

Blue Angels announce 2017 Officers

Page 11

Larry O Car Show

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

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 9, 2016

Vol. 15 No. 32

Cajun/Zydeco Festival turns 20

BY ROBBIE FINLEY PHOTOS COURTESY OF EAST BAY REGIONAL PARK DISTRICT

Though summer is winding down, there's still at least one more chance for some fun under the sun as the East Bay Regional Park District (EBRPD) once again brings Cajun culture and Zydeco music to Fremont's Ardenwood Historic Farm for the 20th annual "Cajun/Zydeco Festival" on Saturday, August 13.

Festival attendees will be able to enjoy delicious food, exuberant Zydeco and Cajun music, as well as all the regular activities that Ardenwood has to offer. This year, Tom Rigney & Flambeau, Acadien Cajun Band, and Andre Thierry are scheduled to rock the

continued on page 32

Obon Festival

SUBMITTED BY LARRY GISSIBLE PHOTOS BY BEN ELIAS

Southern Alameda County Buddhist Church (SACBC) invites all community members to come and enjoy the annual Buddhist Festival of Obon. Buddhist dancing, Japanese music with San Jose Chidori Band, a drum performance from O Nami Taiko, and Japanese foods will be featured at the August 13 event.

Obon, also referred to as Kangi-e, is a "joyous gathering with dharma dance." Colorful kimono-clad participants gather for the Obon dance, a dance of joy, which marks a memorial day for our departed beloved ones and a day to give thanks to them. With deeply felt joy and gratitude, we honor and remember our deceased loved ones whose very existence made our own lives possible.

continued on page 12

The Amazing Refuge Race

By David R. Newman PHOTOS COURTESY OF CARMEN MINCH

In Fremont, the Don Edwards San Francisco Bay National Wildlife Refuge is home to millions of migratory birds and endangered species throughout the year. But on Saturday, August 20, our fowl friends will be joined by groups of non-flying creatures armed with GPS units, scampering across the marshlands as they compete in the next "Amazing Refuge Race."

Now in its 8th year, the Amazing Refuge Race was the brainchild of Carmen Minch, Outdoor Recreation Planner for the wildlife refuge. "My intent was to create something fun, that melded technology with the outdoors and got those competitive juices flowing. And hopefully they would learn something."

Based on the popular television show "The Amazing Race," teams race to a location using their cell phones or GPS units based on a continued on page 12

INDEX

Arts & Entertainment 21 Bookmobile Schedule 25 Business 8

Community Bulletin Board . . 36 Contact Us29 Editorial/Opinion 29 Home & Garden 13 Mind Twisters 16 **Obituary** 30 Protective Services 33

Public Notices.....34 **Real Estate......15** Sports 26 **Subscribe** 27

How Can You **Get Relief from Obstructive Sleep Apnea?**

Seminar Will Explain Both Standard and **New Treatment Options**

re you unable to get a good night's sleep because you wake up frequently during the night? Are you tired during the day or do you feel excessively sleepy? Have members of your family complained about your loud snoring? If so, it's possible you have a common disorder called obstructive sleep apnea.

According to the National Institutes of Health, an estimated 12 million American adults have obstructive sleep apnea. With this potentially serious disorder, the person's airway collapses or is blocked briefly during sleep, causing lapses in breathing. Sleep apnea is usually a chronic, ongoing condition that disrupts the person's sleep several times a night. Left untreated, sleep apnea can lead to serious complications such as high blood pressure, heart attacks, strokes and irregular heartbeats, as well as increased risks for obesity and diabetes.

"Common symptoms of sleep apnea include loud snoring, frequent awakenings and daytime fatigue," says Dr. Jason Van Tassel, an otolaryngologist (ear, nose and throat specialist) at Washington Township Medical Foundation. "Other signs of sleep apnea might include morning headaches and dry throat, an inability to concentrate and feelings of irritability or depression."

Dr. Van Tassel notes that many sleep apnea sufferers are able to gain relief by using a continuous positive airway pressure (CPAP) device, which delivers a constant stream of air through a nasal mask to keep the airway open. Unfortunately, many patients find the CPAP mask too uncomfortable or too noisy to wear while sleeping.

"Other people with sleep apnea may benefit from special orthodontic mouthpieces that move either the tongue or the upper jaw forward," he says. "For some sleep apnea patients, though, surgery or surgical implants may be better options,

To learn more about sleep apnea and treatment options, attend the upcoming free seminar titled, "Sleep Apnea: New Options for Treatment" by otolaryngologist Jason Van Tassel, MD. The presentation is scheduled for Tuesday, August 23, from 6 – 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.

and advances in minimally invasive surgical procedures have dramatically improved the results."

To help people in the community learn about the treatment of sleep apnea, Washington Hospital is sponsoring a special free seminar featuring Dr. Van Tassel on Tuesday, August 23, from 6 to 8 p.m. The seminar will be held in the Conrad E. Anderson, MD, Auditorium at 2500 Mowry Ave. in Fremont.

"Many years ago, the only surgery performed for sleep apnea was a procedure called a

'uvulopalatopharyngoplasty,' also known as UP3," Dr. Van Tassel explains. "The UP3 procedure basically removes excess amounts of tissues from the back of the mouth and the upper part of the throat just behind the mouth and nasal cavity to allow air to move more freely."

Dr. Van Tassel notes that UP3 procedures have been effective in some, but certainly not all, cases.

"Over the past 15 to 20 years, we have learned that obstructions resulting in sleep apnea can also be found in other areas of the airways, such as the nasal cavity, the base of the tongue and the

larynx – also called the 'voice box' - in the throat," he says. "As a result, doctors developed several minimally invasive procedures that greatly enhance the success of sleep apnea surgery. In my experience, these procedures have a 70 to 80 percent success rate in dramatically reducing the incidence of sleep apnea, compared to only 40 to 50 percent of patients who had only the older UP3 procedure."

At the seminar, Dr. Van Tassel will explain some of the

continued on page 5

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	8/9/16	8/10/16	8/11/16	8/12/16	8/13/16	8/14/16	8/15/16	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Eating for Heart Health by Reducing Sodium Strengthen	Nerve Compression Disorders of the Arm	Voices InHealth: Medicine Safety for Children	Arthritis: Do I Have One of 100 Types?	Voices InHealth:The Greatest Gift of All	Sports Medicine Program:Youth Sports Injuries	Diabetes Matters: Diabetes & Heart Disease Inside Washington Hospital: Stroke	
1:00 PM 1:00 AM	Your Back! Learn to Improve Your Back Fitness Surgical Treatment	Good Fats vs. Bad Fats	Menopause:A Mind-Body Approach	Prostate Cancer: What You Need to Know Inside Washington	Community Based Senior Supportive Services	Peripheral Vascular Disease: Leg Weakness, Symptoms	Response Team Shingles	
1:30 AM	of Obstructive Sleep Apnea		Diabetes Matters: Gastroparesis	Hospital: Patient Safety		and Treatment		
2:00 PM 2:00 AM 2:30 PM	Voices InHealth:		Shingles			Crohn's & Colitis		
2:30 AM 3:00 PM	Healthy Pregnancy Colon Cancer:	Washington Township Health Care District Board Meeting	Learn About the	Washington Township Health Care District Board Meeting	Shingles	Women's Health Conference: Can Lifestyle Reduce the	Washington Township Health Care District Board Meeting	
3:30 PM	Prevention & Treatment	July 13, 2016	Signs & Symptoms of Sepsis	July 13, 2016	The Real Impact of	Risk of Cancer? Diabetes Matters:The	July 13, 2016 Get Back On Your Feet:	
3:30 AM 4:00 PM	Learn If You Are at Risk for Liver	Diabetes Matters:	Minimally Invasive Surgery for Lower		Hearing Loss & the Latest Options for Treatment	History of Diabetes		
4:00 AM 4:30 PM	Disease	Insulin: Everything You Want to Know	Back Disorders	Low Back Pain	Relieving Back Pain:	Family Caregiver Series: Hospice & Palliative Care	New Treatment Options for Ankle Conditions	
4:30 AM 5:00 PM 5:00 AM	Deep Venous Thrombosis	Preventive Healthcare	Your Concerns InHealth: Sun Protection	Preventive Healthcare Screening	Know Your Options	Preventive Healthcare	Get Your Child's Plate in Shape Women's Health	
5:30 PM 5:30 AM	Lunch and Learn: Yard to Table	Screening for Adults	Heads Up on Concussions	for Adults	How Healthy Are Your Lungs?	Screening for Adults	Conference: Can Lifestyle Reduce the Risk of Cancer?	
6:00 PM 6:00 AM	Cognitive Assessment As You Age	Vertigo & Dizziness: What You Need to		Latest Treatments for Cerebral Aneurysms			Inside Washington Hospi- tal:The Green Team	
6:30 PM 6:30 AM 7:00 PM 7:00 AM	Heart Healthy Eating After Surgery and Beyond	Know	Raising Awareness About Stroke	Superbugs:Are We Winning the Germ War?	Washington Township Health Care District Board Meeting July 13, 2016	Washington Township Health Care District Board Meeting July 13, 2016	Family Caregiver Series: Caregiving From A Distance Knee Pain & Replacement Voices InHealth: Demystifying the Radiation Oncology Center	
7:30 PM 7:30 AM	Diabetes Matters:	Family Caregiver Series: Panel Discussion	Keys to Healthy Eyes	Your Concerns InHealth: Decisions in End of				
8:00 PM	Type 1.5 Diabetes	Diabetes Matters:	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Life Care	Inside Washington Hospital:	What Are Your Vital Signs		
8:00 AM 8:30 PM	Washington Township	Diabetes & Polycystic Ovarian Syndrome		Your Concerns InHealth: Senior Scam Prevention	Advanced Treatment of Aneurysms	Telling You?		
8:30 AM 9:00 PM	Health Care District Board Meeting	Keeping Your Heart on the Right Beat	Washington Township Health Care District Board Meeting		Where Have All The Patients Gone?	Washington Women's Center: Cholesterol and Women		
9:00 AM 9:30 PM	July 13, 2016	on the right beat	July 13, 2016	The Weigh to Success	Dietary Treatment to	Family Caregiver Series: Nutrition for the Caregiver		
9:30 AM 10:00 PM 10:00 AM	Niga A Sugar Sind	Shingles	Family Caregiver Series: Recognizing the Need to Transition to	Shingles	Treat Celiac Disease Family Caregiver Series:	Shingles	Learn About Nutrition for a Healthy Life	
10:30 PM 10:30 AM	Not A Superficial Problem:Varicose Veins & Chronic Venous Disease	Reach Your Goal: Quit Smoking	a Skilled Nursing Facility Family Caregiver Series: Driving Safety & Alternative	Hip Pain in the Young	Coping as a Caregiver Urinary Incontinence in		Sports Medicine Program: Exercise & Injury	
11:00 PM 11:00 AM	What You Should	Learn More About	Washington Women's Center:	and Middle-Aged Adult	Women: What You Need to Know	Alzheimer's Disease	GERD & Your Risk of Esophageal Cancer	
11:30 PM 11:30 AM	Know About Carbs and Food Labels	Kidney Disease	Cancer Genetic Counseling	Diabetes Matters: Straight Talk About Diabetes Medications	Voices InHealth: New Surgical Options for Breast Cancer Treatment			

Cardiologist Wants Her Patients to Have Access to the Best Care Possible

Dr. Balakrishnan Joined Washington Township Medical Foundation to be Part of Comprehensive System

r. Sangeetha Balakrishnan had always wanted to be part of a larger system where there were many physicians she could rely on to ensure that her patients have access to the best care possible. That's what brought the cardiologist to Washington Township Medical Foundation last year to practice medicine.

"I had been in private practice in Fremont and had privileges at Washington Hospital," Dr. Balakrishnan said. "In private practice, you are on your own. I wanted to be part of a larger group of physicians so I could provide better, more comprehensive care to my patients. It's just easier to communicate with other primary care physicians and other specialists who might be treating your patient when you're all part of the same group."

As a specialist, she works with a number of primary care physicians who refer patients to her, she explained. Now it is much easier for her to partner with them on her patients' care.

With the electronic medical record system, physicians can easily monitor the care their patients receive from other physicians, she added. Washington Township Medical Foundation is part of WeCare, a sophisticated electronic medical records system that allows providers to have patients' health information and medical history at their fingertips so that patients receive more personalized, accurate and timely care.

"Knowing what other physicians are doing is huge," she said. "It's changed the way I practice medicine. It allows me to approach my patients' care in a

With heart disease being a leading cause of death for men and women in this country, taking care of the heart to prevent heart and cardiovascular system issues is critical.

more holistic way. That's important because the heart affects every other organ in the body."

Washington Township Medical Foundation's primary care and specialist physicians work as a team, consulting regularly and collaborating to provide patients with thorough, in-depth care. She said that not only gives patients access to the most comprehensive care possible, it also makes it much more convenient for patients when it comes to scheduling appointments, finding a specialist and getting lab work done.

Heartfelt Dedication

Dr. Balakrishnan said she became a cardiologist because the heart is the epicenter of the human body and its health affects every other part of the body. She has always been fascinated by the hemodynamics of the heart,

which is an important part of cardiovascular physiology related to the force needed for the heart to pump blood throughout the entire cardiovascular system. Adequate blood flow is required to supply enough oxygen to every part of the body.

Her practice is focused on abnormalities of the heart and procedures that keep the heart beating normally, such as pacemakers. Often patients are referred to her when they have chest pains or heart palpitations. Her special interests include cardiac arrhythmias (abnormal heart rhythms) and preventive cardiology.

"Prevention is critical when it comes to heart disease," she added. "Heart disease is the leading cause of death for men and women in this country. It's

Sangeetha Balakrishnan, MD, practices cardiology with Washington Township Medical Foundation (WTMF). More information about Dr. Balakrishnan or other specialists at WTMF can be found at mywtmf.com.

imperative that people take good care of their heart and cardiovascular system to avoid heart disease and stroke."

She said that means eating a heart healthy diet that is high in vegetables and fruit, and low in salt and saturated fat. She said it's also important to "know your numbers." High blood pressure and cholesterol are risk factors for heart disease, so she recommends checking those numbers regularly if you are over the age of 50. Other preventive measures include maintaining a healthy weight and keeping blood sugar levels under control.

"I enjoy working with my patients and partnering with them

in their care," Dr. Balakrishnan said. "I'm very happy to be part of the Washington Township Medical Foundation. I like the support it brings and the access to other physicians. It gives me the ability to provide better care to my patients, and that's important to me. It plugs patients into a system where they can use all the resources within that system."

For more information about services offered through the Washington Township Medical Foundation, and a list of physicians and locations, visit www.mywtmf.com.

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

Antioxidants

Dear Doctor, How do antioxidants help your health?

Dear Reader,

Antioxidants protect the body from damage caused by harmful molecules called free radicals. These free radicals have ill health effects and among other things are produced by stress, consumption of processed foods and smoking. On the other hand, antioxidants improve heart health, reduce cancer risks, lower blood pressure and improve the process of aging. Foods rich in antioxidants include: dark colored fruits and vegetables, coffee, chocolate, and wine.

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.

improving a patient's quality of life and treating their physical, social and spiritual needs. Our moderators will lead a panel of subject experts in a discussion on a variety of related matters.

JULY-SEPTEMBER 2016 SCHEDULE

July 19: **Palliative Care Demystified**

Vandana Sharma, MD, PhD, hematologist-oncologist

Palliative Care - How Can This Help Me? August 16: Fr. Jeff Finley, palliative care coordinator

September 20: Interfaith Discussion on End of Life Topics

Michelle Hedding, RN, MA, MSN, CNL, CHPN,

spiritual care coordinator

Stay connected to Washington Hospital through Facebook, YouTube and Twitter. Watch InHealth Channel videos, learn about upcoming events and seminars and see what's happening at your community hospital.

Participants need not attend

every class.

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

Seminars may be televised on InHealth, a Washington Hospital Channel (Comcast Channel 78) and online at inhealth.tv.

Madeline Walker RECOGNIZED~RESPECTED~RECOMMENDED 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. Madeline Walker REALTOR®, Seniors Real Estate Specialist homes@madelinewalker.com INTERO LIC. #00979099 www.madelinewalker.com

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

www.eyecarefremont.com

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

38707 Stivers St., Fremont

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

continued from page 2

How Can You Get Relief from Obstructive Sleep Apnea?

Seminar Will Explain Both Standard and New Treatment Options

minimally invasive surgery procedures for sleep apnea, including:

- Radiofrequency tongue reduction to reduce the volume of the base of the tongue
- Hyoid myotomy and suspension – pulling the hyoid bone (a horseshoe-shaped bone in the neck where the tongue muscles attach) forward in front of the larvnx
- Septoplasty to straighten out an extremely deviated (crooked) nasal septum, the partition between the two sides of the nose
- Turbinate reduction to reduce the size of an abnormally large turbinate, a structure that projects from the side wall of the nose into the nasal cavity

In addition to these procedures, Dr. Van Tassel will discuss a minimally invasive surgical implant procedure that holds up the hyoid bone in the neck. Available since 2014, the "Airlift" implant was developed by Siesta Medical in Los Gatos, with Dr. Van Tassel's assistance in developing a knotless suture procedure. Dr. Van Tassel also collected clinical evidence that supported FDA approval of the Airlift implant procedure.

"That clinical evidence showed a 78 percent reduction

in sleep apnea symptoms with the implant procedure," Dr. Van Tassel says. "The Airlift procedure continues to be very effective in relieving sleep apnea, with about a 75 percent success rate."

He also will explain a new surgical implant procedure that has been available since 2015 – the "Inspire" electronic implant. This implant works like a pacemaker to stimulate muscles of the tongue to contract the size of the tongue and thereby alleviate obstruction of the airway.

"The Inspire implant is beneficial only for certain patients whose tongue is obstructing the airway," Dr. Van Tassel says. "Obviously, one of the first steps in dealing with sleep apnea is to perform a comprehensive physical examination to determine what physical obstructions may be contributing to the disorder. Sometimes it may require a combination of treatment options to provide effective, lasting relief."

To register for the free seminar on August 23, or to find a personal physician, call (800) 963-7070 or visit www.whhs.com.

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

kybella*

for the removal of fat that is located under the chin

- 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

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

Make your Summer sizzle with a refreshed you!

Restore facial volume, reduce wrinkles

Botox @ \$14 a Unit (Limited time)

IUVEDERM® Ultra \$550 per syringe

JUVEDERM® Ultra \$550 per syringe and receive 10 FREE units of Botox juverderm Ultra Plus \$600 JUVEDERM® Voluma XC \$800

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

10% 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 yelp

39141 Civic Center Dr. #110, Fremont

Haggerty recognizes Fremont Fire Fighter and Fremont PD for 2016 award

SUBMITTED BY DAWN P. ARGULA

The City of Fremont was prominently featured for its public safety members in the annual recognition ceremony hosted by Alameda County Supervisor Scott Haggerty during his 20th annual barbecue held at the Fairgrounds in Pleasanton on July 29. Fremont is one of three cities in District 1 represented by Haggerty on the 5-member Alameda County Board of Supervisors.

"I am deeply honored to recognize members of the fire fighting and law enforcement profession with this award each year," said Haggerty. "These individuals put their lives on the line to protect persons and property every day they put on the uniform. People that serve in these professions deserve to be recognized for the good work they do and I am delighted to recognize them with this award."

Deputy Chief James Martin of the Fremont Fire Department is receiving the 2016 Firefighter of the Year award posthumously. James Martin died on July 24, 2015 after a 3-year battle with job related cancer. He was 53 years old and just shy of a 30-year anniversary with the Fremont Fire Department. Martin began his career as a firefighter in 1986. During his nearly 30 years, Martin was promoted through the ranks first as Engineer, followed by Captain, Battalion Chief, and eventually achieving the rank of Deputy Chief. James served the Fremont Fire Department with distinction. He was well respected by his peers and co-workers who would look to him as the voice of reason and for strengthening the bonds within the department. Chief Martin is survived by his wife Sandy and

their children McKenzie, Kyle and Allie. He is deeply missed by his Fremont Fire Department family. Alameda County is deeply grateful for his contributions in service to the community.

The City of Fremont Police Department is being recognized with the Law Enforcement Officer of the Year award. Fremont is the second largest city in Alameda County with more than 226,000 residents and covering 90 square miles. It is an ethnically and racially diverse community with 50 percent of Asian residents. Fremont is recognized as one of the safest in the U.S. when compared with other cities of similar size. This was validated earlier this year by more than 600 Fremont residents responding to a city survey to rate their quality of life including being most satisfied with the city's public safety services such as police and fire. But even the safest city is not immune to acts of violence. On June 1, 2016 a Fremont patrol officer was shot and critically injured when attempting a traffic stop. As Fremont police converged on the scene to apprehend the suspect, a second officer was shot. By the end of that terrible day, the suspect was found where he'd hidden in a nearby residence and had taken his own life. Today, both officers are recovering from their injuries. The 192 sworn officers of the Fremont Police Department continue to carry on their duties, protecting and serving a grateful community. Its hashtag "FremontStrong" characterizes this fine organization.

Scott Haggerty represents the First District communities of Fremont, Livermore, Dublin and eastern unincorporated areas of Alameda County.

HEALING WOUNDS RESTORING LIVES

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

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

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

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 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

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place

4055 Pestana Place, Fremont

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

Call Today! SAME DAY SERVICE Bring In

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

Your Patterns For Special Cuts

velp

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

Check into Yelp for SPECIAL OFFERS

 Neoprene Convoluted • Filtration For Various Uses • Packaging Design Prototype

Follow us on Facebook 10% Discount

Styrofoam Sheets • Ethafoam

 Charcoal Esters One Coupon/Discount Per Visit Crosslink Cannot combine discounts

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

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

Ace Animal Hospital

Walk - Ins Welcome

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

Dental

★ Senior Discounts

Cat Only \$149 Dog Only \$199

Vaccination Clinics Tues & Thurs FREE Exam & 10% Off

Regular Vaccination Price

Blood work & **Tooth Extration Extra**

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont Are women oppressed in Islam? How do Muslims practice their

How does Islam view other religions?

