Townhome Style Condo

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

Sharing Larry O's passion for Cars

PHOTOS BY ED RIVERA

Local senior citizens will be proudly displaying classic and custom cars, trucks and hot rods from the 1920s to 1970s at the third annual "Larry 'O' Car Show" on Saturday, August 8 at Ruggieri Senior Center in Union City.

Formerly known as "A Hot August Day," the annual car show was renamed to honor Union City's own Larry Orozco, a former supervisor for Union City Leisure Services who worked for the department for over 30 years. Among his contributions to the community include creating the Union City Teen Work program and Bike Shop located in the Decoto District, supervising Ruggieri Senior Center and creating many of the long-standing programs that it offers for seniors, and supervising the Kennedy Community Center and all of its programs.

Other car show activities include raffle drawings and prizes, food and vendor booths, bounce house and face painting for kids, fundraiser BBQ, and a custom

bicycle show. Billy London & the Lucky Dice will play live music for a genuine Rockabilly experience. Union City Mayor Carol Dutra-Vernaci will attend to present raffle prizes. Admission is free at this family-friendly event.

The Larry "O" Car Show is accepting pre-registration for vehicles. The cost is \$20 per vehicle which includes a T-shirt. Car owners may register on the event day depending on availability, so please arrive early. There are only 50 spaces available.

The event is sponsored by Union City Leisure Services. All proceeds benefit Ruggieri Senior Center. For additional information, call the senior center at (510) 675-5495.

Larry "O" Car Show Saturday, Aug 8 9 a.m. – 3 p.m. Ruggieri Senior Center 33997 Alvarado-Niles Rd, Union City (510) 675-5495 Free admission

Muddy Music in Niles

SUBMITTED BY MICHAEL McNevin

A certain black Labrador was talking

if people left their houses more and at-

about lakes and stuff, and he told me that

the Mudpuddle Shop for a show by The FourGettables from LA, featuring Stan DeWitt, Nathan Conn, Mark Alcatti, and a guy named Ted, plus other guests, and a Mudpuddle Shop jam to follow. Budding songwriters are invited to bring a rough song or listen at the songwriter group.

tended certain muddy music events, it will rain the whole next day. Do your part to end the drought – get muddy.

Catch McNevin & The Spokes at the Niles Town Plaza Concert Series with Danny Click & The Hell Yeahs, or visit Some shop events are RSVP recommended, some are open to walk-ups if RSVPs are light. Contact Michael at (510) 794-9935 or info@michaelmcnevin.com for details.

The FourGettables
Thursday, Aug 6
7:30 p.m. - 10:30 p.m.
Mudpuddle Shop
37433 Niles Blvd, Fremont
(510) 794-9935
https://www.facebook.com/events/9999
50260049978/
www.facebook.com/mudpud dlemusic
Cost: \$10 \$20 sliding donation

McNevin & The Spokes with Danny Click & The Hell Yeahs Sunday, Aug 9 2 p.m. – 5 p.m. Niles Town Plaza 37592 Niles Blvd, Fremont www.michaelmcnevin.com (510) 742-9868 Free

Songwriter Group
Tuesday, Aug 11
7 p.m.
Mudpuddle Shop
37433 Niles Blvd, Fremont
(510) 794-9935
www.michaelmcnevin.com

www.michaelmcnevin.com www.facebook.com/mudpud dlemusic No RSVPs, just show up

```
1845 Cedar Street
 CASTRO VALLEY | TOTAL SALES: 19
 94541
 510,000 2
 1140
 1943 06-16-15
 Highest $:1,250,000
 Median $:
 700,000
 1893 Chantilly Lane
 94541
 410,000
 3
 1607
 1981 06-16-15
 Lowest $: 445,000
 Average $: 721,842
 450,000
 94541
 2
 1340
 1927 06-12-15
 671 Hampton Road #A
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 18127 Hunter Avenue
 94541
 415,000
 4
 1694
 1951 06-11-15
 555,000 3
2609 Acorn Street
 94546
 1042
 1951 06-16-15
 94541
 593,000
 4
 1859
 2003 06-16-15
 19798 Kennedy Park Place
 652,500 3
 1972 06-12-15
15999 Alta Mira Court
 94546
 1470
 1955 06-18-15
 23214 Maud Avenue
 94541
 640,000
 3
 2018
 94546
 640,000 3
 1544
 1953 06-12-15
4973 Audrey Drive
 4
 555,000
 2224
 22374 Montgomery Street 94541
 1915 06-17-15
3847 Brookdale Boulevard 94546
 600,000
 3
 1580
 1953 06-12-15
 305,000 2
 1024
 1989 06-17-15
 21739 Princeton Street #4 94541
 94546
 485,000
 3
 1490
 1951 06-12-15
22330 Cameron Street
 299 Sunset Boulevard
 350,000
 2
 1700
 94541
 1947 06-17-15
 445,000
 3
 1978 06-16-15
 94546
 1294
2875 Ceekay Court
 94541
 22657 Town Drive #6
 507,000
 3
 1375
 2001 06-17-15
 685,000
 3
 1363
17670 Garland Court
 94546
 1954 06-12-15
 480,000
 3
 1508
 2272 I Wildwood Street
 94541
 1952 06-12-15
 720,000 3
 1516
19997 Meadowlark Drive
 94546
 1961 06-15-15
 622,000
 3
 1756
 1924 06-12-15
 27237 Parkside Drive
 94542
4853 Proctor Road
 94546
 872,000 3
 2599
 1954 06-12-15
 94542
 682,000
 4
 2027
 28129 Riggs Court
 1979 06-11-15
18344 Redwood Road
 94546
 830,000
 4
 3027
 1991 06-15-15
 380,000
 3
 1375
 25700 University Ct 217
 94542
 1981 06-17-15
 900,000 5
2560 Ridge Crest Court
 94546
 2490
 2000 06-12-15
 584,000
 94544
 3
 1161
 1955 06-11-15
 15 Becker Place
 565,000
 4
 94546
 1222
 1952 06-12-15
3178 Sydney Way
 490,000
 4
 1797
 526 Berry Avenue
 94544
 1952 06-16-15
6509 Bellhurst Lane
 94552
 820,000 4
 2030
 1988 06-11-15
 30841 Brae Burn Avenue
 94544
 550,000
 3
 1618
 1955 06-12-15
 94552
 750,000 3
 2328
22019 East Lyndon Loop
 1998 06-18-15
 825,000
 4
 357 Bridgecreek Way
 94544
 2485
 1998 06-18-15
 94552
 700,000
21132 Greenwood Circle
 3
 1561
 1990 06-18-15
 980 Cheryl Ann Cir 44
 94544
 294,000 3
 1245
 1979 06-12-15
5240 Jensen Road
 94552
 825,000
 1660
 - 06-18-15
 635,000
 5
 2280
 1954 06-11-15
 26072 Eldridge Avenue
 94544
 94552
 771,500
20000 Laurelwood Drive
 4
 1875
 1987 06-17-15
 475,000
 3
 27056 Gading Road
 94544
 1260
 1956 06-16-15
 3
 94552
 649,000
 1887
 2002 06-12-15
7337 Longmont Loop
 412,000
 3
 27839 Lanai Court
 94544
 1000
 1954 06-17-15
31089 Palomares Road
 94552 1,250,000
 - 06-17-15
 625,000
 3
 1999 06-15-15
 55 Lance Way
 94544
 1866
 FREMONT | TOTAL SALES: 72
 86 Middleton Place
 680,500
 94544
 - 06-11-15
 755,000
 Highest $: 1,999,000
 Median $:
 620 Panjon Street
 94544
 650,000 5
 2399
 2001 06-12-15
 Lowest $: 259,000
 Average $:
 825,444
 260,000
 2
 1981 06-12-15
 27505 Tampa Avenue 49
 94544
 910
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 608,000
 94544
 2
 613
 1920 06-11-15
 24427 Thomas Avenue
36860 2nd Street
 955,000 3
 94536
 1870
 1948 06-17-15
 448 Westchester Street
 525,000
 94544
 3
 1354
 1957 06-16-15
 94536
 885,000
 3
 1652
 1962 06-18-15
38550 Acacia Street
 1,824,000
 2490 American Avenue
 94545
 - 06-11-15
4415 Alameda Drive
 94536
 908,000
 4
 1587
 1963 06-15-15
 2559 Bradford Avenue
 94545
 536,000
 3
 1157
 1958 06-17-15
38525 Blacow Road
 94536
 725,000
 3
 1334
 1960 06-18-15
 3
 1284
 28300 Cabrini Drive
 94545
 497,000
 1977 06-18-15
 926,000
 1985 06-17-15
 94536
 3
 1487
1503 Bridges Court
 26787 Contessa Street
 94545
 510,000
 3
 1501
 1956 06-11-15
1524 Bridges Court
 94536
 882,000
 4
 2206
 1985 06-16-15
 26231 Coventry Lane
 3
 94545
 485,000
 1199
 1960 06-12-15
3550 Buttonwood Terrace #31194536430,000 I
 936
 1985 06-17-15
 2023 Everglade Street
 94545
 370,000
 3
 1000
 1955 06-12-15
 405,000 2
 789
 1974 06-18-15
38623 Cherry Lane #156
 94536
 809,500
 - 06-18-15
 1582 Glenn Street
 94545
 520,000 2
4602 Devonshire Common 94536
 1140
 1987 06-12-15
 400,000
 1128
 2626 Leeward Street
 94545
 3
 1957 06-15-15
3790 Dunbar Place
 94536
 720,000 3
 1219
 1977 06-18-15
 187 Montevina Way
 3
 94545
 590,000
 1854
 2010 06-17-15
 94536
 710,000
 4
 1846
 1952 06-11-15
III East Street
 24261 Monument Blvd
 94545
 673,000
 2249
 1978 06-15-15
36192 Fanshawe Street
 94536
 840,000
 3
 1645
 1965 06-15-15
 2423 Oliver Drive
 390,000
 4
 1474
 94545
 1970 06-11-15
3325 Greenwood Drive
 94536
 701,000
 2
 1084
 1925 06-15-15
 27787 Orlando Avenue
 94545
 420,000
 3
 1000
 1955 06-18-15
38021 Kimbro Street
 94536
 910,000
 3
 1801
 1959 06-12-15
 4
 28566 Starboard Lane
 94545
 697,000
 1835
 2007 06-12-15
240 Lloyd Avenue
 94536
 900,000
 4
 1889
 1978 06-11-15
 21239 Gary Drive 109A
 94546
 381,000 2
 1100
 - 06-18-15
36128 Pizarro Drive
 94536
 721,000 3
 1168
 1955 06-18-15
 MILPITAS
 TOTAL SALES: 20
 94536
 901,000
4977 Richmond Avenue
 3
 1680
 1959 06-15-15
 Highest $: 2,100,000
 Median $: 777,000
35417 Roca Drive
 94536
 650,000
 3
 1154
 1964 06-17-15
 Lowest $: 290,000
 Average $:
 851,850
38774 Rosegate Terrace
 94536
 835,000
 3
 1474
 1989 06-12-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 810,000 4
 1387
4145 Sabio Court
 94536
 1967 06-16-15
 150 Caladenia Lane
 95035 1,154,000
 - 07-01-15
 3
35906 Vivian Place
 94536
 920,000
 1576
 1996 06-12-15
 166 Caladenia Lane
 95035
 1,205,500
 - 06-30-15
 958,000 3
3649 Wyndham Drive
 94536
 1572
 1986 06-12-15
 456 Cascadita Terrace
 95035
 600,000
 3
 1547
 1992 06-30-15
 94538
 904,000
 4
5428 Andromeda Circle
 1614
 1994 06-12-15
 467 Cascadita Terrace
 95035
 680,000
 3
 1375
 1992 07-01-15
985 Avila Terraza
 94538
 695,000
 2
 1158
 2001 06-12-15
 1018 Chipman Drive
 95035
 1,055,000
 3
 1953
 1991 06-30-15
4223 Bullard Street
 94538
 300,000
 3
 950
 1955 06-15-15
 95035
 1,354,000
 133 Chysis Road
 - 06-30-15
 1,051,500
4473 Caren Street
 94538
 4
 1583
 1960 06-12-15
 440 Dempsey Road #243
 95035
 290,000
 I
 676
 2007 07-01-15
42835 Charleston Way
 94538
 560,000
 3
 1000
 1958 06-16-15
 475 Dolores Drive
 95035
 1,075,000
 5
 2264
 1970 06-30-15
4959 Cody Court
 862,000
 94538
 4
 1728
 1964 06-11-15
 2013 06-30-15
 777,000
 3
 688 Fernleaf Drive
 95035
 1454
5099 Conde Court
 94538
 751,000
 4
 1324
 1962 06-17-15
 1861 Lee Way
 95035
 772,500
 - 06-30-15
40207 Condon Street
 94538
 800,000
 3
 1570
 1970 06-15-15
 1945 2013 06-30-15
 95035
 823,000 3
 1865 Lee Way
40314 Condon Street
 1955 06-17-15
 94538
 550,000
 3
 950
 95035
 693,000
 - 06-30-15
 1881 Lee Way
 720,000 3
 94538
 1442
 1968 06-12-15
3771 Cosmic Way
 95035
 857,000
 4
 2135
 2013 07-01-15
 1917 Lee Way
4597 Crockett Court
 94538
 620,000 4
 1321
 1959 06-17-15
 1063 North Abbott Ave
 95035
 405,000
 2
 863
 1979 06-30-15
 685,000 3
 1445
 1961 06-17-15
4915 Everglades Park Drive 94538
 521,000
 1108 North Abbott Ave
 95035
 3
 1143
 1979 07-02-15
39974 Fremont Boulevard 94538
 259,000
 730
 1972 06-12-15
 1173 North Hillview Dr
 95035
 910,000
 3
 2217
 1979 07-02-15
 1987 06-15-15
39029 Guardino Drive #12394538
 401,000
 2
 857
 767 2007 06-30-15
 1101 South Main St 423
 95035
 435,000
 - 1
39034 Guardino Drive #20594538
 260,000
 693
 1990 06-12-15
 95035
 850,000
 1969 06-30-15
4463 Hyde Common #120 94538
 610,000 2
 1243
 2009 06-16-15
 3547 Vista Norte Court
 95035 2,100,000
 - 06-30-15
 705,000
4463 Hyde Common #205 94538
 3
 1402
 2009 06-11-15
 52 Washington Square Dr 95035
 900 1990 06-30-15
 480,000
 2
4463 Hyde Common #212 94538
 680,500 3
 1402
 2009 06-15-15
 NEWARK |
 TOTAL SALES: 09
42771 Newport Drive
 755,000
 94538
 3
 1151
 1958 06-12-15
 Highest $: 859,500
 Median $:
 787,000
4611 Selkirk Street
 94538
 580,000
 3
 1148
 1959 06-12-15
 260,000
 Average $:
 659,611
 Lowest $:
5635 Snowflake Common 94538
 605.000
 3
 1118
 1994 06-17-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
4242 Stanley Avenue
 94538
 926,500 3
 1310
 1958 06-12-15
 39865 Cedar Boulevard #13794560 425,000 2
 1071
 1986 06-17-15
3695 Stevenson Boulevard #E11594538361,000 I
 721
 1991 06-17-15
 790,000
 3
 5018 Chelsea Drive
 94560
 1610
 1967 06-18-15
41947 Strada Common
 94538
 776,000 2
 1425
 2013 06-12-15
 35297 Farnham Drive
 94560
 855,000
 3
 1588
 1969 06-17-15
4862 Valpey Park Avenue
 742,000
 94538
 3
 1347
 1962 06-17-15
 6200 Joaquin Murieta Avenue #D94560500,000 3
 1219
 1981 06-17-15
316 Anza Street
 94539
 1,306,000
 4
 1674
 1953 06-18-15
 94560
 859,500
 38220 Luma Terrace
 - 06-11-15
41893 Chadbourne Drive
 94539
 1,050,000 3
 1141
 1958 06-12-15
 94560
 787,000
 35124 Maidstone Court
 3
 1506
 1969 06-16-15
49002 Cinnamon Fern 306 94539
 690,000 2
 1229
 2009 06-11-15
 800,000
 8580 Peachtree Avenue
 94560
 3
 1856
 1994 06-17-15
 1,510,000
 2113
41904 Corte Santa Barbara 94539
 3
 1963 06-12-15
 260,000
 3
 6223 Thornton Avenue
 94560
 1046
 1948 06-16-15
332 De Leon Avenue
 4000
 2012 06-12-15
 94539
 1.000.000
 4
 660,000 2
 7946 Wells Avenue
 94560
 1348
 1945 06-17-15
 555,000
46878 Fernald Common
 94539
 2
 937
 1978 06-17-15
 SAN LEANDRO | TOTAL SALES: 24
 1,750,000
 3264
305 Jacaranda Drive
 94539
 6
 1977 06-18-15
 Highest $: 850,000
 Median $:
 520,000
 1963 06-17-15
388 Mayten Way
 94539
 949,000
 3
 1024
 Lowest $: 389,000
 Average $:
 523,667
 94539 1,249,000
 3
 1991
467 Merlot Drive
 1985 06-12-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 94539 1,205,000
 3
 1114
42137 Palm Avenue
 1954 06-18-15
 13402 Aurora Drive
 94577
 462,500 2
 997
 1947 06-11-15
 94539
 1,930,000 5
 3779
 1992 06-17-15
579 Pilgrim Loop
 570,000
 3
 145 Dabner Street
 94577
 2163
 2006 06-11-15
 1,330,000
48244 Sawleaf Street
 94539
 3
 1164
 1963 06-18-15
 2010
 1220 Daily Drive
 620,000
 3
 1958 06-12-15
 94577
 520,000 2
384 Sequim Common
 94539
 897
 1985 06-17-15
 606 Douglas Drive
 94577
 462,000
 1295
 1942 06-16-15
 936
 94539
 550,000 2
 1987 06-15-15
197 Shaniko Cmn #46
 200 Joaquin Avenue
 94577
 520,000
 2
 1055
 1926 06-18-15
42848 Travis Layfield Place 94539 1,999,000
 - 06-11-15
 94577
 641,000
 4
 1092
 1918 06-17-15
 811 Joaquin Avenue
47112 Warm Spr Blvd 110 94539
 475,000 2
 900
 1982 06-12-15
 14422 Outrigger Drive #74 94577
 395,000
 2
 990
 1987 06-17-15
32716 Bucks Lake Lane
 94555
 1,065,000
 2141
 1976 06-11-15
 1338 Pacific Avenue
 94577
 635,000
 3
 1011
 1943 06-17-15
5020 Crandallwood Drive
 94555
 900,000
 3
 1582
 1990 06-12-15
 3
 94577
 429,500
 1176
 1946 06-17-15
 134 Preda Street
 1,260,000
 5
 2271
5472 Golubin Common
 94555
 1989 06-17-15
 780 St. Marys Avenue
 94577
 540,000
 2
 1041
 1940 06-16-15
 617,500 3
32923 Lake Bluestone Street94555
 1060
 1970 06-17-15
 2
 490 Sybil Avenue
 94577
 403,500
 1470
 1976 06-18-15
 450,000 2
3975 Lake Tahoe Terrace
 94555
 1056
 1971 06-12-15
 1933 Wayne Avenue
 94577
 531,500
 3
 1404
 1952 06-16-15
34779 Mosaic Common
 94555
 635,000 2
 1102
 1987 06-16-15
 2140 West Avenue 134th
 94577
 560,000
 3
 1730
 1932 06-12-15
4530 Santee Road
 930,000
 94555
 3
 1826
 1994 06-17-15
 1410 150th Avenue
 94578
 850,000
 8
 3552
 1951 06-18-15
34949 Silverlock Court
 94555
 1,275,000 5
 2355
 1997 06-12-15
 1466
 545,000
 3
 3408 Del Rio Circle
 94578
 1956 06-11-15
 860,000 3
3209 Warwick Road
 94555
 1599
 1973 06-17-15
 1530 Dennis Avenue
 94578
 520,000
 3
 1215
 1948 06-17-15
 1464 Fairmont Drive
 94578
 415,000
 3
 1297
 1947 06-11-15
 HAYWARD | TOTAL SALES: 46
 389,000
 Highest $: 1,824,000
 Median $:
 510,000
 700 Flume Court
 94578
 2
 1348
 1978 06-17-15
 Lowest $: 260,000
 Average $:
 557,815
 15939 Gramercy Drive
 94578
 600,000
 3
 1804
 1959 06-17-15
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 1509 Green Court
 94578
 400,000
 2
 768
 1948 06-15-15
 659,500
348 Apricot Circle
 94541
 06-15-15
 610,000
 4
 14968 Peninsula Street
 94578
 1813
 1979 06-12-15
```

