

Page 20

Art Exhibit

casts its own spell with beloved fairy tale

Kiwanis Club honors **longtime** Fremont resident

Page 7

CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 26, 2016

Vol. 15 No. 30

Arabic-Persian

Calligrapher coming to Fremont

SUBMITTED BY SUSAN HELMER

The Fremont Art Association (FAA) presents an evening with calligrapher Arash Shirinbab, who will be speaking about and demonstrating Arabic-Persian calligraphy. The evening presentation on August 3 begins the "Calligraphies in Conversation" exhibit at the Fremont gallery, which will continue until September 23.

Audiences usually perceive calligraphy when it is finished, so the performance of calligraphy is a unique opportunity for them to see the very act of calligraphy while it is done live. The Islamic calligraphy demonstration is about introducing audiences to the way that this calligraphy is done, with traditional tools in small scale as well as using

continued on page 12

FRIDAY 4PM-10PM **NEWARK PAVILION**

SUBMITTED BY RIA ABELLERA

"The Bay Area Night Market" will have its inaugural debut at the Newark Pavilion on Friday, July 29. The event was created by Ria Lauren Abellera, the owner of Sweet Imaginations, a former vendor of many festivals and events all over the Bay Area. The Bay Area Night Market was created to bring a new spin on summer festivals and events in the Tri-City and to bring the community together.

The Bay Area Night Market takes inspiration from the popular Asian night markets found in many Asian countries. The event will take that inspiration and blend it with a Bay Area vibe for a night that is uniquely Bay Area.

Though night markets are traditionally held outside on the streets, the Bay Area Night Market will have a marketplace both outdoors and indoors at the Newark Pavilion. Just outside of the Pavilion, attendees can dine from a global selection of over 12 food vendors ranging from traditional

continued on page 24

As Três Meninas

Neighbors gather for **National Night Out**

POLICE - COMMUNITY PARTWERSHIPS

Photo courtesy of Union City PD

By Julie Huson

Tri-City folks looking for a way to strengthen their neighborhood communities can organize a gathering or visit an event on Tuesday, August 2 in honor of the 33rd annual "National Night Out." This yearly nationwide event is designed to raise crime prevention awareness and develop partnerships between a city and the community.

Hosting a National Night Out party is a simple way for people to meet neighbors, have fun, and explore how they might work together to improve the safety and quality of their neighborhood. Cities around the area want residents to know about how they can come together to launch a block party, a cook out, an ice cream social or other way to gather together after dark.

In addition to hosting evening parties, citizens are asked to turn on porch and other outdoor lights in support of this event, to send a strong message against crime and illegal drug activity. These practical and symbolic activities highlight the benefits of strong police and community partnerships.

Matt Peskin of the National Association of Town Watch says that National Night Out has grown substantially in the number of participating communities. Peskin reports that this year 16,500 communities are planning events, involving over 38 million people, in contrast to the first year's involvement of two-and-a-half million participating Americans. National Night Out is also being recognized on

continued on page 10

<u>INDEX</u>	
Arts & Entertainment21	
Bookmobile Schedule 25	
Rusiness 8	

Classified2	7
Community Bulletin Board 3	6
Contact Us2	9
Editorial/Opinion 2	9
Home & Garden 1	3

It's a date
Kid Scoop
Mind Twisters 16
Obituary 30
Protective Services 33

	-
Public Notices3	3
Real Estate1	
Sports	2(
Subscribe	

How Can Palliative Care Help You?

Second of Three Free Presentations Features Panel of Experts Discussing Palliative Care Benefits

alliative care is a family-centered service that takes a holistic approach to caring for patients. In some ways, it is similar to hospice, which provides comprehensive support for people who likely have six months or less to live as well as support for their families and friends. Both types of care involve an interdisciplinary team of professionals in spiritual care, social work and medical care to deal with all aspects of the patient's needs. Yet there is an important difference between the two. Palliative care is not just for patients who are dying, and it can continue for a much longer period of time.

"Palliative care can be done in conjunction with curative medical care," explains Washington Hospital's Palliative Care Coordinator Father Jeff Finley, MDiv. "In general, palliative care involves pain and symptom management, but I find the emotional support

Washington Hospital website, www.whhs.com

TUESDAY WEDNESDAY

component is one of the most important aspects because it enhances the patient's quality of life. As a Roman Catholic priest, I have long been involved in spiritual care for people who are ill or dying, and my passion for palliative care evolved from that experience."

To promote greater awareness of palliative care and give people in the community an opportunity to meet with experts in the field, Washington Hospital is offering a series of free presentations. The presentations are intended for patients and their families, but physicians and other care providers also are welcome to attend.

The upcoming session – "Palliative Care – How Can This Help Me?" - will feature Father Finley and other members of Washington Hospital's Palliative Care Team. The presentation is scheduled for Tuesday, August 16, from 6:30 to 8 p.m. in the Conrad E. Anderson, MD,

Palliative care is not just for patients who are dying, as it can also be done while patients receive curative medical care. To learn more about palliative care, attend the upcoming free seminar titled, "Palliative Care - How Can This Help Me?" The presentation is scheduled for Tuesday, August 16, from 6:30 - 8 p.m. in the Conrad E. Anderson, MD, Auditorium at 2500 Mowry Ave., in Fremont. To register, call (800) 963-7070 or go to whhs.com/events.

Auditorium at 2500 Mowry Avenue in Fremont. The forum will allow ample time for questions from the audience.

The third and final presentation is scheduled for Tuesday, September 20, at the same time and location. Information and forms for completing advance health care directives will be available at all sessions. Individual assistance in completing advance health care directives will be provided as needed. Participants do not need to attend every session.

FRIDAY

At the August 16 session, Father Finley will moderate a panel discussion about the benefits of palliative care in actual patient case studies. Palliative care experts on the panel will include:

- Palliative Care Nurse Practitioner Bernadita Roe, NP
- Palliative Care Social Worker Catherine Marciano, LCSW
- Pharmacist Kajal Sheth, PharmD
- Physical Therapist Alisa Curry, DPT, GTC (geriatric training credential), GCS (geriatric clinical specialist)

"We intend to present three case studies of actual patients who received palliative care at Washington Hospital," Father Finley notes. "One patient suffered from dementia. Another had Parkinson's disease. The third patient had a stroke and was treated here because Washington Hospital is designated as a 'stroke receiving center.'

"When people think of palliative care, they most likely think of patients with conditions

continued on page 5

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

THURSDAY

Follow WHHS on

SATURDAY

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
_	7/26/16	7/27/16	7/28/16	7/29/16	7/30/16	7/31/16	8/1/16	
2:00 PM 2:00 AM	Inside Washington Hospi- tal:Advanced Treatment of Aneurysms	Sports Medicine Program:Youth	Cognitive Assessment As You Age	Vertigo & Dizziness: What You Need to	Diabetes Matters:The History of Diabetes	Sidelined by Back Pain? Get Back in	Learn About the Signs & Symptoms of Sepsis	
2:30 PM 2:30 AM :00 PM :00 AM	Nerve Compression Disorders of the Arm	Sports Injuries Diabetes Matters: Straight Talk About	Heart Irregularities	Know	Learn More About Kidney Disease	the Game	Not A Superficial Problem:Varicose Veins & Chronic Venous Disease	
:30 PM :30 AM		Diabetes Medications The Weigh to	Where Have All The	Family Caregiver Series: Panel Discussion		How Healthy Are Your Lungs?	Family Caregiver Series: Reco	
:00 PM :00 AM	Minimally Invasive Surgery for Lower Back Disorders	Success	Patients Gone? Dietary Treatment to Treat Celiac Disease		Hip Pain in the Young and Middle-Aged Adult	Diabetes Matters: Reading Food Labels: The Latest Updates	nizing the Need to Transition a Skilled Nursing Facility	
:30 PM :30 AM :00 PM	Sports Medicine Program: Exercise & Injury	Washington Township Health		Washington Township Health Care District Board	Family Caregiver Series: Nutrition for the Caregiver	Alzheimer's Disease	Washington Township Health	
:00 AM :30 PM	Keys to Healthy Eyes	Care District Board Meeting July 13, 2016	Diabetes Matters: Gastroparesis	Meeting July 13, 2016	Family Caregiver Series: Legal & Financial Affairs	Alzheimer's Disease	Care District Board Meeting July 13, 2016	
30 AM	Arthritis: Do I Have One of 100		Arthritis: Do I Have		Arthritis: Do I Have One of 100 Types?			
00 AM	Types?	Snack Attack	One of 100 Types?	What Are Your Vital Signs Telling You?	,	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Arthritis: Do I Have One of 100 Types?	
30 AM 00 PM		Living with Arthritis	Your Concerns InHealth: Sun	Living with Arthritis	Relieving Back Pain:	Living with Arthritis		
00 AM 30 PM 30 AM	Raising Awareness About Stroke	Diabetes Matters: Understanding Labs to Improve Diabetes Management	Protection Heads Up on Concussions	Voices InHealth: Cyberbullying - The New Schoolyard Bully	Acetaminophen Overuse Danger	Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment	Getting the Most Out Your Insurance When Y Have Diabetes	
:00 PM :00 AM	Good Fats vs.	Latest Treatments for Cerebral Aneurysms	Deep Venous	Diabetes Matters: Diabetes & Polycystic	Over use Bulliger		on the Right Beat Keeping Your Heart on the Right Beat	
:30 PM :30 AM	Bad Fats	Urinary Incontinence	Thrombosis	Ovarian Syndrome Knee Pain &	Washington Township Health	Washington Township Health	Your Concerns InHeals Decisions in End of Life Care	
:00 PM :00 AM	Shingles	in Women:What You Need to Know	Superbugs: Are We Winning the Germ	Replacement	Care District Board Meeting July 13, 2016	Care District Board Meeting July 13, 2016	Learn If You Are at Risk for Liver	
:30 PM :30 AM			War?	Advanced Healthcare Planning			Disease	
:00 PM :00 AM :30 PM :30 AM	Washington Township Health	Community Based Senior Supportive Services	Washington Township Health Care District Board	GERD & Your Risk of Esophageal Cancer	The Real Impact of Hearing Loss & the Latest Options for Treatment	Turning 65? Get To Know Medicare	Voices InHealth: Medicine Safety for Children	
00 PM 00 AM 30 PM 30 AM	Care District Board Meeting July 13, 2016	Community Based Senior Supportive Services	Meeting July 13, 2016	Arthritis: Do I Have One of 100 Types?	Get Back On Your Feet: New Treatment Options for Ankle Conditions Strengthen Your	Arthritis: Do I Have One of 100 Types?	Do You Suffer From Anxiety or Depression?	
D:00 PM D:00 AM	Diabetes Matters: In- sulin: Everything You Want to Know	Colon Cancer: Prevention & Treatment	Diabetes Matters: The Diabetes Domino Effect:ABCs	Preventive	Back! Learn to Improve Your Back Fitness	Strengthen Your Back	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	
):30 PM):30 AM	Living with Arthritis	Learn About Nutrition	Living with Arthritis	Healthcare Screening for Adults	Living with Arthritis	What You Should Know About Carbs	Living with Arthritis	
I:00 PM I:00 AM	Menopause: A	Learn About Nutrition for a Healthy Life Crohn's & Colitis		Diabetes Matters: What to Expect	and Food Labels	Take the Steps:What You Should Know		
1:30 PM 1:30 AM	Mind-Body Approach	Minimally Invasive Options in Gynecology		Skin Cancer	When Hospitalized with Diabetes	Diabetes Matters: Basics of Insulin Pump Therapy	About Foot Care	

Bond Refinancing to Save Washington Hospital Taxpayers \$5.84 Million

eneral obligation bonds financing construction improvements at Washington Hospital have been refinanced to save district taxpayers \$5.84 million over the remaining life of the bonds following recent action by the Washington Township Health Care District's board of directors.

The savings are going directly to the residents of the district in the form of reduced future property tax assessments, explained Board President Michael J. Wallace.

"None of these savings will return to the Hospital's bottom line," Wallace added. "Our goal was to take advantage of current extremely low interest rates to reduce future taxes for our residents.

"District residents have always supported the Hospital, through the 2004 and 2012 bond measures, along with the extraordinary volunteer work and fundraising by individual residents," Wallace said. "The residents should benefit from any savings we can achieve."

Measure FF, approved by district voters in 2004, authorized \$190 million in bonds to finance facility upgrades to meet state-mandated earthquake safety improvements by 2030.

The original bond issue in 2006 was financed at 4.48 percent, Wallace said. The new refinanced bonds carry a 2.59 percent interest rate, resulting in an annual savings of \$448,000.

The bonds will be paid off by 2036 as required in the original bond measure. The taxpayer savings come from the reduced interest rate, not from extending the bonds out further than the original 30 years, Wallace added.

Construction of the Central Utility Plant, which opened in 2011, is a key component of the Hospital's long-term facilities master plan. Voter-approved Measure FF bonds financed the construction of the plant, along with other facility improvements to help Washington Hospital meet earthquake safety standards by 2030. Refinancing of the general obligation bonds is saving district taxpayers \$5.84 million over the remaining life of the bonds.

The bond measure funded the construction of a new, modern central utility plant, a key component of the Hospital's long-term facilities master plan program. The existing utility plant was outdated and had reached the limits of its capacity to support the Hospital's master plan program.

The seismically sound central utility plant, which opened in December 2011, supports all the critical functions the Hospital needs to operate 24 hours a day. This includes boilers for heating, hot water for bathing and other uses, steam

generation for sterilization and autoclaving, and medical gases, such as oxygen. The plant also houses a modern, energy-and water-efficient laundry.

Other smaller projects related to the central utility plant also were financed by the 2006 bond issue.

A five-member Citizen's Oversight Committee reviews all actions taken regarding Measure FF bonds and reports annually to the board of directors.

Ask the

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

College Freshman Dorm **Health Concerns**

Dear Doctor,

My daughter is heading off for her freshman year in college. She will be living in a dorm for the first time. Are there any health considerations?

Dear Reader,

It is important that your daughter is up-to-date on all of her vaccines. Spread of disease, including the whooping cough, is common in dorms. She should also be advised to wear water shoes in the shower area (to avoid athlete's foot) and to wear regular shoes in all other common areas. Regular washing of towels, sheets and blankets is also important to avoid bed bugs, lice and other common pests.

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.

Washington Sports Medicine Washington Hospital Healthcare System

WASHINGTON SPORTS **MEDICINE** and the WASHINGTON OUTPATIENT REHABILITATION CENTER

offer a full range of treatment and rehabilitation services for people who have suffered a sports injury. Our board-certified physicians, physical therapists and athletic trainers are focused on helping injured athletes return to their favorite sport.

We offer a free bimonthly sports medicine education series for coaches, athletes, parents and athletic trainers. Visit whhs.com/sports to learn more.

DATES & TOPICS

June 1

TIME:

Exercise Injuries: Prevention and February 3

Treatment

April 6 Prevention and Treatment of Youth Sports Injuries

Think Running is a Pain?

It Doesn't Have to Be

6:30 to 8 p.m.

LOCATION: Conrad E. Anderson, MD, Auditorium, Rooms A & B (Washington West, 2500 Mowry Ave., Fremont)

August 3

Big Changes in Concussion Care: What You Don't Know Can Hurt You October 5 Nutrition and Athletic Performance

Why Does My Shoulder Hurt: Shoulder December 7 Pain in the Youth Athlete to the Weekend Warrior and Beyond

> (800) 963-7070 or visit whhs.com to register or for more information

Washington Sports Medicine Washington Hospital Healthcare System

2000 Mowry Avenue Fremont, CA 94538

WASHINGTON SPORTS MEDICINE

CALL:

WASHINGTON OUTPATIENT REHABILITATION CENTER

\$5 MOVIE MUSICAL SING-ALONG

July 29
8:30 PM Summer con

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

FREMONT UNIFIED SCHOOL DISTRICT BUS DRIVER JOB FAIR **NOW HIRING**

NOW HIRING 55 BUS DRIVERS FOR THE 2016-2017 SCHOOL YEAR Bus Driver 1 \$20.69 to \$24.46 & Bus Driver 2 \$24.08 to \$28.56

Bus Driver Job Fair Wednesday, July 27 3pm-6pm

Fremont Unified School District **Professional Development Room** 4210 Technology Drive, Fremont 94538

Written Test will be available at the job fair during the following times:

- 4:00 p.m.
- 5:00 p.m.

Sign up to take the written exam by calling LaTonia Silva at 510-659-2545 ext. 12239 A photo ID will be required to take the exam.

You may review the Class C, Department of Motor Vehicles Handbook at www.dmv.ca.gov

Who should attend:

- Anyone who is a certified (type 1 or 2) bus driver or
- · Anyone interested in becoming a bus driver

Requirements:

- A current California Driver's License (minimum 3 years driving experience) and
- A clean DMV record

How to apply: Interested candidates should submit their application by going to

- www.edjoin.org or
- www.fremont.k12.ca.us or
- Attending the Bus Driver job fair on July 27, 2016

Details: Type 1 Bus Drivers need Type 2 certification to drive a 15-passenger school bus and Type 2 Bus Drivers need Type 1 certification to drive an 85 passenger school bus.

Questions on Bus Driver Training call the Transportation Department at 510-657-1450 ext. 13105 Questions about the Job Fair or Employment call Human Resources at 510-659-2545 ext. 12643

We are proud to announce the addition of a Corneal and **External Disease Specialist** to our team.

Dr. Ray received his training from:

Fellowship in Cornea and Refractive Surgery Wake Forest University School of Medicine Ophthalmology Residency California Pacific Medical Center Medical Degree Emory University School of Medicine

Research

HIV Vaccine - Harvard University School of Medicine Ocular Manifistations of the Ebola Virus -National Institute of Health in Liberia

Vincent L. Ray, M.D.

In addition to practicing Comprehensive Ophthalmology, Dr. Ray will be able to offer Cataract and other surgical procedures such as: Corneal Transplants, DSAEK

Mon - Friday 9:00 am - 4:30 pm

510-794-0660

Early detection can save your sight

www.eyecarefremont.com

38707 Stivers St., Fremont

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference.

Letters are subject to editing for length, grammar and style.

tricityvoice@aol.com

continued from page 2

How Can Palliative Care Help You?

Second of Three Free Presentations Features Panel of Experts Discussing Palliative Care Benefits

such as congestive heart failure, cancer, kidney disease or chronic obstructive pulmonary disease," he continues. "We wanted to broaden the scope of the discussion beyond those four categories so people can see there are other conditions that can merit palliative care."

According to Father Finley, the panelists were selected because their contributions to palliative care are not as well known as those of physicians and spiritual care professionals.

"The pharmacist coordinates with physicians to determine appropriate medications for each patient and then provides information about the proper use and potential side effects of each medication," he explains. "The nurse practitioner works alongside the physicians at Washington Hospital to manage the patient's symptoms and then coordinates patient care with the primary care physician when the patient goes home. The physical therapist and other rehabilitation specialists, such as occupational or speech therapists, keep patients moving and help them recover or improve physical abilities that are lost or diminished. The social worker supports the patient and family,

including providing resources for when the patient returns home such as home health care, support groups, medical equipment and help with insurance coverage."

Washington Hospital's Palliative Care Program currently focuses on patients who are admitted with serious, chronic medical conditions. While these patients are hospitalized, the Palliative Care Team helps define both short-term and long-term goals for care. The group hopes to extend services to outpatient settings soon.

"The Palliative Care Program was launched after our group went through training sessions at the University of California-San Francisco," Father Finley says. "That experience set us on fire. Now we have a program that is evolving from the passion that all of us have for patient care. We want what is best for our patients. Palliative Care at Washington Hospital is really about providing a sense of hope to people who may not have it."

To register for the free seminar on August 16, or to learn more about other seminars offered by Washington Hospital, visit whhs.com/events or call

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**

Introducing Kybella the first non-surgical treatment

for the removal of fat that is located under the chin Make your Summer sizzle with a refreshed you!

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Restore facial volume, reduce wrinkles Botox @ \$14 a Unit (Limited time) JUVEDERM® Ultra \$550 per syringe and receive 10 FREE units of Botox juverderm Ultra Plus \$600 JUVEDERM® Voluma XC \$800 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years **Must Mention Ad for Discounts**

30% OFF **SkinCeuticals**

UNBEATABLE PRICING for Latisse \$105 - 3ml (While supplies last)

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

Brilliant Distinctions Program Exp. 9/30/16

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

(800) 963-7070.

Increased West Nile Virus activity

SUBMITTED BY CA DEPT OF PUBLIC HEALTH

The California Department of Public Health (CDPH) is reporting increased West Nile virus activity across the state and is investigating numerous suspect cases in humans. While the first human case has not been confirmed by CDPH, a resident of Los Angeles County has symptoms consistent with West Nile virus disease. Initial tests on that patient indicate a probable West Nile virus diagnosis, which requires further testing for confirmation.

To date in 2016, West Nile virus has been detected in mosquitoes and birds in 30 California counties. Approximately 600 dead birds and 896 mosquitoes sampled in California this year have been found to harbor the virus.

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

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

1. DEET – Apply insect repellent containing DEET, picaradin, oil of lemon eucalyptus or IR3535 according to label instructions. Repellents keep mosquitoes from biting. DEET can be used safely on infants and children two months of age and

2. DAWN AND DUSK -Mosquitoes bite in the early morning and evening, so it is important to wear proper clothing and repellent if outside during these times. Make sure doors and windows have tight-fitting screens to keep out mosquitoes. Repair or replace screens with tears or holes.

3. DRAIN – Mosquitoes lay their eggs on standing water. Eliminate or drain all sources of standing water around homes and properties, including buckets, old car tires, rain gutters, birdbaths, and pet bowls. If a swimming pool is not being properly maintained, please contact the local mosquito and vector control agency.

Visit http://www.westnile.ca.gov/ for more information or call 1-(877) 968-2473 to report dead birds.

The healing starts here.

When you combine some of the best wound specialists 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

Blood Drive

SUBMITTED BY GENEVA BOSQUES

The Fremont Police Volunteer Unit, in partnership with the American Red Cross, is hosting a community blood drive on Thursday, July 28 at the Fremont Police Department.

To schedule your appointment, please go to www.redcrossblood.org and enter sponsor code: POLICE or call 1-800-RED CROSS (1-(800) 733-2767). If you have questions regarding your eligibility to donate blood, please call (1-(866) 236-3276).

Walk-ins are also welcome! Identification will be required and if you are under 18 years of age you will need a written consent from a parent or guardian. Please make sure you eat a healthy meal and are well hydrated at least two hours before donating.

Community Blood Drive Thursday, Jul 28 10 a.m. - 4 p.m. Fremont Police Dept, front parking lot 2000 Stevenson Blvd, Fremont 1-(800) 733-2767 Open to the public

Scan for our FREE App or Search App Store for TCV news

Get our App and you will always know what is happening. We also have the back issues archived

Foam ages with time just like anything else SPRUCE UP YOUR FURNITURE We have new foam to

freshen your tired cushions BOB'S 35 Years FOAM FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

SAME DAY SERVICE **Bring In Your Patterns**

Call Today!

Mattress Toppers & Exercise Pads Special Back & Neck Pillows CUSHION REPLACEMENTS FOR:

HR (High Resilience)

j • Styrofoam Sheets

• Filtration For Various Uses

Packaging Design Prototype

 Neoprene Convoluted

For Special Cuts Sofa, Chairs, Lounges, Window Seats, Boats

• Flexible Polyurethane Foam **Check into Yelp** for SPECIAL OFFERS

Follow us on Facebook 10% Discount!

Charcoal Esters One Compon/Discount Per Visiti • Ethafoam Crosslink Cannot combine discounts

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

Approved by: Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

Have an extra room in Fremont, Union City or Newark?

Consider Home Sharing

- Extra Income
- Security & Independence Call 510-574-2173.

Th HIPhousing

Voter Information Book

SUBMITTED BY SAM NEEMAN

The League of Women Voters of Fremont, Newark and Union City (LWVFNUC), a nonpartisan civic organization that encourages the informed and active participation of citizens in government, announced recently that it is planning a "Voter Information Book" (VIB) for the upcoming 2016 elections.

The League is extending an open invitation to all candidates running for an elected position in Fremont, Newark and Union City in the November 8 election to participate. If there are local ballot measures, opponents and proponents may choose to be part of the VIB. This will be the seventh edition of what has been a highly successful program from previous elections where candidates for local office have leveraged a cost-effective method for getting their message to voters.

Many candidates cannot afford the thousands of dollars required for direct mailers to get their message to the voters. The League's non-partisan, cooperative campaign effort is a powerful medium for each candidate to get their message to likely

Each candidate may design and submit two pages combining information and graphic elements.

The collected pages will be assembled into a book according to the order in which the office appears on the ballot. All participating candidates share the cost of the book, with the cost decreasing per candidate as more candidates participate. The cost per household contact should be much less when compared to mailing an individual piece.

When filing closes August 12, all candidates who have provided contact information will be notified of this year's opportunity and requirements. Those candidates who are interested in participating should visit www.LWVFNUC.org to find more information and to let the League know of their interest in participating. The book requires a minimum number of candidates to participate in order to make it cost-efficient.

Voters get the information needed to make educated and informed voting decisions, while candidates get their message across to the voting public by participation in the League of Women Voters "VIB 2016."

For more information, visit www.LWVFNUC.org or contact Marilyn Singer at: singer756@comcast.net or (510) 657-1969.

LOV's free Summer Camp fun

SUBMITTED BY SHARON SLAYTON

LOV has been bringing free summer recreation services to the Tri-Cities for 36 years and was voted 2015 Best Summer Camp of Newark. More than 400 children, ages 5-12, registered for the free 6-week program in June. This year's program registration filled up faster and included more children than ever before. Although the program is full, LOV invites parents to inquire about their children joining on a special drop-in basis to help solve summertime recreation dilemmas.

Innovations over the last four seasons at LOV have brought a growing list of community providers and local businesses together to offer this exceptional program, primarily to low income and difficult-to-place families with needs. Trained park staff and a small army of Newark's finest teen volunteers make daily operations possible and keep the children busy as well as safe. Partnerships with local and Bay Area

companies and service providers add excitement to the many weekly-themed games, sports, arts and crafts and other activities already a part of the program.

One of the upcoming special events, Field Trip in the Park, takes place Thursday, July 28 in Newark. Participants incluede: the Wildlife Associates, CA School for the Blind, Joe's Honey and Newark Police Canine Unit demonstrations and workshops. This event is open to all local families or anyone at the park to enjoy.

Additionally, on August 18, the End of Summer BBQ at Mayhews Landing Park is also open to local families who wish to attend. This year's BBQ stars a community Pot Luck with the fun and the main course provided by LOV, a kid's summer art & talent gallery, and new magical performances by Illusionation Magic and Circus Vargas.

Grant funding from the Lowell Berry Foundation, the Newark Betterment Corporation and Kaiser Permanente have added special nutrition and volunteer

development elements to this year's program. Other important partnerships and donations include offerings from artist/instructor Tania Chavez of the Candlelight Global Fine Art Gallery and Studio, Alameda County's LocalMotionCA Bike Mobile, Stopwaste.org, the Wildlife Associates, Newark Police Department, Joe's Honey of Hayward, the California School for the Blind, the Silicon Valley Roller Girls, Aloha Skating Rink, Dick's Sporting Goods, Newark Grocery Outlet, Illusionation Magic, Circus Vargas, Newark Unified School District and the Federal Free Lunch Program, and the Alameda County Newark Library. Their special support allows LOV to put on this exciting

program for about \$25 per child. For more information about LOV's programs, please contact Sharon Slayton at Sharon@lov.org, or visit: www.LOV.org

Field Trip in the Park Thursday, Jul 28 10 a.m. - 2 p.m.Civic Center Park 6300 Civic Terrace Ave, Newark

End of Summer BBQ Thursday, Aug 18 10 a.m. – 2 p.m. **Mayhews Landing Park** 36380 Cherry St, Newark

Sharon@lov.org www.LOV.org Both events are free and open to the public

A debut performance

SUBMITTED BY QUEENIE CHONG

Thanks to the encouragement and hospitality of the Dominican Sisters of Mission San Jose and the Dominican Sisters School of Music, music directors Steven Hendee and Sharon Hendee of Fremont Youth Orchestra presented its inaugural summer institute, an intensive weeklong program that concluded with a concert on June 26, 2016. At the Dominican Sisters Community Event Space, Sr. Andre Marie, along with more than 20 young string musicians, performed for the first time as the Dominican Chamber Orchestra.

Visit http://fremontorchestra.com to find out more about the ensemble.

LETTER TO THE EDITOR

Vargas Plateau shut down

Vargas Plateau was shut down by a court order recently. The court found that EBRPD (East Bay Regional Park District) failed to complete certain specific roadway widening improvements for motor vehicles as required by a settlement agreement in 2012. EBRPD provided \$260,000 to the city, according to staff report, for this Vargas Road Improvement Project.

Closing this park to bikes and pedestrians is not in the public interest, since the plaintiffs can't be harmed by non-motorized visitors. EBRPD should disentangle the roadway issues from non-motorized access and close the parking lot until the deficiencies are corrected. The court ruling sought a "balancing of harms," but overlooked this non-motorized alternative. We think that the court should direct EBRPD to restore bike and pedestrian access immediately.

Kelly Abreu Mission Peak Conservancy

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST Estate Planning

Trust & Probate Law

Free Initial Consultation 510-248-4769

tim@gavin-law.com www.gavin-law.com

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Kiwanis Club honors longtime Fremont resident

SUBMITTED BY SHIRLEY SISK

The public is invited to attend a special tree dedication honoring Allen Sprague on Sunday, July 31 at St Anne's Episcopal Church in Fremont. In his honor the Kiwanis Club of Fremont has planted a Jacaranda tree in his church gardens.

Allen brought his family to Fremont in 1962 and began his career as an assistant city attorney for the City. He quickly got involved in a variety of issues confronting cities, and advising the Planning Commission and staff on land use/development matters. He advanced to city attorney when his predecessor retired. Some City staff members remember Allen for the magic he worked with the California Public Utilities Commission. He secured funding for two railroad grade separations where the rules could have limited Fremont to funding just one. That resulted in the Durham Road overpass and the Grimmer Boulevard underpass being built. Allen retired as city attorney in 1995.