What is Sharia law?

What is the Islamic view of terrorism?

What factors contributed to the rise of Islamic fundamentalism?

Azam Khan Azam Khan is a content strategist specializing in omnichannel storytelling

Meet a Muslim

Questions and Answers

Monday, August 22

7-8 pm

Fremont main library 2400 Stevenson Blvd, Fremont

Moina Shaiq a Muslim resident of Fremont for the past 33 years, an active member of our community.

Jehan Hakim President of AAYSP (non Profit Yemeni educational organization www.aaysp.org). Teacher at MCC (Rahmah Foundation).

Counseling Corner

Take Charge of Your Promotion!

By Anne Chan, PhD, MFT

ave you been stuck in the same job for too long? If you are ready to advance to the next step in your career, now is the time to take stock of your career situation and get yourself ready for advancement. Unfortunately, as far as I can tell, there is no career fairy godmother to grant you your wish of a better job. These days, most employees have to manage their careers in order to get promoted. The good news is that you can be your own career coach and get yourself promoted by taking the following three

Step I: Research

First, start researching the potential next steps in your career. You can look at the organization chart in your company, as well as other companies you are interested in. Don't just look at the next step up – get a good overview of where you could be in the next five and 10 years.

Another way to research is to conduct informational interviews with people who are working in your desired job. Many people who love their jobs are delighted to talk about what they do. They can provide invaluable inside information, not just about the job itself but about the hiring process as well. If you're lucky, they might even have job leads and tips that you wouldn't otherwise know about.

Step 2: Preparation

Let's say you've done your homework and you know what jobs you want to go for. Before you start revamping your resume, identify any gaps in your skills and work experience. You can do this by taking a close look at ads for the job you want and noting the requirements typically asked for. If there's a glaring deficiency in your resume, don't despair.

There are several things you can do to rectify your resume.

One is to offer to do extra on the job. This will enable you to gain the additional skills and experience you might need for your next career step. Let's say you are an administrative assistant but you dream of becoming a manager someday. One of the ways in which you can gain managerial skills is to fill in when your manager is on vacation. Or you can offer to do extra work on the job so that you can gain additional skills. These are invaluable opportunities to start gaining experience as a manager. Note that you are not likely to get paid extra for offering to do extra. Many people balk at doing this because they feel they should get paid for doing more work. However, if you think of this as a way of gaining skills that will lead to a better position, it might be wise to take on extra duties (albeit unpaid) for the bigger payoff of a career advancement down the line.

Look at what your company offers in terms of continuing education and career development support. Many companies offer amazing continuing education benefits, such as tuition reimbursements for college and graduate programs. If your company does not offer these benefits, there are also many no- or low-cost ways to take courses that will enhance your career. For instance, there are many Tri-City adult schools and community colleges that offer a wide range of quality professional development courses. Take advantage of these opportunities to soup up your resume.

Step 3: Application

You've filled in the gaps in your work history and you've identified several jobs that you want to apply to. Be sure to customize your resume to each job; don't use a shotgun

approach. This is an important piece of advice but one that is often ignored. People assume that they are maximizing their chances of getting a job if they send out numerous resumes. This is an understandable assumption. However, it is an ineffective strategy because employers want to interview candidates that meet their particular needs - this means that you have to show on your resume that you meet the unique qualifications for each job. No two jobs are exactly alike, even if they have the same job title. One coordinator position may require more accounting and budgeting skills while another coordinator position may require working with interdepartmental teams. A one-size-fits-all resume simply cannot fit the unique demands of all job postings. A far more effective approach is to tailor your resume to each job and show that you meet most of the requirements. This will likely mean that you send out fewer resumes. This will also mean that you are likely to spend more time on each customized resume. It is a labor-intensive and time-intensive approach, but you will then increase your chances of being asked to interview because you have shown that you are a good match for the job.

It is definitely possible to promote yourself if you take the time to get yourself ready for advancement. In fact, I recommend that all employees make the effort to assess where they are in their careers and take the steps necessary to move to the next step. Take charge of your own promotion!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers and lives. She can be reached at (510) 744-1781.

© Anne Chan, 2016

Music in the Vineyard

In an effort to support women and girls in need, Soroptimist International of Fremont/Tri-Cities is hosting its annual fundraiser, "Music in the Vineyard," on Saturday, August 20 at Westover Vineyards in Castro Valley. Sample a variety of wines and ports from Westover Vineyards while enjoying the view from their Mediterranean-style villa with open patios, fountains, and rustic charm. The event also features live music by The Resistance.

Soroptimist International of Fremont/Tri-Cities is a global women's organization that strives to improve the lives of women and girls in our community and throughout the world. There are approximately 80,000 Soroptimists in 130 countries and territories that support community-based and global projects benefiting women and girls. More importantly, Soroptimists strive to help women and girls achieve social and economic empowerment.

No food will be sold at the event, so please bring a picnic. Reservations cost \$15 per person or \$45 per car. Bring as many people as will fit in the car. Please call (510) 621-7482 with any questions. To make your reservations, visit www.sitricities.org.

> Music in the Vineyard Saturday, Aug 20 2:30 p.m.: Gates Open 3 p.m.: Show Starts Westover Vineyards 34329 Palomares Rd, Castro Valley (510) 621-7482 www.sitricities.org Tickets: \$15 per person; \$45 per car

Ohlone Humane Society

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

Compassionate choices

By Nancy Lyon, OHS Special Assistance Director

he school year will be starting shortly and many high and middle school students in this country will be tasked with the choice of dissecting and studying often live animals in anatomy and biology classes. They are often faced with choosing a lower or failed grade if they refuse to participate in an action that conflicts with their personal ethics.

A survey taken in 2013 showed that only 11 states, including California, have laws that uphold a student's right to choose humane alternatives based on personal beliefs. Four others have state policies or resolutions that have adopted choice options for students.

The number of animals used in high school classroom procedures alone surpasses the million mark each year. According to national humane organizations, the animals most frequently used are vertebrates like frogs, cats, and fetal pigs from slaughtered pregnant sows, as well as wild-caught sharks, turtles, birds, perch, rats, pigeons, salamanders, rabbits, mice, snakes, mink, foxes, and bats.

Most often used are frogs and turtles in pithing labs where, if done correctly, the needle that severs the spinal cord at the skull base renders an animal immobile and destroys the brain activity while allowing students to manually maneuver brain tissue and associated movement. Not all death is instantaneous and many suffer and die at the hands of inexperienced students.

With the advent of social media and support of their contemporaries, students have become increasingly aware and vocal in their objection to viewing animals used in biological studies as mere "specimens." The fact that most are sourced from places like inhumane factory farms, or are pets euthanized in animal shelters, or are wild-caught and negatively impact the environment, has made the practice less and less acceptable. This has led students to want changes.

So what alternative options are currently available to students that promote acquiring knowledge while meeting a goal of doing no harm? In the past, students had little or no alternatives to participate yet maintain their ethical convictions against the use of animals in the classroom, but archaic methods are falling to advances in technology.

An almost sci-fi sounding startup company called Necropsynth is evolving 3-D printing and complex modeling that focuses on transforming traditional methods of "hands-on education" and saving lab animals that are killed each year in

classrooms and laboratories. NecropSynth's founding ideal is very simplistic: In this day and age, we no longer need to kill animals in the name of quality.

The Humane Society of the United States currently offers financially and scientifically sound methods that are readily available to school districts and provide students with computergenerated programs and videos in learning anatomy and physiology that are equal and sometimes superior to current methods.

There is strength in numbers and even a small group of students that share common concerns about the use of animals in school labs engender respect. Teachers need to be approached with respect at the beginning of the school year with the request for an alternative to dissection; most teachers are open to working with their students' concerns when given ample time and opportunity. A student's well thought out and informed proposal can be the key to not only success but change.

What is the policy of the school that your child attends?

Expanded information regarding classroom alternatives to dissection and available materials can be obtained at www.humanesociety.org/assets/pd fs/parents_educators/dissection_v s_alternatives_studies.pdf.

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 Many teeth whitening options Invisalign

Invisalign
Complete Family & 24/7 Emergency Care

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

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

THEATRE

John Baiocchi named new artistic director at Chanticleers

SUBMITTED BY FLOYD WAYNE

Castro Valley's Chanticleers Theatre is proud to announce that as of July 1, 2016 John Baiocchi has joined the theatre as the new artistic director. Well known in the East Bay theatre community, Baiocchi was associated with the former Pleasanton Playhouse, now known as Tri-Valley Repertory Theatre, where he served as president and artistic director from 2003 through 2013. Among the many shows he directed while with Tri-Valley Rep are "The King and I," "Deathtrap," "Camelot," "Guys and Dolls," "Miss Saigon," "The Music Man," "Thoroughly Modern Millie," "Oliver," "Man of La Mancha," "The Sound of Music," and "South Pacific."

He and his wife are returning to the Bay Area after spending the last seven years in Milwaukee, where Baiocchi worked with several theatres to direct and produce shows such as "Company," "The Addams Family," "A View from the Bridge," "Laughter on the 23rd Floor," "Sondheim on Sondheim," "A Little Night Music," "Spamalot," "Rumors," "The Foreigner," and "Fawlty Towers."

"I'm delighted to be coming back to the Bay Area and even happier to have found a theatre

home with Chanticleers. It's a great venue and already has a good reputation among little theatres," said Baiocchi.

Well equipped with a master's degree in theatre from Emerson College in Boston, Baiocchi has been involved in regional and community theatre for many more years than he would like to admit. He is looking forward to directing Chanticleers' production of "A Christmas Carol" for the 2016 holiday season and overseeing an exciting 2017 season, including:

- "Rumors" by Neil Simon,February 10 March 5
- "Wait Until Dark" by Fredrick Knott, April 7 – 30
- "Elvis Has Left The Building"by V. Cate and Duke Ernsberger,June 30 July 23

- "The Addams Family, A New Musical" October 6 – November 5

In astatement by Jacklyn Wilferd, President of the Chanticleers Theatre Board of Directors, she shared all the board members' delight about Baiocchi 's new involvement. "We are so pleased that John Baiocchi is joining us as Artistic Director. John has an amazing background and commitment to theater. He has wonderful ideas and will be an excellent producer, director, and mentor to other directors and performers who work at Chanticleers. We look forward to his return to the Bay Area, and welcome him with genuine enthusiasm."

Join the Chanticleers family in welcoming Baiocchi back to the Bay Area theatre community at the Chanticleers Theatre annual "Picnic in the Park" on Saturday, August 20 from 11 a.m. to 2 p.m. The picnic is free to the public and offers complimentary burgers, hot dogs, picnic fare, beverages and popular back stage tours of the theatre. Picnic reservations are requested (not required) and can be made online at www.chanticleers.org/picnic.html or by calling Chanticleers Theatre at (510) 733-5483.

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

EVOLUTION:

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

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

\$459 6 Cyl. Plus Tax

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

Breaks. Performance drilled & Slotted roters Ceramic Formula Disc Break-Pads

Replace Catalytic Converter

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

APPROVED Call for Price

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point

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

Most Cars Expires 8/30/16

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

\$30 For Sedans & SUV Small Trucks only Vans & Big Trucks

Cash Total -Price Includes EFTF

\$8.25 Certificate Included Most Cars Expires 8/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

\$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.

Pentosin High Performance Made in Germany

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

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

New Circuts

Drive Safer Stop Faster

\$90 Installation +Parts & Tax Most Cars Expires 8/30/16

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 With 27 Point Inspection Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection

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 & Alignmen

\$90 + Tax

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

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

\$5195 Up to \$5495 5 Qts \$5495

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 ake5070 ■ 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

Repair Loss of Power to Lights/Outlets

Only \$69 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes Upgrade Fuses Aluminum Wires Replaced

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade Most Cars Additional parts and service extra Expires 8/30/16

Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service

Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot West ↑ ■ Costco Cedar Blvd → Christy St → Albrae St.← **↓**East HWY.880 North ➤

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

VISA DISCOVER

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

In a sign of broader ambitions, Facebook opens hardware lab

By Brandon Bailey AP TECHNOLOGY WRITER

MENLO PARK, Calif. (AP), Facebook built its fortune on the internet, that non-physical space where people share updates and digital videos with friends. But deep inside its Silicon Valley headquarters, engineers have stocked a new lab with computerized lathes, industrial mills and

tools for making physical goods. It's not a factory for mass-producing smartphones or other consumer products. Rather, it's where engineers will be working on some of the high-tech gadgetry needed for the company's long-term plans to connect people through smart devices, virtual-reality headsets and high-flying drones that deliver internet signals via laser to remote

parts of the world. And like Google's celebrated X lab, where the internet search giant pursues "moonshot" projects such as self-driving cars, Facebook's new research facility demonstrates that in Silicon Valley, leading tech companies are rarely content to keep doing the

same thing. "When you think about connecting the world, you have to build different types of hardware to help people connect," said Jay Parikh, Facebook's head of engi-

neering and infrastructure. To get virtual reality right, he added, Facebook needs to refine hardware such as lenses and processors.

The lab will be a space for engineers to design energy-efficient servers for Facebook data centers, test new laser mounts and drone propellers and perfect a prototype 360-degree video camera that Facebook unveiled at a conference in April.

Facebook announced the lab's opening Wednesday and invited journalists for a tour. It's been dubbed Area 404, an inside joke that plays off the "error 404" message internet users see when they try to visit a web page that can't be found. Facebook says its engineers had long talked about wanting such a workspace, but it couldn't be found because it didn't exist until now.

The company won't say how much it spent on the lab, but it

took months to build the facility, which is about a third the size of a football field, inside a refitted office building on its main campus.

The lab has long workbenches for electrical engineers to spread out their gear and a room full of the lathes and milling machines, each the size of a small truck. It also has a water-powered cutting machine that can slice sheet metal several inches thick, an electron microscope and a CT scanner to examine how materials react to heat, electrical surges or

other stress. Facebook became a Silicon Valley powerhouse and Wall Street darling because its vast online network is a mecca for digital advertisers. The company sold more than \$6 billion worth of ads in the April-June quarter, reaping

more than \$2 billion in profit. That offers plenty of leeway to invest in new ventures. Facebook says it spent \$4.8 billion on research and development in 2015, nearly doubling its budget from

the previous year. Two years ago, the company spent \$2 billion to buy Oculus VR, a startup that makes highend gear for virtual reality. Facebook CEO Mark Zuckerberg has predicted that virtual reality will be a leading platform for communication, entertainment, education and business in the future. In recent speeches, he outlined a 10-year vision for Facebook that includes services based on virtual reality, artificial intelligence and internet access for the world's most under-developed regions.

The Oculus operation has its own lab in Seattle, while Facebook's drone team is based in Somerset, England. They aren't relocating, but Parikh said engineers from both groups will also use the new facility.

Zuckerberg has hinted at other aspirations, too. This spring, he announced the formation of a mysterious research-and-development group known as "Building 8." It's led by prominent engineer Regina Dugan, a former director of the Pentagon's Defense Advanced Research Projects Agency, or DARPA, the agency that created the internet in the late 1960s.

Before joining Facebook, Dugan ran a Google team that specialized in "rapid innovation" of new tech gadgets. Her projects included a location-tracking smartphone camera for creating 3-D virtual worlds, a technology that Lenovo will include in the Phab2 Pro out this month.

Dugan's group will use the Area 404 lab, but Facebook wouldn't talk about specific proj-

ects she will undertake. Analysts say it's too early to know if these ideas are "vanity projects" or if they will boost Facebook's bottom line. But rivals including Google, Amazon and Microsoft have similar ambitions, some involving drones, tablets or

other hardware. "When you're big enough, you need to think bigger picture and longer term," said Bob O'Donnell, chief analyst at Technalysis

Facebook could wait for others to develop new gadgets, he said, but the company can learn by designing hardware on its own and seeing how its software works with it. He said Facebook could even license its hardware ideas for

others to manufacture. Aside from Oculus, most of Facebook's hardware isn't aimed at the consumer market. Several years ago, the tech industry was abuzz with rumors that Zuckerberg wanted to build a Facebook smartphone. That never happened, although Facebook created special software for an HTC phone that didn't sell well.

Instead, Facebook has led an industry effort to develop more energy-efficient computer centers by sharing server designs with other companies. Similarly, Facebook says it developed the 360degree video camera to show other inventors what's possible in new camera designs. Those designs could, in turn, produce more video content for the social network to share.

Facebook executives say their solar-powered drones are also meant as prototypes, in the hope that telecommunications companies will use their designs. While Zuckerberg says internet access can spur economic development in poor nations, Facebook also stands to benefit if more people get online.

Instagram introduces Snapchat-like feature called 'Stories'

By Barbara Ortutay AP TECHNOLOGY WRITER

NEW YORK (AP), Instagram is launching a new feature that should sound familiar to Snapchat users. It's called "Stories," and it lets users share photos and videos from their day that will disappear after 24 hours.

The new feature will stitch together photos and videos in a slideshow format. Users can add text and doodles.

Snapchat also has a "Story" feature that works in a similar way. Copying or at least using other services as inspirations is common among big tech companies. Of course, just because a

feature is popular on one service doesn't mean it will translate well to another one.

Instagram owner Facebook is no stranger to this. It tried an ephemeral sharing app a couple years ago called Slingshot, but it never caught on.

Surgery on ailing Great Dane yields 43 1/2 socks

AP WIRE SERVICE

PORTLAND, Ore. (AP), The 3-year-old Great Dane was miserable and retching when its owners rushed him to a northwest Portland emergency animal hospital.

It was something he ate!

X-rays showed a stomach full of ``a large quantity of foreign material." Nearly two hours of surgery later, Dr. Ashley Magee had the answer - the dog had consumed 43 1/2 socks.

DoveLewis Emergency Animal Hospital spokeswoman Shawna Harch said it's perhaps the strangest case in the hospital's history, The Oregonian reported (http://is.gd/Zb55C9).

So strange that the hospital entered last February's tale, complete with X-rays, in an annual contest sponsored by the vet magazine, Veterinary Practice News, and won a prize. Fittingly enough, the contest is called ``They Ate WHAT?'

Even stranger. The \$1,500 first place winner was a Plano, Texas, animal hospital that treated an exotic frog that ate more than 30 small ornamental rocks from its cage.

The DoveLewis entry summary says the Great Dane was discharged home a day after surgery. Harch says the owners aren't available for comment but she confirms the dog is alive. No word on what he's eaten lately.

Information from: The Oregonian, http://www.oregonlive.com

Tesla's deal for SolarCity could speed sustainable energy

By Dee-Ann Durbin AP AUTO WRITER

DETROIT (AP) – Tesla wants to put its car and energy storage businesses under one solar-pow-

Tesla said Monday it will buy solar panel maker SolarCity Corp. in an all-stock deal worth \$2.6 billion. The deal must still be approved by the government and shareholders at both companies. It's expected to close in the fourth quarter if it goes through.

Thirteen-year-old Tesla currently makes two luxury vehicles - the Model S sedan and Model X SUV- as well as Powerwall and Powerpack energy storage units for homes and businesses.

The company said Monday that a tie-up with SolarCity would create a one-stop shop for cleaner energy. With one service call, customers could get their solar panels installed and connected to a Powerwall, which preserves energy for later use. Users could also get the system hooked up to chargers for one of Tesla's vehicles.

"This is really all part of solving the sustainable energy problem," said Elon Musk, the chairman and biggest shareholder of both companies, during a conference call.

But some have questioned the wisdom of the deal, which combines two money-losing companies that already have a lot on their plates.

Tesla is working feverishly on its new, lower-cost Model 3 sedan, which is due out by the end of next year, as well as pickups, electric buses and semi-trucks. It's in the midst of building one of the world's largest factories in Nevada to make batteries. And it's under investigation by the government after the semi-autonomous Autopilot system in its Model S failed to prevent a fatal crash in Florida.

Ten-year-old SolarCity is the top provider of residential solar panels in the U.S., and installs about one-fifth of all commercial

SUBMITTED BY MARK SALINAS, HAYWARD

CITY COUNCIL

I have a couple of great job opportunities for

I. Hayward Promise Neighborhood

Survey Professional:

The Hayward Promise Neighborhood (HPN)

(Hayward) and conducting a survey. The purpose of

the survey is twofold. (1) To collect feedback from

families and (2) to improve services for kids and

families. Do you want to help with the survey?

college and university students looking to make

some money in September and October.

will be going out into the Jackson Triangle

solar panels. But the company said Monday that it experienced lower-than-expected residential bookings in the first half of the year, so it's reducing its full-year guidance for megawatts installed.

Others have questioned the conflicts of interest in the deal. Musk owns a 26 percent stake in Tesla Motors Inc., based in Palo Alto, California, and a 22.5 percent stake in SolarCity Corp., which is based in nearby San Mateo, California. Musk's cousins, Lyndon Rive and Peter Rive, run SolarCity.

But Musk said the companies have synergies they can't take advantage of unless they're combined.

"The point of the merger is to get rid of the conflicts," he said. "Until then it's very limited what we can do unless we are one company."

Musk said he believes the companies could save \$150 million to \$200 million in the first year alone by streamlining manufacturing, sales and service. Customers could learn about SolarCity products at Tesla's 190 stores, for example, and save on installation costs because they'd be done more efficiently. Tesla also would give SolarCity access to international customers.

SolarCity's stock slid more than 8 percent to \$24.56 in afternoon trading Monday. Tesla's shares fell 1.3 percent to \$231.71.

Tesla's current offer values SolarCity's shares at \$25.37. That's less than the \$26.50 to \$28.50 value it placed on them in June, when it made its initial overture to SolarCity. Musk said he had no role in establishing the value of the deal.

"I know about as much as you do about how this price was obtained," he said.

S&P Global raised its target price for SolarCity shares to \$26 but reiterated its "sell" opinion on Tesla shares Monday, saying the deal benefits SolarCity more than Tesla.