619 Arcadia Drive

1624 C Street

24087 Azevedo Avenue

94541

94541

94541

505,000

600,000

800,000 6

3

4

1381

1777

2644

2005 06-12-15

1956 06-12-15

1958 06-17-15

1720 Thrush Avenue

15207 Hardin Street

2202 Oceanside Way

94578

94579

94579

445,000

392,000

632,000 4

2

3

1114

1241

1947 06-12-15

1952 06-11-15

2294 1999 06-17-15

SAN LORENZO | TOTAL SALES: 10 Highest \$: 588,000 Median \$: 475,000 Lowest \$: 428,000 Average \$: 488,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 428,000 3 1256 2004 06-12-15 16267 Ashland Avenue #8 94580 555 Heritage Circle 475,000 4 94580 1590 2004 06-15-15 94580 455,000 3 1950 06-16-15 1028 Santa Ana Street 1040 1421 Via Buena Vista 94580 480,000 3 1127 1951 06-16-15 588,000 17328 Via Chiquita 94580 3 1255 1951 06-16-15 94580 505,000 2 1188 1949 06-17-15 1113 Via Coralla 15887 Via Cordoba 94580 535,000 3 1524 1951 06-12-15 470,000 3 15745 Via Corta 94580 986 1944 06-18-15 94580 509,000 3 1068 1947 06-15-15 17032 Via Pasatiempo 16028 Via Vecinos 94580 435,000 3 1100 1954 06-16-15

UNION CITY | TOTAL SALES: 14

Highest \$: 1,400,000 Lowest \$: 435,000 Median \$: 530,000 Average \$: 650,607

33337 7th Street 94587 600,000 4 1444 1964 06-17- 4305 Agena Circle 94587 435,000 3 1255 1971 06-12-	
4305 Agena Circle 94587 435,000 3 1255 1971 06-12-	
•	-12-15
5074 Anaheim Street 94587 500,000 3 1100 1988 06-11-	-11-15
4242 Apollo Circle 94587 455,000 4 1342 1970 06-17-	-17-15
4321 Chippendale Drive 94587 700,000 4 1389 1974 06-18-	-18-15
1038 Emerald Terrace 94587 620,000 3 1431 2007 06-12-	-12-15
2520 Heritage Way 94587 1,060,000 4 3020 1999 06-12-	-12-15
2649 Hilton Street 94587 472,000 3 1813 1972 06-16-	-16-15
2535 Monarch Place 94587 690,000 4 1463 1970 06-16-	-16-15
4293 Polaris Avenue 94587 468,500 3 1255 1972 06-15-	-15-15
3266 Santa Isabella Court 94587 710,000 4 1530 1971 06-17-	-17-15
3260 Santa Paula Way 94587 530,000 2 1195 1971 06-11-	-11-15
4259 Solar Circle 94587 468,000 4 1584 1973 06-18-	-18-15
31063 Watkins Street 94587 1,400,000 I 1400 1937 06-16-	-16-15

Home Sales Report

Park It

If you've been to any of the East Bay's wilder parks lately, especially at dusk, there's a good chance you've spotted a bigeared, 40-pound canine trotting across a hillside: A coyote.

Coyote populations in the Bay Area have been rebounding the past few decades as hunting regulations have tightened, public attitudes have changed and these highly intelligent, adaptable creatures have become more adept at living near cities and suburbs. In recent years coyotes have been spotted in San Francisco and even New York City.

In the East Bay Regional Park District, coyotes live in almost everywhere except for Brooks Island and Browns Island. They're most common, though, in the larger parks east of the Caldecott Tunnel. Briones, Black Diamond Mines, Contra Loma, Sunol, Round Valley and Brushy Peak are all ideal places to catch a glimpse of these beautiful animals, especially around dawn or early evening.

Coyotes are important predators in our parkland ecosystems, eating large numbers of mice, rabbits, gophers and squirrels. But they're also very resourceful, and in cities may eat garbage, cats or small dogs.

Here are a few tips to help the public learn to live with covotes:

- Keep cats and dogs indoors at night
- Don't leave pet food outside
- If you're on a hike and see a coyote, put your dog on a leash
- If a coyote approaches you or your pet, shoo it away by throwing small rocks, yelling or waving your arms
- Never feed a coyote.

These days, as the drought intensifies, coyotes might be more visible than usual. They're likely to be drawn to creeks and ponds in search of water, and also following prey who are trying to survive these hot, dry months.

It's a treat to observe these handsome, resilient animals. Just give them plenty of space so they can remain wild.

Help plan the East Bay's newest park, a 2,540-acre expanse of grassy hills and oak woodlands at the former Concord Naval Weapons Station.

The Park District is seeking the public's help in transforming

longtime military operation into a regional hub for trails and open space. Whether it's hiking, mountain biking, camping, educational programs or historic preservation, the District wants to know what you want.

The property, which comprises about half of the former base, lies south of Highway 4 and straddles the hills between Concord and Pittsburg. It will provide links in several regional trail systems, including the Contra Costa Canal Trail and De Anza National Historic Trail, as well as trails in Mt. Diablo State Park, Black Diamond Mines State Park and beyond.

The new park will also include a visitor center focusing on the Port Chicago disaster of 1944, in which more than 300 mostly African American sailors died in a munitions explosion while loading ships. The tragedy, ensuing mutiny and public protests, led to the desegregation of the military and was an early milestone in the Civil Rights Movement. The center, a partnership with the National Park Service, will also feature exhibits on the role of the Naval Weapons Station in four wars, the contributions of veterans, and the rich history of Concord and the Diablo Valley.

Another important aspect of the new park is that it's close to a BART station. Linking regional parks and trails to public transit is a priority for the District board, and hopefully will be a boon for bicyclists and hikers throughout the East Bay.

The public's help is also needed to pick a name for the park. It's currently called Concord Hills Regional Park, but planners hope to replace the name with something more dynamic. A few suggestions so far: Todos Santos, after the original name for Concord; Los Medanos, after the official name of the hills east of Concord; and Rancho del Diablo, after one of the Spanishera land grants in the area.

To learn more about the project and contribute your ideas, please go to:

http://www.ebparks.org/abo ut/planning/cnws

Looking for a fun and challenging hike with like-minded souls? Join the naturalists at Tilden Regional Park for a hike to Wildcat Peak on Aug. 9. Hikers will meet at the Tilden Nature Area at 10 a.m., ascend the peak, hike down through Laurel Canyon and return by noon. Learn about the park's bountiful flora and fauna on the way, make new friends, and get a good workout. Bring a snack and water. No registration needed.

Another great hike scheduled for August is at Crockett Hills. Learn about the area's history, its wildlife and plants, and take in some fantastic views from the ridge tops. Crockett Hills is one of the less-visited parks in the District, but is well worth exploring. The 1,900-acre park, between the towns of Crockett and Port Costa, has gorgeous views of the Carquinez Strait and ample wildlife, including golden eagles, Cooper's hawks and gray foxes.

A great trail network makes this park a perfect destination for hikers, dog walkers and bicyclists, and anyone else seeking some quiet and solitude in a beautiful natural setting. This naturalist-led hike leaves from the staging area at 9:30 a.m. Aug. 14. The staging area is on Crockett Boulevard, just south of Pomona Street in Crockett.

If those hikes sound too vigorous for you, try an easy, relaxing stroll along the Hayward area shoreline Aug. 15. The flat, 3mile walk next to Oro Loma Marsh and San Francisco Bay will be a great outing for kids and seniors, bird watchers and anyone else seeking fresh bay breezes and picturesque scenery. The walk is from 10 a.m. to noon and begins at the Grant Avenue staging area at the Hayward Regional Shoreline. The staging area is at the foot of Grant Avenue in San Lorenzo.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Youth Empowerment Academy

The Youth Empowerment Academy, now in its third year, is offered through the City's Human Services Department, Youth and Family Services Division. It is designed to help "at risk" and Probation youth develop better decision making, health and life skills, while offering opportunities for summer employment, community service and leadership development. This year, 17 young people from the Tri-Cities are participating in the program, with an opportunity to earn both elective and work experience high school credits toward graduation. The program partners with local school districts, the Highway to Work Program, the Alameda County Center for Healthy Schools and Communities, Probation Department Officers, and other organizations in the community.

During this year's program the youth had an opportunity to work with renowned San Francisco Urban Artist/Muralist, Cameron "Camer1" Moberg to create a community mural which will be mobile and displayed throughout the community. This 8-foot by 12-foot mural will be on display at the August 6 graduation. The youth were highly engaged in this project and have demonstrated a high commitment to attend the Academy three days each week as well as the Highway to Work program. Participants also designed a new

logo for the program showing their ownership in the process.

Join us in honoring the 2015 graduating class of the Fremont Youth Empowerment Academy on August 6 from 12 p.m. to 2 p.m. at the Fremont Family Resource Center, 39155 Liberty St., Pacific Room, Ste. H800 in Fremont. Dr. Jim Morris, Superintendent of Fremont Unified School District will be delivering the commencement speech. For more information and to RSVP call Maria Sotelo at 510-574-2121.

"Beyond Bollywood: Indian Americans Shape the Nation"

The City of Fremont's Olive Hyde Art Gallery hosts the West Coast premiere of Beyond Bollywood: Indian Americans Shape the Nation – August 1 through October 10, 2015. This exhibition, created by the Smithsonian Asian Pacific American Center and the Smithsonian Institution

Traveling Exhibition Service (SITES), details the history of Indian Americans and their contributions to the United States from the 1700s to the present.

the 1700s to the present.

From the builders of some of America's earliest railroads and farms to Civil Rights pioneers to digital technology entrepreneurs, Indian Americans have long been an inextricable part of American life. Beyond Bollywood: Indian Americans Shape the Nation explores the Indian American experience and the community's vital

political, professional, and cultural contributions to American life and history. The exhibition moves past pop-culture stereotypes of Indian Americans to explore the heritage, daily experience, and diverse contributions of Indian immigrants and their descendants in the United States. Weaving together stories of individual achievement and collective struggle, Beyond Bollywood uses photography, narrative, multimedia, and interactive stations to tell a uniquely American story, while conveying the texture, vibrancy, and vitality of Indian American communities. Beyond Bollywood: Indian Americans Shape the Nation was created by the Smithsonian Asian Pacific American Center and the Smithsonian Institution Traveling Exhibition Service.

The Olive Hyde Art Gallery is located at 123 Washington Blvd. (on the corner of Mission Boulevard), in the Mission San Jose area of Fremont. Gallery hours are Thursday through Sunday, noon to 5 p.m. For more information call 510-791-4357 or email gkim@fremont.gov.

Bay Friendly Car Washing

Did you know that the way you wash your car can be hurting our environment? Washing any vehicle on the street, in driveways, or on parking lots adds pollution to our creeks and the San Francisco Bay Watershed. Unlike other indoor sanitary water that goes to a waste water treatment plant, water that goes directly to the storm drain system will ultimately end up flowing untreated to the bay. The car wash water contains oil, gasoline, grease, soaps, and heavy metals that all have a negative impact on our sensitive environment.

If you plan on washing your car at home, try doing it on a vegetated area and use a natural soap. Make sure to use a high pressure nozzle to reduce the amount of water you use or try using a waterless car cleaner. A great alternative is to take your car to a local commercial car wash facility instead. Car wash water from these facilities is required to be treated and the wash water does not get released into the storm drain system.

Fremont Recreation Services Hosts a Movie under the Stars

Join the City of Fremont Recreation Services Division for a Friday night movie this summer. On Friday, August 21, grab your picnic dinner, blanket, and beach chairs and head to the Central Park Performance Pavilion with family and friends for a fun night viewing the film Home on the big screen. There will also be all your favorite movie treats for sale including pizza, hot dogs, popcorn, ice cream, and more.

The movie is free for all ages and is scheduled to start after the sun sets. For more information and updates, visit www.Fremont.gov/MovieNight.

Central Park Summer Concert Series

Join us for the final two Central Park Summer Concerts of the series from 6 p.m. to 8 p.m. at the Central Park Performance Pavilion:

Thursday, August 6 — J.C. Smith (Jumpin' Blues with Old School Soul)

Thursday, August 13 — East Bay Mudd (Big Horn Band Playin' R&B Hits)

Don't forget to bring low beach chairs, blankets, and a picnic dinner for the show. And if you don't want to pack dinner, we've got you covered with mouthwatering barbecue and all your favorite snacks to purchase. This event is perfect for all ages and will feature a bounce house and other kid-friendly activities. Be sure to check out the Recreation Services booth for a chance to win a family 4-pack to the Aqua Adventure Waterpark! For more information, visit www.Fremont.gov/Concerts.

Sign up for a Free Personal Emergency Preparedness Class

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during and after a disaster. In just a single three-hour class, you will become an expert in:

- Earthquake and Disaster Awareness
- Gas, Electric and Water
- Shut-off
 Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement
- Sheltering In-place

Classes are held from 7 p.m. to 10 p.m. on September 24 and November 10. A special Saturday class will be held from 9 a.m. to 12 p.m. on October 17. All classes will be located at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880.

To register for a free PEP class, please call 510-494-4244 or send an email to FirePubEd@fremont.gov noting which date you'd like to attend. If you are part of a group and would like to schedule your own personal group PEP class, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

 $(Left\ to\ right): Camp\ Counselor\ and\ Team\ Leader\ Gabe\ Galvan\ with\ Angel,\ Bella,\ Gloria\ Padilla,\ and\ Bobby$

More than meets the eye

SUBMITTED BY LT. JOHN KELLEY, SALVATION ARMY HAYWARD CORPS

or many, Summer Camp is simply a child-care service with educational activities that keep the participants occupied and socialized for three months. Such programs, however, prove invaluable for others.

Fourteen-year old Gabriel "Gabe" Galvan has a maturity beyond his years. When his mother chose to worship at The Salvation Army Hayward Corps five years ago, he became involved in as many activities as possible.

Three years later, he joined the Hayward Corps' After-School Homework Club and has attended other programs, such as Del Oro Camp, Sports Camp and Divisional Youth Chorus.

Now, a Ranger and an older member in The Salvation Army's Troops Program (equivalent to Boy Scouts and Girl Scouts), he assists with activities. The Hayward Corps invited him to become a 2015 Summer Camp Counselor and Team Leader (7-9 year olds) because of his sense of community and involvement. This opportunity for personal development will stand him in good stead.

Galvan has always felt responsible for his mother and younger siblings, Andrew (12), Adalena (9) and Jaeliana (15 months). All are a credit to her.

"For me, Summer Camp is about getting to know the kids, having fun and creating good, lasting memories for them. They seem to enjoy my company; my name's called and they like to clamber over me," he says good-naturedly.

As for the future, Galvan wants to attend college though not too far afield, so he can still care for his family. At this stage, the lure of science is strong. Next semester, the Agrade student will attend Hayward High School where he will focus on college entrance.

Gloria Padilla, a San Lorenzo resident and mother of three, Angel (10) and twins Bobby and Bella (7), realized she could lose everything, including her family, if she did not seek help with an increasing reliance on alcohol. With her employer's blessing, she received counseling. Her husband stopped work to look after the children. Unexpectedly, during her recovery, he fell ill and she lost her job of 15 years.

Keeping her calm, she quickly found another but at half her previous salary. Her husband's eventual return to work was also at reduced pay.

"A much tighter budget hasn't been easy; the mortgage is a struggle but we manage somehow. I've turned to food pantry services a few times but, thankfully, our circumstances aren't dire. We don't have everything we want but we've everything we need," says Padilla. "Free community events help keep the kids entertained; I joined the 'San Lorenzo Community' Facebook Group to see what's happening."

As the summer break approached, Padilla had a choice of leaving her children homealone or resigning her job to care for them with no guarantee of work on their return to school.

"The Salvation Army Hayward Corps informed the 'San Lorenzo Community' Facebook Group that their Day Camp program, which I could afford, had four remaining places and registration had been extended," adds Padilla. "I enrolled my kids immediately and kept my job."

Padilla's children, who had always known their baby-sitters, did not relish "spending the day with strangers." On the first day, their mother was apprehensive about leaving them but they did not want to go home when she collected them. Now, each morning, the Padilla household is abuzz with excitement as the children anticipate Day Camp and time with new friends.

"My kids have become more socially independent, especially Bobby, the shyest," their mother says proudly. "They have signed-up for Troops. Summer Camp, with its many

activities, and The Salvation Army's other youth programs came along at the right time. I'm comfortable entrusting them to the care of the staff and volunteers.

"I received much help during my recovery from different organizations. I was raised comfortably but life as an adult can be difficult. The Salvation Army does not judge, blame or discriminate. Everyone welcomed us. We feel like we belong. Social media posts re-awakened a long-standing wish to volunteer and now I have the opportunity to give back through The Salvation Army," Padilla concluded.

For more information or to donate, call (510) 581-6444 or email John.Kelley@usw.salvationarmy.org

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

5 I 74 Mowry Ave., Fremont

People spend over 30% of their time engaging with Mobile Apps on their Smartphones & Tablets. Reach more people with your own **Affordable Mobile Marketing App** (Apple[™], Amazon[™], Google[™]). Whether your business is for-profit, non-profit or even a hobbyist, you can benefit from your own app. Join the **Mobile Revolution** today and connect with more people. Do you recognize any of these local businesses and organizations below that have already decided to **Go Mobile**? So what are you waiting for?

Limited Time

Mention This Promo Code Or Enter

20% Discount
www.afanaenterprises.com

Mention This Promo Code Or Enter TCV2015APP In Our Website Contact Form FREE Consultation Call Today! 510-698-2646

MOBILE MARKETING

SOLUTIONS

wind Twisters

Sudoku:

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

1	Ą	N	² Y	W	Н	E	R	3 E		4 1	N	s	Ŧ	⁵ A	N	[®] C	Ε				
			0					N						N		0					
			U					G						G		7 M	0	Z	Ď	⁸ A	Υ
10	2	0	2	V	1	2	C	_	Z	G		¹¹ S	1	R	2	Δ		Α		٥	
	þ		G					N			12 M			Υ		13 A	C	Т	Е	D	
1	٧		14 _S	W	1	¹⁵ T	Z	Е	R	L	Α	Ν	16 D			R		=		Ξ	
	3		Т			R		Ε			N		Ι			17	N	>	1	Т	Е
	₹		Е					16 R	Е	Q	U	Е	s	Т		ω		Е		_	
19	Ą	С	R	0	В	Α	Т				F		Α			0				0	
	1		S			N		²⁰ D	_	S	Α	Ρ	Ъ	0	²¹	2	²² T	М	Е	N	Т
Ĺ	J					G		υ			С		P		М		Η			Α	
L	L		²³ S			U		R			Т		О		24 A	N	-	М	²⁵ A	L	
26	٨	Р	ρ.	E	Α	٤		27	z	7	Ų	R	1	N	Ø		O		٥		
١,	٠l		Е			Α		N			R		N		28 E	ω	κ	_	М	0	²⁹ S
30 E	Εĺ	N	¢	0	³¹ U	R	3Z A	G	33 E	M	Ε	N	T		S		Z		_		Е
	D		Ι		N		С		٧		R		ε				ğΕ	Α	Т	E	N
			35 M	0	U	N	T	Α	1	N	s	1	D	³5 E			s		T		Т
			Ε		S]		D					Х			37 S	Ι	Е	Ε	R
38	s	U	Ν	В	U	R	Ν		E					Т					Ω		_
١.					Α		³⁹ G	1	Z	G	E	R	В	R	Е	Α	D				Е
40 [L	Ī	T	T	L	Е			Т					Α							s

Across

- I Taking into account (II)
- 4 Control ____ (5)
- 6 Tells or depicts in words (9)
- 9 First part (8)
- II inflated, exploded (5)
- 13 Doesn't ignore (5)
- 14 Results after weighing pros and cons
- (II)
- 15 Carried out (9)
- 17 Call on (5)
- 18 Short form e.g.TV (12)
- 21 Charges (5)
- 25 Moving the dish while cooking (8)
- 27 Splendid appearance, exceptional (11)
- 28 The yearly recurrence of the date
- (11)
- 30 Occupation, profession, or trade (8)

- 32 Extras that can't be grouped with
- others (13)
- 34 Eager (5)
- 36 Pastime, diversion, or something af-
- fording relaxation (10)
- 37 Micromanager's concern (6)
- 38 Study of matter, energy, motion or force (7)
- 39 Downhill moving water (10)

Down

- 2 Focussed, motivated (6)
- 3 Music gadget (10)
- 4 Offers, suggests ideas (8)
- 5 Caught (6)
- 7 Not native; strikingly unusual (6) 8 Focus (13)
- 10 Less taxing (6)
 11 Male of a bovine animal (5)

- 12 Traditional methods (12)
- 16 Passing judgment as to the merits
- of anything. (9)
 19 Boats wider than a shell, often used
- for training (6) 20 Case (8)
- 22 Soldiers stationed in place (8)
- 23 Big shot (8)
- 24 Between blacks and the whites (5)
- 26 Showed at a particular time (8)
- 29 Fish are housed in this (8)
- 31 ___ tube (5)
- 33 "Don't get any funny ____!" (5)
- 35 Stiff small papers, playing ____ (5)

В 325

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

Tri-City Stargazer August 5 - August 11, 2015 By Vivian Carol

For All Signs: Jupiter, planet of expansion, remains squared off with Saturn, the planet of contraction. I wrote about this combination last week. It is important in the larger scheme of things, so I am pointing out this challenging aspect again. It really won't be over until after May of 2016. Historically, Jupiter/Saturn squares point at recessionary trends. Saturn carries greater weight, so its symbolism of tightness, coldness, and maintaining structure will almost always win in the world and in our psyches. Jupiter is optimistic and willing to take risks, but Saturn is fearful of change or the powers that be. If you are contemplating a risky venture, you will probably fare better after this cold season is over. If you must proceed, then do so with a cautious eye and cover your bets as carefully as possible.