Allen was active in many activities in his church, Pathways Hospice, S.I.R.S., Boy Scouts, Fremont Symphony and Don Edwards Wildlife Refuge. However, Kiwanis remembers him for his dedication and years of service to the community through Kiwanis programs. Allen joined Kiwanis in April 1, 1975 and was active until his death in 2015. He served as a 40-year Legion of Honor member, a member of the George F. Hixson Fellowship, President of the Club and Division Lt. Governor. Allen

read at the library, and worked the Ducks for Bucks Race and the Stuff a Bus program collecting school supplies for Fremont Unified School District. Wherever there was a need, Allen volunteered.

> Tree Dedication for Allen Sprague Sunday, Jul 31 10 a.m. St. Anne's Episcopal Church 2791 Driscoll Rd, Fremont kiwanisfremont.org

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.

39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants
Tight Fitting Dentures
A Great Oral Hygiene Team

A Great Oral Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers

We accept most insurance - Cash Customers Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, Cleaning and X-rays
*Free Whitening Kit on the first visit

Strategic action for emergencies

SUBMITTED BY MILPITAS PD

The City of Milpitas Office of Emergency Services is hosting free emergency preparedness classes for Milpitas residents on Saturday, August 13, 20 and 27. SAFE (Strategic Action for Emergencies) is a free emergency preparedness program created to teach residents how to save lives and reduce property damage in the aftermath of a catastrophe.

In the event of a major disaster, sections of our community may be severely impacted. Should this happen, public safety professionals will be required to commit all available resources at their disposal to alleviate the emergency. The priorities of City personnel will be saving lives and focusing resources on the greatest number of people. The protection of life and property before, during and after a disaster is the responsibility of all of us.

The SAFE training program consists of classroom and practical training for neighborhood groups of 12 to 20; classroom training by Milpitas Fire personnel; a Saturday graduation exercise consisting of a simple test and practical applications of learned skills; registration as a Disaster Service Worker; and a SAFE backpack with ID vest and personal safety equipment.

For information, contact SAFEGroup@ci.milpitas.ca.gov or (408) 586-2800. Register at www.ci.milpitas.ca.gov/REGISTER.

SAFE Training Class
Saturdays: Aug 13 & 20
8 a.m. – 5 p.m.
Saturday, Aug 27
8 a.m. – 12 p.m.
Office of Emergency Services
Milpitas Fire Department
777 South Main St, Milpitas
(408) 586-2800
www.ci.milpitas.ca.gov/REGISTER
Free (for Milpitas residents only)

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

Beauty Blow-Out 30% Off AVEDA Skin Care Products through July 2016

5615 Auto Mall Parkway, Fremont 510-623-7873

DOGS • CATS • BIRDS • EXOTICS

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

We honor competitor coupons. We guarantee the best prices $% \left(x_{0}\right) =\left(x$

FREE Initial Exam (Reg. \$29.50)

(**Reg. \$29.50**)

New pets only. With coupon only

Not valid with any other offer

Expires 9/30/16

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 9/30/16

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

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

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

Se Habla Español

Fremont since I 988

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

Includes Timing Belt & Labor to Replace

\$359 4 Cyl. Plus Tax \$459 6 Cyl. Plus Tax

Not Valid with any other offer Most Cars Expires 8/30/16

VOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Breaks. Performance drilled & Slotted roters **Disc Break-Pads**

\$90

Installation +Parts & Tax Most Cars Expires 8/30/16

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts \$90_{+ Tax}

APPROVED Call for Price

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 8/30/16

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

\$30

Small Trucks only | Vans & Big Trucks Cash Total -

Auto Transmission Service I \$79 Factory Transmission Fluid

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

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 8/30/16

European Synthetic Oil Service \$79 + Tax Up to 6 Qts. or 5W30 Mobil I

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 8/30/16

Most Cars Additional parts and service extra Expires 8/30/16

Timing Belt

With Water Pump/Collant & Labor

Drive Safer Stop Faster

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 8/30/16

Normal Maintenance

\$185+Tax 30,000 Miles With 27 Point Inspection

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS)

• Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 8/30/16

BRAKE & LAMP CERTIFICATION

For Salvage Cars - Fix-It Tickets & Lamp & Alignment \$90 + Tax

Coolant System Service Factory Coolant

Drain & Refill

Most Cars Expires 8/30/16

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵

in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 8/30/16

SYNTHETIC OIL CHANGE FACTORY OIL FILTER CHEVRON Your MOBIL

Not Valid with any othr offer Most Cars Expires 8/30/16

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear**

Made in USA 3KP5070

■ Brake Experts Not Valid with any othr offer Most Cars Expires 8/30/16

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

Service Engine Soon FREE

If Repairs Done Here Not Valid with any other offer

Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

Only \$69 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes (\$45 Value) Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts

Towing Available: FREE

10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only Includes Major Work Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles

Take HYW 880,Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot

WISA SCOVE

510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

BUSINESS

Caliber Collision food drive contributes to local Food Banks

SUBMITTED BY **GALENA ROBINSON**

A local food drive in Silicon Valley by Caliber Collision yielded over 140,000 meals, contributing to a nationwide total of 3.1 million meals to help provide at-risk children with nutritious meals during the summer months.

Caliber's 5th Annual Rhythm Restoration Food Drive was a grassroots effort by associates at Caliber's 13 centers in Silicon Valley (Fremont, Milpitas, S. San Jose, etc.) who rallied business partners, customers and the public to donate cash and food for Second Harvest Food Bank of Santa Clara and San Mateo County and bring awareness to the issue of childhood hunger. Nationwide, the company collected over \$334,000 in cash donations and thousands of pounds of food for 37 food banks.

According to Feeding America, 1 in 5 children in the U.S.

Caliber Collision Casino Night fundraiser for local Food Banks

worry about when they'll have their next meal. Hunger is especially devastating in childhood studies show that proper nutrition is critical to a child's physical, emotional and learning development. The problem is especially acute during the summer months when at-risk children do not have access to regular school lunch programs.

"Giving back to our local communities is an integral part of Caliber's core values," said Steve Grimshaw, Caliber Collision Chief Executive Officer. "I am proud of our 9,000 teammates who worked tirelessly over the three week drive to raise a record breaking amount of meals for kids in need."

Chipotle pulls out the stops to win back customers

By CANDICE CHOI AP FOOD INDUSTRY WRITER

NEW YORK (AP), Chipotle saw a smaller drop in sales as it tries to win back customers, but the company says it doesn't know how long it will take to fully recover after an E. coli outbreak and norovirus cases last fall.

"There's never been a case like this," Chief Financial Officer Jack Hartung said Thursday during a conference call with analysts.

For the April-to-June period, the company said sales fell 24 percent at established locations, less than the 30 percent drop stores saw in the first three months of the year when Chipotle posted its first quarterly loss as a public company.

So far in July, Chipotle said, sales are improving further after the launch of its first loyalty program that rewards people for frequent visits. The program reflects a change from better days, when Chipotle said it didn't need such giveaways to get people to buy its bowls and

The "Chiptopia" program, which runs through the summer, reflects how the company has been forced to act out of character to win back customers. Chipotle is also spending more marketing than ever before and expanding its famously simple menu to add chorizo. In restaurants where it has been made available, Chipotle said that the topping accounts for 6 percent to 7 percent of entree orders.

Chipotle said it expects to have another program after the summer to keep drawing in customers, but hasn't yet worked out what that will be.

During the conference call, Chipotle's co-CEO Steve Ells also addressed another recent setback: The company's top marketing executive was slapped with cocaine-possession charges. Mark Crumpacker was placed on leave after he was named in an indictment by the Manhattan District Attorney's Office. Chipotle said other managers have taken over Crumpacker's responsibilities.

For the quarter ended June 30, Chipotle's profit sank to \$25.6 million, or 87 cents per share. Wall Street expected a profit of 91 cents per share, according to Fact-Set. A year ago, the company earned \$140.2 million, or \$4.45 per share.

Total revenue, which factors in new store openings, declined to \$998.4 million. Analysts expected \$1.05 billion.

Morgan Stanley said last week that it believes a full sales recovery back to Chipotle's peak volumes could take years, based on a consumer survey it conducted. The survey showed about a quarter of Chipotle customers have either stopped going or reduced how often they eat at the chain, six months after the last reported food safety incident.

In the meantime, Chipotle has been distributing millions of coupons for free entrees, or "buy one, get one free" offers.

Even if they're not paying full price, Chipotle wants to get people in the door to overcome any hesitations they might have about returning. Appearances are important, too: Filling up stores with customers is key to convincing even more people that everything is back to normal.

The company says its measures are getting its loyal customers to come back.

Chipotle Mexican Grill Inc.'s shares have declined 13 percent since the beginning of the year, while the Standard & Poor's 500 index has increased almost 6 percent. Its shares fell about 1.4 percent to \$412.25 in after-hours trading.

EBay beats Street 2Q forecasts

AP WIRE SERVICE

SAN JOSE, Calif. (AP), EBay Inc. (EBAY) on Wednesday reported second-quarter earnings of \$435 million.

On a per-share basis, the San Jose, California-based company said it had profit of 38 cents. Earnings, adjusted for one-time gains and costs, were 43 cents per share.

The results surpassed Wall Street expectations. The average estimate of 30 analysts surveyed by Zacks Investment Research was for earnings of 42 cents per share. The e-commerce company posted revenue

topped Street forecasts. Thirty analysts surveyed by Zacks expected \$2.17 billion. For the current quarter ending in October, eBay expects its per-share earnings to range

of \$2.23 billion in the period, which also

from 42 cents to 44 cents. The company said it expects revenue in the range of \$2.16 billion to \$2.19 billion for the

fiscal third quarter. EBay expects full-year earnings in the range of \$1.85 to \$1.90 per share, with revenue ranging from \$8.85 billion to \$8.95 billion.

EBay shares have fallen roughly 2 percent since the beginning of the year, while the Standard & Poor's 500 index has climbed slightly more than 6 percent. In the final minutes of trading on Wednesday, shares hit \$26.99, a decrease of 5.5 percent in the last

Netflix facing tougher times as subscriber growth slows

AP WIRE SERVICE

SAN FRANCISCO (AP), Netflix is running into trouble as the internet video service wrestles with slowing U.S. subscriber growth and an ambitious international expansion amid stiffening competition.

The challenge came into sharper focus Monday with the release of Netflix's secondquarter earnings.

Netflix only added 160,000 U.S. subscribers from April through June. That's the lowest U.S. customer gain that the company has posted during that three-month period since splitting up its video-streaming and DVD-by-mail services five years ago.

Management blamed the disappointing performance on cancellations by subscribers facing price increases of as much as \$2 per month with the expiration of a two-year rate freeze.

Netflix fared better outside the U.S., but its second-quarter gain of 1.5 million international subscribers missed management's pro-

The company's stock plunged 15 percent to \$84 in extended trading.

Visa earnings fall due to costs tied to Visa Europe purchase

By Ken Sweet **AP BUSINESS WRITER**

NEW YORK (AP), Credit and debit card processor Visa Inc. said its fiscal third-quarter earnings fell 76 percent from a year ago, largely due to the cost of completing its purchase of its operations in Europe.

San Francisco-based Visa said Thursday it earned a profit of \$412 million, or 17 cents per share, down from \$1.7 billion, or 69 cents per share, in the same period a year ago. The results included several one-time items, but the largest one was a \$1.9 billion charge tied to Visa completing its \$23.4 billion purchase of Visa Europe.

Excluding those one-time charges, Visa earned 69 cents per share, 2 cents above the 67 cents that analysts had been looking, according to FactSet.

SUBMITTED BY

ROBERT LYLES

The Alameda-Contra Costa

nounces the launch of a year-long

pilot program known as AC Tran-

ment in public transit for the East

sit Flex. An innovative advance-

Bay, Flex is an on-demand bus

service that gives AC Transit pas-

commute. Using a desktop com-

sengers direct control of their daily

puter, smart phone device or tradi-

tional telephone riders within two

designated zones may now bypass

pick-up and desired drop-off loca-

tions: reducing their wait time, ar-

and increasing the overall rider ex-

tro Valley, Newark, Union City

and Fremont. Two existing AC

Transit bus lines and correspon-

ding stops have been designated

BART to Lido Faire Shopping

along Redwood Road between

Summerset Avenue and Castro

between Seven Hills and the

Center upon request

Aitken Community and Senior

Valley BART and Redwood Road

Line 275: serving Union City

Line 48: including new service

for this inaugural launch:

Flex's pilot zones include Cas-

riving at their destination faster,

perience.

Center

ing bus stop. With AC Transit

Flex, riders can schedule their

waiting-in-the-elements at an exist-

Transit District (AC Transit) an-

"While little has changed in the global economic environment, and cross-border commerce continues to be challenged by a strong U.S. dollar, domestic consumer spend across the globe remains strong and resilient," said Visa CEO Charlie Scharf in prepared remarks.

Visa had a busy quarter. It finished its purchase of Visa Europe, and the company is now working quickly to integrate the two companies, Scharf said in a call with investors. Visa also became the exclusive credit card processor for Costco last month, replacing American Express. The company also renewed several credit and debit card partnerships with banks, including TD Bank.

The company also announced a partnership with PayPal at the same time as reporting its results. Visa cards will be more prominently accepted on PayPal and its

AC Transit launches on-demand Transit Flex

The existing bus stops, along

Lines 48 and 275, now serve as

the reserved pick-up and drop-off

sites with a single telephone call

to (510) 891-5470 or click of ac-

transit.org/flex. Flex riders decide

begin travel. Flex's website or live

the day, time, and bus stop to

customer service assistant will

rival times.

then provide riders with several

departure times and estimated ar-

navigation software called Mobil-

ityDR developed by Demand-

Trans Solutions. MobilityDR

eliminates the traditional fixed

bus route and instead provides

Flex Operators turn-by-turn di-

rections to reach a reserved rider.

testing, the possibility of software

technical interruptions may arise.

So a beta-testing period will ac-

company AC Transit Flex's first

day thru Friday 6 a.m. to 8 p.m.

and excludes holidays. To ensure

timely frequency, Flex service is de-

signed with a reservation require-

ment of at least 30 minutes prior

to an intended departure. How-

ever, Flex is truly flexible; offering

riders the added advantage of re-

serving an itinerary every weekday

for up to three months – as well

as the option to reserve trips for

family or traveling companions

with a single transaction.

AC Transit Flex operates Mon-

30 days of operation.

Despite rigorous closed-course

AC Transit Flex operates using

subsidiary Venmo, and its customers will be able to send and withdraw money more quickly.

Visa processed \$1.347 trillion in purchases on its network in the quarter, up 10.2 percent from a year ago, excluding currency fluctuations. Visa's payment processing volume is closely watched by investors since Visa takes a small slice of every transaction as a fee.

The global payments processor posted revenue of \$3.63 billion in the period, meeting Street forecasts, up from \$3.52 billion a

The company also announced it was increasing its stock buyback program by \$5 billion to a total stock buyback program of \$7.3 billion.

Visa shares were down slightly in after-market trading to

AC Transit Flex riders are

that links to either an email or

asked to create an online account

mobile phone number. Flex riders

reserving via the website will re-

ceive notice ten minutes prior to

the buses arrival via email or text.

mobile phone registration by tele-

phoning a customer service repre-

AC Transit Flex also offers two

Riders may opt out of email or

sentative to book Flex travel.

exceptions to the reservation re-

quirement. Riders commencing

travel at Castro Valley BART may

board without reservations every

tions are not required when com-

60 minutes. Similarly, reserva-

mencing travel at Union City

BART which operates every 30

minutes. Riders should look for

adorned with the AC Transit Flex

AC Transit Flex brings state-

of-the-are transit service without

an increase in fare. AC Transit's

adults applies on Flex. Fares are

1.05 for youth ages 5 - 18, pas-

sengers with disabilities, and sen-

added convenience, each Flex bus

is outfitted with both a fare box

available for Clipper and 31-day

pass holders. For more informa-

tion please visit: actransit.org/flex

and Clipper Card one-touch

readers. Discounted fares are

iors at least 65 years in age. For

existing one-way fare of \$2.10 for

logo on the passenger windows.

Flex's 16-passenger buses each

FAMILY AND COSMETIC DENTISTRY

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765 39572 Stevenson Place Suite 127, Fremont

Check in on Yelp and get FREE Home Care Kit

yelp.

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Tri-City Voice

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$26.99

Largest selection of wine from all over the world

Best Prices in the Bay Area

\$59.99 Silver Oak 2011 Cabernet Sauvignon

9AM to 9PM daily

\$4.99lb Linguica

\$6.99 Loaf

Breads

All Sweet

510-659-8366

1584 Washington Blvd. Fremont

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

Tobacco companies give \$17 million to defeat cigarette tax

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), Tobacco companies are giving about \$17 million to defeat a proposed cigarette tax that's quickly attracting some of the highest spending among the initiatives on California's November ballot.

R.J. Reynolds and Altria affili-

ates reported giving \$16 million in cash and nearly \$1 million in non-monetary contributions to defeat a proposed \$2 tax on each pack of cigarettes.

Altria spokeswoman Beth Miller says the donations reported Friday will go toward advertising, polling and mailers opposing the measure.

Medical groups and the state's largest union have raised more than \$14 million in favor of the cigarette tax initiative.

It's one of 17 that have qualified for the November ballot.

A proposal to extend a tax on wealthy earners to build public schools has received more than \$26 million in contributions.

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

Office: 510-573-3282 Cell: 510-409-7315 SAFarhan I @gmail.com Cal BRE # 01201851, NMLS # 296636

YOUR DESTINATION FOR **AFFORDABLE QUALITY HEALTH CARE**

INCLUDING MEDI-CAL

CERTIFIED INSURANCE AGENT **GURCHARAN SINGH MANN** License # 0C70672

(510) 797-7989 2450 PERALTA BLVD, SUITE 203 FREMONT CA 94536

Mon-Sat. 9:30am - 7:00pm

408-605-8311

3909 Stevenson Blvd. Gte. G, Fremont

CENTERVILLE

an historic part of Fremont

510-797-2772

www.hallersrx.net 37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 9 p.m. Sat: 9 a.m. - 6 p.m. Sun: 10 a.m. - 6 p.m.

Online Prescription Refill Natural Medicine Information **Health Information Prescription Drug Information Compounding Services**

Medical Supplies Scooters Lift Chairs **Bath Accessories**

Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

M-F 9-6-Sat 9-4 510-797-2221

4067 Peralta Blvd. Fremont

Pet Care since 1986

High Quality, Affordable **New State-Of-The-Art Center**

FREE Initial Exam

(Reg. \$29.50) New pets only. With coupon only |

Not valid with any other offer

EXPIRES 9/30/16

Mon-Fri 7am-Midnight

Sat 7am-1 lpm

Sun 8am-7pm

Pet Emergency

Fri: 11am - 6pm

Sat: 10am - 6pm

Sun: 12pm - 5pm

Mon: Closed

SGIANT.

Liv / giant

Routine, Preventive & Urgent Care

We honor competitor coupons We guarantee the best prices

510-796-8387 37177 Fremont Blvd., Fremont **DOGS • CATS • BIRDS • EXOTICS**

ENTERPRISES IOBILE MARKETING

SOLUTIONS ADVERTISING ~ BRANDING ~ MARKETING ~ SALES

98% OF FORTUNE 500 COMPANIES HAVE AN APP! WHY NOT YOUR BUSINESS OR ORGANIZATION? Business Owners Join The Mobile Revolution Today DO YOU REGULARLY USE A SMARTPHONE OR TABLET? So Do Your Potential New & Existing Customers! EFFECTIVELY MARKET TO YOUR LOYAL CUSTOMERS ON MOBILE TECHNOLOGY!

MENTION PROMO CODE TCV OR ENTER CODE IN OUR WEBSITE CONTACT FORM FOR SPECIAL OFFER PRICING APPS ~ PUNCH CARDS ~ QR CODES ~ SMS/TEXTING

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

Competitive sales personal service and maintenance

> Power Vacuums Power Blowers

> > Pruners Drills

Pruners

Sprayers

Lawn &

Sales, Service & Repair

Chain Saws

Brush Cutters

Trimmers

Generators

Lawnmowers

Tillers

Pumps

Your lawn & garden needs

shindaiwa

////EH:// 倒Husqvarna

BEAR CAT

Chippers/Shredders Garden Tractors Log Splitters and more Centerville Saw & Tool

510-793-0432 www.centervillesaw.com

VISA DEC. YE Our New Location

3686 Peralta Blvd | Fremont

continued from page 1

US military bases around the world, including Japan, England, and Iceland.

Local communities are providing ideas for neighbors to conduct events. The city of Newark invites residential neighborhoods to request permission to close a street or street section for a National Night Out event. Additional information regarding street closures and block parties can be located on the City of Newark website. Tim Jones of the Community Engagement Division with the Newark Police Department says those who support National Night Out are the biggest supporters of law enforcement. As cities across the United States grapple with police and public relationships, National Night Out offers a positive venue for the common goal of establishing safe communities.

San Leandro asks that people register block parties, free of charge, giving police or local officials an opportunity to attend, as time permits.

Union City invites citizens to lock doors and turn on outside lights to show their support, and to spend the evening outside with neighbors, community groups, public safety officers and city officials. Additionally, Union City will host activities, music, food and entertainment at Veterans Memorial Park, Accinelli Park, 10th Street Park and Town Estates Park. Police command staff and city officials will be on hand and there will be demonstrations from UCPD SWAT, K-9, Traffic (motorcycle unit) and Paramedics Plus. Smaller block parties will be held at Tamarack Knolls, Ponderosa Cove, as well as Town and Country.

Fremont officials will visit neighborhood events registered with the city by July 28. A Block Party Guide filled with tips

Photo courtesy of Gale Bleth

and ideas is also available to download from the city website.

The city of Milpitas is planning recognition of National Night Out for Thursday, August 4. The regular even has proven to be an effective, economical and enjoyable program that promotes neighborhood spirit and police?community partnerships for a safer community. Officials say the benefits the community will gain from National Night Out will most certainly extend well beyond this one night.

Hayward Police Department coordinates with Neighborhood Alert and ADP, one of the national sponsors. Department officials say the presence of local law enforcement in the community under positive circumstances of a National Night Out event allows many residents to meet officers on a one-to-one basis.

Residents of the Eden area are invited to St. John's Catholic Church in San Lorenzo to get to know their Special Duty Unit and Crime Prevention Unit deputies. A free dinner will be held from 6 p.m. to 7:30 p.m.

For more information about registering and hosting a gathering, visit your city's website. To learn more about National Night Out, visit https://natw.org/.

Fremont: Tuesday, Aug 2 7:00 p.m. – 9:00 p.m. (510) 790-6740 Community Engagement Unit www.fremontpolice.org

Hayward: Tuesday, Aug 2 6:00 p.m. – 10:00 p.m. (510) 293-7151 or (510) 293-1043 www.haywardca.gov/discover/events/national-nightout-city-wide-event

Milpitas: Thursday, Aug 4 6:00 p.m. - 9:00 p.m. (408) 586-2526 jmuok@ci.milpitas.ca.gov www.ci.milpitas.ca.gov/government/police

Newark: Tuesday, Aug 2 7:00 p.m. - 9:00 p.m. (510) 578-4209 tim.jones@newark.org www.newark.org/departments/police/co mmunity-engagement/national-nightout/

San Leandro: Tuesday, Aug 2 5:30 p.m. - 8:30 p.m. (510) 577-3228 San Leandro Police Department Crime **Prevention Unit or** crimeprevention@sanleandro.org

Tuesday, Aug 2 4:30 p.m. - 8:00 p.m. (510) 667-7770 clemmon@acgov.org www.edenareachamber.com/events/details/national-night-out-423

San Lorenzo:

Union City: Tuesday, Aug 2 6:00 p.m. - 8:00 p.m. (510) 675-5263 www.ci.unioncity.ca.us/departments/police-department/community/national-night-out-ag ainst-crime-

Hilarity ensues in the 'Dro

Justin Lucas

Michael D. Booker Entertainment and Mendocino Brewing Company present "Comedy in the 'Dro" on Saturday, July 30 at The Englander. Booker brings comedians Justin Lucas, Leslie Zimmerman, Mark Leal, and newcomer Randy Farinelli together for a night of hilarity in San Leandro. Comedy in the 'Dro is a monthly one-night event that features local comedians in the Bay Area.

Booker has been producing comedy shows at The Englander with help from San Leandro Downtown Association and San Leandro Chamber of Commerce. Booker started his comedy career in 1984 and has performed at The Punch Line San Francisco and The Voodoo Lounge inside Las Vegas' Rio hotel, among many other places. He has worked with the likes of Steven Pearl, Pat Paulsen, and Larry "Bubbles" Brown, and did a videotaped show with George Lopez. Tired from traveling, he decided to start his own comedy club and produce shows at The Englander, which has been hosting Booker and his group of comedian friends for 13 years.

San Francisco native Justin Lucas began his career in entertainment after graduating from San Francisco State University in 2010. Beginning as a stand-up comedian, he has performed at the legendary Purple Onion, Punch Line, Cobb's, and other popular Bay Area comedy venues. Lucas has successfully entered a number of comedy competitions, including San Francisco International Comedy Competition (2012, semi-finalist), and his awards include the 2015 Bay Area Reporter award for Best Male Comedian. Lucas appeared in Season 2 of the HBO series, "Looking."

Leslie Zimmerman is a Bay Area-native comedian who cut her comedy teeth in Los Angeles and Orange County before her triumphant return

Leslie Zimmerman

home. She studied improv at the Groundling Theater with Kathy Griffin and later studied at Second City in Chicago with Rachel Dratch. She has performed at The World Famous Comedy Store, The Jon Lovitz Comedy Club, and Brea Improv.

Mark Leal's humor is a product of living on the mean streets of San Leandro. His eclectic views of humor are influenced by Rodney Dangerfield, Donald Trump, and attending Catholic high school for

Randy Farinelli is an upcoming comedian who has quickly become one of the Bay Area's favorites. He was raised in Hayward and graduated from Mt.

Randy Farinelli

Eden High School.

For more information or to purchase tickets, call (510) 582-4092 or visit www.michaelbookerentertainment.com.

> Comedy in the 'Dro Saturday, Jul 30 8 p.m. The Englander 101 Parrott St, San Leandro (510) 582-4092 www.michaelbookerentertainment.com

Tickets: \$15 advance (space limited)

Ace Animal Hospital

Walk - Ins Welcome We are here to provide the best pet care We care for the one's who

cannot speak for themselves

★ Senior Discounts

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

Dental

Cat Only \$149

Dog Only \$199

Blood work & **Tooth Extration Extra**

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

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

We give you Options!

Bring your care to our location in

Fremont or we'll travel to you!

info@dtautospa.com

www.dtautospa.com

*Auto Detailing

* Interior Only

* Exterior Only

* Claybar Treatment

* Swirl Mark Removal

* Foul Odor, Vomit or

Smoke Smell Removal

* 2yrs. Paint Coating Protection

Call Today to schedule your appointment you'll be glad you did!

510-472-4181

Mention **Tri-City Newspaper**

our detailing services

* Headlight Restoration * Engine Cleaning Leather Conditioning

AUTO DETAILING SERVICES * Black Ops - for black or dark colored vehicles

* Parent's Choice - Amazing Interior Service * Showroom Restore that showroom shine once again!

*White Heat - for white colored vehicles * Expecting Mother - Chemical free cleaning

*The Works - for vehicles that need some TLC

* Selling your car - we'll get it ready to be SOLD

* New Car - Protect your investment, ASAP

* Pre-Owned - Purchased a used car, make it look and smell like new!

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Serene Dental

Summer Youth Concert

SUBMITTED BY JENNY LIN FOUNDATION

The official start of summer on June 20 also began the annual music program offered free-ofcharge by Jenny Lin Foundation (JLF). Thanks to the Castro Valley Unified School District, this year's 350 young musicians from across the Bay Area, who participate in the six-week program, once again get to use the facilities at Canyon Middle School for rehearsal twice a week. The summer program concludes with a community concert "Shoot for the Stars," sponsored by Chabot College on July 29 at the Reed L. Buffington Performing

Two scholarships will be presented at the concert to be held in Hayward. One is a full scholarship for the YOSAC Symphony Orchestra, to be awarded to an outstanding JLF Symphonic Orchestra musician. YOSAC (Youth Orchestra of Southern Alameda County), a long-time partner of the JLF, is a community-based nonprofit organization started by parents, teachers, and music professionals to augment the school instrumental music programs of Southern Alameda County. It also offers a \$100 discount to any JLF musician who applies for

YOSAC membership.

New this year is a partnership with Mission Peak Wind Symphony (MPWS) that offers a full scholarship to a JLF Symphonic Band member who displays artistic merit and also meets the instrumental music needs of MPWS. The only youth wind band in the area outside of school, Fremont-based MPWS offers motivated high school wind and percussion musicians the opportunity to immerse themselves in challenging repertoire with peers sharing a passion for creating beautiful music to-

Thanks to the generous donation of time and energy by allseason teachers Diana Ryan

safety issues remain the Founda-

tion's top priority. To ensure the safety of our participants, representatives of the Alameda County Sheriff's office continue their presence at the rehearsal venue. This, together with the numerous hardworking volunteers who direct traffic, provide supervision during breaktime and serve in other capacities, ensures that the Jenny Lin Foundation Summer Youth Program is not only cost-free to our young people but also worry-free to their parents.

To these and other community partners — individuals and organizations —- we thank you all for your care and support!