Student job opportunities

"We see benefits from a combined solar/storage offering and manufacturing efficiencies, but remain concerned about cash flow and capital needs," S&P analyst Efraim Levy said in a research note to investors.

The deal may draw more attention to the financial position of both companies. Tesla has lost \$1.2 billion in the past two years alone while SolarCity has suffered losses exceeding \$1.1 billion during the same span. Analysts surveyed by FactSet are predicting a \$416 million loss from Tesla this year while they believe SolarCity will lose \$851 million.

Rebecca Lindland, a senior analyst with Kelley Blue Book, said the deal addresses a tiny market for now. About 1 percent of the 17 million cars sold in the U.S. are electric and only 1.4 percent of single family homes have solar power.

Those markets are expected to grow over time, she said, but in the meantime, both businesses are capital intensive and propped up by government incentives. Electric car buyers can currently get a \$7,500 federal tax credit, for example, while solar panel buyers can deduct 30 percent of the cost of their installation from their federal taxes.

"If anything happens with incentives or the economy in general, this could come crashing down even faster than others are projecting," Lindland said.

SolarCity has a 45-day "goshop" period in which it can solicit alternative acquisition proposals. It will have to pay Tesla a \$78.2 million termination fee unless it ends the deal with Tesla in order to enter an agreement with a third party that initially made an alternative offer before the ``go-shop'' period ended. If that happens, SolarCity would pay a \$26.1 million termination fee, according to a regulatory filing.

Musk said if someone makes a better offer for SolarCity, he has committed to vote his shares with that offer.

Surveyors will be trained and paid. The survey will

be conducted from September to October. If you

want to help, email me and I will send you the job

2. It is Political Season: I have two opportunities for individuals who are

grassroots strategies. The jobs start immediately and

they end on Election Day in November. For more

councilmansalinas@gmail.com and I will forward

information about these two jobs, email me at:

looking for a part-time job working on political

campaigns. They are local campaigns, with

description and application. Email me at

councilmansalinas@gmail.com

you the job description.

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:

Find us on Facebook

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

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 beer and portos

\$59.99 Silver Oak 2011 Cabernet

Sauvignon

LIQUOR

9AM to 9PM daily

\$4.99lb Linguica

\$6.99 Loaf

All Sweet **Breads**

510-659-8366 1584 Washington Blvd. Fremont

Ohlone Village Shopping Center

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

(near the Washington Blvd. exit on the 680 freeway)

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

3909 Stevenson Blvd. Gte. G, Fremont

SATURDAY AUGUST 13TH

5TH ANNUAL CITY-WIDE GARAGE SALE

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

Support your friends and neighbors by shopping the many sales happening around the City!

Brought to you by the City of Hayward and the Keep Hayward Clean and Green Task Force!

IMPORTANT INFORMATION:

Sale Takes place on Saturday August 13th from 8am-2pm

DETAILS:

Maps are available at City
Hall & both the Main &
Weekes Branch Libraries

Downloadable version available at:
www.haywardca.gov/garagesale2016

Search our online map by area, address, or specific item! Visit our site early and plan your day in advance!

Interested in participating next year?

Need more information?

Visit:

www.Hayward-ca.gov/KHCG

Email:

citywide.garagesale@hayward-ca.gov

Or

Call:

510.583.5522

Stuff the Bus for Fremont schools

SUBMITTED BY SHIRLEY SISK

On Saturday, August 27 from 10 a.m. to 4 p.m., a big yellow Fremont Unified School District bus will be in front of the Albrae St. Walmart Store in Fremont. In this economy, is it very difficult for many local families to purchase all the items on the list of supplies that students need to start school. The list includes:

pencils, 3 ring binders, notebook paper, school scissors, rulers, kleenex, hand sanitizer, crayons, spiral notebooks, erasers, highlighters, glue sticks, colored pencils & markers, pocket folders, pencil pouches and more.

You can help children get off to a good start in school by providing much needed supplies. Just come by the Albrae St. Walmart Store and help "Stuff the Bus." Kiwanis volunteers will be on hand to accept your donations and you can receive a tax deductible receipt from the Kiwanis Club of Fremont Foundation, the non profit arm of Kiwanis Fremont. Club members are honored to provide this service on behalf of the children of Fremont.

If you don't have time to shop, bring a check made out to Kiwanis Club of Fremont Foundation marked "Stuff the Bus." All donations will be turned over to Fremont Unified School District for distribution. For more information about donating or volunteering call Zia Oboodiyat:

(415) 706-5164.

Stuff the Bus
Saturday, Aug 27
10 a.m. – 4 p.m.
Walmart
40580 Albrae St, Fremont
(415) 706-5164

Hayward PD Animal Shelter Panleukopenia outbreak

SUBMITTED BY SGT. RYAN CANTRELL

The Hayward Police Department's Animal Services wants to inform the public about a recent feline panleukopenia occurrence at our local animal shelter. Feline panleukopenia is an often difficult to detect and potentially fatal viral disease and often referred to as feline distemper in domestic cats. Feline panleukopenia often occurs in the spring and summer months and is commonly associated with cats that are living in large groups and unvaccinated. Other animals and humans are not susceptible to contracting feline panleukopenia.

On July 27, a kitten tested positive for feline panleukopenia, with an additional kitten testing positive the next day. Both kittens appeared healthy upon their arrival to the shelter. Regrettably, a total of 11 cats that either tested positive for the virus or were exposed to the virus had to be euthanized to prevent further spreading of the virus.

As a result, the Hayward Animal Shelter will not be accepting healthy, friendly or feral cats for the next 21 days. This is to reduce the risk of exposing new cats and allow the animal shelter staff to conduct a thorough cleaning of the shelter facility.

To protect your cat or new kitten from panleukopenia disease, the American Veterinary Medical Association (AVMA) recommends that you talk to your local veterinarian about your cat's risk for panleukopenia and an appropriate vaccination protocol. Symptoms of feline panleukopenia may include a fever, lethargy, decreased appetite, vomiting or diarrhea which can result in life-threating dehydration. A veterinarian can perform blood tests to detect the infection and provide treatment options for supportive care for a cat/kitten.

For further information, please visit to the AVMA's website at: https://www.avma.org/public/PetCare/Pages/feline-panleukopenia.aspx

They Hayward Police Department Animal Shelter can be reached at (510) 293-7200.

Blue Angels announce 2017 Officers

By: Kayla Good, Navy **COMMUNITY OUTREACH**

U.S. Navy Flight Demonstration Squadron, the Blue Angels, announced officers selected for the 2017 air show season, July 16.

The squadron selected three F/A-18 demonstration pilots, events coordinator, C-130 demonstration pilot, flight surgeon, supply officer, and administration officer to join a previously selected Executive Officer on the 2017 team.

One of the newly selected 2017 officers includes F/A-18 Demonstration Pilot: Navy Lt. Damon Kroes, 34, of Fremont. Kroes is an F/A-18 Hornet Instructor Pilot currently assigned to Marine Fighter Attack Training Squadron 101 (VMFAT-101), the "Sharpshooters," at Marine Corps Air Station Miramar, California. He is a 2006 graduate of San Diego State University, San Diego.

Each officer was recommended for selection by Chief of Naval Air Training Rear Adm.

Dell Bull, and ultimately approved by Chief of Naval Air Forces Vice Adm. Mike Shoemaker, for final selection to the 2017 Blue Angels team.

The Blue Angels select "finalists" to interview at the team's home base of Naval Air Station (NAS) Pensacola, Florida, during the week of the Pensacola Beach Air Show each year. The

team makes selections at the conclusion of that week.

"We were extremely fortunate to have so many qualified and motivated applicants apply for the team," said Lt. Matt Suyderhoud, Right Wing pilot and applications officer for the 2017 team selection. "I am excited to see what next year's team will be able to accomplish."

CALL A PROFESSIOAL AND i Missionpeak **GET THE BEST** POSSIBLE PRICES AND HIGHEST PROFITS I am a top rated Commercial Real Estate broker with vast experience in Sales. Acquisition and Financing of Commercial Real Estate Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the **GET TOP** highest standard of excellence knowing your satisfaction is my ultimate goal. CALL

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130

hrsidhu@sbcglobal.net

www.missionpeakbrokers.com

BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

Spreading the Spirit of Aloha

SUBMITTED BY PENNY VITTORIA

On July 27, Acacia Creek Retirement Community in Union City partnered with Masonic Homes to celebrate the Spirit of Aloha. Leis and hugs were given as both residents and team members gathered outside just before twilight to share the deep spiritual meaning of the word aloha and to make music. Residents and team members took center stage to share the meaning of aloha, which is much more than a greeting or farewell. It expresses love, and respect for the interconnectedness of all people and nature. In that spirit, 100 people gathered.

They shared personally about what the spirit of aloha means to them, how God is in all of us and the importance of community.

One resident shared that with so much violence being reported on television, recognizing and practicing the spirit of aloha is a very valuable way to bring people together. The gathering provided a reminder of how we are all connected and how being responsible for the energy we put out to the world can bring about change.

No Hawaiian gathering would be complete without Island music. The resident ukulele group performed several songs with their coach, a 17 year old volunteer. Two residents who were the "hula hands performers" accompanied the group for two songs. A resident and team member both performed solos, singing in Hawaiian and sharing history about the culture. "The Crooners," six men from Acacia Creek who regularly perform at community functions, performed

everything from the "Hawaiian War Chant" to the "Hawaiian Wedding Song." At the keyboard was the steadfast accompanist who also lives at Acacia Creek.

A resident, who is an engineer, built a model volcano that erupted with smoke as the evening went on. "This was a beautiful event which featured the talents and passions of residents and team members," said Martin Herter, Administrator at Acacia Creek. "We plan on making this a tradition each year," he added. The gathering seemed to succeed in spreading the spirit of aloha. There was a great feeling of love, friendship and unity as the final aloha was shared.

Retirement Doesn't Mean Inactive **SIR Branch 59 Presents**

The Fremont/Newark/Union City Branch 59 of SIR – Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

In April the group featured Channel 7 weatherman, Spencer Christian, as the speaker and May is the sweetheart luncheon which includes live entertainment.

If you are a retired man you should join SIR! Fremont/Newark/Union City Branch 59, meets the third Thursday of the month at the Newark Pavilion on Thornton Ave and Cherry St in Newark. Socializing is from 11:00am to 12:00pm, where there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at noon with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by a selected speaker. Meetings usually end about 1:30pm.

Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

SIR Branch 59 welcomes new members. Visit the website at www.sirinc.org or call Ron Brutvan at (510) 794-4019 or email bvan0817@sbcglobal.net for more information. Do it today!

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

Alameda County survey records available online

SUBMITTED BY LUDMYRNA LOPEZ

The Alameda County Public Works Agency has introduced a new online database for survey records and documents. Available on the agency's website (www.acgov.org/surveyor), the survey document database provides an online avenue for those needing to research recorded survey documents, maps and other documentation available. By providing online access, members of the public are no longer required to drive to the Hayward office to research and review information. Instead, they can access information online.

This convenient and user-friendly database is the culmination of many meetings and work sessions spent creating and implementing this robust, comprehensive database for governmental, public and private use. For additional information, please call the County Surveyor, Michael Rubner, at (510) 670-5495.

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

(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

continued from page 1

The Amazing Refuge Race

set of coordinates, where they must then work together to complete a challenge. Once completed, they are given another set of coordinates, and the race continues. Teams who finish first, second, and third will receive a prize, courtesy of REI.

The challenges are primarily educational in nature. Says Minch, "One of our main purposes is to provide information and fun facts about what we do on a wildlife refuge." For example, a past activity required participants to use their hearing by matching bird calls, which illustrated the fact that birds find their mates in nature by singing.

Volunteers will be at each checkpoint, guiding and instructing the teams, and making sure there is no cheating. Minch estimates the course should take people about one and a half to two hours to complete, covering a distance of about two miles. This is merely a fraction of the total area of the refuge, which stretches across some 30,000 acres.

The San Francisco Bay National Wildlife Refuge (NWR) was created in 1974 in an effort to stop the encroachment of development along the bay, which had begun shortly after the Gold Rush. The salt industry played a large part in this development, converting tens of thousands of salt marshes into commercial salt ponds. Wildlife biologists say 90 percent of the original wetland habitat has disappeared because of paving, diking, and diverting water to build houses and industries.

In 1995, the refuge was renamed in honor of Congressman Don Edwards (1915 – 2015). He was dedicated to the refuge and its mission, which is to preserve and enhance wildlife habitat, protect migratory birds and threatened and endangered species, and provide opportunities for wildlife-oriented recreation and nature study for the surrounding communities. It is one of over 500 wildlife refuges that make up the US Fish & Wildlife National Wildlife Refuge System.

In fact, the Don Edwards NWR is the largest of seven refuges in the greater San Francisco Bay and Monterey Bay areas that make up the San Francisco Bay National Wildlife Refuge Complex. The other refuges include Antioch Dunes, Ellicott Slough, Farallon, Marin Islands, Salinas River, and San Pablo Bay. The Don Edwards NWR is also part of the South Bay Salt Pond Restoration Project, the largest tidal wetland restoration project on the West Coast. Their goal is to restore 15,100 acres of industrial salt ponds to a rich mosaic of tidal wetlands and other habitats.

If you are interested in attending the Amazing Refuge Race on Saturday, you can register online at Eventbrite. The deadline to register is August 17. The race will begin at 10:30 a.m. with a GPS unit tutorial beforehand at 10 a.m. Participants can use their own cell phones or borrow a GPS unit, on loan from the REI Outdoor School. Minch has planned for about ten teams, and may place individuals on teams containing fewer than five people to ensure maximum participation. This is a free event.

For more information, call (510) 792-0222 ext. 476.

Amazing Refuge Race Saturday, Aug 20 10:30 a.m. (GPS tutorial at 10 a.m.) Don Edwards San Francisco Bay National Wildlife Refuge - 2 Marshlands Rd, Fremont (510) 792-0222 ext. 476 https://www.fws.gov/refuge/Don_Edwards_San_Francisco_Bay/ev ent/Amazing_Race.html Free; registration required

continued from page 1

Obon Festival

Two Obon dance practices remain for those looking to learn or brush up their moves before the festival. Practices are held August 10 and 11 in SACBC's Sanga Hall at 7:30 p.m. Dance practices are optional - you need not practice to participate at the event.

On Sunday, August 14, SACBC will conduct its annual Buddhist Spiritual Services for all our beloved ones called Obon Service. Those who lost their beloved ones are especially welcome. We will also conduct a special service for those whose earthly lives ended within the past year. This observance is called Hatsubon (First Obon Service). Rev. Kurt Rye of Placer Buddhist Church has been invited as the guest speaker.

At this festival, in the deepest sense, our caring and gratitude extends to all people and all living beings.

> **Obon Festival** Saturday, Aug 13

5 p.m. – 6 p.m.: Food Sales 7 p.m.: Bon Dance

> **Obon Service** Sunday, Aug 14 10 a.m.

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

ÁEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

From needing a little assistance - to caring for an Alzheimer's parent, adults taking care of elders need support. Aegis Living of Fremont is proud to present this FREE monthly seminar series with compassionate experts.

YOUR BRAIN. BEHAVIOR CHANGES. HOW TO IDENTIFY AND RESPOND TO DEMENTIA.

Richard Bata, PhD, MFT Clinical Supervisor with Vitas Healthcare

It's a long journey. Degenerative disease can be confusing to loved ones and caregivers and lonesome for sufferers. Challenge yourself to get the best information available alongside others balancing work and life challenges.

Wednesday, Aug.17th 11am-12:30pm Every third Wednesday of the month

We offer peer support and deep expertise in convenient lunch-and-learn sessions.

Space is limited. Complimentary lunch is served. Please RSVP to Debbie.Zogaric@AegisLiving.com or call 510-556-5055.

Assisted Living & Memory Care

3850 Walnut Ave. Fremont, CA 94538 www.AegisofFremont.com

RCFE#015600335

Become a VIP Rides volunteer The easiest and most joyful volunteer work

olunteers help seniors who need help traveling to appointments, grocery shopping, or errands.

Trips take about 2 hours. We ask that you do 2 trips a month. Flexible for your schedule.

LifeElderCare.org

Home & Garden

Elevate your gardening

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

aise a glass for good cheer, raise the bar to excel, and raise a vegetable or flower bed to make life easier in the garden. People often make gardening harder than it has to be. It does not have to be backbreaking work. Forget digging, fighting gophers, and struggling to amend the soil to grow non-native plants such as

vegetables, herbs, fruits, or a few exotic flowers. Creating a raised garden bed can diminish these and other problems.

A raised garden bed is a structure that retains soil above ground level. Any material can be used to build the bed. The minimum height will be determined by what is to be planted in it. Plants with shallow roots such as succulents or lettuces will require a minimum depth of a foot. Deeper rooting plants such as tomatoes and artichokes will need more depth. A taller raised bed will also help alleviate the back pain associated with gardening that used to be at ground level.

A raised garden bed can be placed over rocky, nutrient deficient, or dense soil with no effort put into preparing the ground. The bed can be filled with a soil mixture that will target the nutritional and drainage needs of the specific plants that are being planted. A sandy, well draining planting mix can be used for peppers and sunflowers, or a slightly acidic blend can be used for blueberries or currants. The soil can be

replaced easily if the same crop is going to be planted year after year to help avoid nutrient and mineral depletion and the buildup of pathogens. The discarded soil, still rich in other unclaimed nutrients, can be spread throughout the rest of the garden benefitting any existing plants, shrubs, and trees.

Hardy and attractive redwood is the most common material used in raised garden beds in California. Forest Stewardship Council (FSC) certified redwood products come from sustainable and environmentally friendly practices and are the best choice. The Home Depots in Newark, Union City, and Fremont all stock FSC certified redwood (www.homedepot.com). The wood can be cut any length to form the desired bed size, but should be at least two inches thick. Bolting each corner to a 4x4 post will strengthen the bed.

Rocks can make an intriguingly shaped and rustic looking raised bed, while concrete will make a durable and more permanent structure.

Tri-City Rock in Fremont

(www.tricityrock.com) has a large selection of different rocks that can be used. Metal livestock watering troughs make for modern and stylish raised beds. They come in a variety of sizes and can be purchased from Close Feed and Supply in Hayward (http://closefeedandsupply.wee-bly.com/). Railroad ties and pressure-treated wood are sometimes used, but have been treated with chemicals for preservation,

materials, especially if it's going to be a raised vegetable bed. A raised bed should never be

lined with plastic or any other material. Liners, thought to protect and preserve the wood, create an unnatural environment for most plants and vegetables. They trap in moisture and heat that promote diseases and root rot. Air needs to circulate throughout the soil, like it does in the ground for plants and the beneficial soil organisms to survive and thrive. Lining with landscape fabric allows air to circulate freely but prevents roots from interacting with the ground. Gravel should not be used at the bottom for drainage because it limits the depth of the plants' roots and can prevent the movement of beneficial soil organisms moving from the ground into and out of the bed.

If gophers are a problem, then setting the bed on gopher wire (like chicken wire except with a smaller gauge) will take the effort out of trying to stop gophers from destroying plants. If the raised bed is going to be placed above a patch of weeds, a layer of cardboard placed at the bottom will kill the weeds without having to pull them.

Once the raised bed's location has been decided, it should be positioned to face south to maximize sunlight. The plants should all require the same amount of water. Vines or trailing plants should be planted near the front edge, followed by a row of smaller plants. Medium-height plants are in the next row followed by the tallest plants in back. This layout will help reduce the taller plants from shading the shorter ones. Raised beds should not be over planted. Spacing information is available on all seed packets and most plant labels.

Raised garden beds can simplify a gardener's efforts and give control over the soil. They can provide just enough work to feel satisfied but not enough to feel destroyed.

For those who want to grow plants but have no garden, raised beds can be rented from the Local Ecology Agriculture Fremont (LEAF) (http://fremontleaf.org/).

Daniel O'Donnell is the co-owner and operator of an organic landscape design/build company in Fremont.
www.Chrysalis-Gardens.com

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life. $^{\scriptscriptstyle{\text{TM}}}$

22744 AMADOR ST. #1, HAYWARD, CA

CROSS CREEK IN HAYWARD

- ♦ 4 Bedrooms, 2.5 Baths
- ♦ 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 SprinklersLaundry Room
- ◆ Great Commute Location

List Price: \$559,000

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

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**

- **Digital Coupons & Offers**
- **Event & Reservations**
- **Mobile Payment & Store**
- **Secure Account Login**

Dynamic Content & Video

Social Media & Viral Buzz

GPS Directions

Push Notifications

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

www.afanaenterprises.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

Break out your finery for a black-and-white affair under the stars when Sulphur Creek Nature Center hosts its 19th annual "Flight to Freedom" on Saturday, August 27. Relax under the oaks and enjoy excellent wine from Owl Ridge Wines and

Flight to Freedom

TwiningVine Winery, beer tasting from Buffalo Bill's Brewery, specialty desserts from Niles Pie Company, and a delicious meal, along with live music by Hugh and the Heffners.

As a highlight to the evening, you will witness the release of two barn owls raised through Sulphur Creek's Wildlife Rehabilitation Program. Take part in the behind-the-scenes hospital tour, live animal appearances and much more. Guests will be greeted by a variety of birds of prey, including red-tailed hawks, red-shouldered hawk, turkey vulture, and peregrine falcon as they walk to the reception area. The evening will also offer guests a chance to participate in a silent auction.

Contact (510) 881-6747 for more information or visit www.haywardrec.org/129/Sulphur-Creek-Nature-Center to download the flyer, which includes an order form for purchasing tickets. Tickets cost \$80 per person, and guests must be at least 21 years old to attend. Get your tickets soon, as this event is known to sell out. Flight to Freedom is a fundraising event benefiting the wildlife education and rehabilitation programs of Sulphur Creek Nature Center.