Aries the Ram (March 21-April 20): This is a week for bringing small projects to a successful transition point. Then your attention shifts to matters concerning children, play, romance and recreation for the next few weeks. You will likely be the one to initiate activities on these fronts. If you have hesitated to ask someone to date you, now is the time to take a step.

Taurus the Bull (April 21-May 20): Issues related to older property, older family members, or problems that you thought you had resolved in the past surface once again to be managed. Maybe the repetition of the problem is inherent in the resolution. Resources (time, money, energy) are limited so a final fix is not likely now. Do what you can and wait for a better time if possible.

Gemini the Twins (May 21-June 20): This is a truly busy time for you with lots of communications, errands, and maybe even a short trip or two. You may need to consider the needs of your vehicle now. Give it a checkup and a detailing. Fix what needs to be repaired. That may

include cosmetic improvements.

Cancer the Crab (June 21-July 21): You likely are finishing projects and preparing the decks for a new focus by the end of the week. You are interested in taking action to beautify your surroundings and this may include your garden. Certainly you will want to make improvements on your property.

Leo the Lion (July 22-August 22): Mars, the red planet of war, enters your sign this week and will be traveling with you through most of September. This energy is best used to handle physically heavy projects or take initiatives that you might not otherwise tackle. If you are not choosing to deal honestly with this assertive energy, the common side effects are irritability and infections. Clearly it is healthier to take charge of it.

Virgo the Virgin (August 23-September 22): You are thoroughly busy this week. At first you may be absorbed with things or circumstances from your past. It may generate a mildly blue mood, but then there is a shift on

the seventh to the positive side of the present. When you shift into the lighter place, your mind will be quick and more able to help you move forward.

Libra the Scales (September 23-October 22): For any number of reasons, circumstances may leave you out of the social loop this week. Astrologically this is a time for self-reflection and not self-condemnation. Having a quiet week is appropriate at this time. Don't turn this into a negative belief about yourself. Enjoy the time to be still and enjoy the quiet.

Scorpio the Scorpion (October 23-November 21): During this month and most of September, your attention will be drawn to career and life direction. Activity in the outer world picks up speed. Authorities and others may be challenging, so have your ducks in a row if you take initiatives. Use this time to improve your product or presentation.

Sagittarius the Archer (November 22-December 21): You may be researching a new interest, gazing over travel brochures for your next adventure, or pur-

suing an interest in philosophy or religion. Activities and concerns related to the Internet, education, and publishing are favored. Someone from your past may surface to give you welcome.

Capricorn the Goat (December 22-January 19): Your mind may be preoccupied with concerns about joint resources. That could include insurance payments, debt, invested funds, partner's income or estate matters. At this time it seems forward motion is blocked in more than one way. These issues will work themselves out one at a time in September.

Aquarius the Water Bearer (January 20-February 18): Uncomfortable issues from the past may surface in your primary rela-

tionship. If things don't feel right between you, then examine the past occurrences in which this feeling has occurred. Think/feel it through and make it your goal to come to a better resolution so this won't continue to undermine the relationship.

Pisces the Fish (February 19-March 20): Your work picks up this week and becomes more interesting. Your lifestyle is about to change, maybe because someone becomes available as a partner or a buddy. That individual may surface this week. Your entire outlook brightens.

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

Community Health **Education Programs**

Sutter Health Palo Alto Medical We Plus You

For a complete list of classes and class fees, lectures and health education resources, visit pamf.org/education.

August 2015

Postpartum Support Group: A Mother's Place

Thursdays, 11 a.m. to 1 p.m.

Meet with a nurse and certified lactation consultant to ensure your first weeks of motherhood are healthy and happy.

Fremont Center

3200 Kearney Street, Conference Center Room D, Building 2, Fremont • 510-498-2146

PAMF Fremont Community Health Resource Center

Our staff of nurse health educators and specialists is available to help visitors use the many

- Access to health information websites
- Consumer-oriented health reference books
- · Medical textbooks

For additional health education and resources, call 510-623-2231

pamf.org/healtheducation/hrc

Childbirth and Parent Education Classes - 650-853-2960

- Breastfeeding Your Newborn
- Childbirth Preparation

Nutrition and Diabetes Classes -650-853-2960

- · Heart Smart (cholesterol management)
- Living Well with Prediabetes
- · Living Well with Diabetes
- · Introduction to Solids
- · Feeding Your Young Child (for parents of children ages 1-5)

Weight Management Programs -510-498-2184

- · Bariatric (Weight Loss) Surgery Program
- New Weigh of Life (adult weight management)

PAMF Fremont Urgent Care

Monday through Friday, 8 a.m. - 8 p.m. Weekends and Holidays, 8 a.m. - 5 p.m.

Fremont Center 3200 Kearney Street, Level 1, Building 2 510-490-1222 pamf.org/urgentcare

Hot August Night in Centerville

· Educational videotapes and DVDs

SUBMITTED BY RIC SERIANNI

ot August Nights is coming to Dale Hardware every Tuesday evening in August this summer. Check out an extensive display of classic cars

from our friends at Classic Cruisers Car Club and special additions from our customers and community members on Tuesday nights from 5 p.m. to 9 p.m.

Attendees can enjoy great eats from the Food Truck Mafia, enjoy great music from DJ Rockin Robbie and kids can have fun in the bounce house area.

For a small donation benefiting local charities such as Tri City Health Center and Drivers for Survivors, guests will be able to try different grill items such as sausages and more along with beer sampling from DasBrew, Fremont's local brew tasting room.

Check out a beautiful 1957 Chevy Bel Air Classic Car on display inside Dale Hardware provided by our special friends Steve & Patricia Deneen of Newark.

Dale Hardware is also offering 10% Off on almost everything in the store from 5-9 p.m. every Tuesday night.

For more information contact Ric Serianni at Dale Hardware (510) 797-3700.

CSUEB receives U.S. Department of Education grants

SUBMITTED BY KIMBERLY HAWKINS

Grants from the U.S. Department of Education totaling nearly \$3.5 million over the next five years have been awarded to two Student Support Services (SSS) programs at California State University,

East Bay (CSUEB). The EXCEL program and Project IMPACT offer in depth, longterm academic assistance to first-generation, low-income and disabled students.

"This funding will help more CSU East Bay students succeed, graduate, and accomplish their goals," Rep. Eric Swalwell (CA-

15) said, while offering his congratulations. "This is a boon for the university and students in my district."

For more information on the EXCEL program visit:

http://www20.csueastbay.edu/academic/ac ademic-support/excel/

Go to

http://www20.csueastbay.edu/af/departments/project-impact/ for more information on Project IMPACT.

Food services provided by Kinder's & Nothing Bundt Cakes

Fremont

RECREATION SERVICES www.Fremont.gov (510) 494-4300 FREE to the public

Kids Fun Zone!

Sponsor Booths

Come to our open house July 30th!
4:00 to 7:00 PM in Building 700.
Everyone is welcome and refreshments will be served.

Fall classes start August 17th.

Register Now! Just \$46 per unit.

Financial aid is available for those who qualify.

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

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

Fremont

ECHNOLOGY MUSIC ACADEMY ≀\$25 Value ^I

*First time registration only) *Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas

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

\$15 per week

(1 hour class)

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

Guitar/Bass Conga/Drums Sax/Trumpet

Music Center

124249 Hesperian Blyd., Hayward 510-264-9669 I

H. C. NELSON & CO.

JEWELERS

40707 Grimmer Blvd. Fremont, CA 94538

Wild times at Nelson's!

510-490-3022

I need a Forever Home

Beth is a sweet gal who can be a bit shy. A gentle soul, she's very easy to walk. She is a love and enjoys being close to her human companion. Adult home/kids 15 yrs+. Meet Beth at the Hayward Animal Shelter. Info: (510) 293-7200.

Sophia is a mild-mannered, 2 year old Tibetan Spaniel. She makes friends quickly (2-legged and 4-legged). She'll blossom with confidence in a quiet home. Good with kids 10 yrs+. Meet Sophia 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 - 5pm

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

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 **Food Truck Mafia**

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

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

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

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

balance

Ages 50+ 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,

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

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

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 Se**ries - R

8 p.m.

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

BY NIGHT 12015 Best BBQ in Fremont Best Live Music Venue Best Blues Music Venue SMOKINGPIGBBQ.N LIVE MUSIC Friday & Saturday at 9:00 pm Fri 8/7 JC Smith Band

Sat 8/8 Local Blues Legend Chris Cain

Fri 8/14 Black Cat and The Ro'Doggs Zydeco

Sat 8/15 Ruckatan

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

Must present coupon with order

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

Buy one Entree

Exp. 8/30/15

510-770-9572

www.casaroblesrestaurant.com

Menudo every Sunday open at 10:00 am **CATERING AVAILABLE**

Mariachi- 8pm Friday Night Karaoke - Fri & Sat

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.

Kaiser Permanente Fremont Farmers' Market

www.westcoastfarmersmarkets.org

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market Sundays

www.pcfma.com

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

cancer patients Fremont, Newark

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

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

UNION CITY APOSTOLIC CHURCH

Free Admission Aug. 22

Live Entertainment Food & Clothing Give Away Fun Games & More

33700 Alvarado-Niles Rd. Union City corner of Western & Alvarado-Niles Rd.

MARKET PRICES **Dungeness Crab**

Whole Lobster Lobster Tail

Your purchase With Coupon Oysters raw w/shell Exp. 9/30/15 Shrimp

Friday, Jul 31 - Sunday,

Aug 30

Smokey Joe's Café \$

Chanticleers Theatre

www.chanticleers.org

Hot August Nights

5 p.m. - 9 p.m.

Dale Hardware

(510) 797-3700

Aug 14

physicals

9 a.m. - 5 p.m.

(510) 252-6800

(510) 733-5483

8 p.m.; Sundays at 6 p.m.

A night of Leiber and Stroller songs

3683 Quail Ave, Castro Valley

Tuesdays, Aug 4 thru Aug 25

Classic cars, food trucks, and beer tast-

Monday, Aug 10 - Friday,

National Health Center Week

Health screenings, immunizations and

3700 Thornton Ave, Fremont

www.dale-hardware.com

Tri-City Health Center

http://tri-cityhealth.org/

39500 Liberty St., Fremont

Coupon Good week days only

Crawfish

King Crab Legs

Clams

Import and Domestic

Crab Meat Salad **House Special Soup** Jambalaya

Gumbo Fried Catfish w/cajun French Fries Salt & Pepper Shrimp w/cajun French Fries Salt & Pepper Squids

Sat Sun &

Holiday 12N-10pm

Garlic Noodle House Fried Rice

Eat in or Take Out 510-791-5000

5855 Jarvis Ave, Newark Next to Dino's

SRI SHIVA SHAKTHI

Astrologer and Famous Indian Palm Reader

Pandith: Shivaraj Baba

Health - Marriage Miscarriage - Love

Husband & Wife - Relationships Children - Mistake - Education - Divorce Family Matter - Finance - Business Court Removal of Obiya

Voodu Evil Spirits Court Politics - Sexual Problems - Enemies and more

LIFE TIME PROTECTION 100% PRIVATE & CONFIDENTIAL

Witch Craft - Evil Spirits - Black Magic - Jealousy & Curse

Open 7 Days a Week 10am-8pm

510-936-3773 28203 E 13th Street, Hayward CA 94544

THIS WEEK

Wednesday, Aug 5

Cancer Support Group

Assistance for caregivers, family and

Eden Medical Center 20103 Lake Chabot Road, Castro Valley (510) 537-1234 www.edenmedcenter.org

Wednesday, Aug 5

Open House \$

1 p.m. - 3 p.m. Docent led tours of historic home Shinn House 1251 Peralta Blvd., Fremont (510) 793-9352

Wednesday, Aug 5

Family Movie Night: Big Hero

8:30 p.m. Bring lawn chairs, blankets and snacks

Rated PG Chabot Park 1698 Estudillo Ave., San Leandro

(510) 577-3462 www.sanleandrorec.org

Wednesday, Aug 5

Litterati with Jeff Kirschner 7 p.m.

Social and artistic venture eliminate lit-Fremont Art Association

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

Thursday, Aug 6

Summer Concert Series: J.C. Smith 6 p.m. - 8 p.m.

Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300

www.fremont.gov

Blues and Soul music

Thursday, Aug 6

Career Fair - R

2:00 p.m. - 3:30 p.m. Meet prospective employers Dress professionally and bring resumes DeVry University Campus 6600 Dumbarton Cir., Fremont (510) 574-1230

Friday, Aug 7

cservices@devry.edu

Friday Teen Festivities \$ 4:45 p.m. Hollywood game night Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620

www.newark.org Friday, Aug 7

Music at the Grove: Stealin' Chicago

6:30 p.m. - 8:00 p.m. Chicago tribute band Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 578-4000 www.newark.org

Friday, Aug 7

Hot Summer Dinner Dance \$ 5:30 p.m. - 10:00 p.m.

Food, music and dancing Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766 www.haywardrec.org

Friday, Aug 7

Summer Park and Playground Carnival \$

12 noon - 3 p.m. Game booths and snacks for school kids Old Alvarado Park 3871 Smith St., Union City (510) 675-5488 www.UnionCity.org

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

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

AA Meetings Every Tues

Services Sunday: 10:45am

and 6pm Wednesday: 7:30pm

Summer Days at Meek Mansion

Saturday, August 15

History tours of Meek Mansion at 10am, 12pm, 2pm, and 4pm. \$15 for adults, \$10 for HAHS members, seniors and students. Tickets must be purchased in advance. Free family fun begins at 6pm with the HARD recreation vehicle, face painting, the movie Strange Magic, and refreshments.

VISIT US ONLINE AT HAYWARDAREAHISTORY.ORG • 510-581-0223

Saturday, Aug 8 - Sunday,

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@oaklandzoo.org www.oaklandzoo.org

Saturday, Aug 8 **Larry O Car Show**

9 a.m. - 3 p.m. Classic cars, BBQ, raffle and kid's zone Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 www.unioncity.org

Saturday, Aug 8 **Inequality for All**

1:30 p.m. Documentary film details the wealth Niles Discovery Church of 36600 Niles Blvd., Fremont (510) 797-0895

www.nilesdiscoverychurch.org

Saturday, Aug 8

Murder Mystery Dinner \$

5:30 p.m. - 8:00 p.m. Search for clues and solve a crime Dinner included Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 8

10 a.m. - 3 p.m.

Exploring Lake Chabot by Bike and Boat \$R

Ride along trails and enjoy a pontoon hoat tour Ages 12+ Lake Chabot 17600 Lake Chabot Rd, Castro Valley (510) 544-2554 www.ebparks.org

Saturday, Aug 8

The Itsy Bitsy Spider \$

10:30 a.m. - 11:00 a.m. Hike the farm and search from critters Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 8

Wax: It's the Bees Knees \$

11:30 a.m. - 12:30 p.m. Make a candle and sample honey Ardenwood Historic Farm

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

Saturday, Aug 8 - Sunday,

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

Saturday, Aug 8

Volunteer Day: Ohlone Village

9 a.m. - 11 a.m. Assist with renewing structures and weeding Ages 12+

Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Aug 8

Stuff the Bus for Fremont Schools

10 a.m. - 4 p.m. Purchase and donate student school sup-

Walmart 40580 Albrae St, Fremont (510) 785-2409 www.KiwanisFremont.org

Saturday, Aug 8 Musical Experience for Chil-

3:30 p.m. - 4:30 p.m. Sing, dance and play instruments Ages pre-school - 6th grade Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627 www.aclibrary.org

Saturday, Aug 8 **Obon Festival**

5 p.m. Food, music and dancing Southern Alameda County **Buddhist Church** 32975 Alvarado Niles Rd., Union City (510) 471-2581 www.sacbc.org

Saturday, Aug 8

TEST ONLY

Costume Drama Night \$

7:30 p.m. The Iron Mask, It's a Gift, and Curses Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Aug 8

Community Festival

11 a.m. - 3 p.m. Lunch, games, raffle, live music and family activities

Community Church of Hayward 26555 Gading Rd., Hayward (510) 782-8592 www.communitychurchofhayward.com

Saturday, Aug 8

Barks and Brass

11 a.m. - 3 p.m. Music, food, pet contests and adoptions Behind Daughtrey Building Downtown Castro Valley 3295 Castro Valley Blvd., Castro Valley (510) 537-5300

Saturday, Aug 8

Turtle Bound \$R

2:00 p.m. - 3:30 p.m. Discover turtle's courting and water

Niles Community Park 3rd and H Streets, Fremont

Saturday, Aug 8 - Sunday, Aug 9

Family Fun Hour

+ Test Only Extra

2601 Decoto Road, Union City

510-475-8777

QUICK SMOG

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

Saturday, Aug 8

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

Saturday, Aug 8

Aesop Amok

1 p.m.

Madcap troupe of thespians share songs Hayward Memorial Park

24176 Mission Blvd., Hayward

Saturday, Aug 8 Second Chance German Shep-

herd Rescue 12 noon - 2 p.m. Adopt a new pet

Pet Food Express San Jose 1152 Blossom Hill Rd, San Jose www.scgsr.org/adoption/aq/

FIRST CLASS

\$20 for 2 weeks

NEW STUDENT ONLY

Improve Physical,

Emotional &

Mental Balance

Beyond yoga poses

Yoga classes Meditation classes

Vipassana group sitting

Private yoga

Corporate yoga

"yin yoga and meditation"

4127 Bay Street . Suite A

Fremont . Ca 94538 510 . 298 . 0018

www.nadisyoga.com

BOOKMOBILE SCHEDULE

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

Tuesday, 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, 14790 Corvallis St., 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., **FREMONT** 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Aug 6

10:00 - 10:30 Daycare Center Visit – SAN LORENZO 10:45 – 11:45 Daycare Center Visit - CASTRO VALLEY 1:20 - 1:50 Daycare Center Visit, SAN LORENZO 2:00 - 3:00 Grant School, 879 Grant Ave., SAN LORENZO 4:00 - 7:00 San Lorenzo Street

Monday, Aug 10

Eats, Hesperian at Paseo Grande

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

Visit - UNION CITY 1:45 – 2:15 Independent School, 21201 Independent School Rd., CASTRO VALLEY 4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., **UNION CITY** 5:15 - 6:45 Forest Park School, 34400 Maybird Circle, **FREMONT**

Tuesday, Aug II

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

Wednesday, Aug 12

1:00 – 1:30 Hesperian at Paseo Grande, SAN LORNEZO 1:50 – 2:20 Hillside School, 15980 Marcella St., SAN LEANDRO 2:30 - 3:00 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30Camellia 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**

Meditation

Benefits of Yin Yoga: Lubricate joints

- ✓ Increase mobility & agility of hips and spine
- / Alleviate anxiety, stress & depression
- ✓ Lower blood pressure & prevent heart disease
- Relieve lower back pain,
- headaches & migraines ✓ Ease chronic fatigue syndrome Stimulate parasympathetic nervous system to maintain proper
- digestion and sleep Develop awareness
- Sense of well being ✓ Calm and balance the mind

Meditation Workshop

Sat. Aug 15th, 2015 1:00 - 3:00pm

Space limited. Please register on line. Benefits of Meditation:

- Sense of well being
- ✓ Reduce stress ✓ Emotional balance
- ✓ Develop concentration Improve awareness
- Objective perception
- Improve response to daily ups and downs of life
- A path to spiritual well being

Gentle Yoga / Hip Series / Meditation with Yin / Moving Yin / Restorative Yin / YINfused Yoga / Yoga Nidra / Youth Yoga

The UPS Store Ups

We're here to help

You can count on us for a wide variety of products and services, including: digital printing services, document finishing, packing and shipping services, moving supplies and packaging materials, mailbox services, passport photos, freight services, notary services and fingerprinting. Visit our locally owned locations today!