(Chorus director), Greg Conway (Symphonic Band director), and Cary Nasatir (Symphonic Orchestra director), we have been able to host a free music program every summer in memory of our friend Jenny Lin, who was murdered 22 years ago in her own home in Castro Valley. Her murder is still unsolved. While the program is organized to carry on Jenny's love of music and extend her life in a unique fashion, child

Jenny Lin Foundation **Summer Youth Concert** Friday, Jul 29 7:30 p.m. Chabot College, Reed L. Buffington Center for **Performing Arts** 25555 Hesperian Blvd, Hayward (510) 538-9397 www.jennylinfoundation.org Free

Invisalign

Pediatric

Orthodontics

Cosmetic

Preventive

Restorative **Implants**

Periodontics

General Dentistry

Dr. Sapana Fremont dentist practicing family & ediatric dentistry for

25 years &

serving Fremont, for 18 years

Emergency Appointment Available

New Patient Exam Exam - X-ray

\$59 Reg. Cleaning (Cash Patients Only)

Zoom Whitening \$299 (in Office)

30% Discount **Cash Patients**

New Patient Raffle Every Month

Complete Famly Dentistry Most Insurances accepted Minimized out of pocket expense 100 % satisfaction guaranteed

FREE CONSULTATION www.serenedental.com 510-79-Smile 510-797-6453

5201 Mowry Ave., Fremont

TCV NEWS

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Christmas Markets Germany · France · Austria Christmas Markets Europe Europe

Regular Rates: Double \$2,995 • Single \$3,420

9 Day Journey • Departs: November 25 - December 3, 2016

INCLUDED

- Round trip air from SFORound trip airport-hotel transfers
- Luggage handling
- 7 nights in first class hotels
- 11 meals
- Expert English speaking tour guides
- Various tours and entrance fees
- Farewell Dinner in a local Wurzburg beer garden
- Private Deluxe Motor Coach
 FOR RES

Oberammergau Olympic Park Munich Christmas Market Salzburg Baroque Old Town Colmar

Neuschwanstein Dream Castle Black Forest Rothenburg Kathe Wohlfahrt's Christmas Shops

Kothenburg Kathe Wohlfahrt's Christmas Sho Wurzburg Nuremberg

FOR RESERVATIONS AND DETAILS CONTACT:

TINA LAMBERT at the Hayward Chamber of Commerce E-MAIL: tina@hayward.org TELEPHONE: (510) 247-2042

Madeline Walker

RECOGNIZED~RESPECTED~RECOMMENDE 28 YEARS IN REAL ESTATE

SENIORS REAL ESTATE SPECIALIST®

When you list your home with me, my services include:*

- LANDSCAPE/YARD CLEANUP
- HOUSE CLEANING/GENERAL CLEANUP
- GARAGE SALE/ESTATE SALE
- HAULING TO DONATION CENTERS
- HANDYMAN SERVICES/CONTRACTORS
- PROFESSIONAL HOME STAGING.
 *Call for details

If you or someone you know is about to make a lifestyle chang 800-319-8991

Call Madeline for a private consultation

www.madelinewalker.com

\$3000 per cabin discount – select sailings (refer to the 2016 sailings offering \$1500 pp discount

Plus Free air from Los Angeles, Chicago & the east coast – SEE DETAILS BELOW

TERMS: Booking Window: now through July 26, 2016 Travel Window: Must travel in 2016 NOTE: You can combine the above offer with prepaid gratuities offer for Travel Savers — MAYBE one of the select sailings above will match up to one of the Travel Savers Prepaid gratuity sailings.

Leisure & Business Travel Specialists

BJ TRAVEL

See the world

Call us Today!

510-796-8300 tammy@bjtravelfremont.com

CST # 1003860-40

www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

continued from page 1

Arabic - Persian Calligrapher coming to Fremont

traditional-inspired tools in large-scale format. After the demonstration there will be questions and answers, and then the audience will have a chance to try traditional tools and experience the calligraphy up close. The program is for all ages, from children to adults with any background.

Arash Shirinbab is an award-winning artist and calligrapher as well as a successful blend of art administrator, art curator, and entrepreneur for the past ten years. He has participated in over 70 exhibitions (over 10 solos) nationally and internationally in the U.S., Spain, Poland, Canada, Russia, France, Italy, and Iran. His work has been featured in the Triton Museum of Art in California, the Kunsthaus-Berlin-Marbella Cultural Centre in Spain, and the Saadabad Palace in Tehran. Shirinbab has led over four dozen public art programs, has curated five international exhibitions from over 1,500 submissions, and has conducted over two dozen calligraphy workshops and demonstrations

including workshops at Fremont Main Library, University of Toronto, and master class at the Contemporary Museum of Calligraphy in Moscow.

Calligraphies in Conversation is an annual group exhibition plus a series of public venues including calligraphy demonstrations, workshops, and master classes focusing on endorsing the appreciation of traditional calligraphy in a handson and tangible manner. The emphasis of this program is initiating a meaningful conversation between different calligraphy traditions, scripts, and cultures, especially between the Middle Eastern calligraphy and other calligraphy scripts. Such viewing combinations are rare in California, and will provide the public with the unique opportunity to recognize shared features: The traditions all highlight the power of the written word via inscribing it artistically with pen and ink, and emphasize a direct relationship between spirituality and calligraphy.

The chief curator of the exhibition, Shirinbab has assembled a unique collection of calligraphic works with range of diverse traditions and styles including Chinese, Japanese, Tibetan, Arabic, Persian, Turkish, and Western classic calligraphy artworks as well as manifestations of calligraphy in some contemporary and ab-

stract art pieces. The works are curated from over 200 submissions from local, national, and international calligraphers including the U.S., Canada, Taiwan, Check Republic, India, Iran, Hungary, and Brunei Darussalam.

Please join us on August 3 for what promises to be an inspired evening. For more information, call (510) 792-0905.

Arabic-Persian Calligraphy With Arash Shirinbab Wednesday, Aug 3 7 p.m. Calligraphies in Conversation
Wednesday, Aug 3 – Friday, Sep 23
Tuesday, 11 a.m. – 3 p.m.
Wednesday, Friday & Sunday,
11 a.m. – 5 p.m.
Thursday, 1 p.m. – 4 p.m.

FAA Gallery 37697 Niles Blvd, Fremont (510) 792-0905 www.fremontartassociation.org

Home & Garden

REAL ROOMS FOR REAL PEOPLE

¶ he question I get asked most often

Many clients have had white walls

is about selecting paint colors.

for years and are afraid of putting color on

them. They fear the color will be too dark,

too bright, too dated, or just plain wrong.

Let me put your mind at ease. What I've

found is that once you use color, you never

go back to plain white walls. And honestly,

what is the worst thing that can happen?

You won't like it, and you have to repaint.

Don't let that fear take control of you. Start in one room—perhaps your child's room or a powder room—where you might feel a little braver about choosing color.

Using a piece of art or a piece of fabric as a starting point; select a color from the pattern in the artwork or fabric. As you are deciding on a color, keep in mind the mood you'd like to create in this room. Do you want the room to be energizing? Tranquil? Cheerful? Dramatic? Studies of color psychology have determined that people respond to color emotionally as well as intellectually. It is important to consider the feelings you wish to invoke as you select

Colors can be active, passive or neutral. Warm colors, such as red, yellow and orange, are active. These colors are energizing and upbeat. Warm colors advance,

greeting you as you enter a room and

drawing you in. They inspire conversation

and creativity. A yellow kitchen is cheerful

and sunny. An orange or red dining room

creates a social atmosphere and also adds

"orange" I don't necessarily mean the color you think of from the crayon box. Red, for

drama. By the way, when I say "red" or

colors for your home.

Don't let fear hold you back from having a colorful home

peach to coral to pumpkin to terracotta. The yellow family includes butter, lemon and gold. Open your mind to the whole family of color.

Cool colors, such as blue, green and purple, recede into the background and help calm and pacify. These colors can be ideal for a bedroom, master bath or quiet retreat. However, if you love the idea of red in your bedroom, go for it. There really are no rules, and red can be quite dramatic! The full range of blue includes sky blue, aqua, turquoise and navy. The green family includes avocado, lime, celery, sage and emerald. And purple might mean lavender, mauve or eggplant. Even saturated cool

colors like teal or navy exude a calming feeling. To keep a room from feeling too cool, temper it with some warmth by mixing in woods, bronze or gold metals, or the color's complement. For example, include accents of orange in a predominantly blue room.

Neutral colors are tan, beige, gray, or taupe. These colors are useful for combining with almost any other color. They can unify spaces in an open floor plan, for instance, or act as a backdrop for a collection of colorful artwork. Some shades of green, such as moss or sage, are also considered neutrals, and also work well combined with other colors. Neutrals are easy to live with for a long period of time, and are a great way for you to begin using color in your home. After painting walls in a neutral color, my clients will often become inspired to use more color throughout their home. How about a chocolate brown accent wall with tan in the dining room? Or mauve and gray in your guest room. Or try mixing blues and greens with taupe in your bedroom. Or red and black and gray in your living room. Oh, the possibilities are endless.

Anna Jacoby is a local Certified Interior Designer. Contact her at 510-378-6989 or nfo@annajacobyinteriors.com You could also visit her website at www.annajacobyinteriors.com

John Juarez, REALTOR® 510-673-0686

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

22744 AMADOR ST. #1, HAYWARD, CA

♦ 4 Bedrooms, 2.5 Baths

CROSS CREEK IN HAYWARD

- ♦ 1,579 Sq. Ft. Living Area
- ♦ 2 Car Attached Garage ♦ Low HOA is \$211 per month
- ◆ Stainless Steel Kitchen Appliances
- ◆ A/C and Fans for Cooling
- ◆ Built in 2011
- ◆ Fire Sprinklers
- **♦ Laundry Room** ◆ Great Commute Location

List Price: \$559,000

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

PG&E wants to give customers more choices and control over their energy use.

That's why we offer a variety of rate plan options tailored to fit the unique needs of the customers we serve.

We want you to be able to find the rate plan, programs and services that best meet your needs. Explore your options and start saving at pge.com/rates.

See your options

Choose a plan

Control your costs

ADDDESS

Home vales K

```
Highest $: 1,875,000
 Median $: 667,000
 Lowest $: 580,000
 Average $: 918,400
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
19099 Crest Avenue
 94546
 615,000 3 1498
 196006-17-16
 580,000 2
3993 Mabel Avenue
 94546
 1155
 195506-16-16
 94546
 855,000 3
 2046
 194906-15-16
18752 Sandy Road
 94546
 667,000 3 1210
 195306-15-16
3946 Stevens Street
21600 Eden Canyon Rd 94552
 1,875,000 4 4459
 198806-17-16
 FREMONT | TOTAL SALES: 31
 Highest $: 2,230,000
 Median $: 892,000
```

CASTRO VALLEY | TOTAL SALES: 5

Lowest \$: 328,000 Average \$: 949,145 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 892,000 3 38180 Alta Drive 94536 1320 1959 06-14-16 3575 Buttonwood Ter #206 94536 525,000 2 981 1985 06-15-16 780,000 4 1557 1964 06-14-16 37135 Cabrillo Drive 94536 94536 1,200,000 3 35709 Chaplin Drive 2402 1986 06-17-16 94536 1,135,000 3 1780 1954 06-14-16 4735 Eggers Drive 4507 Guiso Common 94536 537,000 3 1166 1971 06-16-16 4307 Jacinto Drive 94536 780,000 3 1344 1965 06-15-16 94536 948,000 4 1824 1988 06-17-16 35955 Killorglin Com 1,259,000 38461 Kimbro Street 94536 4 2372 1958 06-17-16 662,500 37695 Teakwood Drive 94536 3 1166 1953 06-17-16 916,000 35685 Terrace Drive 94536 3 1370 1989 06-14-16 850,000 4181 Doane Street 94538 3 1296 1956 06-17-16 94538 390,000 39059 Guardino Dr #304 693 1987 06-17-16 880,000 4334 Providence Terrace 94538 3 1437 2008 06-15-16 4711 Stevenson Boulevard 94538 1959 06-16-16 735,000 4 1396 3909 Stevenson Blcd #204 94538 328,000 740 1972 06-14-16 3695 Stevenson Blvd #E105 94538 575,000 2 1040 1991 06-17-16 1975 06-16-16 45596 Cherokee Lane 94539 1,480,000 5 2356 94539 1,537,000 1786 Mandan Place 3 2163 1979 06-17-16 44591 Partlet Court 94539 2,230,000 5 3619 1994 06-17-16 420 Sequim Common 94539 520,000 2 897 1985 06-15-16 302 Stacey Common 94539 580,000 2 894 1987 06-17-16 47908 Wabana Street 1310000 94539 4 2527 1970 06-14-16 193 Wenatchee Com #15 94539 720,000 3 1214 06-14-16 960,000 34164 Della Terrace 94555 3 1481 1988 06-17-16 34165 Donahue Terrace 94555 1,265,000 4 2102 1990 06-14-16 568,000 2 34824 Dorado Common 94555 991 1987 06-15-16 34254 Fremont Boulevard 94555 1,250,000 3 1601 1957 06-17-16 4275 Mockingbird Way 94555 1,435,000 4 2774 1979 06-15-16 33934 Sagrantino Terrace 94555 1,116,000 06-16-16

HAYWARD | TOTAL SALES: 33

Highest \$: 1,060,000 Median \$: 500,000 Lowest \$: 298,000 Average \$: 537,909

ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 1455 172nd Avenue 94541 500,000 2 1221 1939 06-16-16 1950 06-17-16 3099 22645 4th Street 94541 900,000 7 389 B Street 94541 768,000 06-17-16 23975 Carmelita Drive 94541 630,000 4 1559 1949 06-16-16 421,000 2 1171 22139 Castille Lane #60 94541 1982 06-16-16 94541 458,000 3 1314 1973 06-16-16 966 Castlewood Way 16980 Harvard Avenue 94541 530,000 3 1230 1946 06-17-16 23226 Henry Court 94541 535,000 3 1705 1990 06-16-16 655 Kendall Way 94541 485,000 3 1015 1956 06-15-16 21340 Montgomery Ave 94541 333,000 2 1026 1950 06-14-16 22613 Myrtle Street 94541 868,000 06-17-16 2127 Oak Creek Place 94541 315,000 3 1598 1972 06-14-16 1972 06-16-16 2192 Oak Creek Place 94541 435,000 3 1375 1550 Stafford Avenue 94541 700,000 1634 1939 06-17-16 4 22302 Western Blvd 400,000 800 1920 06-16-16 94541 26586 Call Avenue 732,000 4 94542 2207 1978 06-17-16 325,000 2 1939 3731 Oakes Drive 94542 1966 06-15-16 28880 Rocky Point Ct 31919 Albany Street 551,000 1950 06-15-16 94544 3 1031 26589 Eldridge Avenue 94544 500,000 1052 1952 06-15-16 26884 Freitas Drive 94544 505,000 1950 06-16-16 730 Gleneagle Avenue 94544 520,000 4 1540 1959 06-17-16 94544 475,000 3 1300 1952 06-15-16 25 I 35 Pleasant Way 32137 Seneca Street 94544 440,000 2 820 1951 06-17-16 1621 Sumatra Street 94544 491,000 3 1954 06-14-16 1264 94544 530,000 1949 06-15-16 25549 Tarman Avenue 3 95 I 29591 Vanderbilt St #308 94544 360,000 2 878 1988 06-15-16 27796 Vasona Court #4 94544 298,000 1 874 1985 06-15-16 1701 Welford Circle 94544 700,000 4 2004 06-14-16 1901 94545 592,000 3 1958 06-17-16 25188 Lindenwood Way 25930 Peterman Avenue 94545 580,000 3 1354 1957 06-16-16 465,000 3 2491 Sleepy Hollow Ave 94545 1260 1959 06-14-16 2500 West Tennyson Rd 94545 349,000 2 988 1971 06-17-16

> MILPITAS | TOTAL SALES: 1 | Highest \$: 920,000 | Median \$: 780,000 Lowest \$: 488,000 | Average \$: 765,136

ADDRESS	ZIP S	OLD FOR	RD:	SSQFI	ROILI CLO2ED
510 Barcelona Loop	95035	891,000	-	-	06-30-16
1069 Bee Court	95035	765,000	2	1503	1981 06-30-16
2196 Calle Mesa Alta	95035	920,000	2	1528	1992 06-29-16
1833 Findley Drive	95035	738,000	3	1102	1960 06-29-16
372 Gosser Street	95035	800,000	3	1220	1960 06-30-16
1952 Momentum Drive	95035	869,500	-	-	06-30-16
157 North Park Victoria Dr	95035	780,000	3	1542	1962 07-01-16
26 Pond Court	95035	699,000	2	1164	1996 06-30-16
1605 Rand Street	95035	672,000	3	1067	1954 06-30-16
1101 South Main St #328	95035	488,000	I	768	2007 06-30-16
307 Trento Lane	95035	794,000	-	-	06-28-16
	NEWAR	K TOTAI	_ S/	ALES: 14	<u> </u>

TID SOLD EOD DOSSOET DI IIITCI OSED

Highest \$: 970,000 Median \$: 727,000 Lowest \$: 453,000 Average \$: 708,107 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94560 900.000 3 1788 1963 06-17-16 5649 Abington Court 6654 Cedar Boulevard 94560 727,000 3 1230 1963 06-17-16 39887 Cedar Blvd #252 94560 453,000 2 1071 1986 06-16-16 37842 Dahlia Drive 94560 970,000 2328 1972 06-15-16 94560 5285 Edgewater Drive 950,000 5 2335 1966 06-17-16 755,000 4 37236 Greenpoint St 94560 1679 1978 06-14-16 1132 1981 06-16-16 6100 Joaquin Murieta Ave #E 94560 478,000 2 37922 Luma Terrace 94560 784,000 06-13-16 7177 Marne Place 94560 660,000 3 1106 1961 06-14-16 5923 Musick Avenue 94560 560,000 3 956 1954 06-16-16 36871 Newark Bblvd #D 94560 500,000 2 1166 1987 06-14-16 39865 Pelton Terrace 94560 762,000 06-17-16 06-17-16 39875 Pelton Terrace 94560 776,000 39877 Pelton Terrace 94560 638,500 06-17-16

> SAN LEANDRO | TOTAL SALES: 18 Highest \$: 877,000 Median \$: 565,000 Lowest \$: 233,000 Average \$: 577,972

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 94577 642.500 3 379 Alvarado Street 1599 2000 06-16-16 2363 Fairway Drive 94577 410,000 2 1270 1977 06-15-16 1935 06-14-16 665 Haas Avenue 94577 740,000 3 1692 94577 500,000 3 1394 865 Hutchings Drive 1942 06-14-16 210 Lorraine Boulevard 94577 633,000 2 1178 1940 06-14-16 14638 Outrigger Drive 94577 565,000 3 1660 1986 06-15-16 1550 Virginia Street 585,000 3 94577 1630 1942 06-16-16 285 Williams Street 94577 560,000 2 1020 1935 06-13-16 1648 151st Avenue 94578 435,000 2 748 1947 06-16-16 8 000,008 2439 94578 1573 165th Avenue 2002 06-17-16 948 Dillo Street 94578 470,000 3 1129 1948 06-17-16 16006 East 14th St #117 94578 233,000 2 901 1987 06-17-16 1258 Margery Avenue 94578 530,000 3 1317 1947 06-15-16 15890 Maubert Avenue 94578 730,000 3 2229 1957 06-17-16 566 Millstream Drive 94578 713,000 1812 1979 06-17-16 3881 Yorkshire Street 94578 370,000 2 918 1987 06-16-16 15375 Farnsworth Street 94579 610,000 3 1440 1955 06-15-16 2399 Lagoon Court 94579 877,000 4 2778 1999 06-14-16

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2778 1999 06-14-16 94579 877,000 4 2399 Lagoon Court 15511 Vassar Avenue 94580 510,000 4 1446 1950 06-17-16 15850 Via Del Prado 94580 365,000 3 1051 1947 06-15-16 972 William Drive 94580 613,000 3 1388 1999 06-16-16

> UNION CITY | TOTAL SALES: 16 Highest \$: 1,180,000 Median \$: 740,000

Lowest \$: 310,000 Average \$: 742,906 ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** 4452 Alice Way 820.000 1974 06-17-16 94587 1880 4524 Birchwood Court 94587 880,000 1820 1978 06-14-16 960,000 32471 Capitola Court 94587 1993 06-17-16 32333 Claremont Street 94587 670,000 1970 06-16-16 1822 2513 Copa Del Oro Dr 94587 310,000 590 1984 06-16-16 2000 06-14-16 34881 Eastin Drive 94587 ,175,000 3198 4 231 Famoso Plaza 94587 500,000 3 1135 1985 06-17-16 4182 Glenwood Ter #4 94587 568,000 2 2001 06-14-16 1421 34183 Governo Drive 94587 888,000 2004 06-16-16 2000 35540 Monterra Ter #303 94587 370,000 718 2001 06-14-16 4517 Niland Street 94587 1,180,000 5 2006 06-14-16 2968 35173 Perry Road 94587 740,000 1965 06-15-16 3 1627 34913 Roberts Street 1966 06-15-16 94587 835,000 4 1888 3217 San Luces Way 94587 655,500 1675 1969 06-15-16 34444 Torrey Pine Lane 94587 885,000 2000 06-14-16

94587

450,000

LETTER TO THE EDITOR

Cutting traffic

I swear...If I don't get shot by someone I irritate while waiting in line to get through the train underpass on Mowry Avenue heading to Mission Boulevard because I have pulled halfway into the right lane to block those who cut into the line of cars that have been waiting, I will die from the heart attack I give myself by getting so upset. What are people thinking? Today [July 20, 2016] eight cars either in front of me or behind me pulled out of the line in the left lane only to drive in the right and force their way back in past Cherry Street. I swear a

lot when I am on Mowry Avenue. I am actually much calmer when I am stuck in traffic on Mission – except when cars in the right lane pull into the bike lane and drive for most of a block to turn right ahead. One day, I had all my windows open, and I said pretty loud: "It's a bike lane," and the driver heard me and pulled back into his lane.

There is a very small sign past the Cherry intersection that tells drivers that the right lane ends. Can we somehow get the City or Caltrans to consider putting a big sign before the Cherry Street traffic light? It's not like most of those that use the right lane and cut in at the last minute are "surprised" that the lane ends, but perhaps a bit more of a warning would cause them to feel a bit more guilty about it. Maybe next

we could get a "no turn on red" at the northbound Mission/Niles Canyon intersection, so when the light turns green for southbound Mission traffic or Niles Boulevard traffic there is someplace on Niles

4118 Venus Place

Canyon for them to go. It would not be full of traffic that turns right onto Niles Canyon with no noticeable stop.

3

1214

1974 06-17-16

Please, Mr. Traffic Man, tell me how adding more high-den-

sity housing to Fremont is going to help this?

Deni Caster Niles, Fremont

B 3789

wind Twisters

Crossword Puzzle

25

Sudoku:

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

		_	_	_	_															
	'ន	L	0	Ρ	Ε		²W			³C	L	Α	S	S	R	0	0	⁴M		*G
	Р						Ε		۴R									υ		О
	Å,	۵	>	Е	R	Т	-	Ю	ш	Σ	۴E	N	Т	ອ				┙		Α
	Ν						O		Ρ		Z			_				-		٦
	- 1			P		ြင	I	Α	R	Α	O	Т	П	R	ı	¹² S	Ţ	_	O	S
	13 S	Α	-1	L	0	R			Е		Υ			Ε		υ		Р		
	Н			Α		Е			S		С			14 N	ı	С	Е	L	Υ	
				Τ		15 A	Р	Р	Е	Α	L	ı	Ŋ	G		С		Υ		
	ΈE	F	F	Е	С	Т			N		0			Т		17E	Х	-	Т	16 S
	х			Α		٥			Т		19 P	U	S	H	Е	S		N		U
	Т		²⁰ H	٦	R	R	1	С	Α	N	Е			Е		²¹ S	1	G	N	s
	R		0			Е			Т		D			Z		F				Р
²² R	E	S	Р	0	23 N	S	74 	В	ī	L	ī	Т	Υ			75 U	N	~c	L	E
	М		Е		Α		R		v		A		Ţ			L		_ <u>-</u> _		N
27 -	-	²⁸ A	 D	Q	U	Α	R	Т	Ė	R	S					29	1	N	Е	D
		N		4	G	, .	ε	·	s	1.0		30 S	0	R	31 R	Y	·	E		Ī
		N			Н		G		-			E	-	11	U.	1		M		N
	32°C	0	N	S	Т	R	U	С	Т	- 1	0	N			33°S	Р	R	A	N	G
	U	Y	I	5		K	ı		<u>'</u>	J	U	Ş			s		, K	_	N	9
34 S		Ĥ	В	^	E		H					35	v			В		_		
S	·L	E	D	G	± 35 R		A	-				Ē	Х	Н		В		Т		
		D			R	Α	R	Ε	L	Υ					Α					

Across

- low, guttural sound (5)
- plausible (10)
- 10 Book of maps (5)
- 12 Turn red or yellow, say (5)
- burglars (7)
- 15 lucky (9)
- Emerald Isle (7)
- 17 free from moisture (5)
- 18 wanting (8)
- qualities (15)
- electronic broadcast system (10) 5 23
- 24 contract (6)
- "So ___!" (5)
- does something unexpected (9)

28 quantity (6)

- 30 Hit the spot (7)
- 35 where products are made (9)
- 36 U.S. citizen (8)
- _ Sea (13)
- 38 Argus-eyed (5)
- 39 insincere (10)

Down

- 2 chances (13)
- Spanish, English etc. (8)
- caught with a net (6)
- persons (11)
- discussions (13)
- louder (7)

9 in order (12)

- 10 tries (8)
- II roofed structures (5)
- 12 food storage (13)
- 13 specifically (12)
- public announcement (13)
- 21 between nations (13)
- 22 tall buildings of many stories (11)
- 23 Exams (5)
- 27 a gentle wind (6)
- Not fixed (7)
- 31 Touches (7)
- 32 earnings (6) 33 high water (6)
- 34 Michener best seller (6)

B 3788

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

Tri-City Stargazer July 27 - August 2, 2016

For All Signs: A difficulty inherent in writing the astrological column is the issue of focus. Astrologers are observing numerous planetary cycles, ranging in time from those requiring many years to complete, to mere hours. The longer cycles are really more meaningful, but if one is writing a daily column, the focus tends to fall on aspects of the day. A reader can gather more understanding by looking at a column from a larger framework of time than what is given. Today's

period.

weekly column might be more accurate for last week or next week. Cycles can be timed with mathematical precision, but human beings cannot. We may think about an activity before we can activate it.

Aries the Ram (March 21-April 20): This is a good time to work on a solitary project that requires concentration and the use of the large muscles in your body. You may feel somewhat edgy and irritable this week. Exercise and focused attention are the antidotes. You are approaching a shift of attention on August 2 so it is important to finish current projects

Taurus the Bull (April 21-May 20): You are feeling restless and need to try something new. Commute by a different route or go somewhere you have never visited before. Take your partner on a picnic. Try an entirely different restaurant. Maybe you will need to find something outrageous to perk up a room or your clothing.

Gemini the Twins (May 21-June 20): Your focus shifts to matters of home, hearth, and family. Things of the past may float up in your mind for reflection. If this occurs, ask yourself what you learned from the former experience. It probably would help you now. Family concerns may occupy your attention. It is a good time to open important discussions with those most important to you.

Cancer the Crab (June 21-July 21): The asteroid Vesta has recently moved into your sign. It will be with you until mid-October. The name Vesta is borrowed from the Vestal Virgins of Rome. Certain female children were committed to tend the flame from age 6 to around 30. They were allowed to do little else. You may become devoted to someone or something of value during this

Leo the Lion (July 22-August 22): You and the authority figures in your world are cooperating and helping each other accomplish a project. Your mind is both steady and imaginative now, able to see how one thing flows into the next. At times like these, work becomes a positive experience. It integrates with your personal rhythm and feels smooth.

Virgo the Virgin (August 23-September 22): Mercury travels through your sign between July 30 and August 29. During this period there likely will be greater emphasis on communications, errands, and other short distance travels. Your mind will be quick and your attitude persuasive. Avoid obsessing over details or trivia

for best results.

Libra the Scales (September 23-October 22): Follow your partner/friend's lead into a new adventure. Take a leap beyond your routine and try something fresh. It's okay to do something outrageous once in a while. It is good for your mental health. It's possible that you have a new electronic gadget or software to learn and/or play.

Scorpio the Scorpion (October 23-November 21): This looks like a week in which you really want to say your piece, but you have a sense that would be a bad idea. If you feel so upset that you can't present your case with compassion, I agree. Say it only if you can do so without shaming or attacking. It's all too easy to believe that you are the only one with a right answer.

Sagittarius the Archer (November 22-December 21): Activities involving the law, travel, publishing, Internet, education and/or church are highlighted for smooth sailing. Necessary information may come your way to shed light on the next step you need to take forward. Your mind is clear and practical at present. It is a good time to

make decisions.

Capricorn the Goat (December 22-January 19): The rules and the world's expectations have you tied up like a pretzel right now. The harder you struggle, the tighter those binds seem to become. It's like a Chinese puzzle. Sometimes if you relax on the control issues, the solution comes through. Give it some space.

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

This is a favorable time to enjoy your partner and/or family members. Social life is positive and you feel generally more upbeat. At this time you feel less solitary and alone, which may surprise you. Open up and share yourself and your heart

with those whom you love.

Pisces the Fish (February 19-March 20): For the next three weeks you will want to experiment with and try on multiple points of view. You probably will be taking polls among friends and associates. Your capacity for objective thinking grows during this period and it is generally a good time to discuss relationship issues with partners and close associates.

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

www.horoscopesbyvivian.com

July 26, 2016 What's Happening's Tri-City Voice Page 17

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Centerville Junction's Planning Commission Hearing Thursday

Ten old homes and a small commercial center along the south side of Peralta Boulevard between Parish Avenue and Sequoia Road may soon be replaced with three-story townhomes that will rise straight up at the sidewalk. The Centerville Junction development by Nuvera Homes will go to the Fremont Planning Commission on Thursday, July 28. Nuvera Homes proposes 52 townhouses in 12 three-story buildings. The 2.65 acres is comprised of nine contiguous parcels from 3498 Peralta Blvd. to 3678 Parish Ave.

Not Historic?

Historic evaluations determined that none of the old homes were historically significant and that all of the structures may be demolished. Several of the homes were part of the 1906 August May Tract of 43 lots. The tract was bounded by the Centerville-Niles Road (Peralta Boulevard) and Centerville-Irvington Road (Fremont Boulevard).