Flight to Freedom Saturday, Aug 27 6:30 p.m. – 9:00 p.m. Sulphur Creek Nature Center 1801 D St, Hayward (510) 881-6747 www.haywardrec.org/129/Sulphur-Creek-Nature-Center Tickets: \$80 (21+ yrs. only)

Larry 9 Sar Show

SUBMITTED BY CHRIS VALUCKAS

Join us for the 4th annual "Larry 'O' Car Show" in honor of Union City's own Larry Orozco. Local senior residents will be proudly displaying classic and custom cars, trucks, and hot rods from the 1920s through 1970s.

The August 13 event will be held at the Ruggieri Senior Center, and visitor admission is free. Come out and enjoy prizes, raffles, kids' play area, barbecue, and oldies music! Food prices range from \$2 for a hot dog or hamburger to \$5 for a meal deal (hamburger or hot dog and chips and drink). Raffle prizes will include a \$50 gift card from Massimo's; \$50 gift card from The Cheesecake Factory; \$50 gift cards from Chukchansi, Black Oak, and Cache Creek Casinos; and two \$25 gift cards from Buffalo Bill's Brewery. Lots of gift baskets with auto supplies will also be available.

Pre-registration is \$25 per vehicle and day-of registration is \$30 per vehicle. All registration fees for this event will go directly to the senior center and its programs.

For more information, call (510) 675-5495.

Larry "O" Car Show Saturday, Aug 13 9 a.m. - 3 p.m.Ruggieri Senior Center 33997 Alvarado-Niles Blvd, Union City (510) 675-5495 Free admission

August 9, 2016 What's Happening's Tri-City Voice Page 15

```
CASTRO VALLEY | TOTAL SALES: 6
 94544
 540,000 3
 1176 1956 06-29-16
 518 Banbury Street
 Highest $: 908,000
 Median $: 700,000
 243 Boardwalk Way
 94544
 580,000
 3
 1156
 1986 06-29-16
 Lowest $: 519,000
 Average $: 751,333
 524 Sycamore Avenue
 94544
 450,000
 2
 998
 1920 06-29-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 377.000 2
 94544
 1991 06-29-16
 49 Trestle Drive
 870
4287 Circle Avenue
 94546
 792,000 3 1599
 195406-27-16
 94545
 400,000 3
 26770 Calaroga Avenue
 1354
 1957 06-27-16
 519,000 3
2091 Strobridge Avenue 94546
 1791
 194006-29-16
 645,000 3
 2046 Continental Avenue 94545
 1723
 1991 06-29-16
 684,000
 4
 2024
 195806-29-16
18235 Vineyard Road
 94546
 2620 Dunn Road
 94545
 750,000 3
 3312 1913 06-29-16
 94546
 700,000 3
 1351
 195806-29-16
2024 | Yeandle Avenue
 572,000 3
 94545
 28002 Hesse Drive
 1260
 1963 06-29-16
 908,000 3
 2006
17300 Columbia Drive
 94552
 198606-27-16
 755,000
 4
 2416 Homer Lane
 94545
 2134
 2011 06-29-16
20044 Shadow Creek Cl 94552
 905,000 4 1970
 199806-29-16
 24788 Pear Street
 94545
 560,000 3
 1164
 1959 06-28-16
 FREMONT | TOTAL SALES: 34
 582,000 4
 26725 Peterman Avenue
 94545
 1966
 1957 06-27-16
 Median $:844,000
 Highest $: 1,491,000
 395,000 2
 21062 Gary Drive #207
 94546
 1980 06-27-16
 Lowest $: 305,000
 Average $: 881,426
 21062 Gary Drive #305
 94546
 323,000
 798
 1980 06-24-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 MILPITAS | TOTAL SALES: 9
 760,000 3 1148
4540 Alhambra Drive
 94536
 1957 06-29-16
 Highest $: 1,350,000
 Median $: 760,000
35803 Augustine Place
 1,053,000 3
 1893
 94536
 1970 06-28-16
 Lowest $: 460,000
 Average $: 817,278
 2
2680 Barrington Terrace
 94536
 1.011.500
 1755
 1988 06-28-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
38627 Cherry Lane #31
 94536
 305.000
 1974 06-28-16
 623
 1517 Bleecker St #112
 95035
 760,000 2 1297 2014 07-15-16
 3
5353 Eggers Drive
 94536
 844,000
 1320
 1960 06-27-16
 150 Junipero Drive #2
 95035
 460,000 2
 1971 07-18-16
38567 Granville Drive
 94536
 728,000
 3
 1320
 1960 06-28-16
 119 Meadowland Drive
 95035
 1.350.000
 1993 07-15-16
 5
 2697
 3
 94536
 785.000
 1543
 2008 06-27-16
580 Lambert Terrace
 271 Merz Court
 95035
 1,085,000
 1705
 1978 07-13-16
38885 Marlin Terrace
 94536
 865,000
 3
 1610
 1994 06-28-16
 1980 Pace Way
 95035
 750,000
 - 07-13-16
 720,000 3
3269 Peralta Boulevard
 94536
 1075
 1950 06-28-16
 221 Parc Place Drive
 95035
 640,000 2 1104 2005 07-15-16
 400,000
381 Riverside Avenue
 94536
 2
 966
 1937 06-28-16
 852 Towne Drive
 95035
 687,000 2 1158 2000 07-14-16
 876,000
3097 Surry Place
 94536
 3
 1040
 1972 06-29-16
 772,500
 311 Trento Lane #1306
 95035
 - 07-15-16
 700,000
949 Avila Terraza #1P
 94538
 3
 1578
 1991 06-28-16
 851,000
 1931 Trento Loop
 95035
 - 07-14-16
 3
42634 Fern Circle
 94538
 1,120,000
 1987 06-28-16
 1633
 NEWARK | TOTAL SALES: 6
 515,000 2
39034 Guardino Dr #108
 94538
 1077
 1990 06-28-16
 Highest $: 802,000
 Median $: 620,500
39059 Guardino Dr #210
 94538
 375,000
 693
 1987 06-28-16
 Average $: 669,083
 Lowest $: 467,000
 885 000
 94538
 3
 1118
 1959 06-28-16
41820 Maywood Street
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
40769 Sundale Drive
 665,000
 94538
 3
 1402
 1962 06-27-16
 38478 Birch Street
 94560
 802,000 4
 1873 1971 06-29-16
5530 Willkie Place
 3
 94538
 801,000
 1232
 1966 06-28-16
 6564 Cedar Boulevard
 94560
 748,000 4
 1642
 1963 06-28-16
4984 Yellowstone Park Dr94538762,000
 4 1552 196106-28-16
 6335 Normandy Drive
 94560
 467,000
 2
 1064
 1972 06-29-16
41725 Chadbourne Drive 94539
 1,265,000
 3
 1434
 1960 06-28-16
 36709 Olive Street
 94560
 617,000
 3
 1442 1948 06-27-16
49002 Cinnamon Fern Com #210 94539
 725,000
 2
 1229
 2009 06-27-16
 39853 Pelton Terrace
 94560
 620,500
 - 06-28-16
47160 Male Terrace
 94539
 550.000
 2
 926
 1987 06-28-16
 36262 Salisbury Drive
 94560
 760,000 3
 2144 1971 06-29-16
45450 Medicine Bow Way
 94539
 1,480,000
 3
 2140
 1978 06-28-16
42241 Osgood Road
 687,500
 94539
 2
 890
 1952 06-28-16
 SAN LEANDRO | TOTAL SALES: 13
 1957
40467 Seville Court
 94539
 1,491,000
 3
 1967 06-28-16
 Highest $: 1,268,000
 Median $: 619,500
 5
 1956 06-27-16
3166 Washington Blvd
 94539
 1,482,000
 2363
 Lowest $: 445,000
 Average $: 650,077
215 Yampa Way
 94539
 1,095,000 4
 1231
 1978 06-29-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 640,000
 4
 1300
 1970 06-27-16
 94555
34182 Aberdeen Terrace
 2299 Fairway Drive
 94577
 609,000 4
 2185 2008 06-28-16
33978 Capulet Circle
 94555
 1,210,000
 4
 2240
 1986 06-29-16
 94577 1.268.000 3
 3662 1959 06-28-16
 2130 Lakeview Drive
33822 Cassio Circle
 94555
 900,000
 4
 1800
 1979 06-27-16
 364 Lille Avenue
 94577
 545,000 3
 1304
 1941 06-27-16
3833 Fiano Common
 94555 1,113,500
 - 06-27-16
 332 West Broadmoor Blvd
 94577
 615,000 2
 1086
 1923 06-28-16
34133 Finnigan Terrace
 94555
 1,058,000
 3
 1626
 1990 06-28-16
 725,000 6
 1175 Westbay Avenue
 94577
 2884
 1968 06-29-16
5403 Matthew Terrace
 94555
 975,000
 4
 1762
 1988 06-28-16
 1540 168th Avenue
 94578
 445,000
 2
 810
 1953 06-29-16
 94555 1,126,000
 1991 06-28-16
5572 Tan Oak Drive
 4
 1783
 16895 Ehle Street
 94578
 535,000
 3
 1812
 1947 06-29-16
 540,000 3
 16395 Mateo Street
 94578
 1306
 1947 06-27-16
 HAYWARD | TOTAL SALES: 22
 2129 Pico Place
 94578
 660,000
 4
 1548
 1964 06-28-16
 Highest $: 920,000
 Median $: 560,000
 Average $: 570,205
 Lowest $: 377,000
 15258 Laverne Drive
 94579
 622,500 3
 1609
 1958 06-29-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 1951 06-29-16
 1570 Manor Boulevard
 94579
 637,000 3
 1258
2351 Hidden Oaks Drive 94541
 920,000 4 3771 1999 06-28-16
 1262 Oberlin Avenue
 94579
 630,000
 3
 1951 06-27-16
 1465
22949 Kingsford Way
 94541
 525,000 3
 1333 2004 06-28-16
 1364 Padre Avenue
 94579
 619,500
 3
 1582
 1951 06-28-16
 94541
 417,000 2
 872
 1951 06-29-16
971 Leonardo Way
 15050 Kesterson Street 94579
 620,000 4
 1705 1948 06-23-16
3088 Randall Way
 94541
 710,000
 2
 1116
 1955 06-28-16
 SAN LORENZO |
 TOTAL SALES: 2
24309 Ridgecreek Lane
 94541
 801,000
 4
 2449
 2001 06-28-16
 Highest $: 485,000
 Median $: 405,000
 631.500 4
22347 South Garden Ave 94541
 1848
 1954 06-28-16
 Average $: 445,000
 Lowest $: 405,000
2473 Creekside Court
 94542
 420,000
 2
 936
 1991 06-29-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
24728 Fairview Avenue
 94542
 645,000
 2
 988
 1949 06-29-16
 94580
 405,000 3
 1134 1947 06-27-16
 655 Via Aires
 94542
 384,000
 1203
 1983 06-29-16
25912 Hayward Blvd #115
 2
 818 Videll Street
 94580
 485,000 3 1276 1951 06-27-16
 485,000
3788 Oakes Drive
 94542
 4
 2372
 1967 06-28-16
```

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Neighbors Limit Mega Mansions

hen a developer tore down a modest one-story house and replaced it with a much larger two-story house that towered over the surrounding homes, a group of determined residents decided to fight back to preserve the community character of their area.

After more than a year of discussions and meetings between residents and the Fremont Planning Department, the Planning Commission and City Council unanimously approved Designated Neighborhood status for the entire Mission Palms development, which is generally bounded by Washington Boulevard, Palm Avenue, Olive Avenue, and Gallegos Avenue. As a key part of the new status, all future home construction and expansion throughout the development will be subject to several new restrictions, including lowered building heights and reduced second-story floor areas.

Designated Neighborhoods

Mission Palms joins
Glenmoor Gardens and Mission
Ranch as officially approved
designated neighborhoods in
Fremont. Each has specific
restrictions on the size of homes
in order to preserve the overall
look, feel, and character of the
area. The restrictions vary, but
the intent is the same: to protect
the features that made the
neighborhood a desirable place
to live.

Community character is an important part of Fremont General Plan, which includes an entire chapter on the importance of creating and preserving the character of various areas in the city. Placing restrictions on the size, shape, and architecture of homes in a neighborhood as it evolves over the years is an important component of community character.

For example, Glenmoor Gardens in the Centerville Area is noted for its low, single-story homes. To protect those features, residents got the city to approve the area as a designated neighborhood in 2010. One of the restrictions was that new two-story homes or second-story additions to existing homes are prohibited. The building heights and roof slopes were also limited to maintain a low profile that blends with the other homes.

Mission Ranch in the Mission San Jose area was also made a designated neighborhood in 2010. The principal concern of residents was to ensure that the size and mass of any second stories should be significantly smaller than the first stories. When the residents of nearby Mission Palms considered restrictions for their development, they made them similar to those of Mission Ranch. In both neighborhoods, the primary goal was to prevent construction of very large second stories that are out of character with the rest of the area.

Standards That Fit

Designated neighborhood status gives residents the ability to tailor Fremont's Residential District Development Standards to better fit their area. For example, here are the details of two standards that tailored to fit specific needs of specific designated neighborhoods:

Heights: The maximum building height in all single-family residential neighborhoods is 30 ft., which applies to both one- and two-story houses. That height is measured to the midpoint of the roof - not the peak - so the actual height can be somewhat greater. In all three designated neighborhoods, the maximum height of a one-story house is limited to 17 ft. and a two-story house (where permitted) is 27 ft. Those heights are measured to the actual roof peak and result in much a lower visual impact on adjacent houses.

Floor Areas: This is where residents can potentially limit mega mansions. The current standards for all single-family residential neighborhoods allow a two-story house to have a total floor area (including the garage) up to 64 percent of the lot area. That can result in a very large house that is often out of proportion to the adjacent houses. In the Mission Palms neighborhood, the residents decided to limit the total floor area of two-story houses to a maximum of 35 percent of the lot area. One-story houses would be

limited to a maximum of 40 percent of the lot area, which provides an incentive for homeowners to expand horizontally rather than vertically.

Other Standards

Fremont recently approved new standards to minimize privacy impacts relating to second-story additions and new two-story home construction in single-family residential neighborhoods throughout the entire city. The privacy standards include design rules (required) and design guidelines (recommended) regarding the size and placement of doors, windows, balconies, decks, and landscaping. These standards are now in effect.

Standards affecting solar panels are under review. As Fremont moves to become a more energy-sustainable city, there is a need to consider how the shadow from two-story houses would affect roof-mounted solar panels on neighboring one-story houses and what "solar rights" residents have. Considering the cost of solar panel installation, this can be an important economic issue.

To learn more about specific residential developments and issues throughout Fremont, go to www.ShapeOurFremont.com.

wind Twisters

Sudoku:

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

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

¹ G	R	² 0	w	³ L		⁴C	0	δN	٧	6	N	⁷ C	Ι	⁸ N	G			9 A		
		Р		Α				Е		Ν		0		0		10 A	Т	L	Α	¹¹ S
¹² R	_	Р	Е	N				Т		D		N		-		Т		Р		Н
Е		0		G		¹³ P		14 _T	Н	_	Е	٧	ш	s		Τ		Ι		Е
15 F	0	R	Т	2	N	Α	Т	Е		>		Е		¹⁶	R	Е	L	Α	N	D
R		Т		Α		R		¹⁷ D	R	_	Е	R		Е		М		В		S
		U		G		Т				D		¹⁸ S	Т	R	Α	Р	Ρ	Е	D	
G		Ν		Е		_				U		Α				Т		Т		
Е		_				¹⁹ C	Н	²⁰ A	R	Α	С	Т	Е	R	²¹	s	Т	_	С	²² S
R		Т				U		D		L		ı			N			С		K
Α		\perp		²³ T	Е	Г	Е	~	_	S	_	0	N		²⁴ T	R	Е	Α	Т	Υ
25 T	Ξ	Е	R	Е		Α		Е				N			Е			L		S
0		S		²⁶ S	U	R	Р	R	_	S	Е	S			R					С
R				Т		L		Т					²⁷ B		²⁸ N	U	²⁹ M	В	Ε	R
30 S	³¹ A	Т	32	s	33 F	Υ		1					R		Α		0			Α
	F		Ν		L			S			³⁴ H		Е		Т		>			Р
	³⁵ F	Α	O	Т	0	R	_	Е	S		³⁶ A	М	Е	R	_	С	Α	N		Е
	Е		0		0			М			W		Z		0		В			R
	С		37 M	Е	D	Ι	Т	Е	R	R	Α	N	Е	Α	N		L			s
	Т		Е		s			N			-				³⁸ A	L	Е	R	Т	
	s					³⁹ A	R	Т	Ι	F	Ι	С	- 1	Α	L					

Across						
2	thick, sweet liquid (5)					
6	police (8)					
П	artificial bodies for o					
(10)					
13	1, 2, 3 (7)					
14	preventing (11)					
15	bring back (7)					
16	taller (6)					
17	sketches (13)					

20 upset (12)

24 ()(11)

23 activated (7)

25 maneuver (5)

opposite to the flow of a stream (8) 7

liquid (5)

32 potential (7)

34 cut into pieces (7)

dies for communication

36 contaminates (7)

37 manufacturing (10)

38 hands over (5)

39 Let go (5)

40 Draconian (5)

B)

Down

I tradition (6)

3 come back (6)

4 probabilities (13)

food storage (13)

free-flowing (5)

30 Batman's sidekick (5)

12 Lend an ear (6)
16 type of aircraft (11)
18 comprehension (13)
19 with earnest intent (9)
21 noticeable (10)
22 moves slowly (6)
26 Itinerant (8)
27 living (6)
29 responded (7)
31 to obtain on loan (6)
33 gratitude (6)
35 Arise (5)

praises (13)

replaced (11)

Kind of sandwich (7)

Tri-City Stargazer August 10 - August 16, 2016

For All Signs: Saturn is turning direct after 5 1/2 months of retrograde motion. This happens every year. While direct, Saturn is a taskmaster. He is also the judge or the teacher. When he turns retrograde, we are given time to think about what we should do and prepare for the time that we will do it. Then he turns direct again and it is time. We must fulfill whatever is required or the consequences will materialize. There have been multiple detours and blockades to

taking action since April presented by other planets in retrograde motion. Saturn is in Sagittarius, the sign of philosophy, travel, internet connections, in-laws, shipping, higher education, and the ethics/legalities of anything. Whatever has been trapped in these areas will begin now to loosen the boundaries. It will be like clearing a traffic jam.

Aries the Ram (March 21-April 20): Major changes of recent months have shaken you loose from a previous lifestyle. It has been thoroughly unsettling. Last month you began a fresh discipline which will give you the strength to move forward with your life. Take it slow and steadily. It is a challenge but will give you more courage and sense of strength.

Taurus the Bull (April 21-May 20): You may be taking a sober look at one or more relationships. Even the very closest friends cannot know each other from the inside. Sometimes we forget this fact and need to become aware that we are actually separate beings, helping when we can. Sometimes our energy is too low to be there for one another.

Gemini the Twins (May 21-June 20): Past work on a significant project related to your home pays off now. It has demanded major attention to the details, but they are now integrating well. Contracts may be signed that favor you monetarily. The financial powers-that-be are in your favor. Take a deep breath. You've done a great job.

Cancer the Crab (June 21-July 21): During the next couple

of weeks it would serve you well to attend social gatherings and generally put yourself out there. One or more people are likely to enter your life who help you make the connections that need to come next. It is possible that you encounter a potential for romance.

Leo the Lion (July 22-August 22): Adopt a positive attitude concerning anything new or different that crosses your radar screen. Interesting experiences are prominent. It is a good week to make travel plans. Activities involving the law, ethics, publications, education, the internet and church or synagogue, are favored.

Virgo the Virgin (August 23-September 22): A teacher who will help you see your relationships more accurately than you have in the past enters your life at this time. Carefully consider what you are now seeing. Don't just adopt another's point of view. But if the thoughts ring true, you may need to distance yourself from your sacrificial nature.

Libra the Scales (September 23-October 22): Be aware that you are in a sensitive frame of mind and may misinterpret that which is said to you. Or you may be the one who hears what you

want to hear. So take your impressions with a grain of salt until you clarify what was originally intended. This is not a good time to sabotage relationships because you may not be thinking clearly.

Scorpio the Scorpion (October 23-November 21): One or more friends are available to help you with almost anything you need. A move of home or workplace may be involved. You are ready to begin a new work venture of significant challenge. It will be somewhat costly in the beginning, but you need to cross that hurdle and move forward.

Sagittarius the Archer (November 22-December 21): You may feel disappointed over a loss related to your immediate future plans. This is a bummer but it is probable that you had an unrealistic version of its value in the beginning. There will be better options in the future. Keep your eyes open. Your mind is loaded with ideas and one of them creates a better solution than you have lost.

Capricorn the Goat (December 22-January 19): This is a week to remain in strict adherence to the law. Don't speed and don't roll through intersections. Someone may be there to write a

ticket before you know it. Give attention to your vehicle, especially to any symptoms related to liquid or gas lines. There may be good news related to education, publishing, internet, the law, and

Aquarius the Water Bearer (January 20-February 18): Necessary expenses (those not of the fun type) may develop this week. If not that, you could be just having a little blue mood. It is one of those times when we become aware that our loved ones can never know or understand fully what is inside of us. This is an existential dilemma that everyone encounters now and then. It will pass quickly.

Pisces the Fish (February 19-March 20): You may have to disappoint a significant other this

week. Perhaps you were feeling truly idealistic and promised more than you can deliver. The reality is hitting home at this time. The Pisces Fish never like to deliver bad news. It is also possible that the roles are reversed. Maybe this important person is disappointing you. It is hard, but this will pass.

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

Pat Kite's Garden

Crickets chirping

By PAT KITE

rickets chirping, childhood reminders, surround sound. I think my little crickets are snowy tree crickets. These crickets chirp in unison. If one cricket stops, it restarts in time with the others. The word "cricket" comes from the French word "criquer." It translates as "little creakers." If you want to know the temperature, supposedly you can calculate it by adding the number 40 to the number if cricket chirps counted in 15 seconds. The result is in Fahrenheit. A good children's project. There are many cricket species.