39120 Argonaut Way Fremont, CA 94538 510.791.1122 store0217@theupsstore.com

40087 Mission Blvd Fremont, CA 94539 510.438.9474 store1640@theupsstore.com

3984 Washington Blvd Fremont, CA 94538 510.226.7690 store1805@theupsstore.com

The UPS Store® locations are independently owned and operated by franchisees of The UPS Store, Inc. in the USA and by its master licensee and its franchisees in Canada. Services, pricing and hours of operation may vary by location. Copyright © 2015 The UPS Store, Inc. 5118031715

The UPS Store The UPS Store

continued from page 1

LEGO rules at Bricks by the Bay

homage to that little plastic brick in every conceivable way. There are games, workshops, demos, contests, presentations, vendors, and the grand exhibition, where enthusiasts' creations are put on display.

Bricks by the Bay is a nonprofit, volunteer-run organization that was founded by William Ward in 2009. He had seen LEGO conventions in other cities, such as Washington D.C., Portland, and Seattle, and thought the Bay Area would be the perfect place to host another one. With help from the Bay Area LEGO Users Group (BayLUG), they put on their first convention in Fremont in 2010. "We got a lot of media coverage at that event and had a huge crowd, with people waiting in line for many hours (in the rain) to get in, and so we decided we needed a larger venue," says Ward.

The next year they moved the event to the Santa Clara Convention Center, where they have been ever since. Folks come from all over the Bay Area to attend, as well as from several western states. This year they are expecting over 400 people. And while

children of all ages are welcome, many of the activities are geared more towards Adult Fans of LEGO (AFOLs).

The convention takes place over four days, with the first three days for registered attendees only. The first day is reserved for workshops, where participants get intensive, hands-on training in a variety of building skills, from lettering to monsters to robots to buildings. The other days are filled with presentations, games, and contests. Try to Guess the Minifig by feeling it through the bag. Or guess how many LEGO parts are in a clear container. If you're right, you win them all! There are several Speed Build competitions as well. One version challenges you to try to build a model using just the picture on the box as reference. Or you can build a catapult at home and test it at the convention, with prizes awarded for the ones that launch minifigs the farthest. There will also be a costume contest and many more fun activities.

On the last day of the convention, the event is opened to the

public as attendees exhibit their own creations. Says Ward, "The Grand Ballroom, over 22,000 square feet, will be full of LEGO exhibits of all types, organized by theme. There will be demonstrations at the robotics and Bionicle areas, a 32-foot-long diorama based on the Mouse Guard comic books, a huge castle, spaceships, a model train layout made entirely of LEGO, and much more!" There will also be a vendor room where people can purchase LEGO parts and related accessories.

Bricks by the Bay runs from Thursday, August 6 through Sunday, August 9. There is no age limit, but those under 18 are required to have an adult also registered, and those under 16 must be accompanied by that adult at all times.

For more information, and to register online, visit www.bricks-bythebay.com.

Bricks by the Bay Public Expo Sunday, Aug 9 10 a.m. – 4 p.m. Santa Clara Convention Center 5001 Great America Pkwy, Santa Clara (510) 736-2282 admin@bricksbythebay.com www.bricksbythebay.com Tickets: \$11.95 advance, \$15 (cash only) at door, \$19.95 VIP entrance at 9 a.m., free for kids under two

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 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, Aug 6: J.C. Smith (Jumpin'

Blues to old school soul) Thursday, Aug 13: East Bay Mudd (Big horn band playin' R&B hits)

Concert on the Plaza

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

Saturday, Aug 8

Marshland of Dreams

9:30 a.m. - 10:30 a.m. Docent led 1 mile walk thru marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Aug 8

Drawbridge Van Excursion – R

10:00 a.m. - 12:30 p.m. Docent narrated van tour of marshlands Alviso Environmental Education

1751 Grand Blvd., Alviso (408) 262-5513 x104 http://van2.eventbrite.com

Saturday, Aug 8

Docent Training - R

11 a.m. - 12 p.m. Class instruction to become a volunteer Alviso Environmental Education Center 1751 Grand Blvd., Alviso (510) 792-0222 x141 http://spdocent.eventbrite.com

Saturday, Aug 8

Jr Refuge Ranger Program – R 1:00 p.m. - 2:30 p.m. Hands-on activities to earn Ranger

Badge Alviso Environmental Education Center 1751 Grand Blvd., Alviso

(408) 262-5513 x104 http://jrrangsum.eventbrite.com

Sunday, Aug 9

Berry Picking \$

11 a.m. - 12 noon Bring a basket and gather berries Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 9

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Use a wood burning stove and create

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

Sunday, Aug 9

Animal Feeding

11:00 a.m. - 11:45 a.m. Feed snakes, turtles and a tarantula Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Aug 9

Summer Concert Series

2 p.m. - 5 p.m. Danny Click, Hell Yeahs and Michael McNevin

Niles Town Plaza 37592 Niles Blvd., Fremont www.niles.org

Sunday, Aug 9

Hayward Oddfellows Summer Concert

1 p.m. - 5 p.m. Chris Marquis and Sycamore Blues

Bring a blanket, chair and picnic, no alcohol Hayward Memorial Park 24176 Mission Blvd., Hayward www.haywardlodge.org www.haywardrec.org

Sunday, Aug 9

Laurel and Hardy Talkie Matinee \$

3:30 p.m. Divot Diggers, The Chimp and Manhattan Monkey Business Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Sunday, Aug 9

Ohlone Village Site Tour

www.nilesfilmmuseum.org

10 a.m. - 12 noon Tour shade structure, pit house and sweat house

Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

(510) 544-3220 www.ebparks.org

Sunday, Aug 9

Bricks by the Bay Public Expo \$

10 a.m. - 4 p.m.LEGO creations and vendors Santa Clara Convention Center 5001 Great America Pkwy, Santa Clara www.bricksbythebay.com

Sunday, Aug 9

Crafting Nature 3 p.m. - 4 p.m.

Create a snake mobile, insect magnet or butterfly

Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220 www.ebparks.org

Tuesday, Aug 11

Toddler Time \$

11:00 a.m. - 11:30 a.m. Stories, chores and fun for tiny tots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Tuesday, Aug 11

Bike Mobile Bike Repair - R

1 p.m. - 5 p.m. Fix a flat, adjust brakes and replace parts Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Thursday, Aug 13

All in White Casino Night \$

6 p.m. - 10 p.m. Benefit for Give Teens 20 Resources for higher education and career direction

Magnussen's Lexus of Fremont 5600 Cushing Pkwy., Fremont (510) 299-4955 info@giveteens20.org

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

PREMIER MEDICAL WEIGHT LOSS PROGRAM

CALL NOW

(866) 661-5673 and schedule today!

May be eligible for reimbursement by FSA, HSA and some PPO insurances. **This offer may not be combined with other promotions

Fremont Elks

OPEN BAR

Sunday, August 16 9am - 4pm

Chicken, Ribs and more ssic Car ar 38991 Farwell Dr. Fremont

Chili Tasting

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

50th Annual Art Show September 22-October 17 2015

The association is celebrating its 50th Annual Art Show. Members and the general public are invited to submit two and three-dimensional art for this juried show. For the first time all applications, submissions and payments will be done on line.

http://tinyurl.com/faaannualshow

The general public is welcome to submit entries. Works for

the show will be selected through a juried process.

Top Flight Spring Break Camp

Gymnastics Fun, Games Crafts, Bouncy House and more! Join us for just a day or the whole week! Sign up today! 20% off

April 6th -10th ages 3 and up!

(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)

Little League

SUBMITTED BY ED HUGO

The Gilroy junior all-star players and coaches will be packing their bags as they head to Vancouver, WA after winning the 2015 Junior Division II (NorCal) championship with a 4-1 victory over College Glen from Sacramento on July 31st. After being shut out 6-0 the night before by a brilliant pitching performance by College Glen's Savion Poncé, Gilroy wasted no time getting on the scoreboard as they tallied three runs in the top of the first inning. The inning started off quietly as leadoff batter Garrett Santos popped up to College Glen's starting pitcher Ewan Armstrong. But Marshall Silva followed with a base hit and Ben Zanger worked a walk to place runners on first and second base. That is when clean-up hitter Jo Jo Aguliera stepped to the plate and delivered the big blow of the inning as he hit a hanging curve ball for a towering two-run double deep to left field. Aguliera ended up on third base on the play and scored as Jacob Longworth followed with a sacrifice fly to drive in the third and final run of the inning.

Heading to the bottom of the first inning and already down by three runs, College Glen immediately put runners on first and third base as leadoff batter Savion Poncé drew a walk. Kade McKechnie followed by beating out a popup that landed just over Gilroy pitcher Ben Zanger's head. Poncé never stopped on the play and hustled his way all the way to third base. Armstrong then came to the plate with an opportunity to get College Glen right back into the game. Zanger got the better of Armstrong as he struck him out looking on a 3-2 curveball. Clean up batter Kenyon Bowyer then hit a one-hopper back to Zanger who wheeled around catching Poncé in a rundown between third base and home plate before he was tagged out by Gilroy third baseman

Marshall Silva. Zanger then got JT Waldon to hit into a force play that ended a once-promising College Glen rally leaving them behind 3-0 after the first inning.

After Gilroy went three up and three down in the top of the second inning, College Glen again mounted a rally in the bottom of the second inning. Kimo Kawelo opened the inning by reach base after being hit by a pitch. Gabe Espinoza then hit a ground ball to third which forced Kawelo at second while Espinoza beat the relay throw to first base. Brandon Shaldone followed with a walk to place runners on first and second base with one out. But Zanger pitched his way out of the jam by striking out Tyler Cutler and getting Poncé to ground back to the mound to end the inning.

Armstrong continued to look strong on the mound in the third inning as he retired the side in order for the second inning in a row. College Glen once again threatened to score in the bottom of the third inning but came away with no runs on the scoreboard. McKechnie opened the inning by being hit by a pitch. Armstrong then ripped a twohop shot to the left of third baseman Silva who stabbed the ball and started a slick 5-4-3 double play to momentarily end the College Glen rally. But two walks and a base hit by Waldon loaded the bases with two out. Zanger was up to the task once again as he got Espinoza to ground to second baseman Garret Santos to end another College Glen rally.

Both teams went three up, three down in the fourth inning as Zanger and Armstrong continued to pitch effectively. In the top of the fifth inning, Gilroy scored an insurance run when Diego Hsu led off the inning with a sharp single to centerfield. Shawn Hernandez reached base on an error and Travis Romero laid down a perfectly placed bunt down the third base line to load the bases for the top of the Gilroy batting order. Santos hit a high sacrifice fly to centerfield to drive

SPORTS

From left: Jiaqi Zheng, Lily Zhang and Yue Wu

Triumph at Pan American Games

SUBMITTED BY RAJUL SHETH

After winning big at the 2015 U.S. Open Championship in Las Vegas held July 6-11, 2015, India Community Center's (ICC) table tennis players continue to win major world titles to prove that training quality at ICC in Milpitas is one of the best in the world.

ICC's star players Lily Zhang and Jiaqi Zheng, representing Team USA along with Yue Jennifer Wu, won gold medals at the 2015 Pan American Games on July 19-21, 2015. On their way to gold, they beat Argentina (3-0), Dominican Republic (3-0), Cuba (3-0), Canada (3-0), and Brazil (3-0) in the finals. This is the first time in history that ICC players won gold medals without losing a single match.

Gilroy packs their bags for Vancouver, WA after winning 2015 Junior Division II Championship

home Hsu. But Armstrong limited the damage as he retired the side without allowing any additional runs to score.

Entering the bottom of the fifth inning with a 4-0 lead, Gilroy's Zanger continued to pitch well as he retired the first two batters he faced. But Zanger experience some arm discomfort while facing Waldon and was replaced by Marshall Silva. Silva looked sharp as he retired the next batter to end the inning.

Not satisfied with their 4-0 lead, Gilroy mounted a rally in the top of the sixth inning. Armstrong retired the first two batters but Sebastian Duarte and Sergio Sanchez followed with back-to-back singles. Armstrong was replaced on the mound having reached his 95-pitch limit. Kimo Kawelo took over the mound duties from Armstrong and got Romero to fly to centerfield to end the rally.

Running out of time, College Glen once again looked like it was their time to mount a rally in the top of the sixth inning as Kawelo opened the inning with a single. Espinoza then hit a groundball to shortstop Romero whose quick hands were instrumental in the turning of a slick double play. The inning ended as Silva got the next batter to pop up to second base.

In the top of the seventh inning, Kawelo continued his strong relief performance with a three up, three down inning setting the stage for a tense bottom of the seventh inning.

Down to their last three outs and behind by four runs, College Glen looked to create some late inning heroics – and they nearly did. With one out and Silva apparently in control on the mound, Poncé, McKechnie and Armstrong all singled with Armstrong's single driving home Poncé with College Glen's first run of the game. College Glen now had the tying run come to the plate in the person of cleanup hitter Kenyon Bowyer with just one out. Bowyer slammed a one and one pitch from Silva to deep left field and, as the ball rocketed off of Bowyer's bat, it appeared that the long fly ball had a chance to clear the fence and tie the game. But Gilroy leftfielder Jacob Longworth raced back and caught the ball in deep

left field for the second out of the inning. JT Waldon then stepped to the plate and battled Silva to an eight pitch at bat before striking out to end the game much to the delight of the elated Gilroy players, coaches and fans.

Gilroy is now the 2015 champion of Northern California Junior Division II which extends from the Oregon border in the north to just north of Bakersfield in the south. Both teams played inspired baseball throughout the seven team tournament and should be commended for their excellent sportsmanship.

Looking forward to the Western Regionals, Gilroy's will play in a bracket that consists of Alaska, Hawaii, Montana and Nevada with their first game coming up on August 6 as they face Nevada. Detailed information about the Junior Western Regional tournament can be found on http://juniorregionals.com. You can also follow the tournament on Facebook by searching .Junior Baseball Western Regional'.

Saturday - August 8 - 8am-2pm 4th Annual Hayward City-Wide Garage Sale

www.hayward-ca.gov/KHCG 510-583-5522

Burbank/Cannery Area

22817 Optimist Street Appliances, Kitchen, Clothing 552 B Street

EVERYTHING IS FREE!!!!! 683 Macabee Way

Furniture, Tools, Books

Clothing, children items, house hold

1276 Martin Luther King Drive Car parts, household items,

miscellaneous items 22721 Peak Street Desk, bed, tv stand, furniture, art

22814 Kiwanis Street Clothing, Furniture, Tools Misc. Items

636 Dean Street baby clothes & toys, clothes, books 691 Veranda Circle Bed frame, clothes, toys

2288 Morrow Street Bed frame, baskets, vases, clothes 184 A st apt 3

Toys, clothing, Shoes Cherryland

21343 Mission Blvd Tools, clothes, summer equipment, baby products, hygiene products, electronics 1276 Ash St. Furniture, household items, bags 21343 Mission Blvd

Downtown Hayward

clothing, electronics, fans, clothes

22248 Main Street Victorian Estate, Tools & equipment 22630 Main Street China, Crystal, Collectibles 1237 C Street Clothing 835 C Street - Friends of the Hayward

Library Group Sale Books, DVDs, Videos 1273 C Street

Clothes books shoes

tools, motorcycles, electronics + more **Eden Shores**

Misc.

2682 Spindrift Cir.

2943 Butte St. Boy's toys & misc item 2909 Hansen Rd Variety of items, Educational supplies, all levels Books 3244 Valley Brook Way Multifamily Sale Knick knacks, clothes, tools

Fairview

3258 Valley Brook Way huge neighborhood sale 3257 Valley Brook Way huge neighborhood sale

327 I Valley Brook Way huge neighborhood sale

This event is designed to promote the reuse, recycling, and repurposing of unwanted household items.

3272 Valley Brook Way huge neighborhood sale 22644 Valley Brook Court huge neighborhood sale 3294 Shawn Way

Fairway Park

22296 Cynthia Ct kitchenware, men's clothes, wall art 30261 Brookfield Rd.

31107 Brae Burn Ave

31119 Brae Burn Ave

331 Brookview Way toys, baby/kid items, and toys 32424 Dearborn St

Toys, clothing, furniture, tools, fishing polls, baby items, etc.

31057 Meadowbrook Ave Glassware, clothing, books

301 Brookhaven Ct Toys, shoes, books, furniture clothing

30261 Brookfield Rd. Clothing, vinyl albums (music), shoes, brick-a-brack.

30472 Flossmoor Way Furniture, tools, clothing/shoes, sporting equipment, & more!

30512 Hoylake - Hoylake Neighbors Toys, Clothes (kids & A-plus) & MORE 31213 Tepic Place

Office Supplies, purses, clothing, catering supplies, scrapbook materials 31506 Medinah Street

Clothing, Books, Toys, Furniture 32159 Amelia Ave - Deer Park Ladies Collectables, household, clothes

322 Dutchess Ln. Toys, children's books, variety

408 Westchester St Tool Chest, Misc. Tools, Children's Clothing & Toys

300 Brookhaven Court-Twin Bridges Lots of misc house whole goods

30218 Brookside Lane Toys, Clothing, Electronics

30448 Hoylake Street Jewelry, clothing, miscellaneous home

30268 Willowbrook Rd - Twin Bridges Clothes, toys equipment shoes furniture, decorations, accessories

245 Arrowhead Way Household and Baby clothing items

Glen Eden

27458 Capri Avenue Neighborhood Sale 27688 Gainesville Ave Toys, household items

2777 Leeward St Christmas and Holiday Decorations, Clothing, Books

27458 Capri Avenue Household items, kitchen items, Beanie Babies, cat related items, misc. items

2777 Leeward Street Holiday ornaments including Xmas, clothes, misc.

26960 Creole Place Gardening tools, furniture, and other knick-knacks

27548 La Porte Ave Clothing, Accessories, Furniture

2743 Hawthorne Ct Kids toys, house hold items 26925 Creoel Place

Golf Clubs & Clothing

1549 Rieger Ave

Toys, clothing, ect

Harder/Tennyson

25945 Eldridge Ave Tools, tools, tools 1462 Roosevelt Ave - San Lorenzo Online Garage Sale Clothing, Furniture, Sporting Equipment 26353 Hickory Ave Clothes, baby stuff and housewares 25869 Atwell Pl Awesome stuff sale!! We have things you would like to buy!!

Hayward/Highland

2709 Gamble Court Miscellaneous New Head phonesDrawing Tablets, New Ink Cartridges 3562 Deer Park Way - 3611 Deer Park Ct. - Deer Park Rollers Furniture, tools, kitchen wares 28614 Barn Rock Dr Prominence

Neighborhood Furnishings, Kitchen, Garden items

26991 Hemmingway Ct Exercise equipment, futon, chairs, Japanese Geisha dolls, LPs-Long playing records

27484 Dobbel Avenue Home goods, tools

28826 Bay Heights Rd Moving Sale. Furniture, outdoor furni-

ture, electronics, clothing etc. 2904 Hillcrest Ave

Misc. items, furniture, clothing, unique,

3204 Round Hill Drive - three family

28150 Dobbel Ave Custom Motorcycle, fishing rods, Clothing, scrap-booking items, sports memorabilia, craft/sewing items, TV

28047 Dobbel Avenue Home & Bath Decor 2630 Home Avenue

Hayward/San Lorenzo

21108 Garden Ave

782 Bockman Road Vintage funky junk 546 Solano Ave Clothing toys furniture

Industrial/Clawiter

Hayward Clean and Green Task Force! 23520 Foley St #F

Jackson/Triangle 24340 Park St.