The c1910 Goold House at 3498 Peralta Blvd. was evaluated a second time. J. Vernon "Pop" Goold was a well-liked teacher and principal at Washington Union High School, a school superintendent, and an active civic leader of Centerville. He started the Pop Goold Aspiring Educator Scholarship, and the Pop Goold Trophy is awarded in his name to the winner of the annual Washington-Logan football game. His wife, Tillie, was a Logan from Alvarado. Though the house is considered significant because of Pop Goold, the City claims that the house has lost its historical integrity because of a 2003 addition to the side of the house. Only one of the 37 mature trees on the ten properties will be retained.

Out of Character

Not only will the historic character of the area be lost forever, but the proposed Centerville Junction even contrasts with the 2004 development across Peralta Boulevard called Sequoia Crossings, which has deep grassy front yards and stone-pillared front steps. Twenty-three of the new townhouses that will line Peralta Boulevard will have tall vertical fronts only 6 ft. from the sidewalk. The three-story buildings will rise from ground level unlike Sequoia Crossings which has the garage level partially below ground.

Lately, Fremont has been encouraging minimal front setbacks for townhouses with porches right at the street. Driving around Fremont, one can easily tell which developments are "urban" even if they are not in areas designated as strategically urban.

Parking and Access

Each townhouse will have a two-car garage. There will be 26 guest parking spaces onsite. Thirteen of the garages will have tandem (end-to-end) parking. Those units are full three-bedroom townhouses and not smaller stacked flats. Having

tandem garages for attached townhouses with no driveway apron often leads to the owners' cars being parked in the guest parking spaces or on the street. Vehicular access to the development will be off both Peralta Boulevard and Parish Avenue. There will be no connection to Chauntry Common to the south.

Requires GPA

This project requires a General Plan Amendment (GPA) for four of the parcels to change the Land Use from General Commercial to Medium Density Residential. Therefore the application will have to go before the City Council for approval. Centerville Junction plans were submitted before March 2016 when the decision to prioritize GPA was made. The prioritization is for "determining the overall desirability of considering the project in light of affordability, sustainability, community benefit and other long-term planning goals." These same questions should be considered when the Planning Commission hears this development application.

Not What We Need

Nearly 1,000 three-story townhouses have been approved since 2011. The price for those units, many with four bedrooms, starts at around \$900,000. These are not generally affordable to those of medium income or below. When is Fremont going to demand moderately priced housing that is affordable by design like condominiums?

Planning Commission Meeting Thursday, Jul 28 7 p.m. City Council Chambers 3300 Capitol Ave, Fremont

Park It

By NED MACKAY

The good times will roll once again on Saturday, August 13, when Ardenwood Historic Farm in Fremont hosts its 20th annual **Cajun-Zydeco Music Festival.** From 10 a.m. to 7 p.m. there will be Cajun-Zydeco live music by national and local bands including Andre Thierry. Southern and Cajun food will be available for purchase. Dance lessons, specialty vendors, and Ardenwood's regular farm attractions will round out the day.

Advance tickets are on sale now through August 9. The cost is \$22 for adults 16 and older, \$6 for children ages 4 through 15, and free for kids 3 years and younger. At the gate, tickets cost \$26 per adult and \$8 per child. Parking is free.

For advance sales, visit www.ebparksonline.org or call 888-327-2757, select option 2 and refer to program 13494. Ardenwood is located at 34600 Ardenwood Blvd., just north of Highway 84 in Fremont.

On the nearer horizon, there are lots of other activities planned in the regional parks. For example, "Easy, Breezy Kites" will take to the air in a program from 1 p.m. to 3 p.m. Sunday, July 31 at Tilden Nature Area near Berkeley. You can try your hand at making a kite, then see how high it will fly. The program repeats on Saturday, August 27.

Or you can join naturalist Anthony Fisher in a dragon quest from 10 a.m. to noon on Sunday, August 7. The dragons in question are dragonflies, amazing insects that have been around for millennia. Anthony also plans a tarantula talk from 2 p.m. to 3:30 p.m. the same day. You can meet the park's resident tarantula, then look for spiders in the wild.

All three programs meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. For information, call (510) 544-2233.

The Over the Hills Gang is an informal group of hikers ages 55 and older, who enjoy exploring various regional parks while learning about their natural and cultural history. The gang will explore Huckleberry Botanic Regional Preserve in the Oakland hills in a hike from 10 a.m. to 12:30 p.m. on Tuesday, August 2, led by naturalist Trail Gail Broesder. The park entrance is on Skyline Boulevard about a mile south of the intersection with Grizzly Peak Boulevard. For more information, call (510) 544-2233.

Wet and wild water games will be the theme of Family Nature Fun Time from 2 p.m. to 3 p.m. on Saturday and Sunday, July 30 and 31 at Crab Cove Visitor Center in Alameda. And honeybees will be the stars of a Crab Cove program from 12:30 p.m. to 2 p.m. Sunday, July 31, hosted by naturalist Susan Ramos. The group will check out the visitor center's nectar garden, see a local hive, sample some honey, and make a bee craft. Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue. For information, call (510) 544-3187.

Family Fun Hour at Coyote Hills Regional Park in Fremont will feature Marsh Madness on Saturday, July 30 and Ohlone Games on July 31. It's from 2 p.m. to 3 p.m. both days. And there's a willows hike from 1:30 p.m. to 3:30 p.m. on Sunday, July 31, led by naturalist Francis Mendoza. The group will visit the marsh, **Ohlone village site, and Willows Trail. It's an easy, 3-mile hike for ages 14 and older.** Meet at the park's Quarry parking lot, wear sturdy shoes, bring sunscreen and water. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. Call (510) 544-3220 for information.

Helping in parks is the theme of a program from 2 p.m. to 3 p.m. Sunday, July 31 at Big Break Regional Shoreline in Oakley. Find out how we can keep the public parklands healthy and happy for ourselves and future generations. Big Break is at 69 Big Break Rd. off Oakley's Main Street. For information, call 888-327-2757, ext. 3050.

A starlight hike to the Star Mine at Black Diamond Mines in Antioch is on the agenda from 6:30 p.m. to 10 p.m. on Saturday, Aug. 6, led by naturalist Kevin Dixon. It's a 6-mile loop past the mine and over a rocky ridge, for ages 10 and older. Meet Kevin at the trailhead on Frederickson Lane. For information, call 888-327-2757, ext. 2750.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook © 2016 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 32, No. 34

Are you looking forward to the Olympics in Rio? It's time for YOU to get in on the fun in your backyard or neighborhood park. Most of the events on this page work for two or more players. So, invite some friends to join you at The Kid Scoop Backyard Games!

Draw four squares

Stuff you need:

on your patio or the water balloons

sidewalk. Draw a sidewalk chalk large numeral 1 in the first box, a large 3 in the second box, a large 5 in the third box and a

large 7 in the fourth square.

From a good distance away, each player throws four water balloons, trying to score the most points. If your balloon lands in the box marked 1, you get one point, score three points for the box marked 3 and so on.

压缩。 Challenge Before each throw, spin around three times!

Newspaper Catch

Standards Link: Reading Comprehension: Follow multiple step directions to play a game.

Find the two identical girls. Look carefully!

Choose one person to be the judge. Divide everyone else into teams of two. One person on each team is the stander; the other is the shadow.

The judge turns on the music, and each stander moves to the music, while her shadow tries to make the same movements. When the judge stops the

music, everyone freezes. If the stander and the shadow are not in identical positions, they're out. The game continues until only one identical pair remains.

Stuff you need:

Boom box

At least 4 players

1 person to judge

The Discus Challenge

flat between you. Try to make the ball bounce up and down on the newspaper. How high can you toss it and still catch it? How many times in a row can you catch it?

Stuff you need:

Stuff you need:

tape

· newspaper

· plastic flying disc or coffee can lid

 empty box or laundry basket Place the box or basket on one side of the yard. Each player takes a turn trying to throw the disc

into it from 10 steps away. After everyone has had a turn, try throwing from 30 steps away. Score 10 points for each successful throw.

Biorn Chellenges Have left-handers throw with their right hands and right-handers throw with their left hands.

Platter Patterns: Draw the disc that comes next in each row below.

Crumple one sheet of newspaper

into a ball. Wrap tape around it to

partner, hold a sheet of newspaper

hold it together. Facing your

Standards Link: Math/Probability: Extend simple patterns

Reading Racers Choose a long

article in the newspaper. Read it for 60 seconds. Then have a friend read it for 60 seconds. Each of you write down the who, what, when, where and why in the article as best as you can remember.

Then, read the article aloud and see who got the most right.

Standards Link: Reading Comprehension: Respond to who, what, when, where and main idea and supporting

to go or work together at the

The No-Bike Cycling Decide on a

start and a finish line on a patch of grass. Then, somersault like a bike wheel as you race towards the finish line!

Somersaults can make you dizzy! Help this kid find 🖘 his way to the finish line.

Standards Link: Physical Education: Eye hand coordination.

STEPS then in this week's Kid Scoop BALL stories and activities. **SHADOWS** KDRETAWATP DISC SRUBSPETSA **MUSIC** EANAWVYHOR GAME **POINTS** VYFLEMAGCK STUFF EKFLIDCSID BACKYARD PARK **EVENTS**

Double

NCUPOINTSM TATWNQKMUO SBSWORHTMS WATER **THROW** KTECNUOBDT

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

Find the words in the puzzle,

Olympic Scavenger Hunt

Look through the newspaper for three examples of people using physical energy and three examples of people using mental energy. Which is more tiring? Discuss whether or not exercise can help people focus their mental energy better.

Standards Link: Students identify physical and mental practices that support or enhance health and understand the interdependence of both.

MOST

BOUNCE

ANSWER: Bowling, because you can hear a pin drop.

write un! 餐 My Favorite **Event**

What is your favorite event at the Summer Olympics and why?

Attempt to imitate and hold the pose in the photograph. Try not to laugh!

Have a friend try. Who can hold the pose longest?

Standards Link: Reading Comprehension: Follow simple written directions.

read the caption or article

that goes with the photo.

The verb **synchronize** means same time or same rate.

The swimmers synchronized their leg movements precisely.

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

Movies Under the Stars!

The City of Fremont Recreation Services Division will host the first of two summer Movies Under the Stars events on Friday, July 22 at the Central Park Performance Pavilion. Community members voted online and picked July's film, The Good Dinosaur. The movie starts in the evening after sunset, so grab some blankets, low beach chairs, and a picnic dinner to enjoy this free community event. Voting for the August Movies Under the Stars and September's Downtown Date Night film is still open until the first of each month. For more details and to vote visit www.Fremont.gov/MovieNight.

Join in on America's **Night Out Against Crime**

The 33rd Annual National Night Out is set for Tuesday, August 2. This night is meant to heighten awareness around crime and drug prevention; generate support for and increase participation in local anticrime programs; strengthen neighborhood spirit and policecommunity partnerships; and send a message to criminals, letting them know that neighborhoods are organized and serious about combating crime.

Join us this year by organizing, registering, and hosting a block party to raise awareness. Register your National Night Out party to be considered for a visit by the Police Department, Fire Department, or other City staff

and volunteers. Registration will be open through July 28.

Visit www.FremontPolice.org/NNORegistration for complete details. If you have questions about National Night Out in Fremont, call 510-790-6740.

Assistance will be provided to those requiring accommodations for disabilities in compliance with the Americans with Disabilities Act of 1990. Interested persons must request the accommodation at least two (2) working days in advance of the meeting by contacting the Community Engagement Unit at 510-790-6740.

Aqua Adventure Family Friday Nights

Are you ready for some quality family time? Don't let fun-filled opportunities with your kids pass you by! Come enjoy Aqua Adventure Family Friday Nights this summer from 4 p.m. to 8 p.m. on the following dates:

Friday, August 19 Friday, September 9 (Note: Park will close at 7:30 p.m. sharp.)

With fun in the sun and in the water, you can't go wrong. To avoid the ticket lines, pre-purchased tickets are available at a special price of \$8 each (price

subject to change). Tickets purchased the day of the event go on sale at the park at 11 a.m. for \$9 each. Tickets are only good for the specific Family Friday event date chosen and are non-refundable and non-transferable between Family Friday dates. Please bring your ID, a copy of your receipt, and all group members to the front gate to be admitted. Your receipt is your entry ticket.

For more information visit www.Fremont.gov/AAfamilynight.

Startup Grind Fremont

Startup Grind is a global startup community designed to educate, inspire, and connect entrepreneurs. Startup Grind Fremont, a local chapter, holds monthly meetings for startups, entrepreneurs, and VCs to share experiences, learn from each other, and create a "culture of innovation." The monthly chapter meetings include time for networking and a fireside chat with a local CEO.

Here are details about upcoming Startup Grind Fremont events:

Tuesday, July 26: Join us for a conversation with Andy Pandharikar, founder of Tall Idea Labs, a startup studio with emphasis on startups with global potential. Andy previously founded a San Francisco-based startup, FITIQUETTE, which was sold to India's Myntra/Flipkart, a \$16 billion company. Andy is also advising CTO at DreamFunded.

Tuesday, August 30: Join us for a conversation with Amit Kumar, founder and CEO of Trimian, a company that is building new tools for mobile professionals. Amit founded Lexity, a "one-stopshop of e-commerce services" that had its own app store as well as marketing apps

designed to help online merchants drive sales. Lexity was acquired by Yahoo! for \$35M+. Amit joined Yahoo! as VP and head of small business and then turned around their Small Business practice (\$50mil EBITDA).

Tuesday, September 27: Join us for a conversation with Andrew Dickson, founder and CEO of Acre Designs, a startup creating Zero-Energy smart homes with a unique approach to prefabrication. Acre was recently funded by and participated in Y-Combinator, the world's leading startup accelerator. An interior architect and industrial designer, Andrew has led projects for Loreal, Rubbermaid, Bass Pro, Embraer, Piaggio, Aerion, and many more.

Startup Grind Fremont events will be held from 6 p.m. to 8 p.m. at Electronics For Imaging (EFI), located at 6700 Dumbarton Circle. For more information or to register for these events visit www.StartupGrind.com/Fremont

Fremont Youth Empowerment Academy Mural Project

The annual Fremont Youth Empowerment Academy, which is sponsored through the Youth and Family Services Division of the City's Human Services Department, is in session again this year for its fourth year. At-risk youth (some of whom are court involved) are participating in the three-day per week program for seven weeks. The students are gaining educational credit toward graduation, work

readiness and leadership skills, employment with local businesses, life skills training, and finding creative ways to engage with and give back to the community.

On July 11, the students painted an inspirational mural on an exterior wall at Robertson Alternative High School in Fremont. The mural reflects the colors, textures, and symbols of diversity that make up our world, while

the theme reflects the idea that all of us together hold the outcome of the world in our "collective" hands.

The Fremont Youth Empowerment Academy 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.

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

WorldFamousTurfClub.com 22519 Main Street, Hayward

Tell A Friend Call Rachel Parra 510 745-1480

Golden Hills Art Exhibit

"Serval," mixed-media scratchboard by Shone Chacko.

SUBMITTED BY MARIA LEMERY

The Milpitas Golden Hills Art Association's 15th annual Art Exhibit will be at the Milpitas Library in the reading room area from August 1 through August 31.

The exhibit will consist of around 40 pieces, including works in watercolors, oils,

acrylics, colored pencil, graphite, and scratchboard. A watercolor by Gail Noeth titled "Sharing Grapes with Papa" and a mixed-media scratchboard titled "Serval" by Shone Chacko will be among the pieces displayed. Artwork is for viewing only; no sales will be conducted.

The Golden Hills Art Association was founded around 1974 and was active for 10 years before it was disbanded. It was inactive for several years but was reactivated in July 1998 and has been active in the community ever since. The association's purpose is to foster fine arts appreciation, promote art education and instruction among members and the community at large, and to advance art culture within the Milpitas community.

Currently comprised of 35 members, the association offers its artist members art education through monthly art lecture/demonstrations by well-established artists in the Bay

Area, as well as a place to socialize with other artists. Two social events are held annually: a potluck picnic and Christmas party, which are always well-attended events.

A big benefit of the association is that it gives its members an opportunity to display their creative works in the Milpitas community. Also, we also had a very successful art show at Fremont's Mission Coffee Roasting Co. in June 2016.

The Golden Hills Art Association invites the public to view the exhibit and to attend the Artists' Reception on Sunday, August 7. To learn more about the association, call (408) 263-8779.

Golden Hills Art Association Art Exhibit

Monday, Aug 1 – Wednesday, Aug 31 Monday – Wednesday, 1 p.m. – 9 p.m. Thursday – Saturday,

10 a.m. - 6 p.m.

"Sharing Grapes with Papa," watercolor by Gail Noeth.

Sunday, noon – 6 p.m.

Artists' Reception Sunday, Aug 7 2 p.m. – 4 p.m. Milpitas Library Reading room area 160 North Main St, Milpitas (408) 262-1171 www.sccl.org/Locations/Milpitas

ECHNOLOGY MUSIC ACADEMY

(\$25 Value) *First time registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas

\$10 per week (1 hour class) **GUITAR LESSONS** \$15 per week

(1 hour class)

PIANO LESSONS

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

Guitar/Bass Conga/Drums Sax/Trumpet

Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

- Showers
- Birthdays
- Reunions
- Graduations
- **Holiday Parties**
- Quinceaneras
- Bar/Bat Mitzvahs
- Concerts
- **Festivals**
- **Fundraisers**
- **Trade Shows**
- Company Events
- **Sporting Events**
- **Grand Openings**

Bay Area Selfie is the perfect addition to any event. Our Selfie Station comes to you with 2 fun attendants who assure that your event is a hit. Bay Area Selfie is your local and affordable connection to the most advanced photo entertainment system on the market. Contact us today, before our calendar fills up!

www.bayareaselfie.com

510-371-8780

info@bayareaselfie.com

I need a Forever Home

Artemis is a gentle, 6 years young boy with luxurious gray and white fur. He loves head-to-tail pets, sitting on your lap, and having his long, soft fur brushed gently. While a little shy at first, give him a little time to get to know you and he'll be your best lap warming cuddle buddy. Info: Hayward Animal Shelter. (510) 293-7200.

Moxi is a confident girl bunny with a beautiful tortoise colored coat and big brown eyes. She's good with being handled and seeks attention and treats. She likes to give kisses, but be careful, she sometimes likes to nibble your finger thinking it's a carrot. More info: Hayward Animal Shelter. (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

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

CONTINUING EVENTS

Fridays, May 6 thru Oct 28 **Fremont Street Eats**

4:30 p.m. - 9:00 p.m. Food trucks, beer, wine and entertain-

Downtown Fremont Capitol Ave. & Fremont Blvd., https://www.facebook.com/FremontStreetEats/

Monday, Jun 20 - Friday,

Ohlone for Kids \$R

8 a.m. Summer enrichment program for teens Registration has begun Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304 www.ohloneforkids.com

Tuesday, May 24 - Saturday, Jul 30

The Creeks and Rivers of Silicon Valley

Mon - Wed: 1 p.m. - 9 p.m. Thurs - Sat: 10 a.m. - 6 p.m. Sun: 12 noon - 6 p.m. 60 paintings of Santa Clara Valley

Artist reception Tuesday, May 24 - 6:30 p.m. - 8:30 p.m. Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl.org

Monday, Tuesday, Thursday & Saturday, Jun 7 thru Aug 6 Working Hands Exhibit

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Photography features farm and recycling workers PhotoCentral

1099 E St., Hayward (510) 881-6721 www.photocentral.org

Wednesdays, Jun 22 - Jul 20

Ballroom Dance Classes \$

Beginners 7:00 p.m. - 8:00 pm Intermediate & Advanced 8:15 p.m. 9:15 pm

Tango, Waltz, Samba and Meringue Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., (510) 675-5357 www.unioncity.org

Monday, Jun 27 - Saturday,

Labor Exhibit

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Longshoreman photos by Frank Silva PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Wednesday, Jun 29 - Sunday,

Hayward Goes on Vacation \$

10 a.m. - 4 p.m.

Vacation memories of Hayward

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

Tuesday, Jul 1 - Sunday, Jul 31 **Photography Showcase**

VISA

Tues: 11 a.m. - 3 p.m.

Thurs: 1 p.m. - 4 p.m. Wed, Fri & Sat: 11 a.m. - 5 p.m. Variety of photos by local artists Artist reception Sunday, July 3 - 1:30 p.m. Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociation.org

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm MUSIC CALENDAR

FRIDAY, JULY 29 **Big Jon Atkinson**

> SATURDAY, JULY 30 The Great Alvon Johnson

Happy Hour

Mon.-Fri 2pm-6pm Sat. 11am-4pm Sun. All Day

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

\$10.95 **Rib & Chicken Combo** Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo

All Combos served with 2 sides of your choice We Deliver

CATERING 5|0-7|3-|854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 9/30/16

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-792-1070

Dine In - Take Out - Delivery (Limited Area & Time)

3765 | Niles Blvd. Fremont

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

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

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m. May thru October

Capital Ave. between Liberty St. and State St. www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

Year-round Bay Street and Trimboli Way, Fremont 800-949-FARM www.pcfma.com

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

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

DRIVERS FOR SURVIVORS, INC.

Transportation service and supportive companionship

FREE

cancer patients Fremont, Newark and Union City Area

Making a Difference, One Survivor at a Time

Have you received the devastating diagnosis you have cancer

appointments? We are here for you! We will transport you for FREE.

and need to get to medical

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

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

Thursday, Jul 1 - Sunday, Aug 13

Watermarks

12 noon - 5 p.m. California Watercolor Association

Artist reception Saturday, July 9 - 4 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Friday, Jul 1 - Sunday, Jul 31 **Gary E. Smith Thirty-five Years: A Retrospective**

Daily, 1 p.m. – 4 p.m. Artist's Reception Sunday, Jul 10, 1 p.m. – 4 p.m. Sun Gallery Ken Cook Room 1015 E St, Hayward (510) 581-4050 www.sungallery.org

Fridays, Jul 8 thru Aug 5

Ballroom Dance Classes \$

Intermediate & Advanced 8:15 p.m. - 9:15 p.m. Waltz, Samba and West Coast Swing Couples only Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

Beginners 7:00 p.m. – 8:00 p.m.

Thursday, Jul 15 - Sunday, Aug 13

Noises Off \$

Thurs - Sat: 8 p.m. Comedy about actor's rehearsal of a

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

Friday, Jul 22 - Sunday, Aug 7

Beauty and the Beast \$ Fri & Sat: 7:30 p.m.

Sun: 2:30 p.m. Enchanting musical based on hit Disney movie Produced by Star Struck Theatre

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

Thursday, Jul 21 - Friday, Aug 26

Summer Members' Show

10 a.m. - 4 p.m.Varied art works

Artist reception Saturday, Jul 30 @ 1 p.m. Foothill Gallery 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardartscouncil.org

Friday, Jul 22 - Sunday, Sep 25 **Botanical Beauties in Water**color and Ink

10 a.m. - 5 p.m. Refreshing view of plant kingdom Opening reception Saturday, Jul 23 @ 2 p.m. Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jul 24 - Saturday, Aug 20

Art Display: Mother Nature 11 a.m. - 10 p.m.

Oil paintings of flora and fauna Round Table Pizza 37480 Fremont Blvd, Fremont (510) 862-4169

Wednesdays, Jul 27 - Sep 28

Canasta 9:15 a.m.

bhavnamisra.com

Card game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursdays, Jul 28 - Aug 25

Laughter Yoga \$ 3 p.m. - 4 p.m.

Reduce stress and boost your immune

\$1 drop in fee Kenneth C. Aitken Center 17800 Redwood Rd.,

Castro Valley (510) 881-6738 www.haywardrec.org

Thursdays, Jul 28 - Sep 29

Bingo \$

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

Fridays, Jul 29 - Sep 30

Mahjong

9:15 a.m. Tile game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Monday, Aug 1 thru Wednesday, Aug 31

Golden Hills Art Association Art Exhibit

Mon – Wed: 1 p.m. – 9 p.m. Thurs – Sat: 10 a.m. – 6 p.m. Sun: noon - 6 p.m. Artists' Reception Sunday, Aug 7 @ 2 Watercolors, oils and

scratchboard Milpitas Library 160 North Main St, Milpitas (408) 262-1171 www.sccl.org/Locations/Mil

Mondays, Aug 1 thru Sep 26

Bunco

10 a.m. Dice game

No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

THIS WEEK

Tuesday, Jul 26

Summer Concert Series

6:15 p.m. - 8:15 p.m. R & B, soul, funk and jazz music Featuring Big Blue Soul Revue Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 http://www.ci.milpitas.ca.gov/gov

ernment/recreation/parks.asp

Tuesday, Jul 26

Food Truck Mafia

6 p.m. - 9 p.m. Variety of food trucks Benefit for Hayward Animal Castro Valley Street Eats 3430 Castro Valley Blvd, Castro Valley

Wednesday, Jul 27 **Toddler Time \$**

(510) 881-7927

10:30 a.m. - 11:45 a.m. Activities and farm chores for tots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Wednesday, Jul 27

Alameda County Transit Board of Directors Meeting

5 p.m. Discuss AC Transit lines serving Hayward area Hayward City Hall 777 B St., Hayward (510) 208-0410 Dial 511, say "AC Transit" www.actransit.org

Wednesday, Jul 27

Magician Gerald Joseph

2:00 p.m. - 3:30 p.m. Magic show for school aged children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Thursday, Jul 28

Field Trip to the Park

10 a.m. - 2 p.m.Games and activities for kids Free and open to the public Civic Center Park 6300 Civic Terrace Ave., Newark Sharon@lov.org www.LOV.org

Thursday, Jul 28

Milpitas Chamber of Commerce Awards Banquet \$

6 p.m. Dinner, no-host cocktails, black tie optional Sheraton Hotel 1801 Barber Lane, Milpitas

info@milpitaschamber.com

Thursday, Jul 28

(408) 262-2613

Summer Concert Series: AjaVu 6 p.m. - 8 p.m. Steely Dan and Chicago cover group Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300

Friday, Jul 29

www.fremont.gov

Family Movie Night

7:30 p.m.

Bring lawn chairs, blankets and a pic-

William Cann Neighborhood 33001 Marsh Hawk Rd, Union City www.unioncity.org

Friday, Jul 29 - Saturday, Jul 30

Live Blues Music

9 p.m. Various artists Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Jul 29 - Saturday, Jul 30

Scrapbook Your Pet Event \$R

10 a.m. - 10 p.m. Layout class, lunch, games and prizes Fremont Veterans Hall 37154 Second St., Fremont (510) 556-1921 http://bit.ly/Lia4l_WEvent

Friday, Jul 29

Sing-Along Movie Musical \$

8:30 p.m. The Sound of Music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, Jul 29

Bay Area Night Market \$

4 p.m. - 10 p.m. Food, shopping, music and carnival

Newark Pavilion 6430 Thornton Ave., Newark (510) 793-5683 www.thebayareanightmarket.com

Friday, Jul 29 Jenny Lin Foundation Youth

Concert 7:30 p.m. Variety of musical compositions Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600 www.jennylinfoundation.org

Saturday, Jul 30

Find that Fox – R 2:00 p.m. - 3:30 p.m. Search for the presence of wildlife SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsfox.eventbrite.

Saturday, Jul 30

Old Fashioned Butter Making \$ 1:30 p.m. - 2:30 p.m.

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

Saturday, Jul 30

10:30 a.m. - 11:30 a.m. Gather blackberries to take home Bring your own container Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Berry Picking \$

July 26, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 23

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 9/30/16

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-727-0532

Dine In - Take Out - Delivery (Limited Area & Time)

26775 Hayward Blvd. Hayward

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

VOLUNTEER AT THE CHAMBER OF COMMERCE

YOU? A few hours to commit weekly? In school, looking for community service? Retired, missing the interaction you enjoyed in the office?

US: Looking for some enthusiastic volunteers who will commit to even a few hours a week in our Newark Chamber of Commerce office. Skills we'd welcome include: general office skills, database management, proficiency in QuickBooks or in Microsoft Office/Windows, using Social Media effectively, and good communication and customer service.

We're REALLY nice to work with! And, we sure could use some extra hands to help us!

Newark Chamber of Commerce 37101 Newark Blvd. 510-744-1000. Visit us on Facebook or at Newark-chamber.com to learn more about what we do.

Senior Helpline (510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

Writer Wanted

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

and computer aided design specialists.

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

Saturday, Jul 30

Campfire Program

8 p.m. - 9 p.m. Games, songs and stories around the

Anthony Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 690-6677 www.ebparks.org

Saturday, Jul 30

Tree Walk

11:30 a.m. - 12:30 p.m. Explore the farm and create leaf rubbings

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

Saturday, Jul 30

Summer Splashdown

10:00 a.m. - 11:30 a.m. Investigate the creek for wildlife Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Jul 30

South Asian Mental Health Conference \$R

8 a.m. - 6 p.m. Discuss gender stigma and intergenerational relationships Holly Community Center 31600 Alvarado Blvd., Union City (510) 471-6877 southasianmhc@gmail.com

Saturday, Jul 30

Henna Body Art Workshop – R

12 noon Teens learn body painting medium Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Jul 30

Showtime in San Lorenzo

12 noon - 6 p.m. Tours, games, food and raffle Outdoor movie "Minions" 8:30 The Lorenzo Theater 16080 Hesperian Blvd.,

Saturday, Jul 30

www.savethelorenzo.org

Tablues \$

San Lorenzo

9 p.m. - 12 midnight Live blues music The Bistro Brew Pub 1001 'B" Street, Hayward (510) 886-8525 http://www.tablues.net/dates/

Saturday, Jul 30

Family Bird Walk - R

10 a.m. - 12 noon Explore marsh trails for birds Ages 5 - 10 with supervision SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsfamilybird.eve ntrite.com

Saturday, Jul 30

Family Fishing Fun \$

9:30 a.m. - 12:30 p.m. Instruction for beginners ages 6+ Equipment provided Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Jul 30 **Shark Feeding Frenzy \$**

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

Sunday, Jul 31 History of the National Wildlife **Refuge System**

1:00 p.m. - 1:30 p.m. Walk and discuss the marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Menudo every Sunday

Mariachi- 8pm Friday Night

Buy one Entree at the regular price Get the second entree of equal or less value for 50% off Seafood Excluded Holidays Excluded

Must present coupon with order Exp. 9/30/16

> Mon-Thurs Ham-9pm Fri-Sat I I am - I 2noon Sun 10am-9pm

Catering and Party Trays www.casaroblesrestaurant.com 510-770-9572 3839 Washington Blvd.