Each has its own sound to prevent undesirable matchups. Females don't sing. The males are the opera stars. They sing to entice a mate. The loudest of the songs is called the "calling song." Depending on the type, or cricket species, there may also be a fight sound, alarm sound, or even a courtship sound once the

male cricket has found a mate. Females listen with a body part on their forelegs, the site equivalent of our elbows.

Cricket tales go back into ancient lore. The cricket may forecast rain, death, or an absent lover returning. A cricket lodging in a home can be a bringer of good luck, or bad. It is generally considered lucky to have a cricket in the house. If you kill it, not only is it unlucky, it is inhospitable. The Cherokee Indians believed that drinking tea brewed from crickets would make them as good singers like the cricket. Ancient Greeks thought a brew of assorted insects, including crickets, was an asthma cure. In long-ago China, and continuing in areas today, there are Cricket sporting events. Some cricket species are not too fond of their kin. These are bred for aggressiveness. Betting occurs, often-large amounts.

In 1933, somebody decided to sue a landlord because his home was infested with crickets. The person decided he shouldn't have

TRI-CITY GARDEN CLUB MEETINGS: Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702
Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont

[Across Driveway from Mission Adobe Nursery] Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

Bring gloves and tools.

Fremont Senior Center Garden Club

First Friday of each month, 1-2 p.m. Tanya Mendoza, Program Coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org or email: fremontgardenclub@hotmail.com

to pay rent because of this infestation. The case was "Ben Hur Holding Company vs. Fox." The judge ruled that rent had to be paid. Rationale: "While the cricket is technically an insect and a bug, it would appear from the study of his life, that instead of being obnoxious,

he is an intellectual little fellow, with certain attainment of refinement, and an indefatigable musician par excellence."

In a Hungarian Aesop tale, an ass decides he wants to sing like a cricket. The crickets told him they fed only on dew. The ass follows this dewy diet.

PAT KITE

L. Patricia [Pat] Kite's several garden books include KISS Guide to Gardening, Gardening Wizardry for Kids, Raccoons, Ladybug Facts and Folklore and Silkworms. They may be found at Amazon.com and Alibris.com.

Eventually he starves to death. Crickets will feed on plants, but usually don't do much damage. Birds will eat them, and are a good natural control.

Making a difference in Vietnam

SUBMITTED BY PAUL ANDRUS PHOTO BY THU DO

Jill Nguyen, former director of BP Marine International and current Board Member of VNHelp.org met with Niles Rotarians on July 21, 2016. VNHelp is making huge differences in the countryside of Vietnam. VNHelp builds long-term solutions to chronic problems – they have been serving the Vietnamese people for over 25 years.

There are four main areas of focus that VNHelp has currently, including health, education, water and economic development. Over the years these areas of focus have developed and shifted to find the most effective way to "help Vietnamese people help themselves." The old adage, "it's better to teach someone to fish than to give them a fish," is a philosophy employed here as a standard of practice. The areas that VNHelp generally focuses on are rural areas where the population doesn't have as much access to education, healthcare and sanitary water.

VNHelp has built one large health clinic and upgraded three others in rural villages. With a local staff of approximately seven for each clinic, the population on average that is served represents 10,000 people. This staff includes doctors, nurses, an accountant and one or two other support staff positions. In addition, VNHelp has a program to help folks get needed cataract surgeries. The patient pays nothing and the cost to VNHelp is between \$50 and \$80 per person depending on location. VNHelp helps between 500 and 1,000 patients every year with this program.

VNHehlp has built 49 schools serving kindergarten and first to fifth grade students. VNHelp pays the cost for the schools and builds the school, then turns it over to the local community to

manage. To be sure that things are handled properly and done adequately, VNHelp has a supervisory role where the school must report back for the following six years on performance, attendance and the financial aspects of running the school. VNHelp also provides scholarships to students who come from financially needy families where the student shows

in focusing on the "third world girl child" as quoted by former International Rotary President

Richard D. King. VNHelp has started a microfinance program, not unlike many charities

through the developing world. On average, VNHelp will lend \$50 to \$500 per borrower for a 12-month loan to approximately 400 borrowers each year. Interest is charged and these interested charges are put back into running this program.

Finally, VNHelp offers a vocational training scholarship program where student from rural areas are brought to Ho Chi Minh (Saigon) City for a three-month program. The course trains the students, between the ages of 16-25, to become a motorcycle mechanic. These students come out fully employable and become contributing members of their society and especially to their family.

For more information about fundraising events or sponsorships for students in the VNHelp programs, contact their office at (408) 586-8100.

aptitude and intelligence. In 2015, VNHelp provided scholarships for 629 individuals; up to date, VNHelp has granted scholarship to 6,429 college students.

VNHelp has built three large water filtration plants. Besides building these plants, VNHelp has also paid the cost for building supply lines to families in poverty that cannot afford to have the lines installed to bring fresh water to their homes. The most recent project located in Thanh Hoa, Vietnam serves a population of 7,000. The previous water filtration project was located in Binh Dinh, Vietnam.

Rotary International has spent substantial effort in recent years

Standards Link: Writing Applications: Write in a variety of

ANSWER: He was tired of the hole business.

go? Write a journal entry.

Fremont to Open New Cricket/Soccer Field Facility – First of Its Kind in the Bay Area

The City of Fremont is making Bay Area sports history! On Sunday, August 21, Central Park will open the City's new Synthetic Cricket/Soccer Field facility, the first of its kind in the City of Fremont and the Greater Bay Area. The City of Fremont is thrilled to be adding such a diverse and community-friendly space to the city that will create new recreational opportunities for local residents.

Features of the new facility include all-weather playability, field lighting, designated player area(s), and bermed spectator seating. And whether you're a player or a spectator, the many nearby amenities such as picnic rental areas, Always Dream Playpark, restrooms, and a snack bar, create a unique and enjoyable experience.

To mark this exciting addition to the Fremont community, a dedication and ribbon-cutting ceremony will be held from 10 a.m. to 11 a.m. at the new facility located on Stevenson Boulevard between the Fremont Tennis Center and Always Dream Playpark. After enjoying some light refreshments at the ceremony, attendees can head over to watch the first official cricket game be played on the field at 11 a.m.

For more information about the event contact Damon Sparacino at 510-494-4372 or dcsparacino@fremont.gov. For more information about renting the facility contact Michael Sa at 510-494-5523 or msa@fremont.gov.

Food Scraps Recycling Now Available at **Fremont Apartment** Complexes

Studies indicate that 44 percent of waste from Fremont's multi-family complexes can be composted.

Recent state and county laws recognize this and require businesses and residents, including multi-family complexes, to arrange for compost collection. Until now, green bins for collecting yard trimmings and food scraps were only available to single family homes. Recent pilot studies have shown that residents living in multi-family complexes will do their part to put organic materials in the green bins, helping to reduce landfilled waste.

Now, apartment and condominium complexes can add composting to their recycling routine. Beginning in 2016, apartments, townhomes, and condominiums have the option to add green bin service. When composting service is added, each residential unit will receive a small kitchen pail to use inside the home to collect compostable materials. The pail is then emptied into the green bin when needed.

City of Fremont staff can meet with homeowner associations, property owners and managers to set up food scrap collection. Fremont residents may contact the City's Environmental Services Division by calling 510-494-4570 or emailing environment@fremont.gov to discuss options for their complex.

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.

Fremont Vision Zero 2020 **Kicking off 20 Projects in 20 Months**

The City of Fremont has begun implementation of the Vision Zero 2020 Action Plan, which is its traffic safety policy to reduce all fatalities and severe injuries from traffic accidents to zero by the year 2020. The Vision Zero 2020 Action Plan was approved by the Fremont City Council in March 2016.

The Action Plan revolves around the themes of safer streets, safer people, and safer vehicles. It also involves engineering investments to improve the safety of Fremont streets, including building better bikeways, efforts to provide safer street crossings for pedestrians, calming traffic around neighborhoods, and retrofitting Fremont's street lights to LED technology for improved nighttime visibility.

As part of "20 Projects in 20 Months," the City has already completed green bike lane striping on Civic Center Drive and Walnut Avenue. Green bike lanes contribute to safety for both the bicyclist and the motorist because they increase the visibility of the bike lane and raise motorist and bicyclist awareness to potential areas of conflict. Another improvement at Civic Center Drive and Walnut Avenue will be the installation of a new pedestrian countdown signal planned for August. Pedestrian countdown signals inform pedestrians about available time to cross the intersection.

As a neighborhood traffic calming measure, speed lumps will be installed in August on 2nd Street in Niles, Palm Avenue near Mission San Jose High School, and Parkside Drive. The City has identified priority locations for speed lumps and will install additional speed lumps throughout the city based on available funding.

In the fall, streetlights will be retrofitted with LED technology along Fremont Boulevard to improve nighttime visibility. In analyzing data from 2013-2015, the greatest frequency of fatalities and severe injuries caused by traffic accidents occurred in Fremont between 6 p.m. through 10 p.m. Fifty percent of these fatalities and severe injuries occurred on Fremont Boulevard. The LED streetlight retrofitting project will be expanded citywide after its completion on Fremont Boulevard.

Walkers may have noticed new "Look for Safety" street markings at crosswalks to remind people to "look" before crossing the street. Teen volunteers from the City of Fremont Recreation Services Youth Service Corps painted these innovative street markings at busy intersections including Walnut Avenue and Paseo Padre Parkway, Paseo Padre Parkway and Baylis Street, across from Central Park, and Civic Center Drive and Walnut Avenue as well as additional locations throughout the city.

For more information about the Vision Zero Action Plan and updates, please visit www.Fremont.gov/VisionZero2020.

0

Relax, renew, rejuvenate. Give the gift of healthy living by treating yourself or a loved one to a massage at the Washington Wellness Center.

Washington

Wellness Center

2500 Mowry Ave., suite 150, Fremont, CA 94538 (510) 608-1301 whhs.com/massage

Ask about our specials, package deals and gift certificates.

Massage therapy sessions include 50-minute deep tissue, therapeautic, Swedish, sports, prenatal and much more.

To make an appointment, purchase gift certificates or for more information call (510) 608-1301.

Final celebration for Hayward Street Parties

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

The 16th year of the 2016 downtown Hayward Street Party season concludes Thursday, August 18 with bands, a classic car show, street entertainers, food and family fun.

The Bank of the West Stage will feature Patron and bands that day will include Native Elements on the Buffalo Bills Stage, the Royal Deuces on the Bistro Patio Stage, and the Hayward High School Marching Band in Newman Park. DJ Robert Louis will entertain at the chamber of commerce Main Street Stage.

Street entertainers, face-painters, and rides will provide additional fun for kids, and adults will enjoy more than 100 hot rods and classics at the car show on Main Street. Great brews will be served in the Buffalo Bill's beer, wine, and soda garden between Bank of the West and Bijou Restaurant. Fun N' Games will provide bounce houses and carnival fun on the B Street block between Mission Boulevard and Watkins Street.

"It says a lot about Hayward that our participants look at the street parties as a family reunion," said Kim Huggett, president of the Hayward Chamber of Commerce. "These are events that not only are family-friendly, but the coolness factor is there, too."

The street party series is made possible through a partnership of the Downtown Business Improvement Area, the City of Hayward and the Hayward Chamber of Commerce. Major sponsors of the street party series include Buffalo Bills Brewery, PG&E, Kaiser Permanente, Wells Fargo Bank, and Calpine's Russell City Energy Center.

Photo by Sobrina Onate

The chamber office is still accepting reservations from vendors and exhibitors, but the cut-off to register is near. For information, call Susan at (510) 537-2424.

Hayward Street Party
Thursday, Aug 18
5:30 p.m. – 8:30 p.m.
Downtown Hayward
B St (from Foothill Blvd
to Watkins St)
Hayward
(510) 537-2424
www.hayward.org
Free entry and parking

DJ Music

Fri 10:00pm & Sat 9:00pm

Student I.D. Discounts WorldFamousTurfClub.com 22519 Main Street, Hayward

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

TECHNOLOGY MUSIC ACADEMY

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

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Music Center

24249 Hesperian Blvd., Hayward **510-264-9669**

I need a Forever Home

Chirra is a friendly guinea pig estimated to be about 6 months old. She has a funny habit of putting her water dish right in the entrance way to her guinea castle. Chirra has a lovely tri-color coat pattern and doesn't mind being handled. More info: Hayward Animal Shelter. (510) 293-7200.

Nareen is a confident boy bunny who knows just how handsome he is with his soft, sleek black fur. He loves exploring, nibbling on hay chew toys, and meeting new people. This friendly little guy is neutered and ready to go home with you. 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

Arts & Entertainment \$ = 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 27 - Saturday, Sep 24

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

Thursday, Jul 1 - Sunday, Aug 13

Watermarks

12 noon - 5 p.m. California Watercolor Association display Artist reception Saturday, July 9 - 4 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Fridays, Jul 8 thru Aug 5

Ballroom Dance Classes \$

Beginners 7:00 p.m. – 8:00 p.m. 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

Thursday, Jul 15 - Sunday,

Aug 13 Noises Off \$

Thurs - Sat: 8 p.m. Sun: 3 p.m. Comedy about actor's rehearsal of a Broadway West Theatre Com-400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm

MUSIC CALENDAR

FRIDAY, AUGUST 12TH RJ Misschoo & His Red Hot Blues Band

SATURDAY, AUGUST 13TH Touch of Class

Happy Hour

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

Great Prices Appetizers At the 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

VISA

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

www.cafarmersmarkets.com

2500 Merced St, San Leandro

Milpitas Farmers' Market at ICC

MILPITAS:

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

FREE

Transportation service and supportive companionship for ambulatory 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 and need to get to medical appointments? We are here for you!

We will transport you for FREE.

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

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

Sunday, Jul 24 - Saturday,

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 bhavnamisra.com

Wednesdays, Jul 27 - Sep 28

Canasta

9:15 a.m. 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

Tuesday, Aug 2 - Sunday, Aug 31

Collage Artist Display 5 a.m. - 9 p.m.

Works utilizing recycled materials Featuring Shirley Lancaster Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Tuesdays, Aug 9 thru Sep 27 Bingo \$

1:15 p.m. - 3:30 p.m. Progressive blackout games Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Sunday, Aug 9 - Monday, Oct 31

Harmony Art Exhibit

12 noon - 6 p.m. Portraits of wildlife and nature Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl.org

Saturdays, Aug 13 - Aug 27

Emergency Preparedness Training - R

8 a.m. - 5 p.m. First aid instruction and disaster response skills

Milpitas Fire Station 777 S. Main St., Milpitas (408) 586-2801 www.ci.milpitas.ca.gov/REGIS-TER

THIS WEEK

Tuesday, Aug 9

Hot August Nights

5:30 p.m. - 8:30 p.m. Classic cars, food trucks, beer tasting, kid's activities

Dale Hardware 3700 Thornton Ave, Fremont (510) 797-3700 www.dale-hardware.com

Tuesday, Aug 9

Painting with Pastels Demonstration

7:30 p.m. San Leandro Art Association presenta-

San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Wednesday, Aug 10

Senior Lunch and Entertainment

12 noon Caribbean Jazz featuring Ashton Craig Newark Senior Center

7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursday, Aug 11

Kayaking for Folks 50+ \$R

10 a.m. - 2 p.m. Paddling, equipment and safety instructions

Quarry Lakes 2250 İsherwood Way, Fremont (510) 795-4895 www.ebparksonline.org

Thursday, Aug 11

Field Sketching Basics

2:30 p.m. - 4:00 p.m. Beginners draw simple shapes using

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

Thursday, Aug 11

Summer Concert Series: East

Bay Mud 6 p.m. - 8 p.m. Popular R & B hits. Big horn band Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300

www.fremont.gov

Thursday, Aug 11

Hawaiian Bingo \$ 1 p.m. Wear a Hawaiian shirt get free black

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

Friday, Aug 12

It Might Get Loud

2 p.m. - 4 p.m. Celebrate National Vinyl Record Day Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5366 rob.spitzel@hayward-ca.gov

Friday, Aug 12

Friday Teen Festivities \$

4:45 p.m. International Feast day Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Aug 12

Sing-Along Movie Musical \$

8:30 p.m. Rocky Horror Picture Show Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, Aug 12 - Sunday, Aug 14

Live Music

Fri: 8 p.m.: Rewind 80's Band Sat: 5 p.m.: Kaye Bohler Sun: 3 p.m.: Fillmore Slim World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Friday, Aug 12

Movie Night \$

7:30 p.m. If This Asphalt Could Talk Fremont Drag Strip documentary Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Aug 13 - Sunday, Aug 14

Obon Festival

Sat: 5 p.m. - 7 p.m. Sun: 10 a.m. Food, music and dancing Southern Alameda County Buddhist Church 32975 Alvarado Niles Rd., Union City (510) 471-2581

Saturday, Aug 13

www.sacbc.org

Cajun Zydeco Music Festival \$

10 a.m. - 7 p.m. Music, dancing and Southern Cajun

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

Saturday, Aug 13 - Sunday, Aug 14

Family Fun Hour

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

Saturday, Aug 13

www.ebparks.org

Digging Up the Past

9 a.m. Visit the final resting place of area's founding families San Lorenzo Pioneer Cemetery Usher Street & College Street, San Lorenzo (510) 581-2516

www.haywardareahistory.org

Friday, Aug 13 - Saturday,

Aug 14 **Live Blues Music**

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

Saturday, Aug 13 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, Aug 13 **Nectar Garden Fun Day**

1 p.m. - 3 p.m. Discover caterpillars and butterflies Make a craft Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Aug 13

Canine Capers Walk 9 a.m. - 11 a.m.

Enjoy nature with your dog Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Aug 13

Stewardship Day – R

(510) 792-0222 x361

9:30 a.m. - 12 noon Volunteers clean up trash and remove invasive plants SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont

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

M, T, W, Th, Sun 11am-10pm Fri & Sat. 11am -11pm Expires 9/30/16

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF 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.

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 5500 COUPON towards recommended 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

Saturday, Aug 13 - Sunday, Aug 14

FOG India Day Fair and Parade 10 a.m. - 6 p.m.

Food, music, dancing and kids games
Parade Sunday, Aug 14 at 11 a.m.
Downtown Fremont
Paseo Padre Pkwy. & Walnut
Ave., Fremont
(510) 491-4867

https://www.facebook.com/events/961581697287814/

Saturday, Aug 13

Tea Party in the Wild \$R 2:00 p.m. - 3:30 p.m. Sample edible plants Adults only Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Aug 13

Larry-O Car Show

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

Saturday, Aug 13

Documentary Film: Citizenfour

1:30 p.m.

Film details invasion of privacy by gov-

Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont

www.nilesdiscoverychurch.org

Saturday, Aug 13

(510) 797-0895

Young Musicians Chamber Music Program

Music Program
3 p.m.
Variety of pieces played by talented

Odd Fellows Hall 950 B Street, Hayward http://wp.haywardlodge.org/?pag

Saturday, Aug 13

MSJ Chamber Lobster Fest \$

2:30 p.m.

Lobster dinner, no host bar and live

music Mission Coffee Roasting House 151 Washington Blvd., Fremont

(510) 427-3007 http://msjchamber.org/

CASA ROBLES Mexican Cuisine & Cantina

Must present coupon with order

Exp. 9/30/16

Mon-Thurs I I am-9pm Fri-Sat I I am - I 2 noon Sun I 0 am-9pm

Menudo every Sunday

Mariachi- 8pm Friday Night

Catering and Party Trays
www.casaroblesrestaurant.com
510-770-9572
3839 Washington Blvd.
Fremont (Irvington District)

CHINA EXPRESS Restaurant

With Coupon Only Exp. 9/30/16

only **\$5**,

DAILY SPECIAL

Dine in or Take Out

Lemon Chicken
Kung Puo Chicken
Mushroom Chicken
Sweet & Spicy Port Ribs
Sweet & Sour Pork
Broccoli Beef
(Sml size) Chicken Corn Soup
and much more....

Party Trays & Catering

We take Credit Cards

Open Daily 11am - 9pm

www.chinaexpressfremont.com

Credit Cards 510-623-9393

39473 Fremont Blvd., Fremont
The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

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

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

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

る金

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

SAVE THE DATE I

Saturday, Aug 13

What's Up Big Band

2 p.m.

Benny Goodman, Count Basie and
Louis Armstrong music
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1421
www.aclibrary.org

Saturday, Aug 13 Not Everything is on the Inter-

net 10:30 a.m.

Exploration of primary sources and archived documents

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

Saturday, Aug 13 - Sunday, Aug 14

Relay for Life

9 a.m.

Benefit for the American Cancer
Society

Arroyo High School
15701 Lorenzo Ave, San Lorenzo
jessi.norris@cancer.org

www.relayforlife.org/sanlorenzoca

Sunday, Aug 14

Lovely Ladies Croquet \$

1 p.m. - 3 p.m. Watch a Victoria era game Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 14

Bay Bike Ride – R
10:30 a.m. - 12 noon
Docent led 11 mile trail ride
SF Bay Wildlife Refuge
1 Marshlands Rd., Fremont
(510) 792-0222 x362

https://donedwardsbike.eventbrit

Sunday, Aug 14

e.com

Ohlone Village Life

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

Discuss traditions of the Ohlone people
Ages 8+
Coyote Hills Regional Park
8000 Patterson Ranch Rd.,
Fremont
(510) 544-3220
www.ebparks.org

Sunday, Aug 14

Farmyard Games \$

1:30 p.m. - 2:30 p.m.

Enjoy spoon races, tug-o-war, sack races
Ardenwood Historic Farm
34600 Ardenwood Blvd.,
Fremont
(510) 544-2797
www.ebparks.org

Sunday, Aug 14

Wake Up the Farm \$

10:30 a.m. - 11:00 am. Prepare snacks for goats and sheep Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 14

Bug Adventure

10:30 a.m. - 12 noon Docent led invertebrate exploration Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Aug 14

10:30 a.m. - 12 noon

Wetlands Walking Tour – R

Enjoy a half mile wetlands walk
Ages 7+
Alviso Environmental Education
Center
1751 Grand Blvd., Alviso
(408) 262-5513
http://eecwetlandstour.eventbrite.