Toys, furniture, clothing

estate fabrics, books

24836 Joanne St. Dishes, Clothing, Crafts, Household

24939 Joyce St

Household, baked goodies, cookbooks

24867 Joanne St Lots of good stuff (Clothing, Books

some Furniture Kitchen stuff etc...) 308 Ambrose Court Clothing, Household items, Furniture

Longwood/Winton

23171 Stonewall Ave 886 Irvin Ct Multi Family Sale 950 Cottonwood Ave Collectibles, Household stuff, Kids stuff 23138 Lilla Road clothing, collectibles, vintage

Mission/Foothill

1560 Highland Blvd. 1234 Tiegen Drive Vintage, antiques, home goods 25715 Mission Blvd Tools, Clothing, Miscellaneous

22444 Mission Blvd. #4 Native American, Indian arts & crafts

Mission/Garin

707 Alguire Pkwy Variety/New/Used 29405 Dixon St - Apartment Building Garage Sale!

Mt. Eden

1372 Xavier Ave clothing, books, furnishings 24388 Anna Street Clothing, Books, Toys, etc.

1655 West St books, household items, clothing

25977 Gettysburg Ave. Books, toys, baseball cards 2215 Thayer Ave

Clothes, toys, household items 24902 Mohr Dr TOYS, HOUSEHOLD ITEMS, **FURNITURE**

North Hayward

21725 Westfield Avenue furniture, vintage, and antiques 651 Cherry Way

car items. furniture, household goods 21995 Main Street Sporting Equipment, Household items,

Unusual items 22111 Prospect Street - Historic Prospect Hill solid wood bunk bed antique 1860's

1131 Cotter Way - Multi-family Sale Clothes, toys, multiple family

22236 Montgomery Ave Collectables

Brought to you by the City of Hayward and the Keep

Santa Clara

24012 Edloe Dr Furniture, household items 24905 Willimet Way Furniture, Baby Clothes, Tools, & more 24267 Broadmore Ave Tools, Fishing Tackle, Miscellaneous 363 Annette Lane X box games, children's books, clothes 566 Beechmont Lane

Southgate

2025 Boca Raton St Fifty Cents Sale! 25951 Peterman Ave Little of everything 1342 Homestead Lane Toys tool household items

Lace, sewing items, and clothes

Tennyson/Alquire

28048 Pompano Ave Chrystal dishes, tools, misc 486 Minerva St Toys, clothing, household items 494 Celia Street clothing, seasonal sales 28460 Thackeray Ave Moving sale, clothes, furniture 28025 Pompano Ave Clothing, Kitchen stuff, Misc. stuff

Upper B Street

1313 C Street Household items, vintage collectibles, jewelry, clothing 22741 7th St Books, Clothing, Electronics 22758 7th St Furniture clothes toys etc Women's clothes, kid stuff, books 1808 B Street - Hill & Valley Women's

22742 2nd Street Women clothes, shoes, new Barbie dolls collections (in boxes), household items

1321 D Street Children's Clothes/Toys 1279 B St Estate Sale Group

furniture, clothing, car parts, etc Whitman/Mocine

25881 Meadowmist Dr lots of stuff, wide varieties 217 Isabells St. household, garden, tools 314 Sparling Drive Clothing, toys, baby items, kitchen items, books, tools, jewelry, vacuum cleaner. 316 Hurley Drive

household items, dishware, home decor

Mission Hills Athletic Club brings pickleball to Fremont

By Cassandra Broadwin PHOTOS COURTESY OF MISSION HILLS ATHLETIC CLUB

Tucked away in a quiet redwood grove, four tennis courts of Mission Hills Athletic Club (MHAC) will be converted to host the third seasonal MHAC Pickleball Tournament on August 23rd, 2015 from 4-6pm. In preparation for this event, the courts will be marked to a third of their current size and reserved especially for a mix of 36 participants. All experience levels from novice to advanced are encouraged to try their hand at the sport.

Pickleball originated on Bainbridge Island, Washington, in 1963 as a backyard pastime for the family of Joel Pritchard, a member of the U.S. House of Representatives. One weekend afternoon, Pritchard

invented the game to entertain his bored children. He lowered the standard badminton net, used wooden paddles and a wiffle ball, and soon enough the game of pickleball emerged as what is said to be a hybrid between tennis, table tennis, and badminton. "The way I see it, it's like oversized ping pong," said MHAC employee Eric Gonzalez.

For years, the origin of the sport's name had been a disputed topic. The most common theory claims that the sport was named after the family's cocker spaniel, Pickles, who was known to chase after stray balls. Another theory was that the name referenced Mrs. Pritchard's maritime vernacular, as she would refer to the "pickle boat" being the slowest vessel in a rowing race, stacked with a team of outliers. To this day, pickleball enthusiasts

make a pilgrimage to see the birthplace of the sport in the Pritchard backyard to pay homage, but also in hopes of solving the mystery behind the name.

The sport has been rapidly gaining a following in community centers around the country—its popularity due mainly to its age-variant accessibility. According to the USA Pickleball Association, official membership has now reached over 150,000 players. "It's very popular among the Baby Boomers. It still requires a great deal of athleticism, but the pace is easier to keep up with for both younger and older generations. The smaller court means that there is less running involved. There is no overhead serving, which allows people who may have mobility issues to still play competitively," said Christina Broadwin, manager of MHAC and director of the pickleball tournament.

The tournament includes a twenty minute instructional session with all attendees, followed by an hour and a half of rotational play. Members and non-members

opportunity to learn a new skill and enjoy a social afternoon with the MHAC community. The tournament is open to men, women, and teens ages 15 plus, and includes all necessary pickleball equipment.

For sign-up information, contact missionhillsathleticclub@gmail.com or register online at http://tinyurl.com/PickleballDay. Tickets are \$4 per session for full MHAC members, \$6 per session for fitness only MHAC members or non-members if preregistered and paid by August 16, or \$10 drop-in (space permitting) on the day of the event.

Mission Hills Athletic Club Pickleball Tournament Sunday, Aug 23 4 p.m. – 6 p.m. Mission Hills Athletic Club 10 E Las Palmas Ave, Fremont missionhillsathleticclub@gmail.com http://www.MissionHillsAthleticClub.com Tickets: \$4 full MHAC members, \$6 fitness only/non-members registered

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 vww.cv.k12.ca.us

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

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

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

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

Union City City Council Meeting

July 29, 2015

Presentations and Proclamations:

- Proclamation in honor of the Union City National Little League's sweep of the District 45 Tournament of Champions
- Proclamation in honor and recognition of outstanding community service by Good Samaritan Carol Schulz
- Proclamation in honor and recognition of outstanding community service by Good Samaritan Junior Zuniga
- Recognition of City Services Academy graduates Lori Ann Moore, Domingo Filardo, Larry Gissible. Michele Wms-Smith, John Chyan, Jill Dutchover, Caroline Abellar, Amit Salwan, Kashmir Singh Shahi, Sharon Petrehn, Dave Sweilem, Joseph Pritchard and Monica Prasad

Consent:

- Adopt a resolution to accept work for the Whipple Road pavement rehabilitation project in the amount of \$892,591.23 to MCK Services, Inc.
- Adopt a resolution to accept work for the Wheelchair ramp project for the final contract amount of \$206,238 to Rosas Brothers Construction, Inc.
- Adopt a resolution amending the adopted Biennial operat-

ing budget for fiscal years 2015-16 and 2016-17 in the amounts of \$150,728,953 and \$128,939,814 respectively and the five-year capital improvement plan for fiscal years 2015-16 through 2019-20.

- Adopt a resolution authorizing the city manager to execute a professional services agreement with Erpelding Training and Consulting.
- Adopt a resolution approving the replacement of Network Infrastructure Equipment through sole source provider Entisys and the subsequent financing of that replacement purchase with Key Government Finance, Inc.

Public Hearings:

- Hold a public hearing to introduce an ordinance amending the Union City Municipal Code by establishing an expedited streamlined permitting process for small residential rooftop panels.
- Adopt a resolution amending the master fee schedule for fiscal year 2015/16 in order to incorporate establish business license taxes for professional services subcategories and to update the annual rates for municipal solid waste, organic waste, recycling and storm water runoff surcharge.

Mayor Carol Dutra-VernaciAye Vice Mayor Jim Navarro Aye Emily Duncan Lorrin Ellis Aye Pat Gacoscos Aye

San Leandro to host community meeting on downtown parking strategies

SUBMITTED BY TERESA **MEYER**

Mayor Pauline Russo Cutter and the San Leandro City Council announced that the Engineering & Transportation Department will be hosting a community outreach meeting to discuss parking issues in the downtown area. The meeting will take place on Wednesday, August 5, and will include extensive opportunities for the public to share ideas and concerns about parking in the downtown area.

"Parking congestion throughout our downtown is an ongoing issue that community residents have made very clear needs to be looked at more closely," noted Mayor Cutter. "For these reasons, the City has launched an intensive parking study and is seeking to start a conversation with the public in order to formulate potential solutions. I encourage San Leandrans to get involved and help the City in its efforts to address the community's concerns."

In the downtown area, the City controls about 4,200 parking spaces, of which 2,780 are on-street and 1,420 are off-street, spread across seven parking facilities, including the recently renovated downtown parking garage. Parking regulations and controls have evolved over time and do not currently provide a cohesive parking strategy, which can impede effective land use and economic development planning efforts. For these reasons, the City is seeking to develop a comprehensive Downtown Parking Garage and Downtown Parking Management Plan.

For further details, please contact Reh-Lin N. Chen, **Senior Transportation** Engineer, at (510) 577-3438.

San Leandro Downtown Parking Community Meeting Wednesday, Aug 5 7:00 p.m. to 8:30 p.m. San Leandro History Museum, Auditorium 320 West Estudillo Ave, San Leandro

(510) 577-3438

Homeland Security Secretary ends Civil Detainer Program

SUBMITTED BY JANICE ROMBECK

The U.S. Secretary of Homeland Security Jeh Johnson recently notified Santa Clara County Board President Dave Cortese that the Department has abolished the use of civil detainers to hold immigrants released from custody and instead will ask local authorities to notify ICE (Immigration and Customs Enforcement) when residents convicted of certain crimes are being

The information was part of a conference call to elected officials in 50 counties across the U.S. and comes in the wake of the release of a convicted felon who has been charged in the fatal shooting of a woman strolling with her father on a San Francisco pier.

"The use of civil detainers under the Secure Communities program has been rejected by local authorities, held as unconstitutional by the courts and has had a chilling effect on immigrants' ability to work with law enforcement about crimes for fear

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/

Long Time Bay Area **Manufacturer Moves** into Town - Q&A with **South Bay Solutions**

By MICHAEL DREWNIANY, **PRESIDENT**

As the Bay Area's manufacturing sector grows, Fremont continues to welcome new players into its manufacturing scene. Such was a case earlier this spring, when we welcomed South Bay Solutions (SBS) to our community. This long-time Bay Area business has quickly demonstrated its willingness to develop partnerships and join important regional discussions about supporting our advanced manufacturing economy. We asked President, Michael Drewniany to share the company's story.

City of Fremont: Your company has a great story—can you tell us how it all started?

Michael Drewniany: We are a family-owned and operated business. My father, Adam Drewniany, started working in this industry as a young man in Poland. After moving to the U.S., he founded South Bay Machining, which became South Bay Solutions in 2001. He quickly grew a machining business that distinguished itself from others through superior customer service and design expertise that customers leveraged into more successful products. Today, we pride ourselves on running a business where honesty, transparency, and ethics are our guiding principles.

Fremont: With such an extensive list of customers, the strategy seems to be working. What types of products does South Bay Solutions make?

MD: In a nutshell, anything! We are a machining operation focused on high-precision components that rely on very specialized automation equipment. Our primary markets include automotive, medical devices, semiconductor, and defense. We offer solutions at all stages of product development, from rapid prototyping to highvolume production.

Fremont: Speaking of automotive, you have been recognized as an important member of Tesla's supply chain. Was that part of Fremont's draw—closer proximity to Tesla's factory?

MD: It certainly did not hurt. But there were a variety of factors that led us to this decision. Chief among them was the availability of the right type of manufacturing facility at the right price. We were able to buy our new building, which provides us a great level of security as we grow into the future.

Fremont: You have enthusiastically jumped into some of the regional manufacturing initiatives that Fremont is helping to lead. What do you see as the value of participating?

MD: It's really a "no brainer." Our ability to maintain a successful manufacturing operation in the Bay Area depends on the region fostering a globally competitive environment for our industries. But we know that it's not up to government alone to ensure this happens. Industry, itself, has a responsibility to participate in and influence these discussions so that strategies around workforce, land use, supply chain, etc. reflect our needs. Frankly, we are excited that Fremont has taken such a leadership role in regional manufacturing policy, and we are happy to support the effort.

Fremont: What's next for SBS? What are some new projects that you are most excited about?

MD: Being in the Silicon Valley, we are always involved in the early stages of new technology with our customers-most of which are very confidential! What I can say is that this year we will be adding more automated machining equipment into our facility, five axis machines, and building a clean room for critical assemblies.

of being deported," Cortese said. "The Secretary was very clear that ICE now agrees with the County's original position—that we do not have the local authority to do holds.'

The Secure Communities program had asked local authorities to hold undocumented inmates being released from custody until ICE could interview them with the intent of deporting them. Santa Clara County refused to honor the requests, along with many jurisdictions across the country.

The new Priority Enforcement Program, which is being implemented now, asks that ICE be notified of the release from custody of an individual who has:

- engaged in or is suspected of terrorism or espionage, or otherwise poses a danger to national security;
- has been convicted of an offense of which an element was active participation in a criminal

street gang, as defined in 18 U.S.C. & 521(a), or is at least 16 years old and intentionally participated in an organized criminal gang to further its illegal activities; • has been convicted of an of-

- fense classified as a felony, other than a state or local offense for which an essential element was the alien's immigration status;
- has been convicted of an aggravated felony, as defined under 8 U.S.C. § 1101(a) (43) at the time of conviction;
- has been convicted of a "significant misdemeanor," as defined under DHS policy; and/or has been convicted of 3 or more misdemeanors, not including minor traffic offenses and state or local offenses for which immigration status was an essential element, provided the offenses arise out of 3 separate incidents.

For more information, call the Office of Supervisor Dave Cortese at (408) 299-5030.

OPINION

WILLIAM MARSHAK

ur strategic location at a nexus of Bay Area industry is both a blessing and curse. On the plus side, not only is the Greater Tri-City area home to major businesses at the heart of traditional and new wave technology, but it connects a variety of Bay Area technology centers to each other. This optimal location attracts a veritable flood of commerce to and through the Southeast Bay. Continued construction of commercial, industrial and residential facilities is evident as use permits are approved by Greater Tri-City planning commissions and city councils.

The downside of this "blessing" is the impact of residential and commercial traffic through our area. Originally designed for export from farms and ranches producing agricultural products to outlying commercial centers, the primary system of roads and transportation did not anticipate hoards of commuters traveling along inadequate freeways. Cross traffic using computer applications to calculate alternative routes through city streets, shave seconds from major traffic routes, but instead, clogs residential and service roads.

Gridlock

North/South roadways are especially impacted since connections between I-680 and I-880 are critical junctions. In Fremont, connectors at Mission Boulevard and Niles Canyon are well-known to commuters and, with the help of computer apps, side streets have become known as well. Freeways, expected to expedite flow through our cities, are now stop-and-go parking lots with the added risk of delay due to accidents and other obstacles even as companies have incorporated flex work schedules. Almost all commercial districts are affected and savvy local citizens have begun to avoid travel, shopping and intracity movement during commute hours which seem to expand almost daily.

Is there a solution?

Apparently, if you look at construction schedules, there isn't even a problem. Planners have bowed to pressure from regional agencies to continue building with little regard to gridlock already apparent on our roadways, especially if projects are in close proximity to mass transit. The hope is that residential and commercial ventures near mass transit will attract daily commuters who will forego automobiles by either walking or using bicycles when not on mass transit. Safe transit to schools is often part of the conversation, but the concomitant factor of family movement using automobiles and parking their cars, adding to the chaos on city streets, is minimized. Infill proposals that encourage high density living are also favored; infrastructure demands somehow always indicate little effect on traffic.

Last week, when attending an event at Olive Hyde Gallery in Fremont, I was able to inch up Washington Boulevard toward Mission Boulevard and find a place to

park. Comfortably ensconced in a chair on the Olive Hyde patio, I watched frustrated motorists, in near total gridlock with engines idling, watching light cycle after light cycle with little movement and realize that similar situations existed throughout the City. Intersections are clogged with many who are simply passing through our city and/or picking up children at countless after school facilities. Somehow this gridlock has escaped our city planners. Is their vision so myopic that traffic impact is overlooked or is it just ignored?

eliminate, modify or reduce its appeal. In is impractical. Alteration of roadways to create throughways to speed traffic though our cities also seems unlikely (although Paseo Padre Parkway might be used as an example). That leaves modifications including dedicated intra-city transit and slowing city travel beyond the endurance of transiting motorists, driving them back to preferable gridlock on interstate roadways instead. This may not be feasible for some roads, but can traffic calming measures be made on Mission Boulevard, Fremont Boulevard and Blacow Road? If not, aid stations and rest stops may be our only hope for the future.

> William Marshak **PUBLISHER**

When an attractive nuisance exists, there may only be a few solutions available: this case, roads are essential, so elimination

TRI-CITY VOICE

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN Ramya Raman

> **ARTS & ENTERTAINMENT** Sharon Marshak

COPY EDITOR

Miriam G. Mazliach **ASSIGNMENT EDITOR** Julie Grabowski

CONTENT EDITOR Maria Maniego

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS Mike Heightchew Don Jedlovec

OFFICE MANAGER Karin Diamond

> 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®™

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

Attorney General Kamala D. Harris announces \$700,000 Settlement

SUBMITTED BY OFFICE OF **CA ATTORNEY GENERAL** KAMALA D. HARRIS

On July 31, Attorney General Kamala D. Harris announced that Capital Sweepstakes Systems, Inc. (Capital Sweepstakes), a major sweepstakes gambling software provider, will pay \$700,000 in civil penalties and costs and admit that it violated state gambling laws, in a case brought by the joint state and local Sweepstakes Gambling Task Force.

This settlement resolves allegations that Capital Sweepstakes violated state laws governing illegal gambling and unfair competi-

tion. In addition to the \$700,000 it will pay, Capital Sweepstakes is barred from conducting any kind of sweepstakes operations in the state for 10 years.

This case stems from a joint investigation conducted by the Federal Bureau of Investigation (FBI) and the California Department of Justice, Bureau of Gambling Control that included extensive undercover work and multiple search warrants being served on Capital Sweepstakes' California operations. Additionally, cash and accounts totaling more than \$3,000,000 were seized in the investigation.

As a result of the joint investigation, Capital Sweepstakes and co-defendant Kevin Freels pled guilty to federal felony gambling charges

and agreed to forfeit \$1.6 million to the federal government, in addition to the \$700,000 in civil penalties and costs paid to resolve the state's suit, for a total of \$2.3 million.

Software developers like Capital Sweepstakes design software systems that create interactive gambling-themed games that they represent as lawful promotional sweepstakes for play at sweepstakes cafés, but they constitute illegal gambling under state law. These illegal operations often are magnets for other crime at the local level and generally target a vulnerable low-income clientele.

Sweepstakes gambling enterprises are a nationwide problem and are estimated to earn over \$10 billion a year.

Obituary

Gary E. Wood Jr. July 12, 1961 - July 25, 2015

Born July 12,1961 in Oakland, CA, and entered into rest in July 25, 2015 in Castro Valley, CA at the age of 54. He is survived by his Wife: Cynthia Wood, children: Ashley Wood (13) and Katelyn Wood (10), brother: Mark Wood and his wife Belinda Wood, mother: Trudell Wood and life partner Chris Balash. Friends and family are invited to a celebration of life for Gary on Saturday, August 8, 2015, 3:00 pm at The Church of All Nations, 2880 Baumberg Avenue, Hayward, CA 94545. Donations can be made to The Gary Wood Funeral fund at: gofundme.com/6e4vda7hg

Tri-City Cremation & Funeral Service Newark 510-494-1984

Obituary

Renee Orta Morris

Nov. 5, 1959 - July 28, 2015 Resident of Union City

Renee Orta Morris, 55, passed away the morning of July 28th, 2015 at Washington Hospital in Fremont with her loved ones by her side. Her passing was related to complications of kidney failure. Known to many as "Nae" she was born on November 5th, 1959 at Washington Township Hospital to parents Raymond and Ruth Orta. Renee's hometown of Newark was where she spent the majority of her life with her final residence being in Union City. Renee enjoyed cooking amazing dishes and crafting. She was very talented at creating invitations, party favors, and computer photo art. She loved listening to music, playing GTA, and

spending time with family and friends, especially with her granddaughter Trina. Renee is survived by her husband Dave; children: Gloria and her husband Sal, David, and Brenda; granddaughter Trina Ruth; mother Ruth; twin sister Rachel; sisters: Ramona, Roberta, and Robin; brothers: Raymond (aka Sonny), and Rick; and many nieces, nephews, great-nieces, great-nephews, aunts, uncles, and cousins. Renee is preceded in death by her beloved father Raymond Orta, Sr. Visitation will be held on Wednesday, August 12th, from 10-11:30am and a Chapel Service will begin at 11:30am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Burial to follow at Irvington Memorial Cemetery in Fremont, CA. The family of Renee would greatly appreciate donations to Fremont Memorial Chapel to help with the funeral expenses. Donations can be made in person, over the phone, by email, or by mail.