Fremont (Irvington District)

HINA EXPR

With Coupon Only Exp. 9/30/16

DAILY SPECIAL

Dine in or Take Out

Lemon Chicken Kung Puo Chicken Mushroom Chicken Sweet & Spicy Port Ribs **Broccoli Beef** (Sml size) Chicken Corn Soup

and much more....

Open Daily 11am - 9pm

Party Trays & Catering

We take Credit Cards

www.chinaexpressfremont.com 510-623-9393

39473 Fremont Blvd., Fremont

The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED Destroy the fat cells Tightens the skin Non Invasive **Buy 10 Cavitation** fat cell blasting trtmts and get 10 ILipo Free

Antioxidant Based Pigment Removal

Reduce the production of melanin, brown spots, and acne \$500 COUPON towards package

Liquid Face lift with Fillers

Liquid Face Lift Done by Dr. James Kojian I.Fill your tear trough (under eye area)

2.Lift your cheekbone area Look 10-15 years younger \$150 COUPON towards recommended package

Interest Free CareCredit Available FREE Consultation 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

Sunday, Jul 31

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Sample treats from a wood burning

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

Sunday, Jul 31

Little Red Hen \$

11:00 a.m. - 11:30 a.m. Mill wheat into flour after reading classic tale

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

Sunday, Jul 31

Play with Dough \$

12 noon - 1 p.m. Sift flour, knead dough and make pret-

Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

(510) 544-2797 www.ebparks.org

Sunday, Jul 31

Wheat Harvesting \$ 1:30 p.m. - 2:30 p.m. Thresh wheat and mill grain Ardenwood Historic Farm

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

Sunday, Jul 31

Willows Hike

1:30 p.m. - 3:30 p.m. 3 mile hike to the marsh Ages 14+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jul 31 Birds by the Bay \$

11 a.m. - 12 noon

Hike bay trails and identify birds Ages 6+ Hayward Shoreline Interpretive

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

Monday, Aug 1

Teen Craft Fest - R

4 p.m. - 6 p.m. Create dream catchers and mason jars

Hayward Main Library 835 C St., Hayward (510) 881-7946

Tuesday, Aug 2

National Night Out - R 6 p.m. - 9 p.m.

Neighborhood block party to promote safety

Newark Police Department 37101 Newark Blvd., Newark (510) 578-4000 http://www.ci.newark.ca.us/departments/police/community-engagement/national-night-out/

Tuesday, Aug 2

National Night Out - R

7 p.m. - 9 p.m. Neighborhood block party to promote

Fremont Police Department 2000 Stevenson Blvd., Fremont (510) 790-6740 http://www.fremontpolice.org/in dex.aspx?NID=168

Wednesdays, Aug 17 thru Oct 26

Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Volunteers train to assist Newark Police Application due 7/29 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

4PM-10PM NEWARK PAVILION

continued from page 1

milk tea and Taiwanese snacks to American waffle sandwiches and Halal gyros. The outside marketplace will also have an area for carnival games to provide a fun, competitive entertainment for children and adults.

The indoor Pavilion will serve as a marketplace of unique Bay Area artists, crafters, and small merchants, featuring items from Soyful Candles, Gray Matter Knits, La Ponce Boutique, Bunnycone Designs, World's Rare Plants and others. Attendees will also watch and get creative with artists offering henna, face painting, button making and more.

The night will also have the upbeat sounds of jazz, reggae, and pop from NorCal Art Ensemble, and bossa nova, samba, and Brazilian jazz from As Três Meninas for guests to listen and dance to.

The location of the Newark Pavilion helps make the event easily accessible to the communities of the

Tri-City and other cities of the Bay Area.

It is the aim of the Bay Area Night Market to bring the communities of the Bay Area together to support local businesses, artists, and talents, and to celebrate the rich cultural diversity of the Bay Area.

Admission is \$5 online and \$7 at the door. Children 8 and under are free. For more information, visit www.thebayareanightmarket.com.

The Bay Area Night Market Friday, Jul 29 4 p.m. – 10 p.m. **Newark Pavilion** 6430 Thornton Ave, Newark thebayareanightmarket@gmail.com www.thebayareanightmarket.com Admission: \$5 online, \$7 at the door; kids 8 and under free Free parking

Douglas Morrisson Theatre announces upcoming season

SUBMITTED BOB MILLER

The Douglas Morrisson Theatre (DMT) proudly announces the new 2016-2017 season, including a world premiere and one regional premiere. The 37th season kicks off in August with the regional premiere of Josefina Lo?pez's heartfelt comedy "Real Women Have Curves," directed by Katja Rivera. In December, we mount the heartwarming holiday classic, "It's a Wonderful Life: A Live Radio Play," adapted by Joe Landry, directed by Kendall Tieck. Next up in February 2017 is the world premiere of a reimagined farce classic, "Charley's Aunt '66," by San Jose playwright Scott Munson. In Spring 2017, our Season concludes with a musical revue, title yet to be revealed.

The Morrisson Theatre Chorus under the direction of Ce?sar Cancino presents three concerts this season, including the everpopular Holiday Concert in December.

The DMT season launches August 25 with "Real Women Have Curves." First presented by El Teatro de le Esperanza at the Mission Cultural Center in May 1990, the playwright adapted her play into a 2002 film starring America Ferrera. In the fall of 2015, the playwright's revised playscript premiered at the Pasadena Playhouse, and DMT is thrilled to announce this Bay Area premiere as our season opener.

Lopez brings us the story of five full-figured Latina women who work in a sewing factory in East Los Angeles. In order to save their business, they must deliver an impossible order in one week. Called "a Cinderella story" by the LA Times, "Real Women Have Curves" celebrates women's real bodies and the power of women working together.

In December, we bring to our stage a truly American story, "It's a Wonderful Life: A Live Radio Play," adapted by Joe Landry from the screenplay by Frances Goodrich, Albert Hackett, Frank Capra, and Jo Swerling. Performed as a live 1940s radio broadcast with sound effects created live on stage, DMT invites the community to join us in Bedford Falls for the timeless story of George Bailey's life, and one very important Christmas Eve.

Scott Munson's wickedly clever new take on "An Ideal Husband" premiered at DMT in 2013, and was applauded by local critics. This season DMT once again is commissioning the San Jose-based playwright, this time to take a fresh look at the classic 1892 farce by Brandon Thomas. Munson will be developing "Charley's Aunt '66" in the coming months with the help of DMT artistic staff and a dedicated group of actors. Transporting the story from the hallowed halls of Oxford to Stanford U. in the psychedelic '60s, two college guys scheme to get the gals with a little help from a crossdressing buddy. DMT's world premiere promises to be a fast-paced, wonderfully silly adventure.

Our 2016-2017 lineup concludes in April 2017 with a tobe-revealed musical revue. Whether it's Rodgers and Hammerstein, Cole Porter, Irving Berlin, Stephen Sondheim or other Broadway favorites, DMT invites audiences to savor and explore the great American musical. The title of this fourth production—along with run dates—will be announced at a later date.

The DMT Box Office is open Tuesday through Friday, 12:30 p.m. to 5:30 p.m. and can be reached at (510) 881-6777. Information is also available at www.dmtonline.org.

> **Real Women Have Curves** Thursday, Aug 25 -Sunday, Sep 18

It's a Wonderful Life: A Live Radio Play Thursday, Dec 1 - Sunday, Dec 11

Morrisson Theatre Chorus: Holiday Concert: Dec 15 - 18 **Spring Concert:** Mar 17, 18, 19, 2017 Summer Concert: Jul 21, 22, 23, 2017

Charley's Aunt '66 Thursday, Feb 9 – Sunday, Mar 5, 2017

Musical Revue (TBD) Friday, Apr 7 – Sunday, Apr 23, 201

Tri-City Society of Model Engineers Looking for talented local artist

We are building a replica of the Niles, California area inside the restored Southern Pacific freight building and depot in old town Niles in Fremont. The artist will be asked to paint a backdrop of the Niles and surrounding areas (hills, trees, etc.) on the inside

walls of the building.

Contact: Bill 510-299-2279 37592 Niles Blvd. Fremont at the Niles Town Plaza

Summer Concert Series

You've got the sun, your shorts and sandals - what else do you need to jump into summer? How about those sweet musical strains that soundtrack so many summer memories? Concert series are now kicking off in the Tri-Cities with something for every musical taste. Grab a friend, your shades, and a picnic and kick back and enjoy!

CASTRO VALLEY

Chouinard Summer Concert Series Sundays, 4:30 p.m. - 8:30 p.m. Chouinard Vineyard and Winery 33853 Palomarea Rd, Castro Valley (510) 582-9900

www.chouinard.com/winery-eventcalendar/

www.brownpapertickets.com Cost: \$45 per car (six people max.)

Aug 7: Americana Rock in the Vineyards - Dream Posse Aug 21: '70s - 2000s Dance Pop in the Vineyards - Dawn Coburn, SugarBeat

FREMONT

Central Park Summer Concert Thursdays, 6:00 p.m. - 8:00 p.m. Central Park Performance Pavilion 40000 Paseo Padre Pkwy, Fremont (510) 494-4300

www.fremont.gov

Free

July 28: Aja Vu/Stealin' Chicago (hits by Chicago & Steely Dan) Aug 4: Evolution (ultimate tribute

to Journey) Aug II: East Bay Mudd (big horn band playing R&B hits)

Pacific Commons

Summer Concert Series Saturdays, 6:00 p.m. - 8:00 p.m. The Block (near Dick's Sporting Goods) 43923 Pacific Commons Blvd, Fremont

(510) 770-9798 http://pacificcommons.com/ Free

Aug 6:The Landbirds (Top 40) Aug 13:Tinman (Classic Rock) Aug 20: Whogas (Reggae with a twist of Funk)

Aug 27: Latin Expressions (Latin Jazz & Salsa)

Sept. 3: Third Sol (Latin, Soul, Funk)

Sept. 10: Last One Picked (Rock & Americana)

Niles Home Concert Series Saturdays, 6:00 p.m. - 9:30 p.m.

Historic Niles 37735 Second St, Fremont

(510) 825-0783

www.facebook.com/NilesHomeCo

Tickets: \$20 suggested donation; attendance by advanced RSVP only Aug 27:The New Thoreaus and I Am Not Lefthanded

HAYWARD

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

Aug 7: Mariachis and Baile Folklorico (benefiting East Bay Center for The Preservation of CulturalArts

Aug 14: Blues Concert: Chris Marquis and the Sycamore 129 Blues Band (benefitting Family Emergency Shelter Coalition), with Guest Celebrity Chef Mark Salinas Aug 28: Feel good music of Sezu with Kari & the SweetspOts (benefiting South Hayward Parish) Sep 11: Blues & Jazz Concert: 3 O'Clock Jump Big Band and Tablues (benefiting Mt Eden High School Choirs), with Guest Celebrity Chef Hayward City Council Member

Sep 18: Jazz Concert: What's Up Big Band and the LaHonda All Stars Band (benefiting Hayward-La Honda Music Camp)

Francisco Zermeno

Sep 25: "Uncle Rico's" Original Rock 'n Roll featuring The Hypnotones, Hayward High School Marching Band, Band and Jazz Band members (benefitting Hayward High School Instrumental Music Program), with Guest Celebrity Chef Mark Salinas and donations from Chavez Market

Hayward Municipal Band Concerts in the Park

Sundays, 2:30 p.m.

Tony Morelli Bandstand, Memorial

24176 Mission Blvd, Hayward (510) 569-8497

www.haywardmunicipalband.com

Hayward Odd Fellows Summer Concert Series

Sundays, 1:00 p.m. - 5:00 p.m. Hayward Memorial Park 24176 Mission Blvd, Hayward fgoulart@pacbell.net www.HaywardLodge.org

Aug 7: Mariachis and Baile Folklorico (benefiting East Bay Center for The Preservation of CulturalArts

Aug 14: Blues Concert: Blues Concert: Chris Marquis and the Sycamore 129 Blues Band (benefitting Family Emergency Shelter Coalition), with Guest Celebrity Chef Mark Salinas

Aug 28: Feel good music of Sezu with Kari & the SweetspOts (benefiting South Hayward Parish) Sep: I I: Blues & Jazz Concert: 3 O'Clock Jump Big Band and Tablues (benefiting Mt Eden High School Choirs), with Guest Celebrity Chef Hayward City Council Member Francisco Zermeno

Sep 18: Jazz Concert: What's Up Big Band and the LaHonda All Stars Band (benefiting Hayward-La Honda Music Camp)

Sep 25: "Uncle Rico's" Original Rock 'n Roll featuring The Hypnotones, Hayward High School Marching Band, Band and Jazz Band members (benefitting Hayward High School Instrumental Music Program), with Guest Celebrity Chef Mark Salinas and donations from Chavez Market

MILPITAS

Milpitas Summer Concert Series Tuesdays, 6:15 p.m. – 8:15 p.m. Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Jul 26: Big Blu Soul Revue

Music at the Grove

NEWARK

Fridays, 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

Aug 5:The Killer Queen

Free

Fremont Youth Symphony Orchestra Accepting new enrollments

SUBMITTED BY GRACE LAI

Families of tweens interested in music will be pleased to know that the newly created Fremont Youth Symphony Orchestra (FYSO) is accepting new enrollments for the 2016-17 academic year. However, membership and placement is by audition. Auditions will be held in August. Weekly rehearsals will then begin on Monday, September 12, 4 p.m. – 7 p.m., at Cole Hall of First United Methodist Church, 2950 Washington Blvd. in Fremont.

In the tradition of upholding the excellence of classical music in our community, the Fremont Symphony Orchestra (FSO) is proud to have nurtured thousands of impressively talented young musicians with programs such as the Children's Concerts, the Young Recitalist Competitions, and the Young Artist Competitions. Original winning compositions by Fremont school children are professionally arranged and performed by FSO at the Children's Concerts. Likewise, competition winners are awarded with performance opportunities. To further serve the many young talented musicians in the Tri-City and the greater Bay Area, FSO is excited to announce the launching of the all new Fremont Youth Symphony Orchestra in September 2016.

"It is a pleasure and privilege for me to be involved in this promising, new program of the Fremont Symphony Orchestra," says Judy Lam, Artistic Director of FYSO. Ms. Lam has an impressive track record of success throughout her career creating music programs, the most recent being the Virtuoso International Flute Ensemble.

Dr. Grace Lai, who holds a doctorate degree in flute performance and a recent member of the Fremont Symphony Orchestra since May, will join

FYSO Artistic Director Judy Lam

Ms. Lam in FYSO as the Associate Director. Retired high school teacher and former member of the Fremont Symphony Orchestra, Mrs. Merna Morse, will also serve as the FYSO Strings Director.

Young musicians, who are interested in joining FYSO, may request an audition appointment online via the FSO website: http://fremontsymphony.org/youth-orchestra or email: youth@fremontsymphony.org. Auditions will take place on August 8 and August 28.

BOOKMOBILE SCHEDULE

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

Tuesday, July 26

9:30 - 10:00 Daycare Center Visit, FREMONT 10:40 - 11:30 Daycare Center Visit, NEWARK 4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT** 5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, July 27

12:45 – 1:15 Glenmoor School, 4620 Mattos Dr., FREMONT 2:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, July 28

10:00 - 10:30 Daycare Center Visit, CASTRO VALLEY 10:45 - 11:45 Daycare Center Visit, CASTRO VALLEY 12:00 - 12:30 Baywood Court, 21966 Dolores St., **CASTRO VALLEY** 2:30 - 3:00 Hillside School, 15980 Marcella St., SAN LEANDRO

Monday, Aug I

9:30 - 10:05 Daycare Center Visit, UNION CITY 10:25 - 10:55 Daycare Center Visit, UNION CITY 4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., **UNION CITY** 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Aug 2

9:45 - 11:30 Daycare Center Visit, FREMONT 2:30 – 2:55 Cabrillo School, 36700 San Pedro Dr., **FREMONT** 4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, Aug 3

1:45 – 2:10 Corvallis School, 14790 Corvallis St., SAN LEANDRO 2:35 - 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Independent School, 21201 Independent School Rd., CASTRO VALLEY 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Monday, August 1

11:45 - 1:00 SanDisk Corporation, 951 Sandisk Dr., **MILPITAS** 1:30 – 2:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Pacific Commons Heats up with Free Summer Concerts

SUBMITTED BY CARMEN HERLIHY

From Saturday, August 6 to Saturday, September 10, celebrate summer at Pacific Commons with the center's free Summer Concert Series. Showcasing local bands, there will be activities for the whole family including free face painting and balloon twisting for kids. The first 50 people to attend the concerts will receive a Pacific Commons goody bag. The Pacific Commons Summer Concert Series is held from 6 p.m. – 8 p.m.at The Block, near Dick's Sporting Goods.

Summer Saturdays -Concert Series Line- Up: Aug. 6: The Landbirds (Top 40) Aug. 13: Tinman (Classic Rock)

Aug. 20: Whogas (Reggae with a twist of Funk) Aug. 27: Latin Expressions (Latin Jazz & Salsa) Sept. 3: Third Sol (Latin, Soul, Funk) Sept. 10: Last One Picked (Rock & Americana)

Pacific Commons Summer Saturdays Concerts Saturdays: August 6 -September 10 6 p.m. – 8 p.m. Pacific Commons, near **Dick's Sporting Goods** 43923 Pacific Commons Blvd, Fremont (510) 770-9798 https://www.instagram.com/sho

ppacificcommons/

Free

Documentary on Edward Snowden

SUBMITTED BY **REV. JEFFREY SPENCER**

The Second Saturday Documentary Series will feature a free showing of Academy Award nominated film, "Citizenfour," Saturday, August 13at Niles Discovery Church in Fremont. Dr. Sharat Lin, president of the San Jose Peace and Justice Center, will lead the post-screening discussion.

Director Laura Poitras was working on a film about surveillance when Edward Snowden contacted her using the name "Citizenfour" in January 2013. He provided persuasive evidence that the American government was illegally invading the privacy of its citizens. When Snowden explained that he was not going to hide his identity, she convinced him to meet her in person and let her film their encounter.

Much of Snowden's carefully choreographed release of classified documents was filmed as it happened in a hotel room in Hong Kong. Poitras and Glenn

Greenwald, a reporter for Great Britain's The Guardian, were selected by Snowden to help him break the news to the world.

Snowden, Poitras, and Greenwald try to manage a media storm and the real possibility that they will be discovered, while discussing the National Security Administration's surveillance of private citizens. Three days in a hotel room are captured with intensity, while interviews with U.S. officials provide context.

The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church and the San Jose Peace & Justice Center. For more information, visit www.nilesdiscoverychurch.org or call (510) 797-0895.

Citizenfour Documentary Saturday, Aug 13 1:30 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 797-0895 www.nilesdiscoverychurch.org Free

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Tramp and Tumbling

*Birthday Parties

Field Trips

Ages! *Cheer

*Cross - Fit muscle up class

*Playgroups

SUMMER CAMP SPECIALS

Sibling + multiple week discounts Sign-up before 4/30 - 25% off - 5/31 - 15 % off Must pay in full, no refunds - restrictions apply - call for details

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

- Soft tissue release therapy
- Children & adults
- Auto, work and sport injuries
- Neck, back and extremity pain
- Headaches

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 9/30/16

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Senior Helpline (510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

Pleasanton LL Advances to **Junior Section Finals**

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Pleasanton LL advanced to the Championship Round of the 2016 CA Section 3 Junior All Star Tournament on July 16th. PLL defeated the District 45's Champions, Castro Valley LL 15-4 on July 14th to earn their trip to the finals.

Castro Valley has fallen into the Elimination Semi-Final where they will face Half Moon Bay, the District 52 representitive, on July 15. HMB beat the District 14 Champions, Warm Springs LL, 4-3, with a last inning rally to stay alive in the double elimination tournament.

Congratulations to Warm Springs Little League on winning the 2016 CA District 14 Junior All star Championship and we are proud of the way you played in the Section 3 Tournament. They fought hard to very end.

Union City native participates in ternational maritime warfare exercise

SUBMITTED BY DUSTY GOOD, NAVY OFFICE COMMUNITY **OUTREACH PUBLIC AFFAIRS**

A 2007 James Logan High School graduate from Union City is serving in the U.S. Navy and is participating in the world's largest international maritime warfare exercise, the Rim of the Pacific Exercise (RIMPAC).

Petty Officer 1st Class Rickey Streeter is a yeoman aboard USS Chung-Hoon, currently operating out of Pearl Harbor, Hawaii. A Navy yeoman is responsible for executive level administration and paperwork support for the ship's commanding officer and executive officer.

"I look forward to having a broader view of how the Navy works with its allies," said Streeter. "RIM-PAC is an awesome opportunity to experience different navies and cultures."

According to Navy officials, RIMPAC provides a unique training opportunity that helps participants foster and sustain cooperative relationships that are critical to ensuring the safety of sea lanes and security on the world's oceans. RIMPAC 2016 is the 25th exercise in the series that began in 1971.

The theme of RIMPAC 2016 is "Capable, Adaptive, Partners," Navy officials explained. The participating nations and forces will exercise a wide range of capabilities and demonstrate the inherent flexibility of maritime forces. These capabilities range from disaster relief and maritime security operations to sea control and complex warfighting. The relevant, realistic training program includes: amphibious operations, gunnery, missile, anti-submarine and air defense exercises, as well as counter-piracy, mine clearance operations, explosive ordnance disposal and diving and salvage operations.

The Department of the Navy's Great Green Fleet yearlong initiative will also play a major role in RIMPAC. The initiative highlights global operations using energy conservation measures and alternative fuel blends to demonstrate how optimizing energy use increases resiliency and operational readiness. During RIMPAC, almost all participating units will operate using an approved alternate-fuel

Participating in the biennial Rim of the Pacific Exercise, are 26 nations, 45 surface ships, 5 submarines, more than 200 aircraft and 25,000 personnel.

"The camaraderie is second to none aboard this ship," said Streeter. "It's like working with a sports team. Once the bigger goal is identified, it all runs smoothly."

Challenging living conditions build strong fellowship among the crew, Streeter explained. The crew is highly motivated, and quickly adapt to changing conditions. It is a busy life of specialized work, watches, and drills.

"I have more patience, mental toughness, and am always becoming a better leader since I joined the Navy," said Streeter.

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | tricityvoice@aol.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

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

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Fire & Water Damage Restoration

Grace Health Spa

(WITH COUPON ONLY) 510-881-1688

24463 Mission Blvd. Hayward

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

Let Us Help You **Expand Your Horizons** Full-Service Design & Construction

www.sunsationalsunroom.com **FREE ESTIMATES** (408) 439-4514 License #834696

John's Tree & Landscaping

Sod & Sprinklers installed & serviced Tree & Shrub work Sprinkliers New and Repaired **Timers and Lighting General Yard Work**

> Free estimates Call John (510) 284-7790

Contractor License #573763

WANTED Law Firm Office Manager/Admin/Paralegal

Fremont Law Firm immediate opening for office manager/admin/paralegal. 4 year college degree preferred, but not required. Life experience valued. Legal experience preferred but will train suitable candidate. Our law firm is academically oriented. Excellence in English -- written and spoken -- is required. A degree in English or Communication Studies is a plus. Second language is a plus. Our office is across from Ohlone College in Mission San Jose Dist. of Fremont. See practice description at vontill.com. Residence in Fremont, Newark, Union City, or Milpitas mitigates Bay Area commute issues. Send resume and writing sample, if available, to vontilloffice@gmail.com

PART TIME/ Tuesday only

WANTED

Contact Tri-City Voice 510-494-1999

Newspaper Delivery Person

www.dodospa.com 510-344-6388 5878 Mowry School Rd, Newark

\$34.99/hr **Body Oil Massage** \$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment

Guang Health Service i

\$14.99/hr

Massage

Foot Massage \$29.99/hr

Small Combo

Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

Security Officers

Fast Food Restaurant Hayward Hours 6pm - closing (Wed. - Sun.) Semi-retired or former military personnel preferred Excellent communication skills a must Professional appearance a must Bi-lingual (English/Spanish a plus) State Guard Permits Required

Calls accepted between I lam - 3:30pm only 510-709-3062

Sr. Platform Engineer sought by Tegile Systems in Newark, CA to dvlp sftw for hybrd strg applnc. BS in Comp Sci, Electrcl Engnrng, or rltd, + 7 yrs exp. Exp: w/ pltfm arch, dsgn & dvlpmt, incl Operating Sys, kernel, dvc drvrs; in drvng arch & dsgn of new pltfrms, new dvc ftrs & perf; w/ Unix or BSD or Linux sys dvlpmt; w/ usng OS & kernel tls & fclts & enghancing those fclts for perf enhicmnts; w/ Solaris or Illumos kernel dvlpmt; dvc drvr dvlpmt; w/ mercurial, git, or svn. Knowl of: Unix/Linux memry mgmt, threading & state machns; Solaris. Exprts in C prgmng. Perm U.S. work authy. Aply @ www.jobpostingtoday.com # 43298

33300 Western Ave Union City, CA 94587 510-487-2600 ext. 139

With Incentive Bonus

Applications accepted Monday - Friday 9 am to 3pm or send resumes to:

POSITIONS AVAILABLE Maintenance Technicians Production Machine Operators Production Assistant Operators Production Line Associate Sanitation Associate

Bertha Ortiz in the Human Resources Dept UCrecruiting@sterling-fd.com

Sterling Foods is ready to hire!! Bring copies of your resume for immediate consideration

For Sale 380 Blake Ave. Fremont

OPEN HOUSE Sat. & Sun - July 30 - 31 Sat. & Sun Aug 6-7

4 beds 3 baths 2,321 sqft Curently in MLS 510-516-3605 Maureen Parent

Great Rates! - Great Results Call Today! Classified Ads 510-494-1999 tricityvoice@aol.com

Writer Wanted

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

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

SERVING FRENCHT, HAYNARD, NEPTIAS, NENARK, BANCL AND UNION CITY "Accurace, Fair & Honess"	39737 Paseo Padre Parkway Suite B, Fremont, CA 9453 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: (Peguired for all forms of							

Subscribe	today. We deliver.
TRI-CITY VOIC SERVING FREMONT, HAVINARD, MEDITAS, NEMARK, BLINCL AND LINCO "Accurate, Fair & Honese"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
	Card Type:
Address:	-
City, State, Zip Code:	Exp. Date: Zip Code:
	Delivery Name & Address if different from Billing:
Business Name if applicable:	
☐ Home Delivery ☐ M	lail
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of payment)

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 1st/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council Ist/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-300 I 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. City Hall 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Fremont City Council

July 19, 2016

Announcements

- Moment of silence for victims of international terror attacks and loss of life in Louisiana.
- Openings on Library Advisory Commission, Recreation
- Authorize contract with Alameda County for mental health services.
- Authorize contract with California Department on Aging for senior services.

Public Communications:

Access to Vargas Plateau Regional Park

Proclamations:

 Proclamation to honor Fremont Festival of the Arts, August

Proclamation to honor Fremont Festival of the Arts, August 6-7, 2016. Fremont Chamber of Commerce CEO Cindy Bonoir accepted proclamation.

Commission and Senior Citizen Commission.:

• City Manager Fred Diaz announced that a site for a new elementary school has been found near Washington High School.

Consent Calendar:

- Delegate authority to execute certain documents during council recess July 20, 2016 through September 12, 2016.
- Summary vacation and sidewalk easement on Fazenda Street.
- Award contract to Calstate Construction, Inc. in the amount of \$914,850 for Animal Shelter HVAC and roof replacement.
- Accept highway safety improvement grant and direct funds to Washington Boulevard safety improvement project.
- Approve agreement with County of Alameda for collection of taxes and assessments for Fiscal Year 2016/17.
- Authorize loan agreement with PG&E for up to \$1 million for citywide energy efficiency upgrade project.

6-7, 2016. Fremont Chamber of Commerce CEO Cindy Bonoir accepted proclamation.

Items removed from Consent Calendar:

• Adopt a resolution supporting Alameda County Affordable Housing Measure.

Discussion of administrative details. 4-1 (Mei).

Council Communications:

- Appoint Councilmember Chan as voting delegate to Annual Conference of League of California Cities scheduled for October 5-7, 2016; Vice Mayor Mei as alternate.
- Appointments to Youth Advisory Commission: Bhargav Malladl, Anjalee Patel, Vishrant Prabhu, Kaijing Yan, Vyoma Raman, Raghavan Kope.

Mayor Bill Harrison Aye
Vice Mayor Lily Mei Aye, 1 Nay
Suzanne Lee Chan Aye
Vinnie Bacon Aye
Rick Jones Aye

About Takes From Silican 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/

TAKES FROM SILICON VALLEY EAST

Takes from Silicon Valley East: Fremont Startup Grind Digest: Female Founders Panel and Tall Idea Labs' Andy Pandharikar

From left: Yukte Oberoi, co-founder of Yuhmbox; Shilpi Sharma, director of Fremont Startup Grind; Saylee Raje, CEO of Ethnic Thread; and Niousha Zadeh, CEO of Brite Health

By Shilpi Sharma, Director of Fremont Startup Grind

In May, Startup Grind Fremont celebrated Female Founders Month. This vibrant panel of female CEOs represented a diverse array of industries and different stages of startup-hood. During the panel, the four women shared stories about creating a work/life balance, as well as the ups and downs of their respective startup journeys.