Sunday, Aug 14

Sycamore 129 Blues Band

1 p.m. - 5 p.m. Live Blues music featuring Chris Marquis

Hayward Memorial Park 24176 Mission Blvd., Hayward www.haywardrec.org

Sunday, Aug 14 Laurel and Hardy Talkie Mati-

nee \$

4 p.m. Saps at Sea, Three Men in a Tub,

Saps at Sea, Three Men in a Tub, Towed in a Hole Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Tuesday, Aug 16

Peer Writers' Group

6:00 p.m. - 7:30 p.m.

Discuss getting your writing ready for submission

Hayward Main Library 835 C St., Hayward (510) 881-7700 www.libraryinsight.com

Tueday, Aug 16

Tuesday Twilight Stroll

7:30 p.m. - 9:30 p.m.

Hike to the meadow at sunset

Bring a blanket

Anthony Chabot Campground
and Park
9999 Redwood Rd.,

Castro Valley
(510) 544-3187

www.ebparks.org

Tuesday, Aug 16

Bird Walk

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

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

Park It

By NED MACKAY

Cajun/Zydeco music will fill the air on Friday, August 12 during the free Concert at the Cove at Crab Cove Visitor Center in Alameda. From 5:30 p.m.

cove at Crab Cove Visitor Center in Alameda. From 5:30 p.m. to 7:30 p.m. you can listen to the sounds of renowned musician Andre Thierry. Bring a blanket or lawn chair and a picnic dinner, or you can purchase local food and beverages at the event. Alcohol may be purchased and consumed only in a special area set aside. Sponsors are the Alameda Rotary Club, Regional Parks Foundation and East Bay Regional Park

District.

There will be activities on the visitor center deck before the concert starting at 4:30 p.m.

The center will remain open until 8 p.m. after the music.

Crab Cove Visitor Center is at 1252 McKay Ave. off Alameda's

Central Avenue. Park on Webster Street or in the Crown Beach lot at Otis Street and Shoreline Drive. For information, call (510) 544-3187.

Andre Thierry will also perform on Saturday, August 13 during the Cajun-Zydeco Festival at Ardenwood Historic Farm in Fremont. The festival is from 10 a.m. to 7 p.m. Advance tickets are available online through August 9. Cost is \$22 per adult, \$6 for ages 4 through 15, and free for ages 3 and under. Order at www.EBParksOnline.org or call 888-EBPARKS and select option

2. Tickets at the gate cost

(510) 544-2797.

\$26 per adult, \$8 for ages 4 through 15, and free for kids 3

and under. Parking is free. For

information on that event, call

From Cajun music to camp cooking: Naturalist Susan Ramos will offer tips on outdoor cooking in a program from 12:30 p.m. to 2 p.m. Saturday, August 13 at Crab Cove. She'll offer some samples from Dutch ovens, kabobs and foil packs, plus tips and recipes for your next campout.

Wildlife in woods and ponds will be the focus during a couple of programs at Tilden Nature Area near Berkeley.

Nature Area near Berkeley. From 2 p.m. to 3:30 p.m. Saturday, August 13, naturalist Trail Gail Broesder will lead a walk around Jewel Lake, looking for animal sign.

Then from 10 a.m. to 11:30 a.m. on Sunday, August 14, naturalist Anthony Fisher will visit Jewel Lake again to see what's living in its increasingly shallow waters. Both walks start at the Environmental Education Center at the north end of Tilden's Central Park Drive. For information, call (510) 544-2233.

And to experience Stone Age technology, sign up for Anthony's atlatl program from 10 a.m. to 3 p.m. on Sunday, August 21. Atlatls are ancient

dart-throwing devices that predate the bow and arrow. Anthony will show how to make an atlatl using basic hand tools, then supervise some target practice. It isn't easy. I've tried throwing darts at targets using an atlatl, and I can only say that the mammoths would have been in no danger from me.

Registration is required for Anthony's program, and there's a fee of \$10 (\$12 for non-district residents). To register, call 888-327-2757. Select option 2 and refer to program 13970.

The Sunday Strollers will explore Roberts Regional Parkland during a 2.5-mile hilly hike from 10 a.m. to 12 p.m. on August 14. Sunday Strolls are informal, naturalist-led walks in various regional parks, ranging from 2 to 5 miles. Meet at the Redwood Bowl staging area

on Skyline Boulevard in Oakland.

And there's a Tyke Hike

scheduled from 10:30 a.m. to 11:30 a.m. on Tuesday, August 16 at Redwood Regional Park. Tyke hikes are naturalist-led walks for parents with young children, averaging about 1 mile in length. For this one, meet at Redwood's Skyline Gate on Skyline Boulevard, a bit south of Pinehurst Road in Oakland. For more information on either hike, call (510) 544-3187.

Night owls will enjoy a moonlight hike from 7 p.m. to 9 p.m. Saturday, August 13 at Carquinez Regional Shoreline, led by naturalist Kevin Dixon. Kevin and the group will stroll the George Miller Trail overlooking Carquinez Strait with its maritime traffic. Meet at the Port Costa staging area on Carquinez Scenic Drive east of Crockett. For information, call (510) 544-2750.

Harmony: Wildlife and Nature Inspired Portraits

Phantom Art Gallery is currently hosting an art exhibition of nature-inspired portraits of people and animals from local artist Bhavna Misra. The display features oil paintings inspired by local flora and wildlife with an underlying theme of harmony between man and nature.

Misra is a Fremont-based fulltime painter and owner of Bhavna Misra Art Studio. Her work has been published in art and literary magazines and on the covers of magazines. Portraiture has been Misra's chosen genre but she also likes to paint landscapes and city scenes. She has participated in more than 20 art shows including eight solo exhibitions.

"Making art is my way to make a difference in the lives of viewers. I create with love in my heart, respect towards the subject matter, and a complete dedication for a well-crafted artwork. Art has given me a purpose and I would want to keep striving to create better art," says Misra.

The artwork is on display through October 31 in the north wing of Milpitas Library's second floor. An informal meet-and-greet session will be held on Sunday, October 16 from noon to 1 p.m. For more information, please visit https://bhavnamisra.com.

Harmony: Wildlife and
Nature Inspired Portraits
Saturday, Aug 6 –
Monday, Oct 31
Monday – Wednesday,
1 p.m. – 9 p.m.
Thursday – Saturday,
10 a.m. – 6 p.m.
Sunday, noon – 6 p.m.
Milpitas Library
160 North Main St, Milpitas
(408) 262-1171
https://bhavnamisra.com
Free

Unique, fun summer camps for kids Submitted By India Community Center

If you are on the lookout for a fun and a productive summer for your child, then these camps at India Community Center are just what you need.

Lego Robotics Camp: Playing with toy blocks helps children develop motor skills and out-of-the-box

thinking, and helps in improving spatial skills.

Strategy Board Games Camp: Board games satisfy your child's competitive urges and the desire to master new skills and concepts like number and shape recognition, grouping, counting, visual perception, color recognition and manual dexterity.

Entrepreneurship Camp: Teach your kids not to be afraid to try. Prepare them to be the leaders of the future. For more information or to enroll, visit www.indiacc.org/iccsummercamps.

Artist call for Olive Hyde Holiday Show

SUBMITTED BY LUCINDA BENDER

The application deadline for artists to apply for the Olive Hyde Holiday Show and Sale is August 15. Artists, you will not want to miss this once a year opportunity to participate in Olive Hyde Art Guild's (OHAG) Holiday Show and Sale, held the first weekend of December. The application deadline for artists to apply is August 15.

This well attended event boasts standing room only during the grand opening night Gala, held Friday, December 2. Delight at a variety of beautiful art and holiday items displayed and feast on hors d'oeuvres, sweets and beverages in charming surroundings.

Please visit www.olivehydeartguild.org for more information and complete the online application. Or, contact Roberta Moody at Robertam1629@gmail.com. Samples of a new artist's work will be screened by appointment on September 10, at the Gallery.

Rocky Horror Picture Show under the stars

SUBMITTED BY GOSIA ASHER

Summer movie musicals under the stars at the Smith Center amphitheater at Ohlone College have become a tradition in the Tri-City area. On Friday, August 12, Summerfest 2016 presents "Rocky Horror Picture Show," a cult classic where singing and acting along with the film are part of the entertainment. To get everyone warmed up, The Bawdy Caste will be on hand to enhance the on-screen fun. You can buy a box of inexpensive props on site to get you in the mood. Rocky Horror Picture Show is rated R.

Tickets are available at www.smithcenter.com, by calling the box office at (510) 659-6031, or at the door. All tickets cost \$5.

Rocky Horror Picture Show Friday, Aug 12 8:30 p.m. Ohlone College Smith Center 43600 Mission Blvd, Fremont (510) 659-6031 www.smithcenter.com Tickets: \$5; Parking: \$4 August 9, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 25

Summer Concert Series

You've got the sun, your shorts Aug 13:Tinman (Classic Rock) 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 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

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

43923 Pacific Commons Blvd, Fremont

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

Free

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 ncert

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 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 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

Hayward Municipal Band Concerts in the Park

Sundays, 2:30 p.m. Tony Morelli Bandstand, Memorial Park

24176 Mission Blvd, Hayward (510) 569-8497

www.haywardmunicipalband.com

Hayward Odd Fellows Summer Concert Series

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

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: II: Blues & lazz 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

BOOKMOBILE SCHEDULE

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

Times & Stops subject to change

Tuesday, Aug 9 No Service

Wednesday, Aug 10

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

Thursday, Aug II 9:30 - 10:30 Daycare Center

Visit, UNION CITY 10:40 - 11:10 Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 11:30 - 12:00 Station Center, Cheeves Way, UNION CITY 12:20 - 12:50 Niles Elementary School, 37141 2nd St., **FREMONT**

Monday, Aug 15

9:40 - 10:10 Daycare Center Visit, FREMONT 10:30 - 11:30 Daycare Center Visit, FREMONT 1:30 - 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:15 Ardenwood School,

33955 Emilia Ln., FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Aug 16

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, Aug 17

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

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

Monday, August 15

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

Aitken Senior Center lunches

SUBMITTED BY JENNIFER TIBBETTS

The Kenneth Aitken Senior Center offers delicious lunches provided by Spectrum Community Services, for senior adults 60 years of age or older on Monday through Wednesday at 12 noon. The suggested donation is \$3.75 per person. Meals must be ordered at least a day in advance by 12 noon. Join us at the Senior Center for a nutritious meal prepared by a dietician and meet new friends in the neighborhood. For more information, please call (510) 881-6738.

> **Aitken Senior Center Lunches** Mondays - Wednesdays 12 noon Kenneth Aitken Senior Center 17800 Redwood Rd, Castro Valley (510) 881-6738

\$3.75 donation/Please reserve lunch a day in advance

India Day Mela & Grand Parade

SUBMITTED BY KAILASH KHER

This year Festival of Globe Silicon Valley's "India Day Mela (fair) and Grand Parade" is bigger, better and free. The two day fair, with over 300 booths and exhibits on products, services, arts, crafts, literature, fashion and design, will be held in Fremont on August 13-14.

Free health fair, food fest, and culture fest are part of this fair that is attended by over 150,000 people every year for the last 23 years. Showcasing and exhibition of culture, creativity, reflections and traditions are the hallmarks of the grand parade. Witness the most glamorous and scintillating spectacle with famous Bollywood and Hollywood Grand Marshals riding in more than 100 open cars along with over 50 colorful floats. For more information, visit www.fogsv.org.

> India Day Mela and Grand Parade Saturday, Aug 13 10 a.m. - 6 p.m. Sunday, Aug 14 1 p.m. – 6 p.m. 39439 Paseo Padre Pkwy, Fremont (510) 491 4867 www.fogsv.org Free

Walk with survivors at **Relay for Life**

Take part in a national effort to fight cancer and celebrate survivors of the disease by joining "Relay for Life" in the greater Tri-Cities. Community members will come together to raise funds to help the American Cancer Society in their fight against the disease. Show your support by walking overnight with survivors and their loved ones as we celebrate another chance in life.

Each city has formed teams, whose members take turns walking around a track at local schools or parks. The survivors take the first lap around the track as other participants cheer them on. The event also recognizes caregivers and their efforts to take good care of our survivors in place of their loved ones. A Luminaria Ceremony is scheduled at night, where people light candles inside personalized bags that are placed around the track. The lights honor those who have survived cancer, as well as those who are still fighting.

To register for Relay for Life events, visit www.relayforlife.org.

> Relay For Life of San Lorenzo Saturday, Aug 13 - Sunday, Aug 14 9 a.m. Arroyo High School 15701 Lorenzo Ave, San Lorenzo **Contact Jessi Norris** jessi.norris@cancer.org

> Relay For Life of Union City Saturday, Aug 20 - Sunday, Aug 21 10 a.m.

www.relayforlife.org/sanlorenzoca

Itliong Vera Cruz Middle School 31604 Alvarado Blvd, Union City **Contact Michael Ritchie** mritchie02@sbcglobal.net www.facebook.com/UnionCityRelayForLife

PLAN TO PREPARE FOR **IMPACTS OF NATURAL HAZARDS**

SUBMITTED BY LAUREN SUGAYAN

The cities of Union City and Newark are embarking on a planning process to prepare for impacts of natural disasters. Responding to federal mandates in the Disaster Mitigation Act of 2000 (Public Law 106-390), the cities pooled resources and created a uniform hazard mitigation strategy that can be consistently applied to the defined planning area. This planning process is being led by Union City and Newark with support from local districts, volunteer groups, and a technical consultant. The planning process will take approxi-

mately six months to complete. During this process, citizens will be asked to contribute by sharing local knowledge of an area's vulnerability to hazards based on past occurrences. Public involvement will be solicited via a multimedia campaign that will include public meetings, webbased information, questionnaires, and updates on the plans progress via the news and social media. This process will be overseen by a Steering Committee made up of stakeholders from within the planning area. This Steering Committee will meet as

needed on the second Wednesday of every month at alternating Union City and Newark locations. These meetings are open to the public.

An informational website on the plan and purposes for planning has been established at www.uc-newark-hmp.com. This website will serve as the primary means for the public to gain information on the plan and ways that they can participate in the planning process as well as updates on upcoming meetings and events. The public is highly encouraged to provide input on all phases of this plan's development. Any questions or comments regarding this process are encouraged and should be emailed to steeringcommittee@uc-newarkhmp.com.

Impacts of Natural Hazards **Plan Steering Committee Meeting** Wednesday, Aug 10 9 a.m. - 11 a.m.

Union City City Hall City Council Conference Room 34009 Alvarado-Niles Rd, **Union City** steeringcommittee@uc-newarkhmp.com www.uc-newark-hmp.com

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

*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

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.

SPORTS

Swim League Action: Warm Springs vs Southgate

PHOTOS BY MIKE HEIGHTCHEW

Celebrate opening of Fremont's new Cricket/Soccer Field facility

SUBMITTED BY CITY OF FREMONT

We're making Bay Area sports history! On Sunday, August 21, Central Park will open the City's new Synthetic Cricket/Soccer Field facility, the first of its kind in the City of Fremont and the Greater Bay Area. We're thrilled to be adding such a diverse and community-friendly space to the city that will create new recreational opportunities for all of our local residents.

Features of the new facility include all-weather playability, field lighting, designated player area(s), and bermed spectator seating. And whether you're a player or a spectator, the many nearby amenities such as picnic rental areas, Always Dream Playpark, restrooms, and a snack bar, create a unique and enjoyable experience.

To mark this exciting addition to our Fremont community, a dedication and ribbon-cutting ceremony will be held from 10 a.m. to 11 a.m. at the

new facility located on Stevenson Boulevard between the Fremont Tennis Center and Always Dream Playpark. After enjoying some light refreshments at the ceremony, attendees can head to the stands to watch the first official cricket game be played on the field at 11 a.m. We'll see you there!

For more information about the event contact Damon Sparacino at (510) 494-4372 or at: dcsparacino@fremont.gov and for more information about renting the facility contact Michael Sa at (510) 494-5523 or email: msa@fremont.gov

Opening Celebration for Cricket/Soccer Facility Sunday, Aug 21

10 a.m. – 11 a.m./Cricket match at 11 a.m. Central Park, Stevenson Blvd side Near Tennis Center and Always Dream Playpark, Fremont (510) 494-4372 / (510) 494-5523

Ohlone Athletics Department selects new Head Coach of Men's Water Polo

SUBMITTED BY OHLONE COLLEGE

Casey Fleming is joining Ohlone College's Athletics department as the Head Coach of the men's water polo team.

The University of Pacific graduate is a five year dual sport athlete and no stranger to water sports. Fleming was the captain of the university's water polo team in 2014 and 2015 and led the team to their first Mountain Pacific Sports Foundation season title win in University of Pacific history. His athleticism catapulted the university's water polo team to ranking number one in the nation for a quarter of the season in 2013. Aside from his record-breaking run with the water polo team, he is also an accomplished swimmer.

During his swimming career at the University of Pacific, he competed at the 2012 Olympic trials.

After breaking the 200m freestyle relay time in 2015, the team finished 34th in the nation for college swimming. His passion for sports extends outside of the pool and into the classroom.

He holds a Master's degree in Health, Exercise, and Sports Science with a concentration in Sport Pedagogy. His dedication towards his studies earned him four years of Mountain Pacific Sports Foundation All-Academic Honors.

Ohlone College athletics dean, Chris Warden expresses his excitement to have recruited such an experienced athlete to guide the Ohlone Renegades men's water polo team. "Fleming brings a passion for the sport, which I believe will help our program grow."

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

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881 Built on a foundation of QUALITY

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

Fire & Water Damage Restoration www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa

Body Massage

(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

POSITIONS AVAILABLE

Maintenance Technicians

Production Machine Operators

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

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

License #834696

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

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

NOW HIRING With Incentive Bonus

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

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

MO4 Handyman **Remodeling Services**

20+ years experience

Kitchen + Bathroom Remodeling Marble & Tiles, Hardwood Flooring Laminate Flooring

> Free estimates (510)449-8170

Plumbing & Water Heater Services

Guang Health Service

\$14.99/hr

Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr **Body Oil Massage**

\$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

Biological Research & Production Associate

to produce reagents for chemical assays, & dev/improve products for cancer protein expression analysis, incl protein expression data analysis & protein identification via mass spectrometry. Send resume to: BioChain Institute, 39600 Eureka Drive, Newark, CA 94560.

Mr. Matios

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 510-827-5029

LANDSCAPE & GARDENING **SERVICES**

Tree - Shrubs - Trimming - Topping Pruning- New Lawns -Yard & Hillside Clean Up - Bonsai - Reseeding **Resoding - Sprinklers Installed** and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio

Call Mr. Francisco **FREE ESTIMATES** 510-363-6001

Estate Sale

Saturday August 13 and Sunday August 14

8:00 am - 3:00 pm

43487 Columbia Ave.. Fremont CA 94538

Books, electronics, furniture, kitchen items, linens craft and Christmas items plus more

Food Jobs! Prep Cook & Dishwashers!

Palo Alto Private School SAGE Dining Services® Monday - Friday Schedule Cold Prep: 7AM - 3PM Dishwashers 8AM - 4PM

Call 916-396-9123

Benefits! Backgrd Ck/Drug Screen req

2 FREE MUSIC LESSONS

Guitar &

All Ages

No sign up required **Results Guaranteed**

Contact Linc 510-383-7877

Rummage Sale Saturday Aug 13 9am-4pm

Hayward Mobile Country Club at the Club House 1200 W. Winton, Hayward Lots of good stuff Lunch - hot dogs - & Chips Drinks for \$3

Information: Marianne Sterling

510-657-9269 **Our Savior Preschool** 858 Washington Blvd. Fremont

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

Tell A Friend Call Rachel Parra 510 745-1480

Subscribe today. We deliver.

SERVING FREMONT, HAYWARD, MILRITAB, NEWARK, SUNDL AND LINDN CITY "Accurate, Fair & Honest"	0737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com								
Subscription Form	☐ 12 Months for \$75								
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50								
Date:	☐ Check ☐ Credit Card ☐ Cash								
Name:	Credit Card #:								
Address:	Card Type:								
	Exp. Date: Zip Code:								
City, State, Zip Code:	- 								
Business Name if applicable:	Delivery Name & Address if different from Billing:								
☐ Home Delivery ☐ Mail									
Phone:	-								
E-Mail:	Authorized Signature: (Required for all forms of 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 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Milpitas City Council Meeting

August 2, 2016

Public Hearings:

Confirm weed abatement assessments to be entered on tax assessment bills.

Consider request to hold a flag ceremony at City Hall outside Plaza by Pakistan American Culture Center on August 14, 2016

Implement Stage One Water Conservation measures and introduce ordinance relating to the continued water use restrictions. (Nays: Montano, Barbadillo)

Approve site development permit, use permit, vesting tentative map and exception to the city's supplemental water use restrictions for the Montague Mixed-use development. (Absent: Barbadillo)

Unfinished Business:

Continue discussion on impact report on the initiative petition for a ballot measure regarding water rates. (Nays: Montano, Barbadillo)

Reports of Mayor and Commissions:

Approve mayor's recommendation of the city's director of financial services to serve as voting member on the Milpitas Oversight Board.

Consider a proposal to increase library hours. Approve naming the new recreation center for Sal Cracolice.

Consider the Bicycle Pedestrian Advisory Commission's recommendation for appointment to the Santa Clara Valley Transportation Authority's Bicycle and Pedestrian Advisory Committee.

New Business:

Receive investment portfolio status for the quarter ending June 30, 2016.

Accept the donation of a copy machine from Christ Community Church Emergency Operations Center.