East Bay Men's Hoops earns Academic Excellence Award

Basketball

SUBMITTED BY STEVE CONNOLLY

The Cal State University East Bay (CSUEB) men's basketball team was named as a recipient of a 2014-2015 Team Academic Excellence Award by the National Association of Basketball Coaches (NABC) on July 29.

The Pioneers were one of 153 programs across all three NCAA divisions to capture the third annual Academic Excellence Award, which was created by the NABC Committee on Academics and recognizes teams that maintain at least a 3.0 grade point average for the school year.

The East Bay men posted a collective GPA of 3.07 for the 2014-15 season. They have now finished four straight quarters at 3.0 or better under head coach Gus Argenal.

The Pioneers also placed four student-athletes on the 2014-15 California Collegiate Athletic Association (CCAA) All-Academic team, tied for the most of any CCAA school

Mosquitoes test positive for West Nile virus in Alameda County

SUBMITTED BY ERIKA CASTILLO

The Alameda County Mosquito Abatement District has received confirmation from the State of two West Nile virus positive groups of mosquitoes. Both groups of mosquitoes were collected from the northern part of Fremont on the night of July 22. In addition, there have been five West Nile virus positive birds found in Fremont this year.

The District has greatly increased surveillance and larval control efforts throughout the areas with positive West Nile virus detections. Every effort is being made to locate areas of standing water where mosquitoes may breed including but not limited to catchbasins, stormdrain systems, and swimming pools. Neglected swimming pools continue to be a mosquito breeding issue in Alameda County. If you or anyone you know has an unmaintained swimming pool please inform the District so the proper treatment can be made.

"A single neglected swimming pool can produce thousands of mosquitoes capable of spreading West Nile virus," says District Manager Ryan Clausnitzer. "We can provide free mosquitofish or treatments to prevent mosquito breeding."

As of July 27, California has had 247 dead birds, 756 mosquito samples, 43 sentinel chickens, and 1 human test positive for West Nile virus. The human case did result in a fatality and the positive number of both mosquitoes and sentinel chickens is higher than this time last year.

Reduce the risk of contracting mosquito-borne diseases by following these guidelines:

DUMP/DRAIN standing water on your property because that is where mosquitoes develop.

DAWN/DUSK is when mosquito activity peak

DAWN/DUSK is when mosquito activity peaks, so limit outdoor activities during this time.

DEFEND yourself when mosquitoes are biting.

DEFEND yourself when mosquitoes are biting by wearing long pants and long-sleeved shirts and apply insect repellent containing EPA-registered active ingredients such as DEET, Picaridin, IR3535, and Oil of lemon eucalyptus.

DOOR/window screens should be in good repair with no tears or holes.

West Nile virus is transmitted to people and animals through the bite of an infected mosquito. There is no cure for West Nile virus. Approximately one in five people who are infected with West Nile virus will develop symptoms such as fever, headache, body aches, joint pains, vomiting, or rash. Less than one percent will develop a serious neurological illness such as encephalitis or meningitis. Adults over 50 years old and people with compromised immune systems are at increased risk of serious complications. Anyone who develops symptoms should seek medical care immediately.

Horses are very susceptible to West Nile virus and vaccines are available. Horse owners are advised to contact their veterinarians regarding timely vaccinations.

For information about mosquitoes and West Nile virus, visit www.mosquitoes.org.

Obituary

Alexus Catherine McHugh August 23, 1994 - July 26, 2015

August 23, 1994 - July 26, 2015 Resident of Union City

Born August 23rd, 1994 in Fremont, CA, and entered into rest on July 26th, 2015 in Fairfield, CA at the age of 20. Survived by her mother Michele McHugh; brothers: Kenneth McHugh, and Michael McHugh; grandmother Lorraine McHugh; and great grandparents: Alex and Cordelia Lopez. Also survived by many aunts, uncles, nieces, and nephews. Predeceased by her father Kenneth Lewis, Jr., and grandfather John McHugh. Visitation will be held on Thursday, July 30th, from 5-8pm with a Vigil at 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A Funeral Mass will be celebrated on Friday, July 31st, 10:30am at St. Edward's Catholic Church, 5788 Thornton Ave., Newark, CA 94560. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Obituary

Deborah Ann Robinson

May 10, 1955 - July 26, 2015 Resident of Hayward

Beloved mother of Leah Robinson, Lori Robinson, and Joy Alonso. Sister of Stacy Kossman and predeceased Michael Bovard. Grand children Guillermo Martinez Jr., Celina Martinez, and Vanessa Martinez. Niece Nicole Madaule, great niece Samantha Madaule and great nephew Sébastien Madaule. She loved spending time with her family and close friends and being at the beach by the ocean. She enjoyed cooking and had a passion for gardening, floral arrangements, and creative memories. She will be missed dearly and forever remembered for having a very big heart and for being such a caring person. May she rest peacefully.

A Celebration of life will be held on Saturday August 8, 2015 at the Faith Fellowship on 577 Manor Blvd. in San Leandro at 11:00 A.M.

Tri-City Cremation & Funeral Service Newark 510-494-1984

Wealth gap examined in documentary

SUBMITTED BY REV. JEFFREY SPENCER

The Second Saturday Documentary Series at Niles Discovery Church presents, "Inequality for All," on Saturday, August 8.

The American economist, author, and professor Robert Reich examines the widening income inequality in the United States and offers his remedies in this 2013 documentary. At the heart of the film are two simple questions: What is a good society? What role does the widening income gap play in the deterioration of the nation's economic health?

"We're in the biggest economic slump since the Great Depression," says Professor Reich, "and we can't seem to get out of it. Why? Because, exactly as in the 1920s, so much of the nation's income and wealth are going to the top, that the vast middle class doesn't have the purchasing power to keep the economy going."

Reich says that people are stressed and angry in no small part to rising debts. "Until we can take a step back and understand the big picture, we can't do anything to get ourselves out of this mess," says Reich. "Our democracy as we know it depends on it. One of the best ways to help people understand the challenges we face, is with a movie that can grab an audience and move them to action. And this movie will do exactly that."

A discussion will follow the free screening.

The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church, Tri-City Perspectives, and the San Jose Peace & Justice Center.

Documentary: Inequality for All
Saturday, Aug 8
1:30 p.m.
Niles Discovery Church, Sanctuary
36600 Niles Blvd, Fremont
(510) 797-0895
jeff@nilesdiscoverychurch.org
Free/ Donations accepted

LIFE CORNERSTONES Marriage

Birth

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

Obituaries

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

> Raul Ballester RESIDENT OF FREMONT May 17, 1943 – July 25, 2015

Fred "Freddie" G. Sanchez Jr.
RESIDENT OF FREMONT

May 21, 1934 – July 25, 2015 **Alexus C. McHugh Resident of Union City**August 23, 1994 – July 26, 2015

Dorothy H. Olsen Resident of Fremont

November 9, 1923 – July 26, 2015

Irene J. Cole

RESIDENT OF FREMONT

July 25, 1935 – July 27, 2015

Renee Morris
RESIDENT OF UNION CITY

Roy Silva, Jr.
RESIDENT OF UNION CITY

October 19, 1929 – July 29, 2015

Allen Sprague
RESIDENT OF FREMONT

March 13, 1935 – July 31, 2015 **Tomas Baca**

RESIDENT OF UNION CITY April 29, 1933 – July 31, 2015

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

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

Lal K. Vaswani RESIDENT OF FREMONT March 13, 1933 – July 19, 2015

Parameswaran Hariharan RESIDENT OF PENNSYLVANIA December 26, 1926 – July 26, 2015

Ju Kan Ru Resident of FremontJune 30, 1940 – July 30, 2015

Robert M. Legnon RESIDENT OF NEWARK March 21, 1955 – July 30, 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

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Deputy Chief James Martin Memorial Service

Fremont - On Friday, July 24, 2015, Fremont Fire Deputy Chief James Martin died after a three year battle with job related cancer. He was 53 years old and just shy of his 30th year with the Fremont Fire Department. Chief Martin promoted up through the ranks from Firefighter to Engineer, Captain, Battalion Chief and finally, Deputy Chief. He was also very active with the Fremont Firefighters local 1689 holding several positons and serving several terms as the President before he was promoted to Deputy Chief.

Chief Martin is survived by his wife Sandy Martin and their children Mckenzie and Kyle Martin and his daughter Allie Martin. Chief Martin also leaves behind his family at the Fremont Fire Department. He was well respected amongst his peers and co-workers. You could always count on Martin for being the voice of reason and for bringing the Department together. He will be forever missed and never forgotten.

There will be a Memorial Service on Tuesday, August 4th at 11am at Harbor Light Church (4760 Thorton Avenue, Fremont, CA 94536). There will not be a formal procession of Fire Department vehicles prior to the Memorial but the community and public safety agencies (Class A attire) are invited to attend. In lieu of flowers, donations can be made to the Leukemia & Lymphoma Society in Chief Martin's memory with this direct link http://events.lls.org/pages/sac/InMemoryofJim-Martin. We respectfully ask that the family is not disturbed and for all questions and contact to come directly to Division Chief Diane Hendry at 510-494-4288.

Friend picks up \$100,000 watch left behind at airport security

AP WIRE SERVICE

NEWARK, New Jersey (AP), A man who left his \$100,000 diamond-encrusted watch at a Newark Liberty International Airport security checkpoint is getting it back via special delivery.

The Transportation Security Administration says the watch was picked up Thursday by a colleague of the Japanese real estate entrepreneur who left it behind. The friend planned to fly to Japan later Thursday to hand deliver it.

Guards at the airport accustomed to having travelers leave behind sunglasses and stuffed animals found the one-of-a-kind Cartier watch in a bin Tuesday. The owner had already boarded a flight to Japan.

The watch was kept under lock and key until it was retrieved.

Officials say the owner contacted them and that they used security images showing him wearing the timepiece to verify the claim.

Obituary

Irene Jeanette Cole

July 25, 1935 - July 27, 2015

Irene J. Cole passed away Monday, July 27th, 2015, two days after her 80th birthday. She ended her fifteen month battle with lymphoma at home with her loving family by her side. Irene was born in Niles, California on July 25th, 1935. She gained a love for cooking and her Spanish culture from her parents at a young age. She attended Washington High School where she met her high school sweetheart, and future husband, George Cole. Together they opened a successful Pleasanton grocery store, Cole's Market. As a family, they ran the store for twenty five years until their retirement in 1990. After retirement, Irene enjoyed visiting her almond ranch in Delhi, entertaining friends and family, traveling and exotic foods. She also took pride in participating in the American High School "Tim Cole Basketball Tournament", created to honor the memory of her eldest son, Tim Cole.Irene is survived by her loving husband of 62 years, George Cole; her children: Dr. Jeffery Cole, and Denise Cabral; her grandchildren: Jeffery, Nicole, Jessica, Kevin, Joshua, and Tyler; and her great granddaughter, Emma. Irene will be deeply missed by all who knew her.A Funeral Mass will be celebrated on Wednesday, August 5th, 11:30am at Our Lady of the Rosary Catholic Church, 703 C Street, Union City, CA 94587. Burial will follow at Chapel of the Chimes Memorial Park in Hayward, CA. In lieu of flowers, donations may be made in memory of Irene to the American Cancer Society.

Free Community Festival

SUBMITTED BY DORSI DIAZ

Community Church of Hayward is hosting a free community festival with free BBQ lunch, a bounce house for kids, all day music, raffles, community resources for childcare, blood pressure screenings, family resources, free games and prizes, special treats, and much more.

Onsite local community resources and booths include:

- Massage booth
- Hayward Police Department K-9 unit
- Christian Counseling Center
- Nurse and Marriage retreat information
- Alameda CASA (Court Appointed Special Advocates for children)
- Teen Challenge (recovery and substance abuse help)
- Hayward Clean & Green Task Force
- Hayward Fire Department with a truck for children to sit in and take photos
- Spanish and English Prayer Booth
- A Joyful Noise Learning Center (childcare for private pay and subsidized vouchers)

- Free haircuts by a barber
- Art booth hosted by the Sun Gallery

Please come out and join us for this great free annual event!

Free Community Festival Saturday, Aug 8 11 a.m. - 3 p.m. Community Church of Hayward 26555 Gading Rd, Hayward (510) 782-8593

www.communitychurchofhayward.com

TRI-CITY VOICE

2014 Sweet Adelines International Quartet Champions LoveNotes will instruct at A Cappella U.

A Cappella U registration

SUBMITTED BY DONNA LOU MORGAN

A Cappella U is an all-day Saturday Youth in Harmony workshop for young men and women

LETTERS POLICY

will be published.

The Tri-City Voice welcomes

letters to the editor. Letters must be signed and include an

address and daytime telephone

number. Only the writer's name

Letters that are 350 words or

fewer will be given preference.

Letters are subject to editing

for length, grammar and style.

tricityvoice@aol.com

between the ages of 13 and 25. Students will learn two songs from champion quartets (2014 Sweet Adelines International Quartet Champions LoveNotes and 2014 NorCal Novice Champions Brannigan) and fun choreography from a professional dance instructor. At the end of the day, students will participate in a free show for their friends and family.

No experience is necessary; lunch and a souvenir T-shirt are included. Participants must be 13 years old by August 09, 2015. Exceptions will be considered by the music team. Please e-mail AcappellaU@singharmony.org for details. Participants under 13 years old must have a chaperon present for the duration of the event.

Comunidad Cristiana Del Silicon Valley is located off Highway 880 and Brokaw, half a block behind Fry's. Turn left into the first driveway after Bergen Bistro and drive all the way to the last building closest to the freeway. Follow the signs!

For more information phone (408) 973-1555 or e-mail AcappellaU@singharmony.org. To register online, go to http://singharmony.org/events/acappella-u-2015.html.

Music Theatre International (MTI)

A Cappella U Saturday, Aug 15 8:30 a.m. - 5:00 p.m.

Comunidad Cristiana **Del Silicon Valley** 1748 Junction Ave, San Jose (408) 973-1555 http://singharmony.org/events/ a-cappella-u-2015.html Cost: \$25 per student

Store & Donation Hours

Mon - Sat: 9am - 7pm

Sunday: 10am -7pm

Have you Gotten Good Deals Lately?

Your Community Thrift Store

Wed & Sat

2015-Special Take Additional 15%-Off on \$20 or more

of purchases with this ad. Expires on 8/31/2015. Limit 1 coupon per customer per purchase. Discount up to \$100. cluding HOPE clients' bikes.

Mon

Home's Day

30% - Off *

furniture, books toys, electronics eye/sunglasses art pictures frames, lamps electrical small

appliances

Tue & Fri

Senior's Day

30% - Off *

Everything

for all customers age 55 & above

(please show id to

receive discount.)

Clothing's Day

50% - Off *

Color - Tags: clothing purses, shoes, hats scarves, belts, socks luggage, and linens

30%-Off

all White-tag clothing & purses, jewelry and toys

Thu

Antique's Day

30% - Off *

all jewelry collectibles, books electronics eye/sunglasses art pictures frames, electrical

furniture, cd/dvd

& housewares

Sun

Everyone's

Day

Every thing

*Offers subject to change without notices.

37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.org Rev.04242015

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.

Consultation

Beginning through Advanced Training Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

wkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard

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

Chiropractic

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

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 24

At 8:22 a.m., Ofc. Navas and Ofc. Ehling were on patrol in the area of Bay Street/Grimmer Boulevard when they were waved down by a victim of an armed robbery that occurred early in the morning. The loss included a cell phone. During the investigation, the phone was returned to a family member of the victim. A suspect was identified, and he surrendered outside his home. A 22-year-old male from Fremont was arrested for robbery. A replica handgun was recovered.

Between 8:25 a.m. and 9:30 a.m., unknown suspect(s) entered a residence in the 43400 block of Vista Del Mar by smashing a rear double pane sliding glass door. The losses were jewelry, electronics and cash.

Between Saturday, July 11, 2015 and Friday, July 24, 2015, an unknown suspect(s) entered a residence in the 40800 block of Capa Drive by cutting a rear padlock. The losses were generators and bathroom fixtures.

At 7:50 p.m., officers were dispatched to the 99 Cent Store on Fremont Boulevard in regards to an armed robbery that just occurred. A male walked into the store, pointed a gun at employees and demanded money. The male robbed the business cash and fled out the front door toward Blacow Road. The male was described as a white male, 30 years old, 180-200 lbs., wearing a blue and white checkered flannel shirt over a white t-shirt, blue jeans, white tennis shoes and a dark colored baseball hat with either an A's or Dodgers insignia on it. He also might have had a tattoo on his neck.

Saturday, July 25

Between Monday, July 20, 2015 and Saturday, July 25, 2015, an unknown suspect(s) entered the residence in the 39700 block of Blacow Road by forcing the side garage door open. The loss was unknown at the time of this report.

At 3:21 p.m., officers were dispatched to Whole Foods in regards to a female that was detained for stealing. Officers arrived and contacted the 26year-old female from Milpitas who was arrested for petty theft.

At 9:30 p.m., Ofc. Piol was dispatched to Target at Fremont Hub in regards to a petty theft. Ofc. Piol arrived and contacted two females. The females (21 and 22 years old from Fremont) were both arrested for petty theft.

Sunday, July 26

At around 6:05 a.m., unknown suspect(s) entered a business in the 39400 block of Fremont Boulevard by smashing the front glass window. The loss was designer eye wear.

Between 6:30 p.m. on Saturday, July 25, 2015 and 8:50 a.m. on Sunday, July 26, 2015, unknown suspect(s) entered a business in the 42600 block of Albrae Street by prying open a single swing metal door. The losses were cash and electronics.

Between 12:45 p.m. and 4:30 p.m., unknown suspect(s) entered a residence in the 48000 block of Sawleaf Street through an unlocked rear sliding door. The loss was jewelry.

Monday, July 27

Between 2:30 p.m. on Friday, July 24, 2015 and 5:30 a.m. on Monday, July 27, 2015, unknown suspect(s) entered a business in the 6300 block of Dumbarton Circle by prying a side door. The losses were copper wire, power tools and hand tools.

Between 3:00 p.m. on Saturday, July 25, 2015 and 9:30 a.m. on Sunday, July 26, 2015, unknown suspect(s) entered a construction site in the 42400 block of Mission Boulevard through the front entrance gate. The losses were various tools and painting equipment.

At 1:08 p.m., officers were dispatched to the 4700 block of Wheeler Drive in regards to a burglary in progress. Officers arrived in the area but the suspects had fled prior to police arrival. The suspects gained entry into the residence by smashing a rear glass kitchen door. The loss was jewelry. The suspect vehicle was described as a late '90s to early 2000s silver four-door American vehicle. Suspect 1 was described as a white male adult in his mid-20s, 5'07", and skinny with blonde hair. Suspect 2 was described as an unknown race female in her mid-20s, about 5'04", heavy build with dark brown hair.

At 11:00 a.m., a 33-year-old female was walking near Leslie Street/Stevenson Boulevard. The female was on her phone when a black male adult ripped the phone from the female's hand and ran off. The suspect was described as approximately 30 years old, 6'0", wearing a black shirt and red shorts. The area was checked with negative results.

Between 8:00 a.m. on Friday, July 24, 2015 and 5:00 p.m. on Monday, July 27, 2015, unknown suspect(s) entered a residence in the 35600 block of Terrace Drive through an unlocked bathroom window on the second floor. The loss was undetermined at the time of this report.