- Niousha Zadeh is the founder and CEO at Brite Health, a brain health app for senior citizens. Niousha has a PhD in Experimental Medicine and is among the top 100 influential innovators in the Persian community.
- Yukte Oberoi and Anuja Jaiwal founded Yuhmbox to provide busy families with healthy dinner options during the week. Yukte left her successful corporate career at NetSuite to follow her passion for family and healthy foods.
- Saylee Raje, founder and CEO at Ethnic Thread, splits her time between the U.S. and India and is living her dream of building a community of fashionistas that want to buy, rent, and exchange ethnic dresses. She is an engineer by education and has also worked as a life coach.

The female founders had the following pieces of advice for the attendees who have launched or are thinking of launching a company:

• Don't warm about confliction advice. Listen and make your own.

- Don't worry about conflicting advice. Listen and make your own decisions.
- Use empathy to identify an unserved market and create products that serve them.
- Know your target customers and the best way to reach them.

On July 26, Startup Grind Fremont will be speaking with Andy Pandharikar, founder of Tall Idea Labs at EFI (6700 Dumbarton Cir., Fremont, Calif.). Pandharikar is an experienced entrepreneur and a self-described "hands-on entrepreneur" investor. He has built and sold a fashion-tech startup to India's leading ecommerce fashion portal, Myntra, which was recently acquired by Flipkart, a multi-billion dollar ecommerce company in India. He will share advice on how to attract funding and what investors are looking for in order to make investment decisions. Don't miss out! Get your tickets online at http://bit.ly/2ahyddl.

Can't make the event? Not to worry – Startup Grind Fremont has other events scheduled through September (see page 19 of this newspaper for more information). Stay informed by visiting www.startup-grind.com/fremont or by following us on Twitter @FremontGrind and Facebook at www.Facebook.com/StartupGrindFremont.

this by creating a statewide structure for information sharing and leadership in order to address the accountability and effectiveness of services and highlight exceptional programs. The Council will spend their first year educating themselves on the issues that currently affect women veterans, such as increased suicide rates, military sexual trauma, access to femaledesignated primary care providers, affordable family housing and employment opportunities.

The Council members currently include 18 women veterans from across California and are scheduled to meet monthly in

order to identify statewide solutions to improve the lives of women veterans. For more information about the Council, contact Camara Rajabari, Army OneSource California State Community State Coordinator, at (925) 222-5934. To learn more about the partnering organizations, visit Army OneSource at www.MyArmyOneSource.com; CalVet Department of Women Veteran Affairs at www.calvet.ca.gov/calvet-programs/women-veterans and Women Veteran Alliance at www.womenveteransalliance.org.

California Women Veterans Leadership Council established

SUBMITTED BY CAMARA RAJABARI

Two million women nationwide, and 170,000 women in California, served in the Armed Forces. However, many do not identify as veterans. For this reason and others, women are not inclined to access the state and federal veterans benefits they earned at the same rates as their male counterparts. According to a Veterans Affairs (VA) Women's Health program overview, the VA has found that women veterans underutilize VA care, largely due to a lack of knowledge about VA benefits and available services and their eligibility to them. Women also experience gaps in services as cited in a women veteran study conducted by Disabled American Veterans (DAV), which found current reintegration services fail to embrace alternative family structures.

To address this issue, women veterans, in partnership with Army OneSource, California Department of Veterans Affairs (CalVet), and Women Veterans Alliance, formed a new California Women Veterans Leadership Council (CalWVLC). "The

CalWVLC is the first opportunity for women veterans in California to collaborate with each other and use our leadership skills to encourage our continued success through education, advocacy and mentorship. It is exactly what we need to have a collective voice to make sure women who have served are never again forgotten and the benefits we earned are available to us today and in the future." Kristine Hesse, MSgt, U.S. Air Force (retired), Director of Women Veterans Outreach, National Veterans Foundation.

The mission of the Council is to improve the quality of life of California's women veterans, including aspects of their education, career success, physical health, and mental well-being. "This Council is long overdue and will work to elevate issues women veterans face and create positive change for them in California," stated Melissa Washington, Navy Veteran and Chair of CalWVLC.

The Council plans to promote the needs of women veterans across California and heighten awareness of the issues faced by women service members and veterans. The Council will accomplish

OPINION

WILLIAM MARSHAK

remember the first time a colleague brought a wonderful new contraption, called a personal computer, to the office. In another business at the time, much work - and angst – was created by corrections to sheets of computations used to analyze product costs. This new machine would allow changes to be made instantly and printouts to show the results. No more typing spreadsheets and moaning when a small change was necessary. The

Power of the future

computer would do it all. We were told that an age of paperless offices was about to unfold and technology was the answer to long work days. This was touted as the future and we looked forward to it with anticipation, trepidation and amazement.

That future has come and with it, paper is more evident than ever. Computers have proliferated and expanded to almost everything we use, but our present day lives are different than imagined at the dawn of computer technology. It is difficult to predict the path of the future from within the confines of the present. Paperless offices may exist, but use of the printed word still maintains a large presence in offices throughout the world. The future tends to have its own path that conforms to requirements that unfold over time.

When this lesson is applied to city planning, similar flexibility is required to accommodate anticipated changes along with those revealed over time. One example it allowances for personal automobiles in new developments. It

appears that planners project less ownership and use of personal automobiles. The ratio of parking spaces to living spaces has decreased, especially in proximity to mass transit. Will this prove to be accurate or will transportation take another path, unrecognized at this time? Just as the paperless office represented transformation in a different direction than anticipated, so too can assumptions of parking requirements morph into something different than anticipated.

William Mark

William Marshak **PUBLISHER**

TRI-CITY VOICE

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

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** Daniel O'Donnell **Robbie Finley** Jessica Noël Chapin Sara Giusti Janet Grant Johnna M. Laird David R. Newman Mauricio Segura Jill Stovall

APP DEVELOPER AFANA ENTERPRISES **David Afana**

WEB MASTER RAMAN CONSULTING Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

Tri-City Voice is a "newspaper

forth in sections 6000, et. seq.,

the City of Fremont, County of

What's Happening's TRI-CITY VOICE®™

written permission from

What's Happening's Tri-City Voice®™

is strictly prohibited

of the Government Code, for

Alameda, and the State of

California.

of general circulation" as set

What's Happening's

Alameda County selected for 7 achievement awards

SUBMITTED BY GUY ASHLEY

Alameda County has been selected to receive seven Achievement Awards from the National Association of Counties (NACo) for a wide range of programs that include initiatives in the areas of environmental protection, improved customer service through technology, and improving health outcomes and school attendance records of local youth.

One winner, the Alameda County District Attorney's Office's Safety Net Program, which works to help youth exploited through the commercial sex trade, was judged Best of Category in the Children and Youth category out of entries from counties across the U.S. The District Attorney's Office also won an Achievement Award in the Criminal Justice and Public Safety category for its Health, Education and Attendance for Life (H.E.A.L.) program, a partnership with the County's Healthcare Services Agency that is effectively addressing the links between health struggles faced by children in local schools and excessive school absences.

"These awards not only are a validation of the innovative work being done across our County organization," said Susan Muranishi,

Alameda County Administrator. "They also reflect the significant progress we have made in protecting the environment, supporting our community's most vulnerable residents and finding efficient, cost-effective new ways to do business."

Other Alameda County Achievement Award winners:

- The County's General Services Agency for its Green & Healthy Events Program, which trained employees in 20 County agencies, as well more than 18,000 people from the community, on how to put on events that are healthy, are sustainable and minimize waste. The program won in the Energy and Sustainability category and was lauded for aking a "replication-ready approach" th be followed by agencies everywhere.
- The County's Information Technology Department won four awards in the Information Technology category for a wide range of projects. Winning projects were:
- The Alameda County Permit Portal, a onestop shop available to the public for obtaining licenses and permits. The online portal helps residents receive the approvals they need to upgrade property, start businesses and undertake many other tasks regulated by local government.
- Innovate AC, an initiative engaging Alameda County's 9,600 employees about efforts led by the Board of Supervisors and County Administrator to remake the County organization to be more visionary and innovative in serving shifting public needs. The plan included numerous employee town hall meetings and a new website where employees are urged to contribute ideas for improving
- County services. - New Collaboration Tools (Skype): The County implemented Skype countywide to improve internal and cross-department collaboration. This allows for virtual meetings that can prevent inefficiencies and costs associated with travel between different County
- The Technology Reuse Program, which has created a streamlined process for Alameda County to centrally collect employee computers and other electronic equipment, wipe them of all data and prepare them to be reused. This has allowed many employees to receive repurposed technology and prevented the County from incurring costs associated with purchasing new devices. Those devices that truly have reached the end of life are recycled in an eco-friendly manner.

Niles Canyon project

By CITY OF FREMONT

The California Department of Transportation (Caltrans) will begin construction of the Niles Canyon Short-Term Safety Improvement

Project on State Route 84 in Niles Canyon between State Route 238 (Mission Boulevard) in Fremont and I-680. Work is expected to start in early July 2016 and will be completed by December 2016.

The project involves the construction of minor safety improvements in the corridor including:

- Grinding the existing pavement and paving at several locations along

- Installation of roadside and bridge railing delineators
- Construction of median and shoulder rumble strips in locations with 400 ft. or more of a continuous 4-ft. shoulder
- Construction of optical bars, object markers, and reflective dots
- Construction of bicycle sharrows in the corridor

CA BRE # 01232943

510-697-7750

- Restripe eastbound State Route 84, near Palomares Road, to provide a left-turn pocket lane

State Route 84 will remain open to traffic during the entire construction period. There will be no work occurring off-pavement and no tree removal during the Niles Canyon Short-Term Safety Improvement

We also have a wide variety of designer purses! This is the event you've been waiting for! Discovery Shop A Unique Quality Resale Experience™ 40733 Chapel Way, Fremont 510.252.1540 Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m. cancer.org/discovery | 1.800.227.2345

CA BRE # 01424265 39644 Mission Blvd., Fremont 702 Brown Road, Fremont

510-520-7770

RE/MAX FHA home loans with 3.5% down* Call to qualify. www.realtytrain.com Broker

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 2016®

LIFE CORNERSTONES **Marriage**

Birth

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

Obituaries

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

> Ila A. Desai RESIDENT OF CUPERTINO August 27, 1937 - July 15, 2016

> Frank D. Inderbitzen RESIDENT OF FREMONT April 22, 1944 - July 15, 2016

Maria E. Ochoa **ESIDENT OF UNION CITY** July 2, 1923 – July 15, 2016

Joyce Ann Shaw RESIDENT OF UNION CITY November 5, 1935 - July 16, 2016

James D. Pennington RESIDENT OF LONG BEACH November 3, 1953 - July 19, 2016

Evelyn C.R. Oliver RESIDENT OF HAYWARD July 29, 1937 - July 20, 2016

Patrick A. Dulli RESIDENT OF FREMONT January 29, 1954 - July 21, 2016

Jacqueline Fay Boucher RESIDENT OF FREMONT April 6, 1930 - July 24, 2016

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

CHAPEL of the ANGELS

Sister M. Margaret Hakeem

RESIDENT OF FREMONT June 10, 1922 - July 13, 2016

Kailas Pramodkumar Gandhi RESIDENT OF SAN RAMON

June 5, 1941 - July 13, 2016 Niranjanaben Patel RESIDENT OF DUBLIN

July 15, 1940 – July 17, 2016 Patricia D. Solesbee RESIDENT OF FREMONT

March 16, 1938 - July 18, 2016 Rosanna L. Kent

RESIDENT OF FORTUNA June 27, 1964 – July 17, 2016

Judith A. Kinel RESIDENT OF UNION CITY October 24, 1942 - July 16, 2016

Ernst I. Angst RESIDENT OF FREMONT August 26, 1932 – July 19, 2016

Robert Smith RESIDENT OF FREMONT April 8, 1930- July 24, 2016

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

LANAS ESTATE SERVICES

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

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion

allowing you to move through the process with ease.

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

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

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

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-Ciţy Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional Funerals Available 510-494-1984

COMPARE OUR PRICES

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Maria Elena Ochoa "Nena"

July 2, 1923 – July 15, 2016

Resident of Union City

Elena passed away peacefully on July 15, 2016 surrounded by family members. She was 93 years old. Elena was born in Jalisco, Mexico the oldest of 16

children of which 10 survived. Elena arrived in Union City in 1961 and lived with her sister and brother in law, Esperanza and Salomon Estrella. She is preceded in death by her sisters, Esperanza Estrella (Union City), Jesus Ochoa (Mexico) and her brothers, Pedro and Alfonso Ochoa (Mexico). She is survived by Antonio Ochoa (Merced), Raul Ochoa (Union City), Salvador Ochoa, Maria Ochoa, and Teresa Ochoa all in Mexico and many loving nieces and nephews.

Elena never married but considered all her nieces and nephews her children especially Maria del Socorro Estrella –Duran, Martha Estrella and Jose Estrella whom she helped care for.

Elena will be remembered among other things, as Esperanza's sister sitting on the porch and smoking, eating her chocolate candy bar or her "pan dulce," walking up and down 7th Street to the corner market (Cardenas) running errands.

A Memorial Vigil will be held on Tuesday, July 26th, 7pm at Our Lady of the Rosary Catholic Church, 703 C Street, Union City, CA 94587. A Memorial Mass will be celebrated on Wednesday, July 27th, 10am at the church. Inurnment will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Sister M. Margaret Hakeem, SHF

June 10, 1922 – July 13, 2016

Sister M. Margaret Hakeem, SHF, died peacefully at the Motherhouse of the Sisters of the Holy Family in Fremont on July 13, 2016 at the age of 94. She was born Ida Hakeem on June 10, 1922, in Stockton, California, and entered the Sisters of the Holy Family from St. Gertrude Parish there on January 6, 1946, at the age of 23. Her death came just three weeks after she celebrated her 70th Jubilee as a member of the Sisters of the Holy Family.

Sister Margaret served as catechist and Director of Religious Education in parishes in San Francisco, Oakland, Los Angeles, and Fresno, until coming to the Motherhouse in Fremont in 1984. She was Director of Religious Education at St. Joseph Parish in Mountain View from 1984 to 1991, and after a year of serving as receptionist at Callison Day Home in Fremont, she began a new career as spiritual director.

For the next eighteen years, until health forced her retirement in 2010, she was sought out for her wisdom as spiritual director by men and women in the Fremont area and beyond. Even into her last weeks, people - including

Sisters – would seek her advice and counsel in spiritual matters.

Known for her sense of humor and her kind heart, Sister Margaret was a popular dispenser of treats in the Sisters' Care Center. She was devoted to her family and kept in touch with them faithfully.

The Mass of Resurrection will be celebrated on Tuesday, July 26, at 4:00 p.m. at the Holy Family Motherhouse in Fremont. Interment will follow at a later date.

In lieu of flowers, contributions may be sent to the Sisters of the Holy Family, PO Box 3248, Fremont, CA 94539.

Obituary Frank Dominick Inderbitzen

April 22, 1944 - July 15, 2016

Resident of Fremont

Frank was born on April 22, 1944 in San Jose, California to Frank and Elsie (Suter) Inderbitzen. He enlisted into the Air Force out of High School and was educated as an airline mechanic through his enlistment until receiving an Honorable Discharge four years later. Frank was employed through Cloverdale Creamery in Fremont where he delivered milk on a route and eventually found employment through United Airlines where he was able to utilize his education in airline mechanics. Frank was a tenacious worker and was a dedicated employee of United Airlines for 35 years. He had been retired for 12 years and spent his retirement with his love of mountain biking and woodcutting and enjoyed donating his time and energy in helping his neighbors, affectionately earning the nickname of

"Mr. Nice Guy". Frank was also a dedicated member of his church in Arnold, Our Lady of the Sierra, and volunteered his time to the Newark Swiss Park. Frank was passionate about his heritage and was not only a longtime, but also a lifetime member of the San Joaquin Swiss Club.

Frank is survived by his wife Bea Inderbitzen of 48 years, two sons, Lance Frank Inderbitzen and Zandy Jorin Inderbitzen and his daughter Monic Marie (Inderbitzen) Coates; one brother, Thomas Inderbitzen, two sisters, Elizabeth Niederberger and Louise Inderbitzen; six grandchildren, Thomas and Cassie Nelson, Sage and Jade Inderbitzen, Audrey and Cruz Inderbitzen, as well as one great grandchild, Presley Nelson and many nieces, nephews and other relatives and friends.

Visitation will be held on Thursday, August 4th, from 4-8pm with a Vigil at 6pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be

August 6th, 11am at Our Lady of the Sierra Catholic Church, 1301 Linebaugh Rd., Arnold, CA 95223. Burial will follow at St. Patrick Cemetery in Murphys, CA.

Fremont Memorial Chapel 510-793-8900

July 26, 2016 What's Happening's Tri-City Voice Page 31

Obituary

Patrick Alan Dulli

January 29, 1954 – July 21, 2016 Resident of Fremont

Patrick (Pat) passed away unexpectedly but peacefully on Thursday, July 21, 2016 at home. We lost a wonderful devoted husband, dedicated dad, loving son and brother. Pat was born in 1954 in Hamilton, Ohio to Dorothy Hubbard and Albert Dulli. He was on the swimming and diving teams in which he won several awards. In 1972 after graduation from high school, Pat joined the US Marine Corps and was sent to Parris Island for boot camp. Pat served in Camp Lejeune, North Carolina, Iwakuni, Japan and Parris Island, South Caroline where he met his future wife Diane.

After departing the Marine Corps in 1976 Pat moved to the bay area to be close to his mother and sister. During those years Pat attended Cal State East Bay and worked several different jobs until he fully dedicated himself to his trade - Custom Window Covering Installer. Pat worked over 40 years for several companies and decorators. He was a dedicated craftsman that took pride in his work.

Family meant everything to Pat. He is survived by Diane, his wife of 32 years, his son Travis, his daughter Tess, his niece Megan, his mother Dorothy, and sister Gretchen. Pat enjoyed coaching and watching Travis and Tess's little league teams. When Travis played on the UC Davis Football Team, Pat would not

miss home games. He was so proud of Travis for all his accomplishments. Pat was so proud of Tess graduation with BS in Nursing from Sacramento State. Words cannot express how much joy and love family brought to Pat.

Pat enjoyed working on home projects and having family gatherings. He loved telling stories and jokes. Pat had a knack for remembering lines from famous movies, songs & saying. His passing leaves a huge void in our hearts, but our memories will provide a path from sorrow and sadness to eventual acceptance and peace.

A Memorial Service will be held for Pat on Saturday, July 30th, 11am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536.

Fremont Chapel of the Roses 510-797-1900

Local teacher honored with Volunteer Service Award

SUBMITTED BY CRISTIN MITCHELL

Each year, the President of the U.S. recognizes volunteers throughout the country with the Volunteer Service awards. Bin Wu of Fremont is among this year's silver award honorees. Wu is being recognized for her work as a Citizen Teacher with the national non-profit Citizen Schools. These individuals spend several hours each week sharing their expertise in their respective fields with middle school students in low-income communities as a way to help close the opportunity gap which exists between these students and their counterparts in more affluent communities. For more information about Citizen Schools, visit www.citizenschools.org.

Flag Award for local business

SUBMITTED BY MICHAEL L. EMERSON

Lisa Bradshaw, owner of Grissom's Chapel & Mortuary, and her two sons received AMVETS (American Veterans) Hayward Post 911's Flag Award during AMVETS Post 911's monthly meeting on Thursday, July 7, 2016 for flying a large U.S. flag every day in front of their business. Hayward Mayor Barbara Halliday, AMVETS California State Commander Enrique Radino and DAV (Disabled American Veterans) California State Commander JR Wilson also attended.

Fremont Youth Empowerment Academy mural project

SUBMITTED BY CITY OF FREMONT

The annual Fremont Youth Empowerment Academy, which is sponsored through the Youth and Family Services Division of the City's Human Services Department, is in session for its fourth year.

At-risk youth (some of whom are court involved) are participating in the three-day per week program for seven weeks. The students are gaining educational credit toward graduation, work readiness and leadership skills, employment with local businesses, life skills training, and finding creative ways to engage with and give back to the community.

On July 11, the students painted an inspirational mural on an exterior wall at Robertson Alternative High School in Fremont. The mural reflects the colors, textures, and symbols of diversity that make up our world, while the theme reflects the idea that all of us together hold the outcome of the world in our "collective" hands.

The Fremont Youth Empowerment Academy 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.

Child Advocates Gala a success

SUBMITTED BY LAURA FULDA

Child Advocates of Silicon Valley's 30th Anniversary Gala on May 21, was a night to remember! The agency raised more than \$350,000 which will help provide advocacy services to 780+ foster youth in Santa Clara County.

One of the evening highlights was when Donaisha, a former foster youth and Milpitas high school student, shared her personal story and the impact her CASA (Court Appointed Special Advocates) volunteer had on her life. Donaisha grew up with a drug addicted mother who could not properly care for her and her siblings. There were times when they had no place to live. At the age of 12, she was placed into foster care.

"My CASA Nicole met me with open arms. She provided voice for me and brought back my hope," Donaisha explained. "Nicole advocated for me at school and helped me make up credits so that I could graduate on time. She helped me fill out col-

lege applications and apply for scholarships." Donaisha, now 21 years old, is attending Spelman College and studying nursing. After her speech, she received a standing ovation.

"CASAs make a huge difference in the life of a foster child," said Karen Scussel, Child Advocates' executive director. "Less than 60 percent of children in foster care here in California graduate from high school. But in our county, with a CASA, 80+ percent of these children complete their high school requirements and over 90 percent continue their education after high school. Donaisha is a tremendous example of the potential of our children when they have the guidance and support of a CASA."

You can read Donaisha's full story at: http://files.ctctcdn.com/c0018b97001/b58ccc80 -75aa-47ab-ad60-4cc6db9f2832.pdf

Child Advocates recruits, trains and supports CASAs to work one-on-one with foster children. For more information, visit: www.BeMyAdvocate.org

New appointment for Director of Facilities and Construction

Facilities and Bond Projects Director John Chwastyk and former Facilities Director Therese Gain

SUBMITTED BY ROBIN MICHEL

At its June 29, 2016, Fremont Unified School District Board of Education meeting, the Board approved the assignment of John Chwastyk as the new Director of Facilities and Construction. His primary role will be overseeing the Measure E Bond Program.

"John knows our schools and knows Fremont very, very well," said Superintendent Jim Morris during his introduction. "He has spent many years as an architect and designed many of the buildings here, and worked intimately with our school sites. It is a pleasure welcoming him to the team...he will capably, ably, and energetically work on getting the bond projects completed."

Chwastyk, who has most recently served in San Ramon Valley Unified School District, thanked the Superintendent for the warm introduction, adding that he has worked as a consultant on various bond projects over the span of 20 years. "I [first] met Therese Gain [former Facilities Director] at Brier Elementary in the Principal's Office—under very favorable circumstances. It was my very first portable project." Since then he has worked on projects at all school sites, portables and modernization, as well as the creation of the Mission Valley Regional Occupational Center.

"Now I have my Measure 'E' ticket," Chwastyk said after thanking the Board, "and I am ready for the ride!"

HAYWARD'S PREMIER SIGN SHOP!

✓ Full color high-tech digital printing

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

FREE CONSULTATION (510) 888-9155

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

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively

Take Your Business Marketing To The Next Level Own Branded Mobile App & Website

- **Advanced Marketing Features App Analytics**
 - Brand Customer Loyalty
- **Digital Coupons & Offers**
- **Dynamic Content & Video**
- **Event & Reservations**
- *** GPS Directions**
- **Mobile Payment & Store**
- Push Notifications
- **Secure Account Login**
- Social Media & Viral Buzz

Go Mobile Today ~ Market To People On Their Smartphone Call Today For A Free Consultation & Details ~ (510) 698-2646 Contact David Afana – david@afanaenterprises.com

AFANA ENTERPRISES

SOLUTIONS

www.afanaenterprises.com

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be give

preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Mixed media collage artist

exhibits at **Mission Coffee**

Shirley K. Lancaster is the artist exhibiting at Mission Coffee for the month of August. Lancaster lives in Fremont and has been working with mixed media collage for most of her long career as a fine artist. Her work includes various recycled materials such as coffee filters, foil candy wrappers, handmade papers, organic materials, and magazine clippings. The subject matter includes past, present, and future, and from humor to thoughtful meditations.

The artist offers her exhibit as a source of inspiration, delight, puzzlement, and peace. A reception will be held Sunday, August 14.

> Art of Shirley K. Lancaster Monday, Aug 1 – Wednesday, Aug 31 6 a.m. – 9 p.m.

> > Reception: Sunday, Aug 14 3 p.m. - 5 p.m.

Mission Coffee 151 Washington Blvd, Fremont (510) 226-6065

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

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes

Professional Qualified Teacher Richard Kendrick M.A.

Any Age FREE LESSON

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Monday, July 18

At approximately 4:00 p.m., Ofc. Scherer was detailed to U.S. Bank inside Safeway in Warm Springs for a robbery alarm. Upon arriving, Ofc. Scherer was advised that a female suspect had stated she had a firearm and demanded money. She then fled the store with an undisclosed amount of cash. The suspect was not located. The female suspect was described as a white female, approximately 30-35 years old, 5'8", and heavy set with blonde

hair and red highlights. She was last seen wearing a gray sweater, white shirt, black/white striped leggings and black sunglasses.

Tuesday, July 19

Officers responded to a window burglary with a river rock on the 45200 block of Industrial Drive. Losses reported were cash and a keyboard. A witness saw a male walking out the rear door of the business at about 5:45 a.m. and get into a blue, late '90s Cadillac.

Several units were detailed to Lake Elizabeth to check on a possibly suicidal subject, who may have a gun. The subject's friend reported he may be suicidal based on texts messages. Ofc. Rodarte located the subject, who was not initially cooperative. Officers specialized in negotiations responded to assist. The male eventually was talked into cooperating, and exited the car and submitted to a search of his person and vehicle. No firearms were located. In the end, officers concluded the male was not at risk of harming himself, and he was released at the scene. This incident occupied multiple officers for over one hour during which service reductions were implemented.

Wednesday, July 20

An unknown suspect broke into an unoccupied home on the 39000 block of Sundale Avenue sometime over the previous weekend and took tools and equipment from the garage. Entry was made via a side kitchen window. Community Service Officer (CSO) Ernst investigated.

BART Police Log

SUBMITTED BY LES MENSINGER

Saturday, July 16

At 6:42 p.m., a male subject entered South Hayward station and told the agent that he wanted to die before walking to the platform. Trains were held out, but the man left the station shortly thereafter. At about 7:48 p.m., the man returned and went to the platform again. Trains were held out, and when the man jumped onto the tracks, power was

dropped. The man walked southbound on the tracks and officers responded to try and intercept him. The man turned around and walked back toward the station, balancing on the third rail cover boards. The man returned to the platform and then jumped over the wall and fled through the parking lot toward Dixon Street, where officers detained him. The man was found to be in need of emergency psychiatric care, and he was transported to John George Hospital for evaluation/treatment. Trains were delayed about 16 minutes as a result of this incident.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Monday, July 11

At around 6:15 a.m., officers were dispatched to the 1200 block of F Street on the report of a just-occurred shooting. Approximately six rounds had been fired at a residence and vehicle, but no one was injured.

Tuesday, July 12

Between 12:25 p.m. and 12:30 p.m., someone stole a leaf blower and hedge trimmer from the bed of a pickup truck.

Wednesday, July 13

At around 11:15 a.m., the pictured suspect stole the victim's briefcase from a store in the Marketplace shopping center.

Thursday, July 14

A commercial burglary occurred on the 1700 block of Whipple Road around 6:00 a.m. The front window was smashed and the business ransacked. The cash register was stolen.

Friday, July 15

At around 3:40 p.m., Ofc. Jensen made a traffic stop. A search of the vehicle yielded a loaded handgun and illegal narcotics. Mario Toruno, a Union

City resident, was arrested for several firearms and drug charges. A residential burglary oc-

curred on the 3000 block of Risdon Drive between 8:00 a.m. and 4:40 p.m. A bedroom window was left unlocked. The residence was ransacked, and the losses included jewelry, electronics, clothing, and Lego collectible sets.

Saturday, July 16

At around 5:10 p.m., officers were dispatched to the 33800 block of 12th Street on the report of a male subject in someone's backyard. Upon arrival, the officers learned that the male juvenile had just been the victim of an attempted robbery by a group of male suspects. He also told officers that the same suspects had robbed him of his basketball shoes at Kennedy Park earlier in the week. The suspects were all located and detained nearby. Meanwhile, a female victim contacted the officers and said her purse had just been stolen in the Marketplace shop-

ping center on Decoto Road. She pointed out one of the nearby suspects, who was found to have some of the stolen property in his pocket. Six male suspects, including five juveniles ranging in age from 13 to 17, were arrested on multiple charges, including robbery, possession of stolen property, and various weapons and drug charges.

A residential burglary occurred on the 4200 block of Cambridge Way between July 16, 2016 at 8:00 p.m. and July 17, 2016 at 1:30 a.m. The rear sliding glass door was smashed. The residence was ransacked, and the loss included electronics.

A commercial burglary occurred on the 32000 block of Alvarado-Niles Road between July 16, 2016 at 3:00 p.m., and July 17, 2016 at 12:00 p.m. A window was smashed. The only loss appeared to be blood pressure medication.

Shooting investigation on Central Ave

SUBMITTED BY GENEVA BOSQUES

Fremont police detectives are investigating a shooting incident that occurred July 17 at 6:06 p.m., on the 4600 block of Central Ave. Fremont Police dispatchers received several 9-1-1 calls reporting a shooting on Central Ave. Fremont patrol officers immediately responded to the 4600 block of Central Ave and found a male lying on the ground suffering from what appeared to be a gunshot wound. Fremont Fire and paramedics provided medical care and the male was immediately transported to a trauma center. Officers responded to the hospital where it was confirmed he was suffering from a gunshot wound to the neck. The male's injuries are not considered life threatening and he is

currently listed in stable condition. The male victim is a 19 year-old Fremont resident.

Witnesses described the suspect as a black male, approximately 20 years old. The suspect fled in a dark colored sedan, possibly occupied by other males and was last seen traveling eastbound on Central towards Fremont Blvd. Central Ave was closed between Glenmoor Drive and Blacow Rd., for about five hours while crime scene investigators collected evidence at the scene.