Accept donation of \$8,077.77 worth of in-kind labor and authorize the city manager to execute a contract with Sigura Construction, Inc. for floor work at Fire Station No. 1.

Accept and authorize the use of grant funds of \$2,500 from County of Santa Clara for the city's 4th of July event.

Resolutions:

Authorize the purchase of four city vehicles from the National Auto Fleet Group for the not-to-exceed amount of \$133,345.55 through a cooperative procurement contract.

Award contract to O'Grady Paving, Inc. for the street resurfacing project and authorize director of engineering to execute contract change orders.

Agreements:

Approve amendment to the agreement with Peelle Technologies, Inc. for document imaging services, extending it for two years through July 31, 2018 for the current annual amount of \$75,000.

Authorize the city manager to execute a threemonth agreement with Premier Recycle Company with the option to execute a maximum nine-month extension.

Authorize the city manager to execute a consultant agreement with HydroScience Engineers, Inc. for oncall support services for the city's recycled water program in an amount not to exceed \$50,000.

Authorize the city manager to execute amendment to the cost sharing agreement with West Valley Sanitation District, Cupertino Sanitary, County Sanitation District No. 2-3 and Burbank Sanitary district in an amount not to exceed \$300,000.

Demand:

Authorize payment of invoices resulting from weed removal in the amount of \$60,000 to San José Conservation Corps.

Successor Agency:

Adopt a resolution approving the sale of property and authorize the executor director of the successor agency to the former Milpitas redevelopment agency to execute all escrow documents for the sale of property located at 86 N. Main St. to Harpeet and Neha Chaudhary.

Mayor José Esteves: Aye Vice Mayor Carmen Montano: Aye, 2 nays Debbie Indihar Giordano: Aye Greg Barbadillo: Aye, 2 nays, 1 absent Marsha Grilli: Aye

Resolution urged for consumer class action suits in financial cases

SUBMITTED BY JEFF BARBOSA

State Senator Bob Wieckowski (D-Fremont), on August 3, introduced Senate Joint Resolution 25 to urge the federal Consumer Financial Protection Bureau (CFPB) to issue final rules protecting the rights of

continued on page 31

About Takes From Silicon Valley East

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

To subscribe to all blog posts scan this OR Code or visit

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

TAKES FROM SILICON VALLEY EAST

Real Estate Opportunities for Makers and Small-Scale Manufacturing

By Ilana Preuss, Founder, Recast City

When we first met Ilana Preuss from Recast City (www.recastcity.com) at the ULI conference in San Francisco last fall, we knew that Fremont could benefit from her expertise integrating manufacturing space for small-scale producers into revitalized neighborhoods. The following Q&A explores the maker movement and how we can best nurture it through the creation of collaborative spaces. A public presentation will take place on the morning of August 17 in Fremont. To register for this free event call Kim Marshall at (510) 284-4026.

Q: The Bay Area is the original home to the original Maker Faire, TechShop, and other organizations that celebrate and support the Maker Movement. What exactly are makers, and why are they important?

A: Makers are people who produce something. They may create something as a hobby, as a full-time job, or they may teach other people how to create items. The Maker Movement is important because it shows people that it is exciting and cool to use your hands and machines to create things again. It also promotes that everyone should have access to maker education and workforce training regardless of income, neighborhood, and background. The maturing movement is also graduating people from ideas of making as a hobbyist to launching small manufacturing businesses that are producing goods at scale.

Q: Since Recast City works nationally, you are in a great position to identify themes and trends that provide insight into the sector. Please tell us more!

A: Many cities are looking to makers - especially those creating small businesses - as a vital source of job growth. These businesses are mostly homegrown by people who live in the community and will stay there. The small production businesses also create good quality jobs, often paying 50-100 percent more than retail and service jobs. These mid-tier jobs are often missing from our neighborhoods and are key to creating a strong local economy. Communities across the country are also beginning to recognize that these businesses can help to strengthen local retail areas. The production businesses are quiet and clean. They are great neighbors. And people love to walk by shop windows to see things being made. These businesses can complement the usual retail shops and restaurants to create a more interesting and economically diverse neighborhood commercial area or downtown.

Q: Which cities have impressed you? Who else is on a path to grow local makers?

A: A number of cities are taking big, purposeful steps to retain, attract, and grow local maker industries and small-scale manufacturing businesses.

San Francisco and Brooklyn are ahead of most places with major nonprofits that organize and promote these local businesses, provide economic development training, and promote affordable real estate. Cities like Indianapolis and Cincinnati have investment from the city and foundation community respectively, promoting similar initiatives.

Small towns, like Grants Pass and Talent in Oregon, are working with local producers to accommodate more of these businesses in their small downtowns.

Q: Is the real estate sector getting on board with this trend? If so, what's in it for them?

A: The real estate sector is beginning to see this business sector as an asset, but we are just at the beginning stages of this. Some developers recognize that small producers can attract a "wow factor" to retail frontage when people can walk by and see something being made. It also allows the developer to bring in local businesses that are truly original for the neighborhood. The major challenge is that most producers cannot afford hot-market retail lease rates. Real estate developers have to think about underwriting a portion of their retail space to expect a lower return so that they can create this draw. It often becomes a part of their marketing plan and branding of the new space. Rehabilitation of existing warehouse buildings is often more affordable and accommodates small producers - where those buildings are available.

Q: Besides creating great districts and maker-oriented spaces, what else can cities and their partners do to support makers and small-scale manufacturers?

A: Most importantly, cities need to show small-scale producers and makers that they are wanted. Most of these businesses don't think anyone is paying attention to them. Cities can help by hosting events, conducting interviews with producers, and creating economic development programs specific to businesses producing tangible products. Many communities consider a "made in" program to brand local products. But I think the relationship between producers, real estate owners, and the city are vital to promote, preserve, and expand the local business community.

Q: What got you interested in starting this business? What is your proudest moment so far?

A: I worked with towns and cities across the country to understand how to implement downtown redevelopment and community reinvestment plans for a long time. I worked in the federal government and in the nonprofit sector to help communities adopt smart growth plans to create more housing and transportation choices for everyone. But I realized that the small business community played a key role that wasn't being considered. Simultaneously, I got involved in the D.C. startup community and the Maker Movement. And it all sort of came together when I started to meet small businesses that produced goods for retail and wholesale right in my own city. I realized that these businesses are a key piece of the puzzle to create great neighborhoods with strong economies that are accessible to everyone.

My proudest moment — that is tough to pick. I launched Recast City in 2014, and it has been an amazing few years. My proudest moments are when I get to meet the producers in a community and learn about their business, products, and plans for the future. I am consistently in awe of the creativity and business focus of each person, their dedication to making something amazing, and their commitment to the community.

OPINION

WILLIAM MARSHAK

ecently the Fremont City Council approved by consent a "cost of living" increase in pay for two highly compensated employees – the City Manager and City Attorney. Although this can be seen as a modest increase to keep up with inflationary pressures, there is a difference between inflationary pressure on lower income employees and those in high income brackets. Most of us understand the uneven effects of rising costs since many factors are either directly applicable to our personal situation or indirect and diffuse when applied to our standard of living. For instance, rising rental costs for apartments or homes has an immediate effect of renters while for those in homes purchased years ago, it has little or no impact. The same can be said for gas prices. Those who commute long

The Cost of Living

distances on a regular basis may own a gas guzzler, hybrid or electric vehicle. The effect is different on each consumer.

High income employees are also in a different category when it comes to inflationary pressure. Disposable income may be affected, but necessities fit securely within the budget. When is it reasonable to assume that basic income requirements are met and bonus or salary increases should be based solely on merit rather than a "cost of living" rider. Which economy will be used for a standard - national, regional, local? It varies by individual, but if a three percent (3%) cost of living increase is granted without regard to need, why should this favor highly compensated individu8als? The math show that this actually a greater benefit for the well off than those that need it the most.

Employee A has a annual salary of \$50,000 and receives a 3% cost of living increase. This will result in an annual increase of \$1,500 or \$125 per month gross pay. It this employee has a family and pays rent that will increase by \$200 per month, this represents a negative effect of his or her cost of living.

Employee B has an annual salary of \$250,000 and also receives a 3% cost of living increase. This will result in an annual increase of \$7,500 or \$625 per monthy. Even if this employee has a family and large expenses the base salary should more than cover any inflationary impact on standard expenses. If the circumstances

were the same as Employee A, this person would realize a \$500 gain over the increase in rent to combat inflation.z

It seems to me that employees above a defined threshold should either receive a reduced cost of living increase or none at all. Instead, a merit increase of pay would be appropriate based on performance without ties to composite cost of living reports that may bear little relationship to the actual impact of increasing costs to an individual. Those in lower income brackets are usually more directly affected and need the protection of cost of living increases plus merit increases. There has been much talk about disappearance of the middle class and a widening divide between those north or the poverty line and many others left behind. It may be time to adjust our thinking about who should receive cost of living adjustments and those who have far surpassed subsistence income and can be jusged and rewarded based solely on their work.

Man Man

William Marshak **PUBLISHER**

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.,

of the Government Code, for

Alameda, and the State of

California.

the City of Fremont, County of

of general circulation" as set

What's Happening's

B's Blankets fills a need

SUBMITTED BY SHIRLEY SISK

Nine year old Brooklyn Sisk, founder of B's Blankets, found a new need! Brooklyn and a group of dedicated volunteers will be working with the Alameda County Board of Education to provide 64 nap blankets for two Oakland classroomsthe Transitional Kindergarten (TK) and the Kindergarten classeswho start school August 22. These children come to this school just happy to have a safe place to be for the day. Teachers supply the most basic items for their students; however, nap blankets are not one of them.

Brooklyn says, "What a way to start your first day of school, with a warm cozy nap blanket! I know children are in need of something

special like this and will treasure their own personalized blanket." Brooklyn and her parents, both teachers in Fremont, will present a brand new blanket to each student in the two classes, on their first day of school.

Each blanket requires two yards of flannel or fleece. The average cost is \$13 for each blanket. If you would like to help, you can send a check to: League of Volunteers, 8440 Central Ave., Newark, CA 94560 and mark it B's Blankets.

Vintage event. Bring us your vintage glassware, collectibles, clothing, and accessories.

Bring us your vintage and help us make our event a success!

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

Home Sales Specialist Remax Accord CA BRE # 01232943 39644 Mission Blvd., Fremont

510-697-7750

Home Loan Specialist **Home Advantage** CA BRE # 01424265 702 Brown Road, Fremont 510-520-7770

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

What's Happening's TRI-CITY VOICE® TA

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® Reproduction or use without written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

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

> Edgar "Ed" A. Campbell RESIDENT OF FREMONT March 7, 1928 - July 30, 2016

Gerardo Becerra Valadez RESIDENT OF TAMPA, FL June 1, 1954 - August 1, 2016

Craig Vincent Day RESIDENT OF NEWARK March 3, 1951 - August 1, 2016

Phyllis L. Haglund RESIDENT OF FREMONT June 22, 1927 - August 1, 2016

Kuei-Mei Yen RESIDENT OF FREMONT September 18, 1941 - August 1, 2016

Frank A. Velarde RESIDENT OF FREMONT January 30, 1936 - August 3, 2016

Yao Lin Ho RESIDENT OF FREMONT April 25, 1986 - August 5, 2016

Jyh-Chyun Lee RESIDENT OF NEWARK May 31, 1957 - August 6, 2016

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

Norma B. Malong RESIDENT OF SAN JOSE September 19, 1934 – July 24, 2016

Robert Smith RESIDENT OF FREMONT

April 8, 1930- July 24, 2016 Swaminathan K. Thirumani RESIDENT OF FREMONT

March 14, 1934 - July 27, 2016 John C. Reppas RESIDENT OF FREMONT

March 13, 1930 - July 28, 2016 **Olive McDavid**

RESIDENT OF FREMONT September I, 1918 - July 28, 2016

Yuan Hui Huang RESIDENT OF SAN JOSE December 24, 1949 - July 28, 2016

Jacques P. Bourgoin RESIDENT OF MILPITAS October 20, 1943 - July 29, 2016

Jeannette D. Silva RESIDENT OF SUNNYVALE June 30, 1930 - August 3, 2016

Daniel C. Valles RESIDENT OF MODESTO

December 6, 1960 - August 3, 2016 **Charles N. Younce** RESIDENT OF LAKESIDE

August 29, 1935 - August 6, 2016 **Julia Parks** RESIDENT OF FREMONT

October 10. 1913 - August 7, 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-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available 510-494-1984 5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Maria Severina D'Souza

January 23, 1929 – July 31, 2016

Resident of Fremont

Maria (Laura) D'Souza aged 87 of Fremont, CA passed away on July 31, 2016. She was born to the late Joseph and Josephine Martin in India on January 23, 1929.

She was preceded in death by her husband Mark D'Souza. She is survived by her sons Gordon (Sharon) D'Souza of Lewisville, Texas, Gavin (Michelle) D'Souza and grandchildren Kimberly and Rebecca of Auckland, New Zealand, daughter Gail (Brian) Lutgen of Fremont, California, and her sister Lucy Antonio of Bristol, England. She also leaves behind other loving relatives and friends all over the world.

She was an active member in the local community and volunteered her time in the rectory at the Holy Spirit Catholic Church. She was a member of the Senior Centre in Fremont and a member of the Goan Institute.

She could carry on a conversation with total strangers and somehow put them at ease. She put others before herself, and throughout her life, she maintained a sweet and simple demeanor that won the trust and

hearts of many. Her gift of innocence and joy, her constant smile, laughter, and spunky sense of humor will never be forgotten.

Viewing will be held on Saturday, August 6th, from 12:15-12:30pm and a Funeral Mass will be celebrated at 12:30pm at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536.

Donations (if any) can be sent to Abode Services, 40849 Fremont Boulevard, Fremont, CA 94538. The website is http://www.abodeservices.org/

Fremont Chapel of the Roses 1-510-797-1900

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Pedro Ponce Rodriguez

October 19, 1944 - July 29, 2016

Resident of Fremont

Pedro P. Rodriguez has been called home.... He is now in the arms of Jesus and will now be in our hearts forever.. On Friday July 29th, 2016 he left quietly at the age of 71 in his own home of 30 years in Fremont, California. He was a great and honorable husband, father, brother, grandfather, uncle and friend to many. Pedro is survived by his wife Olga Rodriguez, three children Idolina, Pedro Jr, Jessica (Fabiola), and four grandchildren Lexy, Anthony, Marissa and Julian Pedro.

People who knew Pedro will remember him as a caring, compassionate and a gentle man that always put everyone before him and always knew how to bring a smile to one's face. He would always show his love to anyone he

knew and made a simple conversation turn into a great one..

We will miss him and forever hold him close in our hearts.

his family in this time of need.

Please say a prayer for him and

Pedro P Rodriguez nacio el 19 de Octubre,1944 en los Barranca de los Laureles, Jalisco, Mexico y se nos fue para siempre el Viernes 29 de Julio 2016 en su casa de 30 anos en Fremont, CA. Ahora esta descansando eternamente con sus padres Domingo y Juanita Rodriguez en la casa de Dios...

Visitation will be held on Thursday, August 4th, from 4-8pm with a Vigil at 6:30pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Friday, August 5th, 11am at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536.

Fremont Chapel of the Roses 510-797-1900

Obituary

Julieta Sousa Simas

Resident of Newark

August 10, 1954 - July 30, 2016

Julieta Sousa Simas, on this earth from August 10, 1954 - July 30, 2016. Resident of Newark, CA, Julieta is survived by her devoted husband Joe Simas, her 3 children; Sandra, David & Marlene, and her grandchildren; Hailey and Michael. Julieta was a devout Catholic who found joy in the simple things in life; her faith,

her family, her puppy Bento and her beautiful garden. She refused to let her 8-year battle with cancer define how she would live the remainder of her life here on Earth. She will be missed, dearly.

Visitation was held on Tuesday, August 2nd.

Fremont Memorial Chapel 510-793-8900

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.

August 9, 2016 What's Happening's Tri-City Voice Page 31

Obituary

Edgar "Ed" Alfred Campbell

March 7, 1928 – July 30, 2016 Resident of Fremont

Edgar Campbell, 88 of Fremont passed away on July 30

in Roseville. Edgar was born in Grant City, Missouri to Roscoe and Alpha Campbell and moved to Willows, California as a child. Following High School and a tour of duty in the Navy, Ed and his wife, Betty, started their family in Willows where Edgar worked for Diamond Match Lumber Company and at Fred Rabbit's bar. In 1959, Edgar and Betty moved their family to Redwood City where Edgar started his career in the California Highway Patrol. Edgar was a motorcycle traffic officer and a Sargent in the CHP until his retirement in 1988.

Edgar and Betty had 12 children. Edgar is survived by his sister Ruby; his children Edgar Jr. (and Christine); Michael (and Rosemary); Richard (and Mary); Joe (and Joyce); Margaret; Bill; Robert; Mark (and Kenna); and Kevin; his grandchildren Edgar Campbell III; Sarah Shread; Rachel Campbell; Brian Campbell; Reed Campbell; Gary Campbell; Tara Campbell; Cyndi Campbell; Scott Campbell; James Campbell; Derek Campbell; Tina Campbell; Taylor Campbell; Jordan Campbell; and Jessica Campbell; his great-grandchildren Edgar Campbell IV; Jacob Campbell; London Hoffart; Luke Shread; Cloudia Campbell; Alice Campbell; Sofia Campbell; Caitlyn Espinoza; Kyle Campbell; Skye Campbell; Taylor Campbell; Kelsey Campbell; Camren Campbell; Xavier

Campbell-Laschatz; Nathaniel Campbell-Laschatz and Anthony Campbell-Laschatz. Edgar was preceded in death by his parents; his brother Robert; his sisters Viola, Dorothy, Irene and Betty; his wife; and his sons Hank, Carl and Ralph.

Visitation will be held on Thursday, August 11th, from 9-11am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Thursday at 11am at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. Burial will follow at Chapel of the Chimes Memorial Park in Hayward, CA.

In lieu of flowers, memorials may be made to the California Association of Highway Patrolmen Widows and Orphans Trust Fund, PO Box 161209, Sacramento, CA 95816-1209.

Fremont Chapel of the Roses 1-510-797-1900

Obituary

Frank Anthony Velarde

January 30, 1936 – August 3, 2016 Resident of Fremont

Born on January 30th, 1936 in San Francisco, CA, and entered into rest on August 3rd, 2016 in Fremont, CA at the age of 80. Survived by his wife of 60 years Geraldine Velarde; children: Brandon Velarde (Joyce), Laura Velarde, and Monica Gonsalves (Scott); grandchildren: Arron, Joseph, Francisco, Michael, Tyler, Adrianna, and Luis; greatgrandtwins: Davis, and Landon; and siblings: Robert Velarde (Pat), and Maryann Yarnell.

Private family services were held.

Donations can be made in memory of Frank to the

American Cancer Society, www.cancer.org

Fremont Chapel of the Roses 510-797-1900

LETTER TO THE EDITOR

Reply to Coalition Letter to the Editor concerning Hayward Unified Board of Trustees

Dear Board President McDonald and Superintendent Monroe:

The petition dated July 21, 2016 by the Hayward Area Faith and Community Leaders Coalition is nothing more than an attempt to usurp the proper exercise of authority by our Board of Education and an attempt to stop our Board from taking responsible and ethical steps to address allegations of misconduct against Stan Dobbs.

On June 29, 2016, the Board of Education directed that Dobbs be placed on paid administrative leave pending an investigation. While this was a tough decision, I believe it was in the best interests of our students to get to the bottom of some very serious allegations impacting District operations. The Brown Act requires the Board to report final action taken which affects the employment status of any employee. No action was taken that affects Dobbs' employment status, much less an adverse employment action. He has simply been directed to stay on leave until an investigation has been completed and this was clearly communicated to the public.

Because our Board values transparency, I reported out some preliminary investigation findings that warranted further investigation during a public Board meeting in order to help the public understand what is occurring. Reporting on matters of public concern is the responsible

continued from page 28

Resolution urged for consumer class action suits in financial cases

consumers to file class actions related to financial products and services, including credit cards, checking and deposit accounts, auto loans, consumer mortgages, prepaid cards, consumer debt acquisition, credit reporting and debt collection services.

In May, the CFPB issued proposed rules prohibiting the financial industry from writing contracts with mandatory arbitration clauses that eliminate the customers' right to seek justice for wrongdoing through class action suits.

"These bans are unconscionable because today consumer contracts are "take-it-or-leave-it" contracts where customers must choose between losing access to modern goods and services, or losing their

legal rights to go to court as a group seeking redress for getting ripped off," said Wieckowski, a member of the State Senate's Judiciary Committee.

The Dodd-Frank Wall Street Reform and Consumer Protection Act of 2010 was approved by Congress after the financial industry's subprime lending crisis plunged the United States into the Great Recession. In just five short years, it has given more than 25 million consumers a total of roughly \$12 billion in relief through its enforcement actions against companies that violated the law.

When it issued the proposed rules earlier this year, the CFPB said it was targeting "gotcha" clauses that allow companies to "sidestep the legal system, avoid

accountability, and continue to pursue profitable practices that may violate the law and harm countless consumers."

SJR 25 encourages the CFPB to adopt the proposed rules or an amended version "that even more stringently protects the right of consumers to pursue justice and relief."

SJR 25 must go through the same legislative process as a bill, but is not subject to legislative deadlines and does not go before the Governor if it is approved by the Legislature.

Senator Wieckowski represents the 10th Senate District, which includes southern Alameda County and northeast Santa Clara County.

Two cases of Zika-related birth defects in California

SUBMITTED BY ALI BAY

California Department of Public Health (CDPH) has reported that two infants with Zika-related microcephaly have been born in California to women who had Zika virus infections during pregnancy after spending time in a country where the virus is endemic. While mosquitoes that can carry the virus have been found in 12 California counties, there is no evidence these mosquitoes are transmitting Zika in the state at this time.