Tuesday, July 28

At 1:00 p.m., a male victim saw his stolen vehicle traveling near Lake Arrowhead. The vehicle was stolen on Wednesday, June 3, 2015 and was currently occupied by two males. Officers were dispatched to the area and prior to officers' arrival, the vehicle parked. The two males exited the vehicle and walked into the neighborhood. Officers located both males who were positively identified. The vehicle was confirmed stolen and the males (49 years old from Fremont and 53 years old from Union City) were both arrested for possession of a stolen vehicle.

At 1:25 a.m., officers were dispatched to a business alarm in the 4100 block of Business Center Drive. Upon arrival it was discovered that the glass front door to the business had been broken. The loss is unknown.

Wednesday, July 29 At 2:57pm, officers were dispatched to ARCO gas station in the 35000 block of Fremont Boulevard in regards to a robbery. A male approached the clerk outside and they engaged in conversation. The clerk advised the male to leave or he would call police. The clerk went to call 911 and the male pushed the clerk, reached into his pocket and forcefully removed money before fleeing on foot. The suspect was described as an Indian/Central Asian male, 25-30 years old, having black ponytail, and wearing a white shirt, grey shorts with a

socks and black shoes. At 3:10 p.m., officers were dispatched to Bank of America in the 40600 block of Fremont Boulevard in regards to a robbery. A female victim walked into the bank and a female suspect forcibly grabbed the victim's purse off of her shoulder before fleeing on foot. The suspect was described as a Hispanic female adult in her 20s, 5'4", having brown ponytail, and wearing a black "Norcal" sweatshirt with a bear on it and jeans.

black vertical stripe, black Nike

At 3:15 p.m., officers were dispatched to Target at Fremont Hub in regards to a suspicious male. A male suspect came up behind a female store employee and touched her shoulder. The victim turned around and saw that the suspect was exposing himself. The male was advised to leave the store. Officers responded to the area and located the male nearby. The male was positively identified. The 30-year-old male from Oakland was arrested for indecent exposure.

At 3:07 a.m., a resident called to report that his neighbor's house alarm was going off. Officers responded to the 200 block of Imperio Avenue and discovered the front door had been kicked open. Officers checked the area with negative results. The loss was unknown at the time of this report.

Thursday, July 30

At 11:00 a.m., Ofc. Settle was dispatched to Lucky's in the 5000 block of Mowry Avenue regarding a shoplifter. Ofc. Settle arrived and contacted a female who was being detained by store security. The 22year-old female from Hayward was arrested for petty theft.

Between 11:46 a.m. and 12:15 p.m., unknown suspect(s) entered a residence in the 2000 block of Beard Street through an unlocked sliding door. The losses were electronics, jewelry and a

Unknown suspect(s) entered a residence in the 47000 block of Pima Street through a back door. The loss was unknown at the time of this report.

At 11:44 p.m., Ofc. Piol conducted a traffic stop near Mission Boulevard/Rancho Arroyo Parkway and contacted the male driver and male passenger. The 37-yearold male driver from San Leandro was arrested for being a convicted felon in possession of a firearm, possession of a controlled substance and possession of drug paraphernalia. The 39-year-old male passenger from Hayward was arrested for being in possession of a loaded concealed handgun and possession of burglary tools.

Union City Police Log

SUBMITTED BY **UNION CITY PD**

Tuesday, July 21

At around 12:45 a.m., Ofc. Olson located a vehicle in the Walmart parking lot that had been reported stolen out of Newark. The driver also had a shaved key in his pocket, which are commonly used

to steal older model vehicles. Cecilio Gonzalez from Newark was arrested for vehicle theft and possession of burglary tools.

Wednesday, July 22

At around 1:30 a.m., Ofc. Blanchard located a vehicle in the Walmart parking lot that had been reported stolen out of Newark. Jennifer Robertson from Newark was arrested.

An attempted residential burglary occurred on 34700 block of Lilac Street between 3:05 p.m. and 3:15 p.m. A bedroom window was left unlocked. The suspect was observed on surveillance footage covering the camera with a glove, but it appeared that nothing was disturbed or stolen.

Thursday, July 23

A residential burglary occurred on the 34900 block of Eastin Drive between 6:45 a.m. and 10:00 p.m. A side window was smashed and the residence was ransacked. The loss included cash and a Sentry safe containing jewelry.

continued on page 37

The League of Women

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are

wheelchair accessible

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

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

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: www.nilesdepot.org

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

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 510-793-6222

ABWA-Pathfinder Chap. **American Business** 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 Call Ola at 408-393-2591 www.abwa-pathfinder.org

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

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

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

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

Historical Society, Inc. Sharing ur culture and

Afro-American Cultural &

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

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

San Francisco Bay Area

Fremont.gov/SparkPointFRC

FOR KIDS AGES 8-17 Young Eagles Hayward Airport various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

FREE AIRPLANE RIDES

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

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

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

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

Scholarships for Women

Our Fremont philanthropic organization, PEO, offers many scholarships for women entering college, earning another degree or returning to school after 2+ years. Low interest education loans available, also. 510-794-6844 www.peointernational.org

Alder Ave. Baptist Church 4111 Alder Ave., Fremont

Sunday Bible Study -9:30am Worship Service - 11am Community Sing-Along First Friday every month 510-797-3305 www.Alderavenuebaptist.com

Serving GOD Southern Baptist Traditon - Pastor-Randy Walters

St. Paul UMC Flea Market Saturday, Aug 15 8am-4pm

33350 Peace Terrace, Fremont X Alvarado Blvd. & Lowry Rd. Baby items, clothes, house items, crafts, food, drinks, games etc. Contact Kristine 510-754-3709 or Clare 510-673-3800

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

a meal to homebound seniors LIFE ElderCare -**Meals on Wheels**

Deliver a smile and

Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

Volunteer work **LIFE ElderCare – VIP Rides** Drive seniors to appts/errands

Most Joyful

4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

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

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

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

WRITING CONTEST Subject: Must be a non-human Sat. September 26, 2015 10 AM to 4 PM

FLASH FICTION

Deadline to enter, Saturday September 19 See details at: www.fremontculturalartscouncil.org send entries to: FCACwriters@gmail.com

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

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

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

CALLING ALL ARTISTS and HISTORIC CRAFTERS **ARTS & HISTORIC CRAFTS** SUN., SEPT. 20, 2015 10 AM - 4 PM

SHINN PARK, 1251 PERALTA **BLVD., FREMONT** TO RESERVE A SPACE/GET MORE INFORMATION CONTACT: alminard@comcast.net Or write to MPHF, PO Box 3078 Fremont, CA 94539

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.

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

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

GARAGE SALE Saturday - Aug 8 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**

DevOps and Network Administrator:

in Fremont, CA. Administer computer network and system infrastructure. Master's req. Mail resume to 47657 Lakeview Blvd,

Bathroom Remode's Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

Fire & Water Damage Restoration www.emmettconstruction.com

7835 Enterprise Drive, Newark

Complete 4

Tree Service

Tree & shrub service

Irrigation & mulch

Yard clean up & hauling

Sod removal & planting

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790

26 years Experience - Bonded

Grace Health Spa Exp. 8/30/15 (WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

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

FREE ESTIMATES (408) 439-4514 License #834696

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

Sunsational Sunroom

www.sunsationalsunroom.com

Craftsman Quality **30 Years Experience**

I Guarantee My Work

Check my References!

HANDYMAN

FREE Estimates 510-673-1766

Senior Discounts

FutureQuest Systems, Inc. Fremont, CA 94538 or email Iduong@fqsystems.com

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

NorCal Junior Little League Tournament

Little League Baseball

SUBMITTED BY ED HUGO

Gilroy and Oakland start Junior NorCal Tournament with a bang

The 2015 Junior Division 2 (NorCal) tournament started on July 25th with a bang as teams from Gilroy and Oakland battled for 10 Innings before Gilroy came out on top 9-7. The game began quietly as neither team scored until the fourth inning when Oakland broke the scoreless deadlock on Jason Staples two-out, two run single. The score remained 2-0 through six innings as Oakland starter Benjamin Seashore-Hopson kept the Gilroy offense off balance and off of the scoreboard.

But Gilroy broke through in the top of the seventh inning as Connor Villanueva hit a clutch one-out double to drive home two runs to tie the score. Seashore-Hopson then retired the side without further damage and the game went into extra innings. Gilroy scored a run in the top of the eighth inning as Villanueva rapped out his second hit of the game and eventually scored on a wild pitch. Oakland came right back and tied the game 3-3 as Ryland Henke scored the tying run on an infield out.

After a scoreless ninth inning, both offenses came to life as a total of 10 runs were scored in the tenth inning alone. Gilroy scored six runs in the top of the tenth inning with the big hits coming from the bats of Jo Jo Agulera and David Martinez who both contributed doubles to the rally. Despite being down 9-3, the feisty Oakland team did not give up. Key hits by Henry Quintella, Aaron Gonzalez and Sam Silvera brought home four runs to cut the deficit to 9-7. But with the potential tying runs on base, Silvera was thrown out trying to steal second base to end the very entertaining game.

One inning is the difference as College Glen Downs Porterville in the opening round of Junior NorCal Tournament

College Glen (Sacramento) only scored in one inning in their game against Porterville but that one rally plated all eight of their runs in an 8-2 first round victory in the 2015 Junior Division (NorCal) tournament. Porterville jumped out to an early 2-0 lead as Santiago Sanchez lined out a two-run double in the first inning off of College Glen starting pitcher

Ewan Armstrong. But Armstrong toughened up and pitched scoreless ball from the second through the sixth innings picking up eight strikeouts along the way.

His teammate's bats were relatively quiet against Porterville starting pitcher Derek Harris through the first four innings. But with the score 2-0, the College Glen offense exploded for eight runs in the fifth inning to take an 8-2 lead that they would not relinquish. The rally was highlighted by Armstrong who helped his own cause with a two-run double. With an 8-2 lead, Kimo Kawelo pitched a scoreless three up, three down seventh inning for College Glen to secure the 8-2 victory.

Spreckels Park Builds early lead and holds on to down South Siskiyou in Junior NorCal Tournament opener

Spreckels Park (Manteca) built up an early 4-0 lead and held on for a 6-4 victory over South Siskiyou in the opening round of the 2015 Junior Division (NorCal) tournament. Spreckels Park scored four runs in the second inning with a two-run single off the bat of S Blyth being the big blow of the inning. C Cruz also drove in run with a single in the inning. R Diaz, Spreckels Park starting pitcher, held the South Siskiyou bats in check as he allowed only one hit through the first four innings. South Siskiyou broke into the scoring column in the top of the fifth inning as they plated two runs to cut Spreckels Park lead to 4-2 with Kekai's Furgeson's run scoring double being the key hit of the rally. Spreckels Park bounced right back with a run of their own in the bottom of the fifth inning to take a 5-2 lead. South Siskiyou then tightened the game up with a two-run rally in the top of the sixth inning with Kaden Riccoumini delivering a key double. But Spreckels Park came right back and tallied a run of their own in the bottom of the sixth inning to take a 6-4 lead with C Cruz delivering a timely double, his third hit of the game. South Siskiyou rallied right back in the top of the seventh inning and had the bases loaded when Spreckels Park reliever J Ortiz-Martinez caught a pop up to end the contest.

Little League Junior Division II (NorCal) Tournament – Day 2

Gilroy consistent Offense and strong pitching result in 9-4 victory over Pleasanton

JoJo Agulera pitched five and

two-thirds innings of shutout baseball and his teammates scored in every inning except the first as Gilroy advanced in the winner's bracket of the 2015 Junior Division II tournament in Fremont. Agulera allowed only three base runners on two hits and a walk and he struck out five as he stifled the Pleasanton bats. Agulera also led the Gilroy offense as he rapped out two doubles, scored two runs and drove in another. The Gilroy offense was aided by 13 walks and two hit batters as six of their runners who scored reached base without the benefit of a hit.

Although down 9-0 entering the bottom of the last inning, Pleasanton did not give up. Tyler Carlson led off the inning with a booming home run over the left field fence to break up the shutout. The next four batters reached base on an error, two walks and a hit batter which cut the deficit to 9-2 and left the bases loaded. They did not remain loaded for long as Brayden Mahdavi lined a two-run single to cut the Gilroy lead to 9-4. After another hit batter reloaded the bases with one out, Gilroy's defense turned a slick 6-4-3 double play to end the contest.

Spreckels Park downs College Glen to remain in winner's bracket in Junior Division II Tournament

Slyder Blyth and Louis Aquila combined to pitch Spreckels Park past College Glen in a winner's bracket game in the 2015 Junior Division II tournament in Fremont. Blyth and Aquila limited College Glen to five hits and two runs and the College Glen defense played a strong game committing only one error.

Spreckels Park tallied the game's first run in the first inning as Derrick Kuwada drove home Blyth with a clutch two-out single. Spreckels Park added two runs in the third inning to take a 3-0 lead with Kuwada driving in Rafael Diaz run on an infield ground ball and Christian Cruz scoring on a College Glen error.

College Glen scored their first run in the fourth inning as Gabe Espinoza drove home Ewan Armstrong with a single. But Spreckels Park came right back and scored a run of their own in the top of the fifth inning as Cruz led off the inning with a long double, stole third base and came home on a College Glen error. College Glen answered back in their half of the fifth and cut the deficit to 4-2 as Kade McKechnie had a twoout single, was balked to second base and scored on Kenyon Bowyer's base hit. The Spreckels Park offense then put the game out of reach with a single run in the sixth inning and a pair

of runs in the seventh inning and Aquila shut down a College Glen rally in the bottom of the seventh to move Spreckels Park forward in the

South Siskiyou defeats Porterville, 7-2, to stay alive in Junior Division II

South Siskiyou used six pitchers to limit Porterville to two runs on four hits as they won their elimination bracket game, 6-2, in order to stay alive in the 2015 Junior Division II tournament in Fremont, Kaden Riccomini proved to be the most effective South Siskiyou pitcher as he faced the first seven Porterville batters and struck out six using only 22 pitches. The South Siskiyou offense was slow to get started but they scored a single run in the second inning and then added three runs in the fourth inning with the big hit coming from Kayden Cvisci. They added two runs in the sixth inning on a sacrifice fly from the bat of Kekai Furgeson and a booming double by Gage Kinkade. South Siskiyou held on for a 6-2 victory on as Porterville scored a run in the bottom of the seventh inning and had the bases loaded when the final out was made as South Siskiyou catcher Abraham Barr made a fine catch of a pop up in foul territory to end the game.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15779625
Superior Court of California, County of Alameda
Petition of: Winnie Cheng for Change of Name
TO ALL INTERESTED PERSONS:

TO ALL INTERESTED PERSONS:

Petitioner Winnie Cheng filed a petition with this court for a decree changing names as follows: Winnie Cheng, AKA: Winnie Cheng Wong to Winnie Shuying Cheng
The Court orders that all persons interested in

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: Thurs 11/05/2015, Time: 1:30 pm, Dept.: 503

The address of the court is 24405 Amador St.

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: What's Happening Tri City Voice Date: Jul 28, 2015
WINIFRED Y. SMITH

Judge of the Superior Court 8/4, 8/11, 8/18, 8/25/15

CNS-2779864#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15778191
Superior Court of California, County of Alameda
Petition of: Jennifer Tollar and Michael Pritchett for
Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Jennifer Tollar and Michael Pritchett
filed a petition with this court for a decree changing
names as follows:
Lucas Michael Tollar Pritchett to Lucas Alexander
Tollar
The Court orders that all

Lucas Michael Tollar Pritchett to Lucas Alexander Tollar The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:

Date: 10/22/2015, Time: 1:30 p.m., Dept.: 503
The address of the court is Hayward Hall of Justice, 24405 Amador Street, Civil Division, Rm. 108, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: July 17, 2015

general Street, Voice
Date: July 17, 2015
WINIFRED Y. SMITH
Judge of the Superior Court
8/4, 8/11, 8/18, 8/25/15

CNS-2779302#

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:

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
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

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 and the addition in the following newspaper of 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#

FOR CHANGE OF NAME
Case No. HG15768829
perior Court of California, County of Alameda
stition of: Sankara Pandian Narayanan fo of Name

TO ALL INTERESTED PERSONS:

Petitioner Sankara Pandian Narayanan filed a petition with this court for a decree changing names as follows: Pandian Narayanan to Narayanar

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

Voice
Date: Jun 05, 2015
WINIFRED Y. SMITH
Judge of the Superior C
7/21, 7/28, 8/4, 8/11/15 r Court

CNS-2773305#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS NAME STATEMENT

File No. 507467

NAMES

Fictitious Business Name(s): Executive Phone Service, 32727 Mission Blvd, Hayward, CA 94544, County of Alameda 32727 Mission Blvd, Hayward, Alameda, CA 94544

I declare that all information in this statemen I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

/s/ David Keen Garges
This statement was filed with the County Clerk of

Alameda County on July 22, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement of Section 1/920, 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 the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code) 8/4, 8/11, 8/18, 8/25/15

FICTITIOUS BUSINESS NAME STATEMENT

File No. 507476
Fictitious Business Name(s):
Sunny's Skin Care, 40796 Blacow Road,
Fremont, CA 94538, County of Alameda Registrant(s): Sun Yung Cho, 40796 Blacow Road, Fremont, CA 94538

CA 94538
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].)

/s/ Sun Yung Cho This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on July 22, 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). 8/4, 8/11, 8/18, 8/25/15

CNS-2779276#

FICTITIOUS BUSINESS NAME STATEMENT File No. 507662 Fictitious Business Name(s): Affordable Lawn Painting, 3108 Middlefield Ave., Fremont, CA 94539, County of Alameda Registrant(s):

Ave., Fremont, CA 94539, County of Alameda Registrant(s):
Kevin Anthony Almeida, 3108 Middlefield Ave., 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].)
/s/ Kevin Almeida
This statement was filed with the County Clerk of

one thousand dollars [\$1,000].)

/s/ Kevin Almeida
This statement was filed with the County Clerk of Alameda County on July 28, 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).

8/4, 8/11, 8/18, 8/25/15

CNS-2779272#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 507171
Fictitious Business Name(s):
Old Taro Cafe, 4370 Thornton Ave., Fremont, CA 94536, County of Alameda; 34171 Cartwright PI., Fremont, CA 94555
Registrant(s): Registrant(s): Rich_Gao, 34171 Cartwright Pl., Fremont, CA

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/ Rich Gao

one thousand dollars [\$1,000].)

Is/ Rich Gao

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 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-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):
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

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].) | /e/ Sukhuyant Sinoth /s/ Sukhwant Singh This statement was filed with the County Clerk of

In is 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 date on which it was lited in office of the country 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 expirition. filed before the expiration.

niea petore 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-2776113#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 507182
Fictitious Business Name(s):
Din Ding Dumpling House, 3213 Walnut Ave,
Fremont, CA 94538, County of Alameda
3213 Walnut Ave, Fremont, Alameda, CA 94538
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
1 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 guiltly 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.
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

Monica Mendez, 3803 Eggers Dr. Fremont CA 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

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. Ha Thanh 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 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):

Registrant(s): Anthony J. Praxel, 3680 Yorktown Road, Fremont, CA 94538

Trudy A 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
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].)
Isl 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.

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-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

CA 94587, County of Alameda Mailing address: 4224 Jupiter Ct., Union City, CA 94587 Registrant(s): Registratius): Ruben Gilbert Lopez, 4224 Jupiter Ct., Union City, CA 94587 Rosa Maria Lopez, 4224 Jupiter Ct., Union City,

CA 94587
Business conducted by: Married couple
The registrant began to transact business using
the fictitious business name(s) listed above on

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].)
/s/ Ruben Lopez

one thousand dollars [\$1,000].) /S/ 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.

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).

7/21, 7/28, 8/4, 8/11/15

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

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].)
//s/ Aradhana Shrivastava

/s/ Aradhana Shrivastava 's/ Aradnana Shrivastava This statement was filed with the County Clerk of

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.

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). 7/21, 7/28, 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 a state of the state of

Registrant(s):
Gagandeep Singh, 36047 Pizarro Dr., Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A 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 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 1721, 7/28, 8/4, 8/11/15

CNS-2773512#

FICTITIOUS BUSINESS NAME STATEMENT

Flictitious 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 Repistrant(s):

Registrant(s): International Church of the Foursquare Gospel, 1910 W. Sunset Blvd., Suite 200, Los Angeles, CA 90026, CA CA 9002b, CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

O1/01/1952
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/ 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 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 1421, 7/28, 8/4, 8/11/15

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):

Fremont, ČA 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].)

one thousand dollars [\$1,000].)

//s/ 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 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 1441).

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-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 Phuco Van Names
Fremont, CA 9453

Paul Phuoc van nguyen, 300 rampa ..., Fremont, CA 94539 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on appropriate.