Fremont detectives were called out and continue to actively work this investigation. We'd like to thank all of the community members who called 9-1-1 and provided assistance at the scene. Additional details will be released as they become available.

PUBLIC NOTICES

NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 2:00:00 on August 18, 2016 for furnishing all labor, materials, equipment, and services for the construction of improvements designated as:

SLUDGE DEGRITTER SYSTEM PROJECT Project No. 900-468

The project consists of:

Furnishing and installing one new Hydro International/Eutek Sludge Degritting System (Degritter No. 3) and associated piping, valves, fittings and controls.

Replacement of existing 6-inch headers and primary sludge feed piping with 8-inch headers and primary sludge feed piping.

Replacement of the existing Degritted Primary Sludge (DPS) piping junction in the Degritter Building truck bay with a new junction with larger valves.

Furnishing and installing a shaftless screw grit conveyor to transport dewatered grit from Degritter No. 3 to the existing grit hopper.

Furnishing and installing a No. 2 Water booster pump to provide the backup degritter water supply with sufficient pressure and flow for current and future degritters.

Demolition of the existing concrete wall between the existing degritters and the former belt filter press area.

Demolition of the existing concrete wall between the existing degritters and the former belt filter press area.

Filling in one existing floor opening in the former belt press area to accommodate new Degritter No. 3 and potential future Degritter No. 4. Demolition of existing concrete berms and providing a flat, finished concrete floor in the Degritter No. 3 area. Removing the existing roof access opening cover over new Degritter No. 3 and furnishing and installing a new roof access hatch cover.

Furnishing and installing one 1/2-ton jib crane on the roof of the Degritter Building to allow removal of Degritter No. 3 components through the roof access opening.

The successful bidder will have (380) three hundred eighty calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is \$1,650,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action.

Mandatory prebid and mandatory site visit following prebid

A prebid conference will be held at 10:00 AM, local time, on July 26, 2016 at the Alvarado Wastewater Treatment Plant located at 5072 Benson Road, Union City, California and a site visit will be conducted immediately following the prebid conference. Attendance at both the prebid conference and site visit following the conference is mandatory for all contractors submitting a bid. For those who have attended both mandatory prebid conference and site visit, additional site visits can be scheduled if the District is notified

Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of the Contract Documents.

Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents, including half size drawings, may be purchased at the District Office for a non-refundable \$100.00 charge, which includes the appropriate State sales ax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs ys sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.ca.gov for payment by VISA or MASTERCARD credit card.

Project information may be viewed at www.unionsanitary.ca.gov. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Sludge Degritter System Project, Project No. 900-468 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual of Sludge Degritter System Project, Project No. 900-468, or submitted on bid forms not included in the purchased paper copy of the Project Manual or subsequent addenda shall be considered non-responsive and shall be rejected by the District.

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder.

Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the Contract documents.

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any and all bids and to waive any informality in a bid. No bidder may withdraw its bid for a period of sixty (60) days after the date set for the

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of California Public Contract Code.

In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class A License. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code shall be considered non-responsive and shall be rejected by the District.

Questions concerning this project should be directed to:

Union Sanitary District Attn: Kevin Chun 5072 Benson Road Union City, CA 94587 Phone: 510-477-7608

> Anjali Lathi Secretary of the Board Union Sanitary District Date: July 15, 2016

CNS-2903639#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Case No. HG16823422
Superior Court of California, County of Alameda
Petition of: Zarghoona Tarlet for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows: Nolan Tarlet to Nolan Abbas Tarlet

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 courr 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: 9-9-16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612
A conv of this Order to Show Cause shall be

гт., Оакland, CA 94612
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: high 48, 2042 Date: July 18, 2016

Morris D. Jacobson Judge of the Superior Court 7/26, 8/2, 8/9, 8/16/16

CNS-2905385#

AMENDED
ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. RG16813129
Superior Court of California, County of Alameda
Petition of: Gaylord L. Abapo for Change of Name
TO ALL INTERESTED PERSONS:
Petitipore Caylord L. Abapo flord, a petition with

Petition of: Gaylord L. Abapo for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Gaylord L. Abapo filed a petition with this court for a decree changing names as follows: Gaylord Loreto Abapo to Gil Loreto Abapo
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: August 26, 2016, Time: 11:30 am, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612

Oakland, CA 94612
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: 7/15/2016

Morris Jacobson Judge of the Superior Court 7/26, 8/2, 8/9, 8/16/16

CNS-2905289#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG16823408
Superior Court of California, County of Alameda
Petition of: Kim Houn Hnoun for Change of Name
TO ALL INTERESTED PERSONS:
Bettigage Kim Houn Houn filed a netition with Petitioner Kim Houn Hnoun filed a petition with

this court for a decree changing names as follows: Kim Houn Hnoun to Maui Houn 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

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: Sep 9, 2016, Time: 11:30 a.m., Dept.: 24

The address of the court is 1221 Oak Street, 3rd

FI., Oakland, CA 94612

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: Inter City Express general circuia...
City Express
Date: July 15, 2016
Morris Jacobson

Judge of the Superior Court 7/26, 8/2, 8/9, 8/16/16

CNS-2905182#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16820431
Superior Court of California, County of Alameda
Petition of: Daniel De Witt Warner for Change

Petition of Daniel De Witt Warner for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Daniel De Witt Warner filed a petition with this court for a decree changing names as follower:

follows:
Daniel De Witt Warner to Daniel De Witt Moree The Court orders that all persons interested in this matter appear before this court at the hearing 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:

Notice of Hearing:

Date: Aug 26 2016, Time: 11:30 AM, Dept.: 24

The address of the court is 1221 Oak Street, Oakland, CA 94612

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: Inp. 21, 2016

Morris D. Jacobson Presiding Judge of the Superior Court 7/19, 7/26, 8/2, 8/9/16

CNS-2902917#

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16822615
Superior Court of California, County of Alameda
Petition of: Mufeng Li for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Mufeng Li filed a petition with this court
for a decree changing names as follows:
Mufeng Li to Florrie Mufeng Li
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: 09/09/2016, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four

Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice

Date: Jul 08 2016 Morris Jacobson Judge of the Superior Court 7/19, 7/26, 8/2, 8/9/16

CNS-2902617#

CNS-2902617#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16822351

Superior Court of California, County of Alameda
Petition of: Wanchun Hou for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Wanchun Hou to Wison Hau
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: 9/9/2016, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA 94612
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 7, 2016
Morris E. Jacobson
Presiding Judge of the Superior Court
7/12, 7/19, 7/26, 8/2/16

CNS-2901914#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG16821471 Superior Court of California, County of Alameda Petition of: Yi-Chen Liu for Change of Name TO ALL INTERESTED PERSONS: Petitioner Yi-Chen Liu filed a petition with this court for a decree changing names as follows: Yi-Chen Liu to Niki Yichen Liu

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: 09/02/16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be

Oakland, CA 94612
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 Newspaper
Date: June 29, 2016
MORRIS JACOBSON
Judge of the Superior Court
7/5, 7/12, 7/19, 7/26/16

CNS-2899968#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 520705
Fictitious Business Name(s):
Dynamic Publishing, 3900 Newpark Mall Drive,
Ste. 315, Newark, CA 94560, County of Alameda

Registrant(s): Maryem Muradi, 4600 Devonshire Common, 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/ Maryem Muradi

new fictitious business na 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). 7/26, 8/2, 8/9, 8/16/16

FICTITIOUS BUSINESS

NAME STATEMENT File No. 520707 Fictitious Business Name(s):

Whiff Waxx, LLC, 4499 Gibraltar Dr., Fremont, CA 94536, County of Alameda

Registrant(s): Whiff Waxx, LLC, 4499 Gibraltar Dr., Fremont, CA 94536; California

No Section 17920, where it expires 40 days after any charge in the registrant base and of Section 17920, where it expires at the end of five years from the statement 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/ Nicole C. Carter, Chief Executive Officer This statement was filed with the County Clerk of Alameda County on July 20, 2016

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 facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the 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-2906536#

FICTITIOUS BUSINESS NAME STATEMENT File No. 520575 Fictitious Business Name(s): JML Catering Services, 31866 Alvarado Blvd., Union City, CA 94587, County of Alameda Paristrapty CA

Registrant(s): Joanne Marie J. Lopez, 33012 Corning Ct., Union City, CA 94587
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 719.16

declare that all information in this statement

7-18-16
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/ Joanne Marie J. Lopez
This statement was filed with the County Clerk of Alameda County on July 18, 2016
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).

7/26, 8/2, 8/9, 8/16/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 520544

Fictitious Business Name(s):
Play Technica, 24438 Santa Clara St Unit
57102, Hayward, CA 94545, County of Alameda
24438 Santa Clara St Unit 57102, Hayward, CA

94545, County of Alameda

Christ's World Fellowship Assembly, 24438 Santa Clara St Unit 57102, Hayward, CA 94545; Santa Clara of Child Communication California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statemen

07/01/2016

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/ Rona Gyll Enzon, Secretary-General This statement was filed with the County Clerk of Alameda County on July 18, 2016

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 1726, 8/2, 8/9, 8/16/16

CNS-2905347#

CNS-2905347#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519558 Fictitious Business Name(s): Street Light Entertainment, 30670 Tidewater Dr., Union City, CA 94587, County of Alameda Registrant(s):

Street Light Entertainment, 30670 Tidewater Dr., Union City, CA 94587, County of Alameda Registrant(s):
Arturo Raygoza Jr., 30670 Tidewater Dr., Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 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].)

Isi Arturo Raygoza Jr.
This statement was filed with the County Clerk of Alameda County on June 20, 2016
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, et seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT File No. 520480 Fictitious Business Name(s):

Young Explorers Montessori, 4047 Alder Avenue, Fremont, California 94536, County of Avenue, Fremont, Samuel Alameda Mailing address: 41955 Higgins Way, Fremont California 94539, County of Alameda

Mailing address: 41955 Higgins Way, Fremont, California 94539, County of Alameda Registrant(s): Keen Learners LLC, 41955 Higgins Way, Fremont, CA 94538; California Business conducted by: a limited liability company 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].)

Isi Madhu Gupta, CEO
This statement was filed with the County Clerk of Alameda County on July 14, 2016
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.

date on which it was lited in office or 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. 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). 7/26, 8/2, 8/9, 8/16/16

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 509256
The following person(s) has (have) abandoned the use of the fictitious business name: Fiona Miller, 37086 Mulberry St., Apt. D, Newark, CA 94560; Mailing Address: 5867 N. US Highway 68, Urbana, OH 43078
The Fictitious Business Name Statement being abandoned was filed on September 9, 2015 in the County of Alameda.
Fiona McLellan, 37086 Mulberry St., Apt. D, Newark, CA 94560
S/ Fiona McLellan
This statement was filed with the County Clerk of Alameda County on June 29, 2016.
7/19, 7/26, 8/2, 8/9/16
CNS-2903947#

CNS-2905159#

CNS-2903947# FICTITIOUS BUSINESS

NAME STATEMENT File No. 520080 Fictitious Business Name(s): Flottious Business Name(s): Earth Friendly Horticultural Solutions, 42101 Albrae St. C22, Fremont CA 94538, County of Alameda; P.O. Box 8341, Fremont, CA 94537

Registrant(s): Patricia Listek, 7026 Cabernet Ave, Newark CA

Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on 6/15/2016 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].)

In Industrial Country (5) Patricia Listek
This statement was filed with the Country Clerk of
Alameda Country on July 5, 2016
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 country
clerk except as provided in subdivision (b) of 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

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). 7/19, 7/26, 8/2, 8/9/16

the residence address of a registered owner. A new fictitious business name statement must be

CNS-2903716#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 520269
Fictitious Business Name(s):
RS Concrete Pumping, 4125 Breakwater Ave
Unit C Hayward CA 94545, County of Alameda;
P.O. Box 4911 Hayward, CA 94545
Registrant(s):

Registrant(s):
Roberto Sandoval, 7382 Fallwood Way, Citrus

Roberto Sandoval, 7382 Fallwood Way, Citrus Heights CA 95621 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].)

This statement was filed with the County Clerk of Alameda County on July 11, 2016 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. This statement was filed with the County Clerk of

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). 7/19, 7/26, 8/2, 8/9/16

CNS-2902922#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520174
Fictitious Business Name(s):
Your Family Realty Center, 37217 Fremont
Blvd. #F, Fremont, CA 94536, County of Alameda
Same as above

Same as above
Registrant(s):
Nancy Quiambao Salonga, 30010 Woodthrush
Place, Hayward, CA 94544
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
2/10/2005
I declare that all information in this statement

declare that all information in this statement

2/10/2005
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Nancy Quiambao Salonga
This statement was filed with the County Clerk of Alameda County on July 7, 2016
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).

//19, //26, 8/2, 8/9/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 520136

File No. 520130 Fictitious Business Name(s): Hundal Transport, 4246 Solar Circle, Union City, CA 94587, County of Alameda P.O. Box 1395, Union City, CA 94587, County

Registrant(s): Harral Hundal, 4246 Solar Circle, Union City, CA 94587

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on I declare that all information in this statement 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/ Harral Singh Hundal This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on July 6, 2016
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 anothe under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/12, 7/19, 7/26, 8/2/16

CNS-2902084#

CNS-2902084#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519966
Fictitious Business Name(s):
Grand Auto Body & Repair, 318 Mowry Ave,
Fremont, CA 94536, County of Alameda
318 Mowry Ave, Fremont, CA 94536; County of Alameda
Registrant(s):
Zabi Amiri, 28012 Whitestone Ct, Hayward, CA
94542
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 6/29/2016
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/ Zabi Amiri
This statement was filed with the County Clerk of Alameda County on June 30, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, here 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).
7/19, 7/26, 8/2, 8/9/16

CNS-2901996# FICTITIOUS BUSINESS

NAME STATEMENT File No. 519931 Fictitious Business Name(s):

Paladin Janitorial Services, 32476 Jacklynn Dr., Union City, CA 94587, County of Alameda 32476 Jackynn Dr., Union City, CA. 94587 Registrant(s). Registrant(s):
Shelle M. Galbreath, 32476 Jackynn Dr., Union City, CA. 94587
Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

12/28/00 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/ Shelle Marie Galbreath
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of In is statement was filed with the County Clerk of Alameda County on June 29, 2016

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 dark experts as provided 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). 7/12, 7/19, 7/26, 8/2/16

CNS-2901926#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 490529
The following person(s) has (have) abandoned the use of the fictitious business name: Enigma Café LLC, 3623 Thornton Ave., Fremont, CA 94536; Mailing Address: 40473 Davis St., Fremont, CA 94538
The Fictitious Business Name Statement being abandoned was filed on 4/17/2014 in the County of Alameda.

Enigma Café LLC, 40473 Davis Street, Fremont, CA 94538; California

S/ Sandra Elvaz S/ Nedzad Elkaz This statement was filed with the County Clerk of Alameda County on June 29, 2016. 7/12, 7/19, 7/26, 8/2/16

CNS-2901866#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520019
Fictitious Business Name(s):
Eikod Holdings, 47000 Warm Springs Blvd,
Fremont, Calif 94539, County of Alameda
Registrant(s):

Fremont, Calif 94539, County of Alameda Registrant(s):
George L. Whaley, 47000 Warm Springs Blvd, Fremont, Calif 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

Page 35

PUBLIC NOTICES

one thousand dollars [\$1,000].)
/s/ George L. Whaley
This statement was filed with the County Clerk of Alameda County on July 1, 2016
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).
//12, 7/19, 7/26, 8/2/16

CNS-2901863#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519995
Fictitious Business Name(s):
Thornton Dental Newark, 5944 Newpark Plaza,
Suite B Newark, CA 94560, County of Alameda;
5944 Newpark Plaza, Suite B Newark, CA 94560
Registrant(s):

Registrant(s): Estlella C. Trinidad, DMD, Inc., 4364 Thornton Avenue, Fremont, CA 94536; California

Estlella C. Trinidad, DMD, Inc., 4364 Thornton Avenue, Fremont, CA 94536; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Estrella C. Trinidad, President This statement was filed with the County Clerk of Alameda County on July 1, 2016 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).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/12, 7/19, 7/26, 8/2/16

CNS-2901092#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519909
Fictitious Business Name(s):
Jimenez Garcia Landscaping, 4268 Bullard St.,
Fremont, CA 94538, County of Alameda
Registrant(s):
Zyhomara Jannethe Garcia-Jimenez, 4268
Bullard St., Fremont, CA 94538
Carlos Poceros Jimenez, 4268 Bullard St.,
Fremont, CA 94538
Business conducted by: married couple
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [81,000].)
/s/ Zyhomara Garcia-Jimenez
This statement was filed with the County Clerk of
Alameda County on June 29, 2016
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).
7/12, 7/19, 7/26, 8/2/16

CNS-2900909#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519814

Fictitious Business Name(s):

Vicky Furniture, 306 A St, Hayward CA 94541
County of Alameda; 306 A St Hayward CA 94541

Alameda Registrant(s): Best Price Furniture, Inc., 3009 Middlefield Rd., Redwood City CA 94063; California

Redwood City CA 94063; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Chinh Ho, President
This statement was filed with the County Clerk of Alameda County on June 27, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/12, 7/19, 7/26, 8/2/16

CNS-2900578#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 519951

Fictitious Business Name(s):
C & J Shoes, 3402 Pinewood Ter. #114,
Fremont, CA 94536, County of Alameda

Registrant(s): Carmen Julia Solis, 3402 Pinewood Ter. #114, 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].)

/s/ Carmen Julia Solis

As Carmen Julia Solis
This statement was filed with the County Clerk of Alameda County on June 29, 2016
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). 7/12, 7/19, 7/26, 8/2/16

CNS-2900339#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519668
Fictitious Business Name(s):
Pop Up Gelato, 4402 Enterprise Place #B,
Fremont, CA 94538, County of Alameda
Registrant(s):
Pop.Up Gelato, inc, 220 Hillside Blvd., Daly City,
CA 94014; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true and correct. (A registrant who declares
as true and correct (A registrant who declares
as true and correct (A registrant who declares
as true and correct (A registrant who declares
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/ Binh Huynh, COO/CEO
This statement was filed with the County Clerk of
Alameda County on June 21, 2016
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). 7/5, 7/12, 7/19, 7/26/16

CNS-2899971#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519273
Fictitious Business Name(s):
ASMP, Inc. 23978 Connecticut Street, Suite A,
Hayward, Ca 94545, County of Alameda
Registrant(s):

Hayward, CA 94949, County of Adameda Registrant(s): ASMP, Inc. 23978 Connecticut Street, Suite A, Hayward, CA 94545, California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

6/13/16
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/ Alveen Chand, Owner President
This statement was filed with the County Clerk of Alameda County on June 13, 2016
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 inclinious positiess raime statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/5, 7/12, 7/19, 7/26/16

CNS-2899412#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519427
Fictitious Business Name(s):
Thru Print & Imaging, 37655 Cedar Blvd.,
Newark, CA 94560-4467, County of Alameda
Mailing address: 37655 Cedar Blvd., Newark, CA
94560-4467

Registrant(s): John Wayne Jer CA 94560-4467 . Jenkins. 37655 Cedar Blvd., Newark

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

the fictitious business name(s) listed above on 11/29/2006
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ John W. Jenkins
This statement was filed with the County Clerk of Alameda County on June 15, 2016
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 1441) et seq., Business and Professions Code).

CNS-2899336#

CNS-2899336#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519903 Fictitious Business Name(s): ACA Transport, 34340 Eucalyptus Ter, Fremont, CA 94555, County of Alameda Repistrant/CA

Fremont, CA 94555, County of Alameda Registrant(s):
ACA Transport, Inc., 34340 Eucalyptus Ter, Fremont, CA 94555, California Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/Arvin Dela Cruz, President
This statement was filed with the County Clerk of Alameda County on June 29, 2016
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 facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself

The 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). 7/5, 7/12, 7/19, 7/26/16

CNS-2899294#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519873 Fictitious Business Name(s):

riculous Business Name(s):
Triangle Customs & Warps, 32717 Goshen St,
Union City, CA 94587, County of Alameda
Registrant(s):
Haroon Rafie, 32717 Goshen St, Union City,
CA 94587

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on NA
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/ Haroon Rafie

(S) Haroon Rafie
This statement was filed with the County Clerk of Alameda County on June 28, 2016
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 incitious 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). 7/5, 7/12, 7/19, 7/26/16

CNS-2898920#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 519714
Fictitious Business Name(s):
Excellence Driving School, 975 Corporation
Way, Suite E, Fremont, CA 94539, County of
Alameda

Excellence Driving School, 975 Corporation Way, Suite E, Fremont, CA 94539, County of Alameda Registrant(s):
Lung S. Chao, 38338 Redwood Terrace, Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on June 22, 2016
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/ Lung S. Chao
This statement was filed with the County Clerk of Alameda County on June 22, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1741, 7/19, 7/26/16

CNS-2897791#

FICTITIOUS BUSINESS NAME STATEMENT File No. 519508

Fictitious Business Name(s): Caspian Motors, 4343 Peralta Blvd., Unit E, Fremont, CA 94536, County of Alameda Mailing address: 4 Woodranch Cir., Danville, CA 94506, County of Contra Costa

Registrant(s): Ilvo, Inc., 9850 Avellono Way, Elk Grove, CA

95757; CA
Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on

March 2011 declare that all information in this statement 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].)

/// Ilham Mamedoo, CEO

This statement was filed with the County Clerk of Alameda County on June 17, 2016

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

clark, 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). 7/5, 7/12, 7/19, 7/26/16

CNS-2897743#

GOVERNMENT

CITY OF UNION CITY

CITY OF UNION CITY
DEPARTMENT OF
PUBLIC WORKS
2016 SIDEWALK
REPAIRS PROJECT
CITY PROJECT NO. 15-05
NOTICE TO CONTRACTOR
Sealed proposals for the work shown on the
plans entitled: 2016 Sidewalk Repairs Project,
City Project No. 15-05 will be received at the
office of the City Clerk of the City of Union
City, City Government Building, 34009 AlvaradoNiles Road, Union City, California, until 2:00
PM, Thursday, August 18, 2016, at which time
they will be publicly opened and read in the
Council Chambers of said building. This project
is partly funded by Measure B and VLF Funds.
The Contractor shall possess a C-8 California
contractor's license at the time this contract is
awarded. Bids are required for the entire work
described herein. This contract is subject to the
State contract nondiscrimination and compliance
requirements pursuant to Government Code
Section 12990. Plans, specifications and proposal
forms to be used for bidding on this project can
only be obtained at the Department of Public
Works, 34009 Alvarado-Niles Road, Union City,
California, or by calling (510) 675-5308 for a copy
of the Plan Holder's List. Plans and specifications
fees are as follows: NON-REFUNDABLE FEE
OF \$ 10.00 PER CD (CONTAINING PROJECT
DETAILS AND SPECIFICATION IN PDF
FORMAT) WHEN PICKED UP AT THE PUBLIC
WORKS' COUNTER OR \$20.00 IF REQUESTED
TO BE MAILED General Work Description: The
work to be done, in general, consist of removing
and replacing damaged sidewalks, curb & gutters,
and performing other such items indicated and
required by the plans, Standard Specifications,
and these technical specifications. Call Public
Works at (510) 675-5308 to request bid packages
to be mailed. All questions should be faxed
to Michael Renk, City of Union City, at (510)
489-9468. The successful bidder shall furnish
a Payment Bond, a Performance Bond, and a
Maintenance Bond. Minimum wage rates for
this project as predetermined by the Secretary of
Labor are set forth in the special provisions.
If there is a difference between the minimum
wage rates

CITY OF UNION CITY DATED: July 22, 2016 7/26/16

CNS-2907462#

NOTICE TO CONTRACTORS Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on August 16, 2016, at which time they will be opened and read out loud in said building for:

FREMONT BLVD AND WARM SPRINGS BLVD

INTERSECTION IMPROVEMENTS PROJECT, CITY PROJECT 8914 (PWC) Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) City of Fre 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 7/26, 8/2/16

CNS-2906437#

NOTICE IS HEREBY GIVEN that the Board of Directors of the ALAMEDA COUNTY WATER DISTRICT has fixed Thursday, August 11, 2016 at the hour of 6:00 P.M., in the Board of Directors at the hour of 6:00 P.M., in the Board of Directors Room of the District Headquarters Building, 43885 S. Grimmer Boulevard, Fremont, California, as a time and place for a hearing to review and consider the ALAMEDA COUNTY WATER DISTRICT: Draft Report on Water Quality Relative to Public Health Goals.

NOTICE OF TIME AND PLACE OF PUBLIC HEARING

to Public Health Goals.

At said time and place, or at such time and place to which said hearing may be adjourned, any person interested may appear and present comments on the ALAMEDA COUNTY WATER DISTRICT: Draft Report on Water Quality Relative to Public Health Goals.

NOTICE IS FURTHER GIVEN that staff will be packing a presentation on the Draft Report on

NOTICE IS FURTHER GIVEN that staff will be making a presentation on the Draft Report on Water Quality Relative to Public Health Goals before the public hearing to present key facts and details pertaining to the Draft Report on Water Quality Relative to Public Health Goals. After said presentation the ALAMEDA COUNTY WATER DISTRICT Board of Directors will hear and consider public comments, if any, to the aforesaid report.

Gina Markou, District Secretary Board of Directors
Alameda County Water District 7/26/16

CNS-2905952#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on August 11, 2016, at which time they will be opened and read out loud in said building for:

SABERCAT HISTORIC PARK PATHWAY ASPHALT CONCRETE TO CONCRETE VERSION PWC8896

BASE BID: Improvements include, but are not limited to the demolition of the existing asphalt concrete pathway and aggregate base, rough grading, new concrete paving and pathway, conform grading, and hydroseeding, and other such items or details that are required by plans, standard specifications and these special provisions

BID ALTERNATE NO. 1: Installation of park signage stands, including concrete footings, and signage panels.

PRE-BID CONFERENCE: A pre bid conference is scheduled for 2:00p.m., Thursday, August 4, 2016, at the asphalt trail adjacent to the white wooden fence located on Becado Drive, Fremont, CA. The

Pre-bid conference is not mandatory

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 orthrough Planwellat www.e-arc.com/location/santaclara, Phone(408) 295-5770. No partial sets will be issued,cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

Sandy Smith Purchasing Division
CITY OF FREMONT
7/26, 8/2/16

CNS-2905865#

PUBLIC HEARING NOTICE Publication Date: July 26, 2016

On August 9, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Planning Commission will hold a public hearing to consider:

U-16-13, a conditional use permit and P-16-14, a planned unit development to APN(s) 092-0005-029-04 AND 092-0005-029-09 located at 6826 and 6844 Mayhews Landing Road, to facilitate subdivision of approximately +/- 1.41 acres of land by Parcel Map No. 10261 by allowing 5 foot side setbacks and lots a minimum of 45 feet wide while maintaining 6000 square foot lot minimums consistent with R-6000 (Low Density Residential – 6000 district) 6000 district)

Details available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4208.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing.

Assistant City Manager 7/26/16 CNS-2905448#

TERRENCE GRINDALL

PUBLIC HEARING NOTICE

On August 9, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Planning Commission will hold a public hearing to consider:

(1) P-16-11, a planned unit development and U-16-12, a conditional use permit; and (2) TTM-16-10, a tentative tract map, for a 14-unit condominium project at 36731 Sycamore Street (APN: 92-21-15-3).

Details available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4208.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing.

the public hearin TERRENCE GRINDALL 7/26/16

> CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 16-27 REQUEST FOR BIDS FOR ONE AIR REGENERATIVE STREET SWEEPER

CNS-2905209#

Sealed bid for the street sweeper specifications entitled: PROCUREMENT OF ONE AIR REGENERATIVE STREET SWEEPER,will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until TUESDAY, AUGUST 2ND, 2016, 2:00PM PST at which time they will be publicly opened and read in the Council Chambers of said building. This project is funded by the City's Vehicle Replacement Fund.

The vendor will need to have a valid business license with the City of Union City and all proper licenses/permit to sell street sweepers in the state of California.

The procurement of this street sweeper is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990.

Street sweeper specifications and requirement can be obtained via mail or email by calling (510) 675-5308.

Specifications fees are as follows:

NON-REFUNDABLE FEE OF \$ 0.00

PER SET
OF SPECS WHEN EMAILED OR
\$ 10.00 IF REQUESTED TO BE MAILED Plans and Specs will be available on July

General Quote Requirement: The City of Union City is seeking bids for the procurement of one air regenerative street sweeper that will meet the requirements listed in the specification document. The City reserves the right to reject any and all quotes and/or to waive any quotes irregularities to the extent permitted by the law. If the City elects to award a contract to procure the street sweeper, to award a contract to procure the street sweeper, the contract will be awarded in accordance with California Public Contract Code Section 20162 and other applicable law to the responsible bidder submitting a responsive bid with the lowest total bid price for the **BASE BID**. All bids will remain valid for 90 days after the bid opening.

questions should be emailed or fax to Ray Fitch of City of Union City, email: rayf@unioncity. org fax to (510) 675-9885.

DATED: July 12, 2016 7/19, 7/26/16

CNS-2904000#

NOTICE TO CONTRACTORS Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on August 17, 2016, at which time they will

be opened and read out loud in said building for 2016 REFURBISHMENT PROJECT AQUA ADVENTURE WATER PARK

Provide labor, necessary equipment and materials to refurbish a Whitewater West AquaPlay 250 with tipping bucket and Splashtacular four slide complex including access tower.

PRE-BID CONFERENCE: A non- mandatory pre bid site visit is scheduled for Wednesday, pre bid site visit is scheduled for Wednesday, August 3rd at 1:00PM at Aqua Adventure Water Park, 40500 Paseo Padre Parkway in Fremont, California 94538. If you plan to attend, please leave a voice mail at (510) 790-5532 by 5:00PM on Monday, August 1, 2016 to confirm your attendance.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 or through Planwell at www.e-arc.com/ca/santaclara, Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project contact the City of Fremont Purchasing project, contact the City of Fremont Purchasing Department at (510) 494-4620.

Purchasing Division CITY OF FREMONT 7/19, 7/26/16

Sandy Smith

CNS-2902579# NOTICE TO BIDDERS

NOTICE TO BIBLE.

Oral Auction will be held in the Finance
Department / Purchasing Division at 3300 Capitol
Avenue, Building B, Fremont CA 94538 at
10:00 A.M. PST on Thursday,
September 1, 2016

<u>Mission San Jose District</u> 3393 Washington Blvd., Fremont, CA 94539 APN 525-0195-084-00

Vacant Lot ±11,327 Square Feet

Minimum Oral Bid: \$580,000.00 Close of Escrow: 45 days (Estimated Closed of Escrow: 11/18/2016)

Oral Auction: starts at 10:00 a.m. on 9/1/2016 Registration: 9:30 a.m. to 10:00 a.m. \$20,000 bid deposit is due at the time of registration

Oral Bidding Location: Finance Department 3300 Capitol Avenue, Building B, Fremont, CA 7/19, 7/26/16 CNS-2899686#

TRUSTEE SALES

T.S. No.: 2015-03805-CA A.P.N.:525-1002-3-1 Property Address: 40423 Blanchard Street, Fremont, Ca 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a). THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPERITY OF THE INFORMATION IN THIS DOCUMENT OF THE INFORMATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. TRUSTO: ROBERT M. IRVIN AND GWENDOLYN I. IRVIN, HUSBAND AND WIFE, AS JOINT TENANTS DUIY Appointed Trustee: Western Progressive, LLC Recorded 03/13/2006 as Instrument No. 2006092443 in book —. page—and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 03/22/2016 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALMEDA COUNTY COURTHOUSE. 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance and other charges: \$717,191.83 NOTICE OF TRUSTEE'S SALE WILL SELL AT PUBLIC AUXILIA BANK, A CHECK DRAWN BY A STATE OR REDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR REDERAL ASAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implice, secured by the property. You should alds be aware that the impaid balance of the b AUT-AUTORIA SATE INFORMATION AUTORIA AUTORIA AUTORIA SATE AUTORIA AUTO

CNS-2903889#

BE USED FOR THAT PURPOSE

NOTICE OF TRUSTEE'S SALE T.S. No.
14-21911-SP-CA Title No. 140914983-CA-MAI
A.P.N. 525-0785-040-00 ATTENTION
RECORDER: THE FOLLOWING REFERENCE
TO AN ATTACHED SUMMARY IS APPLICABLE
TO THE NOTICE PROVIDED TO THE
TRUSTOR ONLY PURSUANT TO CIVIL CODE
2923.3 NOTE: THERE IS A SUMMARY OF THE
INFORMATION IN THIS DOCUMENT ATTACHED
YOU ARE IN DEFAULT UNDER A DEED OF
TRUST DATED 05/17/2007. 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 PROCEEDING AGAINST YOU, YOU
SHOULD CONTACT A LAWYER. A public auction
sale to the highest bidder for cash, (cashier's SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, (cashier's check(s) must be made payable to National Default Servicing Corporation), 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 Financial Code and authorized to do business in this state; will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust property under and pursuant to a Deed of Trust described below. The sale will be made in an "as is" condition, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the network of the in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: Felipe Mata Duly Appointed Trustee: National Default Servicing Corporation Recorded 01/26/2016 as Instrument No. 2016017947 (or Book, Page) of the Official Records of Alameda County, California. Date of Sale: 08/02/2016 at 12:30 PM Place of Sale: At the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612 Estimated amount of unpaid halance and other charges: \$1.279,186.84 unpaid balance and other charges: \$1,279,186.84
Street Address or other common designation of real property: 40789 Stockton Way, Fremont, CA 94538-3509 A.P.N.: 525-0785-040-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. 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. The requirements of California Civil Code Section 2923.5(b)/2923.55(c) were fulfilled when the Notice of Default was recorded. 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. 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

COMMUNITY BULLETIN BOARD

Most Joyful Volunteer work **LIFE ElderCare – VIP Rides**

Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

ABWA-Pathfinder Chap. American Business Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Karen 510-257-9020 www.abwa-pathfinder.org

Tri-City Ecology Center

Your local environmental leader!

Eco-Grants available to

Residents & Organizations of the

Tri-City area working on

Environmental projects.

www.tricityecology.org

Office open Thursdays, 11am-2pm

3375 Country Dr., Fremont

510-793-6222

The Friendship Force

Experience a country & its culture

with local hosts; meet global

visitors here. Travel to Brazil in June;

Japanese visitors here in October.

Many Bay Area social activities.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

San Francisco Bay Area

www.lwvfnuc.org Free meetings to inform the

League of Women Voters

Fremont-Newark-Union City

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

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

FREMONT COIN CLUB

510-792-1511

Afro-American Cultural &

Historical Society, Inc. Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

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
- 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

Tri-City Bike Park Community group of mountain bikers and

Come enjoy this activity for adults, teens and toddlers. Help us get this park built!

www.newarkparks.org

Help with Math &

Reading

You can make a difference by

helping Newark children with

Math and reading. If you can

give one hour a week, you

can give a life-long gift

of learning to a child.

CALL Tom 510-656-7413

TKFEDERICO@SBCglobal.net

BMX bikers.

First Church of Christ

Scientist, Fremont Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

Drinking? Help is Here!

Troubled By Someone's

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.havwardarts.org

Open Thurs. Fri. Sat. 10am-4pm

Foothill Gallery, John O'Lague

Galleria, Hayward Area Senion

Center Exhibit Hall, Alameda

County Law Library

Havward branch

All open to the public

Al-Anon/Alateen Family Groups No cost program of support for people suffering from effects of alcoholism Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org

Al-Anon Recovery Event

"Keys to Freedom"

Al-Anon, AA, Alateen

speakers

Workshops, food, fun,

raffle baskets and prizes!

9am-7pm Saturday, July 9

\$20 pre-reg / \$25 at the door

Calvary Chapel

42986 Osgood Rd., Fremont

Contact Easyduz@gmail.com

Mission Peak

Fly Anglers Fishing Club

Meets 4th Wed. each month

@7pm - Silliman Aquatic Center

680 Mowry Ave., Newark

Call Steve 510-461-3431 or

510-792-8291

for more information

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

Neighborhood

"Village" Non profit to Help people stay

in their homes

as they age

Eden Area Village is developing

meetings held first Friday each

month at 2pm Hayward City

Meeting May 6 & June 3rd.

Hall, 777 B St. Hayward. Next

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

a non-profit membership

group. Public outreach

Fremont Area Writers Like to write?

Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle, Fremont.

www.cwc-fremontareawriters.org

FOOD ADDICTS IN RECOVERY - FA Can't control the way

- you eat? Tried everything else?
- Tired of spending money?

Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information

youngeagles29@aol.com

Newark **Demonstration Garden**

Join a group of Newark residents to spearhead a demonstration garden in Newark. We're currently selecting a site. We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/N

Travel with Friends

Choose from many home stays with Friendship Force club members around the world. Share our way of life with visitors & make new friends on 5 continents. Enjoy variety of **Bay Area Activities** www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

www.missionpeakflyanglers.org **Deliver a smile and** a meal

Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov

FREMONT STAMP CLUB

SINCE 1978 Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

Summer Art Camp At the Sun Gallery

Full Day Weeks 9-3 Half Day Weeks (9-12 or 12-3) Before & Aftercare available Affordable Rates Drop-in Welcome! 1015 E St. Hayward 510-581-4050 www.SunGallery.org

Newark Skatepark

ewarkDemonstrationGarden/

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at

info@newarkparks.org https://www.facebook.com/grou ps/NewarkSkatepark/

LIFE ElderCare -**Meals on Wheels**

to homebound seniors

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

SAVE's Empowerment

Ctr. Services FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org

Interested in

Taking Off Pounds

Sensibly

Join our TOPS Support

Team Thursdays - 10am

35660 Cedar Blvd., Newark

We are a friendly and fun

non-profit support group,

sharing the same goals.

co-ed group ALL are welcome!

Contact Shirley at

Shirley3163@sbcglobal.net

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

Newark Parks Foundation

The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org

KNITTED KNOCKERS ORG

Volunteers Needed We knit soft, comfortable protheses for Breast Cancer Survivors - FREE of CHARGE Meet @ Color Me Quilts Niles shopping area every 1st Wed of Month

Contact: Bella 510-494-9940 Meg 510-320-8398 Bonniedoon45@gmail.com

15th Olive Festival

www.msjchamber.org Located on the grounds of Dominican Sisters of MSJ 43326 Mission - Fremont Live Music, Beer & Wine Food Trucks, New Vendors Kids Games, Crafts & FUN

FREMONT SENIORS SOFTBALL Thursday mornings 8:30-10:30 players ages 60 and above \$2 fee, drop in basis Exercise, Friendly Competition Sigman Field, Centerville Rec Center, Fremont Have a Soft Ball Experience Call Gerry 510-673-4977

gerry.curry@comcast.net

Newark Trash Pickup Crew Get to know your

Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/ groups/newarkTrash/

Summer Train Rides Everyone is only \$6.00

August 5th at 9:30 & 11:15 at Niles/Fremont Station 37029 Mission Blvd, Fremont 510-996-8420 ncry.org

Soiree Singles For People Over 60 Many Activities!

Dancing, Dinners, BBQ's Potlucks, Birthday Celebrations. Plays & Musicals email: cabtax@msn.com Contact us for Free Newsletter 510-538-9847

Sat/Sun – Oct 1 & 2

10am-5pm - NO PETS

Tropics Mobile Home Park's BINGO **Every Wednesday** Flash games played at 6:30 pm

Payout ranges from \$100 to \$300 Weekly Door Prizes Snack Bar Open at 5 pm 33000 Almaden Blvd. **Union City**

"CAVE QUEST" **VACATION BIBLE SCHOOL**

New Hope Community Church 2190 Peralta Blvd., Fremont neuhope@pacbell.net JULY 25-JULY 29 12:45-4PM KIDS 5-12YRS 510-739-0430 REGISTER EARLY \$25 BY 7/10 www.newhopefremont.org 510-468-0895 or 510-797-4099 continued from page 36

COMMUNITY BULLETIN BOARD

FATHERHOOD CLASSES

Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont

RSVP (510) 333-3478 or bento@relationshipsca.org **FREE Class starts June 9** Relationship & Parenting Skills & Job Search Skills

The Larry O Car Show Sat, Aug 13 9am-3pm

Ruggieri Senior Center 33997 Alvarado Niles Rd, UC Classic & Custom Cars, Trucks Hot Rods - Bounce House, BBQ Face Painting, Custom Bicycle Show, Prizes - Music Billy London & The Lucky Dice Vehicle Pre Registration Call 510-675-5495

CALL FOR ART

San Leandro Art Assoc. Festival Receiving all artwork on 6/25 10am-3pm at Casa Peralta 384 W. Estudillo Ave. San Leandro - Prizes for Best in Show & 1st, 2nd & 3rd place. Festival & Art Exhibit on 7/15, 7/16 & 7/17 Free to pubic www.slartassociation.org Questions: 510-636-1130 Also at SanLeandro Libraries

Enjoy a FUN HEALTHY activity LEARN TO **SQUARE DANCE**

KEEWAY SWINGERS SQUARE DANCE CLUB-BEGINNER'S CLASS starts Thursday, Sept 15 Niles Veterans' Memorial Bldg. 37154 2nd St. Fremont First 3 Thursdays are FREE 510-471-7278-408-263-0952 www.keewayswingers.com

James Logan High Class of 1966 **50th Reunion** October 14-15 2016

Game, Tour, Dinner/Dance For information www.facebook.com/gayle.andrade.18 or call Gayle Andrade 209-471-8488 Joella Thompson 510-659-0144

Music for Minors II FREE Docent Training

Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share music in children's classrooms once a week for 1/2 hour. www.musicforminors2.org, Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com

2 Hour Wine Tasting Special Niles Canyon Railway August 6 & 20 September 3 & 10

Departs Sunol Depot at 1:00 6 Kilkare Rd., Sunol \$40 for 5 Livermore Valley Wine tasting & Food pairings Tickets online at nery.org Info at 510-996-8420

Niles Canyon Railway Presents Hot August Night on the Rails Saturday August 20

Ride through the canyon on a beautiful summer evening. Snack bar open on train. Departs Niles/Fremont station 7:30pm 37029 Mission Blvd. Fremont \$13, \$10, \$7 Tickets online at nery.org - Info at 510-996-8420

Can-Do-Its Sq Dance Club

20th Anniversary Dance Aug 21, 2016 3pm-6pm Teen Center at Central Park 39770 Paseo Padre Pkwy Fremont 510-364-3333 Inviting all former friends and handicapable dancers. Marie 510-364-3333

PUBLIC NOTICES

by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-730-2727 or visit this Internet Web site www.ndscorp.com/sales, using the file number assigned to this case 14-21911-SP-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: 07/01/2016 National Default Servicing Corporation c/o Tiffany and Bosco, P.A., its agent, 1230 Columbia Street, Suite 680 San Diego, CA 92101 Toll Free Phone: 888-264-4010 Sales Line 714-730-2727; Sales Website: www.ndscorp.com/sales Zahara Joyner, Trustee Sales Representative A-4581969 07/12/2016, 07/19/2016, 07/26/2016

T.S. No.: 2015-04354-CA A.P.N.:543-0405-014-00 Property Address: 34311 O'connell Ct, Fremont, CA 94555 NOTICE OF TRUSTEE'S SALE PURSUAMNT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 03/28/2006. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. TRUSTOR: BILLY WAI CHAI, A SINGLE MAN Duly Appointed Trustee: Western Progressive, LLC Recorded 04/03/2006 as Instrument No. 2006128030 in book —, page—and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance and other charges: \$ 611,892.31 WILL SELL AT PUBLIC Estimated amount of unpaid balance and other charges: \$ 611,892.31 WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH,

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, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust. Street Address or other common designation of real property: 34311 O'connell Ct, Fremont, CA 94555 A.P.N.: 543-0405-014-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$611,892.31. 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. The beneficiary of the Deed of Trust has executed and delivered to

the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. 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. 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 this property. Note: Because the Beneficiary reserves the right to bid less than the total debt word, it is possible that at the time of the sale the opening bid may be less than the total debt NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of

the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2015-04354-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: June 27, 2016 Western Progressive, LLC, as Trustee for beneficiary Col 30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information, cali: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. 7/12, 7/19, 7/26/16

CNS-2898497#

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, July 14

At 1:55 p.m., officers responded to Kay Jewelers (1024 Newpark Mall Rd.) for a subject attempting to make a purchase using a false identity. A 41-yearold Oakland male was arrested for identity theft, burglary, forgery, resisting arrest and violating the terms of his probation. A 26year-old Union City female accomplice was arrested for identity theft, burglary and possessing a controlled substance. Both suspects were booked into Santa Rita Jail.

Friday, July 15

At 10:32 p.m., Ofc. Johnson investigated an assault between a 41-year-old Oakland male and a 37-year-old Newark male on the 6200 block of Bellhaven Avenue. The Oakland male is restrained from the property, and was arrested and booked into Santa Rita Jail for the restraining order violation.

Saturday, July 16

At 7:57 a.m., Ofc. Nobbe investigated a report of a stolen 1994 Honda Accord that occurred on the 6200 block of

Joaquin Murieta Avenue. The vehicle was recovered by San Jose PD and the registered owner was notified.

At 12:35 p.m., Ofc. Hogan initiated a traffic enforcement stop at the intersection of Gateway Boulevard and Thornton Avenue. As Ofc. Hogan made contact with the 31-year-old Fremont male driver he noticed what appeared to be an AR15 rifle and a .357 caliber revolver on the front passenger seat. Ofc. Hogan called for backup and held the driver at gunpoint. Once backup officers arrived and secured the driver, it was discovered the rifle was a pelt gun and the revolver was a BB gun. Both

weapons were found unloaded. The driver was advised of the proper way to travel with any firearms and released.

At 12:24 a.m., officers responded to the 35400 block of Newark Boulevard for a battery in progress. Officer Taylor observed a 28-year-old Newark female attacking her brother's girlfriend. The suspect was arrested and booked into Fremont Jail.

Sunday, July 17

At 12:23 p.m., Ofc. Mapes investigated a bicycle theft at Food Maxx (39966 Cedar Blvd.). The victim reported a Hispanic adult male stole his bike while he was standing by the front door of the business.

At 3:49 p.m., Ofc. Losier investigated the theft of a laptop computer from Low Priced Hobbies (37300 Cedar Blvd., #B).

Monday, July 18

At 9:54 a.m., Ofc. Hogan recovered a 2003 Cadillac Escalade that was reported stolen out of San Jose near Ash Street Park. The registered owner was notified of the recovery.

Tuesday, July 19

At 2:49 p.m., Ofc. Alum responded to an armed robbery at GameStop, located at 5885 Jarvis Ave. The suspect was described as a 25- to 30-year-old black male adult, who was armed with a revolver. The losses were video games and cash.

Hayward received All-America City Award

SUBMITTED BY DAVID KORTH

At a special Hayward City Council meeting on Tuesday, July 12, 2016 Hayward residents recognized the City's recent accomplishments at the National Civic League's All-America City Award Conference in Denver, Colorado. The celebration coincided with the City's installation of the recently elected and re-elected councilmembers, including Mark Salinas, Francisco Zermeño, Elisa Márquez and Al Mendall.

Hayward is one of 10 cities in the nation to have been awarded the 2016 All-America City Award, and the only city in California to have been recognized this year. The All-America City Award is an honor given each year to towns, cities, counties, tribes, neighborhoods and metropolitan regions for outstanding civic accomplishments. The criteria for winning include impact, inclusiveness, public engagement and the use of collaborative

problem-solving strategies linking the private, public and nonprofit sectors. Additionally, Sophia Espinosa, a recent graduate (with honors) from Moreau Catholic High School, was the recipient of the All-America City Youth Award.

A 33-member community delegation went to Denver in June with the support of local private and public community partners. Community delegates included local students and parents; a local business representative; Hayward resident graduates from Tiburcio Vasquez Health Center's Promotora de Salud Certificate Program; La Familia Counseling Center; representatives from Hayward Unified School District's Board of Education and Administration; Hayward Adult School; Chabot College; California State University, East Bay; and Hayward Promise Neighborhood Initiative, as well as city officials, including Mayor Barbara Halliday, Councilmember Mark Salinas, City Manager Fran David, Fire Chief Garrett Contreras and support staff.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Recreation Olympic-Themed Camps

We all know the benefits of exercise, physical movement, and socialization for youth in our community, so what better time than an Olympic year to promote such benefits. For all those who have dreamed of being in the Olympics, now is your time to go for the gold in the 2016 Recreation Olympic-Themed Camps:

Gymnastics Summer Camp for ages 5 and up will have a theme of "Tribute to the Olympics." It's offered the week of August 15 to 19 during two times: 9 a.m. to 12 p.m. (use barcode #237580 to register) and 12:30 p.m. to 3:30 p.m. (use barcode #237581 to register). Participants will experience the balance beam, tumble track, uneven and horizontal bars, floor exercise, and trampoline just like during the Olympics in Brazil.

The Aquaolympics Camp will be offered as a full-day camp from 9 a.m. to 3 p.m. the week of August 22 to 26 for ages 6 to 8 years old (use barcode #243879 to register) and 9 to 12 years old (use barcode #243880 to regis-

ter). This camp includes a lineup of swimming, rowing, shot-put, water polo, volleyball, bobsledding, and slide skeleton ending in with a closing ceremony you will not want to miss.

What a great way for youth to see the benefits of practice, training, and commitment. Visit www.RegeRec.com to register for one of these camps or the many other fun-filled camps offered. If you have any questions, please send an email to RegeRec@fremont.gov or call (510) 494-4300.

Fremont Multi-Services Senior Center Welcomes All for Lunch

Stop by Fremont Senior Center on Friday, July 29 for a delicious lunch of chicken marsala, mashed potatoes, roasted carrots, salad, bread and dessert. All ages are welcome. Where in town can you eat lunch cooked from scratch by a culinary trained chef for no more than \$8? Senior Center members pay \$6 on this special lunch day and anyone can get lunch to go. Lunch is served Monday through Friday at 12 p.m. and typically costs between \$5 to \$7 (no tax or tip necessary). For questions, please call (510) 790-6600. Or to hear the menu item each day of the week, call the hotline at (510) 790-6610. Experience quality fresh food at an affordable price!

Join the Cause - Fremont's Habitat Restoration Days for Sabercat Creek

Love nature and serving the community? Join City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek the first Saturday of every month from 9 a.m. to 12 p.m. Heavy rain cancels the event. The next day of work will be held on Saturday, August 6. Volunteers will assist with removing invasive plants, planting new native trees and shrubs, and caring for previously planted ones by refreshing plant basins and installing browse protection cages. This work will help stabilize soils and creek banks, filter pollutants, increase native plant diversity, and improve food and shelter for wildlife.

No experience is necessary.
Volunteers of all ages are welcome, and a signed waiver form is required for each participant.
Children under 12 years old must be accompanied by an adult.
Habitat stewards will guide you through the projects.

Come dressed for the weather and prepared to get dirty (sturdy, closed-toe shoes/boots, long pants, hat, sunscreen, and long-sleeved shirt are recommended). Bring a signed waiver form, a reusable water bottle, and community service hour forms, if applicable. We'll provide tools, some gloves, and water to refill bottles. If you

wish to bring your own gloves or tools, please label them.

For complete details and to register visit www.Fremont.gov/Saberca-tRestoration. Be sure to check the location on the map, and print the map and waiver form. For more information, or to arrange a large group work day, contact Sabrina at ssiebert@fremont.gov or Barbara at bsilva@fremont.gov, or call the Environmental Services Division at (510) 494-4570.

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; and sheltering in-place.

Classes are held from 7 p.m. to 10 p.m. on Thursday, August 18 and Wednesday, November 9. A special Saturday class will be held from 9 a.m. to 12 p.m., with hands on training starting at 12:15 p.m., on August 27. 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. If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at (510) 792-3473 or guaragliac@comcast.net.

Summer Camps

Recreation Services summer camps run through August 30 and have everything your child needs to stay active, healthy, engaged, and entertained all summer long. Camps vary in length from a couple of hours to a full day. Many camps also have extended care options available. For more information, visit www.Fremont.gov/Camps or email RegeRec@fremont.gov.

Fremont Street Eats

Have you stopped by Fremont Street Eats this summer? Make sure to swing by this culinary caravan in Downtown Fremont every Friday evening through October from 4:30 p.m. to 9 p.m. on Capitol Avenue between Fremont Boulevard and State Street. The event is hosted by the Fremont Chamber of Commerce in partnership with Food Truck Mafia. For additional information, please visit www.Fremont.gov/StreetEats.

Simpson University honors spring 2016 graduates

Paige Mattsson-Boze

Samantha Moore

SUBMITTED BY SIMPSON UNIVERSITY

On April 30, 2016, Simpson University in Redding, Calif., awarded diplomas to 150 undergraduate students who completed their degrees during the spring 2016 semester. The following local students earned their degrees:

Erika Eufracio of Hayward, bachelor's degree in Psychology Paige Mattsson-Boze of Fremont, bachelor's degree in Communication Samantha Moore of Newark, bachelor's degree in Nursing

U.S. Marine Corps veteran honored

SUBMITTED BY MICHAEL L. EMERSON

U.S. Marine Corps veteran, Charles "Chuck" Kadlecek, who is a member of the veteran's groups AMVETS and VFW, was honored in Sacramento at our California State Capitol as the 2016 Veteran of the Year on June 29. Chuck was selected by our State Assemblyman Bill Quirk for this honor.

Chuck served during WWII and the Korean Wars. Chuck fought in the Battle of Iwo Jima and landed on the beach on the first day in the third wave. He then spent 26 days fighting on Iwo Jima and also saw the famous raising of both U.S. Flags on Mt. Suribachi. One of Chuck's children, Tim, also attended to see his father honored. AMVETS Post 911 Commander Michael L. Emerson volunteered to be Chuck's driver. Thank you Chuck for your service to our country!

Local student spends summer conducting research

SUBMITTED BY MEGAN MCKENZIE

While most high school students are lounging around the pool, playing video games, or maybe working at the nearest mall, Sabrina Liu is spending her off-time doing research at UC Davis. Liu, a senior at Mission San Jose High School, is among a select group of students attending the UC Davis Young Scholars Program this summer. The advanced science program, now over 50 years old and offered by the School of Education, introduces up to 40 high achieving high school sophomores and juniors to the world of original research in the biological and natural sciences.

Participants work one-on-one with research faculty in state-of-the art laboratories for six weeks. Each student works on an individual project and prepares a professional-level research paper and presentation about his or her work. Under the mentoring of Dr. Grace Rosenquist, Liu is researching tyrosine sulfation in the Department of Neurobiology, Physiology, and Behavior. Tyrosine sulfation is the process by which a sulfate ion is added to the amino acid tyrosine which permanently alters the protein it occurs in. Since tyrosine sulfation is crucial to many chemical processes in our bodies, predicting where it occurs within a cell is important and may be linked to various diseases.

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO **Managing Partner**

Charlotte Olsen Teacher (in training)

510.797.8661 | GROCO.com

≜GROCO

CPAS & ADVISORS

THEATRE REVIEW

StarStruck casts its own spell with beloved fairy tale

By Julie Grabowski PHOTOS BY MARK & TRACY **PHOTOGRAPHY**

famous French fairy tale tells of a beautiful girl in a provincial town who longs for adventure, and a spoiled, selfish prince punished for his heartlessness with a spell that transforms him into a fearsome beast and all the inhabitants of his castle into household items. Only when he learns to love and be loved in return will the spell be broken, but this must happen before the last petal falls from an enchanted rose, or everyone will be doomed to remain as they are.

Originally written by Jeanne-Marie Leprince de Beaumont, Disney put their stamp on the tale in 1991 in an animated feature that was a smash hit, and set itself apart by becoming the first animated movie to be nominated for a Best Picture Academy Award. Based on the Disney film, "Beauty and the Beast" appeared on Broadway in 1994 and earned 9 Tony Award nominations, including Best Musical. It has been performed in 13 countries and delighted over 35 million viewers, and will surely delight many more when the new live-action version comes to movie theaters in March 2017.

But it is currently charming residents of both the Tri-City and Tri-Valley areas in the capable and magical hands of StarStruck Theatre. Director Lori Stokes is an excellent manager of the beloved tale, delivering a pure slice of joy on a theater stage. StarStruck has become known for top-notch productions that shine with vibrancy and young talent, and "Beauty and the Beast" undoubtedly maintains those expectations.

Kaleea Parungao's beautiful voice and energy make her a surefooted Belle, and Paulo Gladney harnesses the anger and frustration of Beast to good effect. Gabriel Reyna shows heart as Maurice, and Anne Marie Salgado is a sweet Mrs. Potts

(accompanied by the adorable Valerie Golobic as Chip). James Reynolds and David Kautz are entertaining as the mismatched pair Gaston and Lefou,

Kautz delivering lots of good fun with the physical humor of the bumbling, goofy Lefou.

While there are several duos in this story, the most dynamic and pleasing of the bunch are Zac Richey as the proper and dignified Cogsworth and Tim Sanders as the debonaire Lumiere. Their exchanges are sharp and full of humor, and each actor fully embodies their character with a remarkable ease and sense of fun.

The actors are beautifully and cleverly costumed by Diane Scherbarth, and set designer Stephen C. Wathen creates an impressive sense of place with town structures, wooded backdrop, and excellent adjustable castle pieces.

And of course, there is the music. With live orchestration under the direction of Nancy Godfrey, the first showstopper comes with "Gaston," which is great fun and has an excellent bit of stein choreography courtesy of co-director and choreographer Jeanne Batacan-Harper.

"Be Our Guest" is another crowd pleaser and dazzles with its shimmering curtain backdrop and the appearance of additions: a tango interlude between Lumiere and Babette (a sparky Jasmine Lew), and another another lively dance bit with Lumiere and the salt and pepper shakers.

The twinkling night backdrop, lovely singing from Salgado, and beautiful dance from Parungao and Gladney make the title song "Beauty and the Beast" as enchanting as it should be.

Several new songs were added to the stage version with notables including Gaston outlining their future for Belle in

StarStruck's "Beauty and the Beast" is one

Beauty and the Beast Friday, Jul 22 – Sunday, Aug 7 7:30 p.m., Sundays at 2:30 p.m. **Dublin Center for Performing Arts** 8151 Village Pkwy, Dublin (510) 659-1319 http://starstrucktheatre.org/ Tickets: \$22 - \$28

Show dates: Jul 31, Aug 7, 2:30 p.m.: Dress up as your favorite Disney character Jul 29, Aug 5, 7:30 p.m.: StarStruck **Giveaway Night** Jul 30, 7:30 p.m.: Donor Recognition/Dress up as your favorite Disney villain Aug 6, 7:30 p.m.: Talk Back with actors after the show

other enchanted objects, including dancing plates and tea cups, measuring spoons and a whisk. The song gets some enjoyable new

the humorous "Me," and Beast lamenting his state in "If I Can't Love Her." Charming and fun with plenty of heart,

invitation you can't refuse.

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers **Outdoor Patio Seating** Live Music Friday & Saturday Thursday Night D J Martini Mondays

Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont

We'll deal with the health care details. So you can focus on reaching cruising altitude.

At the Washington Township Medical Foundation, we know you have more important things to do with your time than managing the details of your health care. So when you join a WTMF practice, you become a member of a tight-knit care team that works hard to help you navigate your way to better health. Where most doctors have a medical assistant, our physicians have Patient Care Coordinators who are able to answer questions over the phone and facilitate communication with your doctor. Your Patient Services Representative will assist you with obtaining follow-up care

including appointments with specialists that you might need. There is even a skilled team member available to help you better understand your medication needs. WTMF has 23 clinics—including primary care, multi-specialty, and urgent care—conveniently located in various neighborhoods around the Tri-City area. Should you ever require hospital services, you can get that care at Washington Hospital, an award-winning institution, right in your own community. When you need a doctor, choose a WTMF physician. We're taking health care to new heights.