Ine registrant began to transact business using the fictitious business name(s) listed above on 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].)

Is/ 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.

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 1714, 7/21, 7/28, 8/4/15

CNS-2772756#

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):

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 fictificial business pame(s) listed above on n/a

the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares is true and correct. (A registant 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 Dhalliwal

This statement was filed with the County Clerk of Alameda County on July 7, 2015

NOTICE: In accordance with subdivision (a)

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-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 Pagistrant(s):

#101, Fremont, CA 94336, County of Alameda 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 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].)

misdemeanor punishable by a fine not to exceed 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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

/// CNS-2772201#

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
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 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#

FICTITIOUS BUSINESS

FIGHTIOUS BUSINESS

NAME STATEMENT
File No. 506211
Fictitious Business Name(s):
Wearable Power, 37811 Jasmine Court,
Fremont, CA 94536, County of Alameda

Registrant(s): Kurt Pang, 37811 Jasmine Court, 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/ Kurt Pano

(s) Kurt Pang
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 cate on which it was filled in office or free 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 expirition.

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-2772116#

GOVERNMENT

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the City of Union City for the purpose of considering the following project applications:

Site Development Review (SD-15-002), Use Permit (UP-15-003), Variance (V-15-002)
The applicant, Tim Darnell, on behalf of McDonald's, is seeking Site Development Review (SD-15-002), Use Permit (UP-15-003), and Variance (V-15-002) approval to demolish and rebuild an existing McDonald's fast food/quick service restaurant with a drive through. The site is located at 27 Union Square (APN: 087-0019-009) in the CC, Community Commercial, Zoning District. The Variance request is to provide 12 fewer parking stalls than required by code.

Notice is also given that this project is proposed to be exempt per Section 15303, New Construction or Conversion of Small Structures, of the California Environmental Quality Act (CEQA).

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. The project planner, Avalon Schultz, can be reached at (510) 675-5321. You may attend the meeting and voice your comments or may submit comments in writing to avalor

PLANNING COMMISSION MEETING Thursday, August 20, 2015

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City. The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://lf2.unioncity.org/weblink8/Browse.aspx?dbid=0. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-411 and AC Transit or BART at 511, Union City Transit maps and schedules are available at www.uctransit.org

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

the public hearing

JOAN MALLOY

PROBATE

Economic & Community Development Director

CNS-2780043#

NOTICE OF PETITION TO ADMINISTER ESTATE OF 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

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

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. 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 ne 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 Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

If you are a person interested in the estate.

knowledgeable in California law.
You may examine the file kept by the court.

Registrant(s): David Keen Garges, 450 Monaco Ave, Unior City, CA 94587 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

PUBLIC NOTICES

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 CIERK.
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

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in Notice is hereby given that personal property in the following units will be sold at public auction: on the 23th day of August. 2015 at or after 12:30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people: the following people:
Name Unit # Paid Through Date
Teresa Simms AA4680A 5/8/2015

Agha Mehdi B164 6/14/2015 Vanessa Solis B186-87 5/19/2015 Deborah Fraticelli B223 6/10/2015 Jamie Marks B246 6/2/2015 Jamie Marks B246 6/2/2015 Quenesta Howard B300 6/15/2015 Agha Mehdi C101 5/29/2015 Agha Mehdi C102 6/3/2015 Fransisco Perez C113 6/12/2015 James Longstreet C132 6/3/2015 Destiny Shim C145 5/27/2015 Troy Anthony Rubenaker C205 5/28/2015 8/4, 8/11/15

CNS-2779609#

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 Mat 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 County, California, executed by ROBERTO NOND 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: property described above is purported to be: 40166 DAVIS STREET, FREMONT, CA 94538 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other 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 Truste and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the by said Deed of Irust. 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 the initial publication of this Notice of Trustee's Sale is estimated to be \$454,163.98 (Estimated). Sale is estilliated to be 34-34, 10.3-96 (Estilliated). 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 section 5 ruz of the California Final radia 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 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 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 auction does not automatically entitle you to free 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 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 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 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 Web site. The best way to verify postponement information is to attend the scheduled sale. Date: July 14, 2015 MTC Financial Inc. dba Trustee Corps TS No. CA08000513-15-1 17100 Gillette Ave Irvine, CA 92614 949-252-8300 TDD: 866-60-4288 Amy Lemus. Authorized Signatory SALE 660-4288 Amy Lemus, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE SALES INFORMATION PLEASE CALL: In Source
Logic AT 702-659-7766 MTC Financial Inc. dba
Trustee Corps MAY BE ACTING AS A DEBT
COLLECTOR ATTEMPTING TO COLLECT A
DEBT. ANY INFORMATION OBTAINED MAY
BE USED FOR THAT PURPOSE. ORDER NO.
CA15-002210-1, PUB DATES: 07/21/2015,
07/28/2015, 08/04/2015
7/21, 7/28, 8/4/15

CNS-2774957#

Union City Police Log

Continued from page 33

A residential burglary occurred on the 4100 block of Oliver Way between Thursday, July 23, 2015 at 5:00 p.m., and Saturday, July 25, 2015 at 9:30 p.m. A side window was smashed and the residence was ransacked. The loss included cash.

Saturday, July 25

At around 9:00 p.m., Ofc. Rivas responded to Los Dos Gallos, located at 34704 Alvarado-Niles Rd., on the report of a robbery. The victim was placing items inside her vehicle when a suspect approached her from behind and grabbed her purse. A struggle ensued and the victim was dragged several feet. The suspect gained control of the purse and fled on foot across Alvarado-Niles Road. Detectives are investigating this case.

Sunday, July 26

At around 2:30 a.m., Ofc. Olson was dispatched to Walmart for a reported robbery. A Loss

Prevention employee was pursuing a shoplifter when she suddenly turned and brandished a weapon at him. The employee

thought the suspect was holding a knife, but it turned out to be a pair of gardening shears. Tiffany

Thurman from Oakland was arrested for brandishing a weapon and petty theft.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Friday, July 24

At 6:09 p.m., Ofc. Todd and Ofc. Knutson responded to the area of Cherry Street and Clark Avenue for a report of a male and female in a physical altercation. Ofc. Todd contacted and arrested a 20-year-old male from Hayward for domestic violence and violating a domestic violence restraining order. The suspect was transported and booked into Santa Rita Jail.

Saturday, July 25

At 3:04 p.m., officers responded to Fremont Chrysler, located at 39639 Balentine Dr. Ofc. Rodgers investigated a fraud case involving a male who was attempting to purchase a \$75,000 car using someone else's identity. The suspect had been negotiating with the dealership for the past few days trying to get a better deal. The dealership became suspicious and called to report a possible fraud case. Ofc. Rodgers researched the victim's name and learned the name came back to a male who lived in Southern California. A phone call confirmed he had not purchased any vehicles or attempted to purchase a vehicle in Newark. On Saturday, July 25, 2015, the suspect returned and attempted to complete the purchase of the vehicle. The suspect provided false W-2 documents along with fake insurance paperwork and fake pay stubs in the name of the victim. The 31-yearold male suspect was contacted and detained at the dealership without incident. Ofc. Rodgers continued his investigation and determined the victim's information was used to purchase a brand new 2015 Chevy Camaro Z28. Napa Chevrolet reported the Camaro as stolen. Ofc. Rodgers contacted OnStar who located the vehicle in Vallejo. Vallejo Police Department (VPD) located the vehicle and arrested the vehicle's occupant. Ofc. Rodgers also determined the vehicle that dropped off his arrestee at the Newark Chevrolet dealership was a reported stolen 2016 Nissan 370 Z out of VPD from Saturday, July 25, 2015. Ofc. Rodgers was able to locate the Nissan 370

Z in the Holiday Inn parking lot

in Dublin. With the assistance of Dublin Police Department, a 27year-old male from Clayton was arrested entering the stolen Nissan. Ofc. Rodgers' original arrestee was later determined to have given a false name (his brother's). When his identity was confirmed it was determined he had a felony warrant for identity theft.

At 12:02 a.m., Ofc. Khairy investigated a residential ransack that occurred at a residence in the 7800 block of Peachtree Avenue between 8:00 pm-12:00 a.m. Entry was made through a shattered rear door. The contents of the house were deliberately vandalized but there was no apparent loss.

Sunday, July 26

At 11:46 a.m., Ofc. Nobbe investigated an elder abuse case involving an elderly mother and her 59-year-old daughter. The victim reported she was being physically abused by her daughter. The 59year-old female from Newark was arrested for 368(b) (1) and 368(f) PC. She was booked at Santa Rita Jail.

At 3:53 p.m., officers responded to a reported automobile collision, vehicle versus pole, at the intersection of Cherry Street and Central Avenue. Ofc. Losier arrived on scene and located a female on the curb. The female had suffered a laceration to her face and an injury to her lower left leg. A second female, identified as 30-year-old San Jose resident, was located hiding behind a building at 6520 Central Ave. She was later identified as the driver. A records check of the vehicle found it was a stolen vehicle out of San Jose. A search of the vehicle found a pipe used to smoke narcotics. Due to the injuries of both females, they were transported to a local hospital for treatment and the investigation will be forwarded to the district attorney's office for complaint

At 9:09 p.m., Ofc. Simon responded to the 37000 block Sycamore Street to continue to investigate a domestic violence incident that occurred on Saturday, July 25, 2015. The victim suffered a traumatic injury to her head. A 26-year-old male from Newark was arrested for domestic violence. He was transported to Fremont Jail.

Monday, July 27

At 4:09 p.m., Ofc. Nobbe investigated a commercial burglary in the 39600 block of Eureka Drive. The business reported they had networking equipment stolen from their business. The incident

occurred over the weekend. Tuesday, July 28

At 8:27 p.m., Ofc. Geser investigated an indecent exposure inci-

dent that occurred from a window of the residential area above Jacques Lounge on Thornton Avenue. A 64-year-old male, who is a registered sex offender from Newark, was placed under citizen's arrest for indecent exposure and

booked at Santa Rita Jail.

Union City's Night Out against crime

SUBMITTED BY OFFICER RYAN SETO, **UNION CITY PD**

On Tuesday, August 4 neighborhoods throughout Union City are being invited to join forces with thousands of communities nationwide for the "32nd Annual National Night Out" (NNO) crime and drug prevention event. National Night Out, which is sponsored by the National Association of Town Watch (NATW) and co-sponsored locally by the Union City Police Department, will involve over 15,000 communities from all 50 states, U.S. territories, Canadian cities and military bases around the world. In all, over 37 million people are expected to participate in 'America's Night Out Against Crime.'

National Night Out is designed to:

- 1. Heighten crime and drug prevention awareness; 2. Generate support for, and participate in, local an-
- ticrime efforts; 3. Strengthen neighborhood spirit and policecommunity partnerships; and
- 4. Send a message to criminals letting them know neighborhoods are organized and fighting back.

From 6 p.m. – 8 p.m. on August 4, residents in neighborhoods throughout Union City and across the nation are asked to lock their doors, turn on outside lights and spend the evening outside with neighborhoods and public safety officers.

2015 National Night Out **Union City locations:**

Kennedy Park—1333 Decoto Road Town Estates Park — 3438 Andover Drive Hall Ranch/Veterans Park — 4525 Dyer Street Accinelli Park — 33104 Navarro Drive Each location will be staffed by personnel from the Union City Police Department (UCPD). There will also be appearances by the Alameda County Fire Department, Paramedics Plus, UCPD SWAT, UCPD K-9, UCPD Traffic Division, and the California Highway Patrol. Each location will be guaranteed to have plenty of good food and activities. This event is free of charge to all attendees thanks to a generous donation from Southern Wine and Spirits and Kaiser Permanente.

Union City's National Night Out Tuesday, Aug 4 6 p.m. – 8 p.m. Various neighborhoods plus these additional locations: Kennedy Park-1333 Decoto Road Town Estates Park — 3438 Andover Drive Hall Ranch/Veterans Park — 4525 Dyer Street Accinelli Park — 33104 Navarro Drive (510) 471-1365

Subscribe to	day. The deliver.						
SERVING FREMONT, HOWARD, MILPTIAS, NEMAN, GANG, AND LINCH OTY "Accurace, Fair & Honese"	9737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
·	Exp. Date: Zip Code:						
City, State, Zip Code:							
Business Name if applicable:	Delivery Name & Address if different from Billing:						
☐ Home Delivery ☐ Mail							
Phone:	_						
E-Mail:	Authorized Signature: (Required for all forms of						

Subscribe today We deliver

www.kidscoop.com

Find Kid Scoop on acebook

© 2015 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 31, No. 35

Olympic Games,

they are capable

of some amazing

abilities. For their

world champions

at speed, strength

and distance!

size, they really are

SWIFTER! Fastest Runner

Australian tiger beetles are the fastest running insects known. One of the fastest was

clocked at 2.5 meters per second (5.6 miles per hour). They run about 170 times their body length per second.

CHALLENGE: If someone could travel at the rate of 680 feet per second, how many feet would they travel in one minute?

Lifting Champ Is a rhinoceros beetle

stronger than an elephant?

Surprisingly, for its size, the rhinoceros beetle is much stronger than an elephant.

An elephant can carry up to 25% of its own weight on its back. The rhinoceros beetle can carry an amazing 850 times its own weight!

That would be like an elephant carrying 850 elephants on its back.

Standards Link: Life Science: Animals have structures that help in survival.

Insect Jumping Champion If you're 4 feet Of the 1,830 varieties of fleas, the champion jumper is the cat flea. It has been known to leap to a height of 34 inches. That would be like a person leaping over 1,000 feet! Relatively, fleas take off with greater acceleration than the Space Shuttle! Graph It!

HIGHER!

150

By Nellie Fly

WORLD'S SMALLEST REPORTER

he motto for the

is "Citius, Altius, Fortius." That's Latin for "Swifter,

Higher, Stronger.

aren't invited to the

And while bugs

Olympic Games

Read the following facts. Then complete the chart.

A frog can jump 20 times its body length. A kangaroo can jump 4.5 times its body length. A kitten can jump 3 times its body lenth. A flea can jump 150 times its body length!

Contraction Action

for the

waterf

Dash through the newspaper and find ten contractions. Write the two the contraction. Beware! Some

words that make up possessive nouns may look like contractions. Don't let them fool you!

they are (they're)

Standards Link: Word nalysis: Identify separa words in a contraction.

Catch the Reading Bug at Your Library This Summer!

Ithough he knows everything about spiders, Spider Storch is a terrible runner. He's afraid he'll ruin the Third Grade Olympics for his teammates. Will he?

Unscramble the title of this book. Then, check it out at your local library this summer! - Bert Bookworm

DRISEP

TORSCH.

NOTRET

NURREN

Gina Willner-pard

Standards Link: Reading Comprehension: Read age-appropriate text in a variety of genres.

Double

SWIFTER FORTIUS HIGHER STRONGER SPACE **CHAMP** SPEED **GAMES** DASH FLEA **BODY** LATIN

SPIDER

FROG

RHINOCEROS

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

REGNORTSRE ESEMAGHRCO HSRCDSESHR GGPLATINAE IOBEFPRAMD HREIEASEPI KFWBODYLEP RSUITROFSS SORECONIHR

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

Kid Scoop Together: **Proof It!**

Are you an eagle-eyed reader? Read the articles below and correct the nine spelling and grammar errors you find. The first one is done for you.

Biggest Bugs

Heaviest

insects Some insect are longer. Some

are wider. but the Goliath Beetle

holds the record for biggest

insect because of its wate.

The Goliath Beetle can grows

to be 4.5 inch (11.43 cm) long

and weigh up to 3.5 ounces. Goliath Beetles live in Africa's

tropical forests and eat tree sap

and fruit.

Longest

The longest insect is a "Stick Bug" from the rain forests of Borneo. The largest specimen ever recorded be in the Natural History Museum in london. Its boddy length is 12.9 inches. Its total longth, including its legs, is 20 inches!

Standards Link: Editing: Edit work for correct

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

The adjective swift means moving very quickly.

> The beetle is a swift runner.

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

Superlative Scavenger Hunt Find three pictures of people smiling in today's newspaper. Label them "happy," "happier," and "happiest." Find three pictures

of people or animals looking strong. Label them "strong," "stronger," and "strongest."

Standards Link: Word Analysis: Understand and use comparitive and superlative forms of adjectives.

Bug Games

Make up a game in which the players are all bugs. What is the object of the game? What are the rules?

SEE OUR PROGRESS in the Bay Area

At PG&E, our customers are our neighbors. The communities we serve as PG&E employees are where we live and work too.

That's why we're investing \$5 billion this year to enhance pipeline safety and strengthen our gas and electric infrastructure across northern and central California. It's why we're helping people and businesses gain energy efficiencies to help reduce their bills. It's why we're focused on developing the next generation of clean, renewable energy systems.

Together, we are working to enhance pipeline safety and strengthen our gas and electric infrastructure—for your family and ours.

SEE THE FACTS IN THE BAY AREA

Replaced more than 30 miles of gas transmission pipeline

Invested more than \$2.1 billion into electrical improvements

Connected more than 65,000 rooftop solar installations

Together, Building a Better California

RIDE WITH US ON THE NILES CANYON RAILWAY Wine Tasting Specials Ride the train through beautiful Niles Canyon while tasting wines and food pairings from the Livermore Valley wineries. Departs on Saturdays from the Sunol depot 6 Kilkare Road, Sunol **Every Sunday** July 25 Ipm - 3pm August 1, 15, 29 \$40 per person **Sunol Depot Niles/Fremont Station** September 12 Tickets: ncry.org 6 Kilkare Road, Sunol 37029 Mission Boulevard, Fremont Info: 510-996-8420 10:30, 12:30, 2:30 All rides are round trips Adults: \$12.00 Seniors: \$10.00 Children: \$7.00 2 & under: free first Sundays of the mont

510-996-8420

ncry.org

Stage 1 delivers a shining Kladdin, Jr.

Welcome to Agrabah, City of Enchantment, where every beggar has a story and every camel has a tail! All of your favorite characters are here in "Disney's Aladdin, Jr.," a stage adaptation of the Disney hit film. While "Disney's Aladdin, Jr." is a shorter version of the original material, fans of the movie won't miss out on anything essential. The tuneful, accessible Academy Award-winning score, with songs by Alan Menken, Howard Ashman, and Tim Rice, including "A Whole New World" and "Friend Like Me," will send

audiences soaring.

The story focuses on a poor street urchin named Aladdin who falls in love with a beautiful princess, Jasmine, winning her hand and vanquishing the villainous Jafar and his sidekick parrot Iago with the help of a Genie. It's a fantastic tale of the street rat who became a prince! The beautiful vibrant costumes were outshined only by the performers themselves. The sets were simple, but worked well for the outdoor amphitheatre.

Jafar, who is usually played by a tall

menacing actor, was brilliantly cast and played by Aaron Gonzalez who is short in stature but bigger than life onstage. Alaynah Gonzalez as Jafar's sidekick Iago had just enough sarcasm with great timing. Kaedin Silva played the title role superbly as the charming and endearing Aladdin, and Gabrielle Poma was the stunningly beautiful Princess Jasmine; you would have thought she walked right out of the Disney movie! Both had wonderful chemistry.

Adriannah Gonzalez filled big shoes playing the Genie, being a fan favorite when portrayed by the late Robin Williams, and did the role justice with some quick-witted humor and lots of energy. Two characters that did an excellent job without saying a word were Zoe Hall (Magic Carpet) and Maya Williams (Abu) by delivering their emotions with only facial expression and body language. The 5 Harem girls "narrating" the production were spot on and the 5 Little Harems were just a joy to watch!

Stage 1's 38 performers under the age of 18 make up this wonderful ensemble. The large production numbers "Prince Ali" and "A Friend Like Me" are stunning to watch with the energetic dance numbers and bright colorful costumes. This is a musical the whole family will enjoy!

To purchase tickets, call Brown Paper Tickets at 800-838-3006, visit www.stage1theatre.org or stop by Jewelry by Design, 6299 Jarvis Ave in Newark.

Disney's Aladdin, Jr.
Friday, Jul 31 – Sunday, Aug 9
Friday & Saturdays, 8 p.m.; Sundays
2:30 p.m.
Washington High School Outdoor
Amphitheater
38442 Fremont Blvd, Fremont
800-838-3006
www.stage1theatre.org
Tickets: \$15 adults,
\$10 kids 17 and under

HAYWARD'S PREMIER SIGN SHOP!

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

Certified installers for professional installation

FREE CONSULTATION (510) 888-9155 22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