"This is a sobering reminder for Californians that Zika can cause serious harm to a developing fetus," said CDPH Director and State Health Officer Dr. Karen Smith. "We join the Centers for Disease Control and Prevention (CDC) in urging pregnant women to avoid travel to areas with known Zika transmission. Pregnant women who must travel to one of these areas should strictly follow steps to prevent mosquito bites and speak with a health care provider upon return."

"Zika virus can also be transmitted to sexual partners by both males and females. Both men and women of childbearing age should take precautions if they have recently traveled, or plan to travel, to a location where Zika is spreading," added Dr. Smith.

A team of experts across several disciplines at CDPH is working closely with local public health departments, vector control agencies and the medical community to ensure that California is responding aggressively and appropriately to

the emerging threat of Zika virus. CDPH is actively monitoring all pregnant women with Zika infection in California. The Department is also collaborating with local health departments to provide assistance to families with infants born with Zika-related birth defects to ensure they receive appropriate medical care. Infants born to mothers with confirmed infections will be monitored for one year.

As of July 29, CDPH has confirmed 114 travel-associated Zika virus infections in 22 counties. A total of 21 infections have been confirmed in pregnant women. This information is updated every Friday at: http://www.cdph.ca.gov/Health-Info/discond/Pages/Zika.aspx

While Zika infection is often asymptomatic, those who do have symptoms report fever, rash, joint pain and conjunctivitis (red eyes). The illness is usually mild with symptoms lasting for several days to a week after being bitten by an infected mosquito. There is currently no vaccine or treatment for Zika other than supportive care, rest, fluids and fever relief.

People traveling to areas with known Zika transmission should take steps to avoid mosquito bites:

-Use insect repellents containing DEET, picaridin, IR3535, oil of lemon eucalyptus or para-menthane-diol for long-lasting protection. If using sunscreen and insect repellent, apply sunscreen first and then the repellent. Pregnant women and women who are breastfeeding should choose an EPA-registered insect repellent

and use it according to the product label. Do not use insect repellent on infants less than two months of age.

-Wear long-sleeved shirts and long pants.

-Use air conditioning or window and door screens to keep mosquitoes outside. If mosquitoes may come indoors, sleep under a bed net.

-Reduce the number of mosquitoes outside by emptying standing water from containers, such as flowerpots and buckets.

-Sexually active adults who travel to areas with Zika transmission should use condoms or other barriers in order to avoid getting or passing Zika during sex. Couples planning pregnancy should speak with a health care provider about a safe time to wait before trying to get pregnant.

CDPH provides Zika-related pregnancy outcome data to the U.S. Zika Pregnancy Registry maintained by the CDC. The CDC is collecting this information to better understand the risks posed by Zika infection during pregnancy.

In order to protect privacy, CDPH is not releasing additional details or the locations of the mothers and children. Infants born with birth defects, including microcephaly, as a result of maternal Zika infection do not pose a public health risk to their communities

For more information about Zika, visit the CDPH Zika website: http://www.cdph.ca.gov/Health-Info/discond/Pages/Zika.aspx

thing to do and does not violate any personnel policies of the District. I intend to fully report final investigation findings on all matters of public concern when the investigation is completed as the public has a right to know about investigation findings that impact major District opera-

In the meantime, the District is continuing its operations smoothly for our students. I am pleased to report that the Special Education position has been filled by a person bringing great experience and skills for our students. We expect to also fill the Human Resources Assistant Superintendent position at the Board's next regular meeting on August 10th with a very qualified candidate who can immediately step in to help continue the great work of that Department. Measure L is on schedule and

school is starting up with no problems.

Most of those listed as being part of the Coalition who have actually reached out to our Board do not have children in the Hayward Unified School District, nonetheless we have listened to their input. We understand the importance of concluding the investigation as soon as possible but we cannot ignore serious allegations and fail to reach conclusions because a handful of individuals don't like having Dobbs on paid administrative leave for even a short period of time.

I am proud of the work of our Board. We have never missed a deadline required for action and have done our best to ensure that all actions taken are appropriate. Our responsibility is not simply to rubberstamp staff proposals, resolutions and budgets. We have a responsibility to care-

fully review agenda items, ask for information and sometimes ask tough questions, and when we are not satisfied with the information or answers, we have a duty to our students to hold off on taking action until we are confident that the actions being taken are in their best interests. An example of an item tabled numerous times was a proposal by the Superintendent in connection with three Area Director administrative positions at a cost to the District of over \$500,000. The Board cut these positions; the majority felt the positions did nothing to help student achievement and were too costly. Notwithstanding the Board's clear direction on this topic, Dobbs kept bringing the same proposal to the Board over and over again. The seventh time the Superintendent brought the item forward, the job descriptions had finally been changed to address Board concerns and the Board took action.

All Board members have completed Governance Trainings conducted by the California School Boards Association, and CSBA is scheduled to participate in a special Board retreat August 6, 2016 to aid the Board in reviewing and taking action as needed to modify its Board governance policies.

The Board's governance policies and procedures, however, are a red herring. As you know, Dobbs' behavior with the Board has been controversial, especially the incident in which he verbally assaulted and came into physical contact with Board members in closed session last September. It would be irresponsible for the Board to short-circuit a complete investigation of the other allegations against Dobbs.

Lisa Brunner President Board of Education

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!"

continued from page 1

"(Ardenwood Historic Farm) really is a special place," Bletz explained, adding, "People say, 'Oh, I've driven by this place, lived here for years, but never knew it was here.' Once they see what an exciting, neat place Ardenwood is, they'll come back." The park's train, the Patterson House, Victorian Garden, and animal farm will be open as usual during the festival.

Cajun culture is largely found in the state of Louisiana, where French Canadian exiles known as Acadians settled in the area around 400 years ago. Their distinctive culture has evolved over the centuries and stands as one of the strongest and oldest cultures in America today. The musical genre Zydeco is a shining example of what the Cajun culture has

music, dancing, and food.

Proceeds from the event will benefit Parks Express Transportation, a District outreach program for schools and groups that serve children from low-income families, seniors, and people with disabilities visiting the East Bay Regional Parks.

> Cajun/Zydeco Festival Saturday, Aug 13 10 a.m. -7 p.m. Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797

http://www.ebparks.org/features/Cajun-Zydeco-Festival Tickets: \$26 adults, \$8 youths 4-15, ages 3 and under are free Free parking

crowds, with dance lessons between sets for people who want to learn or brush up on their dance skills. Zydeco and Cajun music is unique and very spirited. "It's happy music. You listen to it for a while and think, 'I want to start dancing!" said Ira Bletz, EBRPD's Regional Interpretive and Recreational Services Manager. In previous years, the festival has hosted four bands, but this year they'll have only three to accommodate more time between performances for dancing. Attendees are encouraged to bring along blankets, chairs, sunblock and hats, and enjoy themselves all day long.

A number of food vendors will also be on hand in the Deer Park area of the farm, cooking up some delicious Cajun cuisine like fried catfish. Your standard variety barbecue, a summer necessity, will also be available.

Besides bringing the Cajun culture to the East Bay, the festival is intended to continue highlighting the hidden gem that is Ardenwood – one of the East Bay's longest lasting historic fixtures. In the mid 19th century, George Patterson established a home on the property, which was eventually transferred to the City of Fremont in 1978, which has kept it fully functional ever since.

produced, alongside its distinctive cuisine and unique sociolinguistic developments.

While Fremont might seem far from Louisiana, the East Bay's diversity lent itself to the festival's inception back in 1996. "It started as this idea of creating a community event at Ardenwood to bring in new visitors," Bletz said. A former EBParks manager at the time had family ties to the Cajun region and championed the idea of showcasing the culture at one of the park facilities. The focus has always been on the hallmarks of the Cajun culture – the

Schedule:

10:30 a.m.: Dance lessons 11:00 a.m. - 12:30 p.m. Tom Rigney & Flambeau 12:30 p.m.: Dance lessons 1:00 p.m. - 3:30 p.m. Acadien Cajun Band 3:30 p.m.: Dance lessons 4:00 p.m. - 6:30 p.m. **Andre Thierry**

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

Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV

Martini Mondays

Try our Sunday Brunch 10am - 2pm \$15

Lunch - Dinner Cocktails & Sunday Brunch

We offer fine, rare and collectible wines,

beer, liquors and champagne including

many from our local wineries.

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

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.

Beginning through Advanced Training Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

w.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Percussion, and Music Theory

Bass, Voice, Keyboard 510-661-9147 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, August I

At 11:21 a.m. officers were dispatched to a report of an assault with a deadly weapon on the 39100 block of Guardino Drive. A male victim told officers he was attacked and had rocks thrown at him after he had attempted to break up a physical altercation between the male suspect and unknown female. As the victim approached the scene, a second female attempted to prevent him from interfering with the altercation. The female involved in the initial altercation could not be located by officers. We believe the suspects were likely trying to rob the victim of his cell phone. Suspect vehicle: 1990s black Nissan Maximum with tinted windows. Suspect 1:

black male adult, approximately 5'8"-5'9" and 150-160 lbs. with a thin build. He was wearing a white shirt with basketball shorts and had gold front teeth. Suspect 2: black female adult, approximately 5'6"-5'7" and 115-120 lbs. with a thin build. She had long hair and was wearing a black tank top with blue jeans.

Between 3:30 a.m. and 7:30 a.m., a white 2005 Chevrolet Silverado pickup truck (CA license #: 7W09246) was taken from the area of Leslie Street and Stevenson Boulevard. Case was documented by Community Service Officer (CSO) Escamilla.

Tuesday, August 2

At 12:14 p.m., employees at a business located at Paso Padre Parkway and Mowry Avenue called the police because a male had just came into the office and exposed himself to the staff and patients. The description of the suspect was given and multiple officers responded to the area as the suspect was last seen walking into the business next door. A short time later another caller

stated they too have been the victim of an indecent exposure on the 2200 block of Mowry Avenue. Officers again swarmed the area, and the 53-year-old adult male suspect was caught and identified by victims/witnesses. The suspect was booked into Santa Rita Jail. Case was investigated by Ofc. Burns.

At 3:11 p.m., Ofc. Berrier and Field Training Officer (FTO) Taylor investigated a sexual battery that occurred in the area of Liberty Street and Walnut Avenue. The female victim was walking on Liberty Street when the suspect came up behind her and touched her inappropriately. The suspect had a short conversation with the victim before she turned around and began walking in the opposite direction. The suspect was last seen walking away crossing Walnut Avenue and was described as a black male adult in his 20s, wearing a white shirt and light yellow pants.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, July 28

At 3:53 a.m., Ofc. Knutson investigated a burglary that occurred at Haller's Pharmacy, located at 6170 Thornton Ave. A window at the rear of the business was smashed, and three subjects were seen running from the area after the alarm sounded.

Friday, July 29

At 4:38 p.m., officers responded to the area of Abby Court and Edith Street for a report of a subject waiving a firearm at residents. A 40-yearold transient male was detained and a replica firearm was located nearby. Neighbors identified the suspect and officers accepted a citizen's arrest of the suspect for brandishing a weapon. The suspect was booked at Fremont Jail.

At 10:21 p.m., Ofc. Simon investigated a burglary at FedEx, lo-

cated at 8333 Central Ave., where an employee observed a suspect hop a rear fence to take packages.

At 10:53 p.m., Ofc. Slavazza documented a battery between a 35-year-old Union City male and three other patrons at Johnny's Pub, located at 5810 Jarvis Ave. None of the victims desired prosecution. The suspect was taken home by his wife.

Saturday, July 30

At 9:26 a.m., Ofc. Mapes investigated the theft of a blue, four-door 2003 Subaru (CA license #: 5BVE149) on the 37800 block of Dahlia Drive.

At 7:26 p.m., Ofc. Khairy investigated a burglary on the 36900 block of Cherry Street. The loss was a Louis Vuitton purse, Prada sunglasses, a Portuguese passport, and various prescription medications.

Sunday, July 31

At 8:31 p.m., Ofc. Johnson investigated an auto burglary in the NewPark Mall Sears parking lot. Loss was a backpack.

Monday, August I

At 6:49 a.m., Ofc. Losier investigated a theft from a vehicle on the 39000 block of Cedar

Boulevard. The losses were a wallet, checkbook and miscellaneous

At 1:43 p.m., Community Service Officer (CSO) Verandes investigated an auto burglary at Home Depot, located at 5401 Thornton Ave. The loss was miscellaneous tools.

At 4:43 p.m., Ofc. Mapes investigated a theft from a vehicle on the 36000 block of Cedar Boulevard. The loss was miscellaneous tools.

Tuesday, August 2

At 7:59 a.m., Ofc. Khairy investigated a burglary at Jiffy Lube, located at 6305 Jarvis Ave. The losses were cash and tools.

At 3:40 p.m., Ofc. Jackman accepted a citizen's arrest for shoplifting at Macy's in NewPark Mall. A 20-year-old Fremont female was cited and released.

At 11:09 p.m., officers responded to Birch Grove Park for vehicles in the park after hours. A 19-year-old male from San Leandro was arrested for possession of a loaded handgun and probation violation. The suspect was booked into Fremont Jail.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

The following were reported incidents from July 18, 2016 through July 24, 2016:

- Residential burglaries at the 3800 block of Kimberly Court and the 5000 block of Sloan Way
- Auto burglaries at the 34000 block of Starling Drive and Skylark Drive, and at the 31000 block of Lily Street
- Commercial burglaries at the 32000 block of Alvarado Boulevard, 1700 block of Decoto Road, and 3300 block of Western Avenue

Thursday July 21

Officers responded to a report of an in-progress robbery on Santa Fe Way. The male victim was robbed at knifepoint by four Hispanic male juveniles. After being robbed, the victim chased the suspect who was in possession of the knife and tackled him. Unfortunately, the suspect was able to escape prior to police arrival. An area search was conducted and the suspects were not located.

Officers were dispatched to Daisy Court for a domestic violence/stabbing incident. During an argument between the male victim and his suspect boyfriend, the victim was stabbed in the leg and was cut with scissors. The suspect fled prior to police arrival. The victim sustained minor injuries and was treated at the scene by paramedics. Officers were unable to locate the suspect.

Union City PD officers and SWAT assisted Fremont PD on serving a search warrant and arrest warrant on a suspect who was wanted for attempted homicide and robbery. During the operation, the suspect came out of the residence, saw police, fled back into the residence and refused to exit. Police then attempted to contact the suspect and other occupants of the home, who initially refused to comply. As other tactics were being set up, the occupants, including the suspect, complied with police commands and exited the residence. The suspect was then arrested and transported to jail.

Sunday, July 24

Union City PD officers were patrolling the area of Decoto Road when they passed a vehicle with its headlights off. The officers conducted a vehicle stop to tell the driver to turn on their headlights. Officers then contacted Alicia Briz, a transient of Union City. Briz told officers she had received the vehicle from a friend. Unfortunately this "friend" did not match the registered owner of the vehicle and further investigation determined the vehicle was reported stolen out of Hayward. Briz was arrested and transported to jail.

Officers responded to a domestic violence incident on Oakdale Street, where a husband and wife were involved in a verbal argument which escalated to the female half biting and scratching the male in numerous locations. The female was found to be the dominant aggressor and was arrested and transported to Fremont Jail.

Bay Area GameStop robbery spree reward

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

On July 19, Newark Police Department responded to an

armed robbery having just occurred at the GameStop located at 5885 Jarvis Ave. Responding Officers learned that an unknown suspect entered the business,

brandished a handgun and fled with cash and merchandise. The same suspect completed a similar

continued on page 37

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG16824750 Superior Court of California, County of Alameda Petition of: Ivany Daniel Alvarez for Change of Name TO ALL INTERESTED PERSONS

Petitioner Ivany Daniel Alvarez filed a petition with this court for a decree changing names as follows: Ivany Daniel Alvarez to Ivan Daniel Alvarez-Guzman

Ivany Daniel Alvarez to Ivan Daniel Alvarez-Guzman

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Date: 10-7-16, 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 Voice

Date: July 26, 2016

general circulation, printed in this co City Voice Date: July 26, 2016 Morris D. Jacobson Presiding Judge of the Superior Court 8/9, 8/16, 8/23, 8/30/16

CNS-2911160#

SUMMONS (Family Law)
CITACIÓN (Derecho familiar)
CASE NUMBER (NÚMERO DE CASO): 8002131
NOTICE TO RESPONDENT (Name): AVISO AL
DEMANDADO (Nombre): Dora Bettencourt
You have been sued. Read the information below
and on the next page.
Lo han demandado. Lea la información a
continuación y en la página siguiente.
Petitioner's name is: Nombre del demandante:
Anibal A. Silveira

Petitioner's name is: Nombre del demandante: Anibal A. Silveira
You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120) at the court and have a copy served on the petitioner. A letter, phone call, or court appearance will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. For legal advice, contact a lawyer immediately. Get help finding a lawyer at the California Courts Online Self-Help Center (www.courts.ca.gov/selfhelp), at the

selfhelp), at the
California Legal Services website (www.
lawhelpca.org), or by contacting your local county

lawrienpea.org), or sy communication después de haber recibido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica o una audiencia de la corte no basta para protegerlo.

para protegerlo.
Si no presenta su Respuesta a tiempo, la corte
puede dar órdenes que afecten su matrimonio
o pareja de hecho, sus bienes y la custodia de
sus hijos. La corte también le puede ordenar
que pague manutención, y honorarios y costos

legales. Para asesoramiento legal, póngase en contacto de inmediato con un abogado. Puede obtener información para encontrar un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio web de los Servicios Legales de California (www.lawhelpca. org) o poniéndose en contacto con el colegio de ahogados de su condado.

org) o poniéndose en contacto con el colegio de abogados de su condado.

NOTICE—RESTRAÍNING ORDERS ARE ON PAGE 2: These restraining orders are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. They are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them.

AVISO—LAS ÓRDENES DE RESTRICCIÓN SE ENCUENTRAN EN LA PÁGINA 2: Las órdenes de restricción están en vigencia en cuanto a ambos cónyuges o miembros de la pareja de hecho hasta que se despida la petición, se emita un fallo o la corte dé otras órdenes. Cualquier agencia del orden público que haya recibido o visto una copia de estas órdenes puded hacerlas acatar en cualquier lugar de California.

FEE WAIVER: If you cannot pay the filing fee, ask the clerk for a fee waiver form. The court may order you to pay back all or part of the fees and costs that the court waived for you or the other party.

EXENCIÓN DE CUOTAS: Si no puede pagar

other party.

EXENCIÓN DE CUOTAS: Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. La corte puede ordenar que usted pague, ya sea en parte o por completo, las cuotas y costos de la corte previamente exentos a petición de usted o de la otra narte.

1. The name and address of the court are (El nombre y dirección de la corte son): Superior Court of California, 800 - 11th Street, Modesto, CA 95354 The name, address, and telephone number of

z. The name, acuress, and telephone number of the petitioner without an attorney, are: (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante si no tiene abogado, son): Kenneth M. Mello, 136 S. Center St., Turlock, CA 95380; (209) 667-1493
Date (Fecha): Feb 18 2016
by (Secretario, por) MARIE NORRIS, Deputy (Asistente)

(Asistente) [SEAL] 8/9, 8/16, 8/23, 8/30/16

CNS-2911001#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG16822487 Superior Court of California, County of Alameda

Petition of: Jesus Mercado Navarro Jr. for Change of Name TO ALL INTERESTED PERSONS:

Petitioner Jesus Mercado Navarro Jr. filed a petition with this court for a decree changing names as follows:

Jesus Mercado Navarro Jr. to Jesus Navarro Jr. 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 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: 9-23-16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A conv of this Order to Show Cause shall be

CAKIAND, 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: https://doi.org/10.1009/2016 Date: Jul 08 2016

Morris D. Jacobson Judge of the Superior Court 8/2, 8/9, 8/16, 8/23/16

CNS-2909471#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16824500
Superior Court of California, County of Alameda
Petition of: Yi Heng Liu for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Yi Heng Liu filed a petition with this
court for a decree changing names as follows:
Yi Heng Liu to Coco Yiheng 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: 9-16-16, 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: What's
Happening Tri-City Voice
Date: July 25, 2016
Morris D. Jacobson
Presiding Judge of the Superior Court
8/2, 8/9, 8/16, 8/23/16

CNS-2908106#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG16824232
Superior Court of California, County of Alameda
Petition of: Kang Hyuk Lee and Kyong Eun Lee for

Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Kang Hyuk Lee and Kyong Eun
Lee filed a petition with this court for a decree
changing names as follows:
Sung Hyun Lee to Daniel Sunghyun Lee
Ji Hyun Lee to Elisabeth Jihyun Lee
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: Sep 16, 2016, Time: 11:30 AM, 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: Tri-City
Voice
Date: Jul 22, 2016
Morris D. Jarobson

Voice
Date: Jul 22, 2016
Morris D. Jacobson
Judge of the Superior Court
8/2, 8/9, 8/16, 8/23/16

CNS-2907317#

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:

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 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 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 18, 2016
Morris D. Jacobson

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:
Petitioner 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 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: August 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: 7/15/2016

general circulation, printed in 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:
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
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.

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 circulation, City Express Date: July 15, 2016

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 Chang TO ALL INTERESTED PERSONS:

Petitioner Daniel De Witt Warner filed a petition with this court for a decree changing names as

Daniel De Witt Warner to Daniel De Witt Moree

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 indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition without a hearing. Notice of Hearing:

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

Oakland, Charles Order to Show Cause Strain of 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 Date: Jun 21 2016

Presiding Judge of the Superior Court 7/19, 7/26, 8/2, 8/9/16

CNS-2902917#

CNS-2902917#

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
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

Voice Date: Jul 08 2016 Morris Jacobson Judge of the Superior Court 7/19, 7/26, 8/2, 8/9/16

CNS-2902617#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS NAME STATEMENT
File No. 521007
Fictitious Business Name(s):
Hero Transport, 2416 West Tennyson Rd. #253, Hayward, CA 94545, County of Alameda Registrant(s):
Lovdeep S. Goraya, 2416 West Tennyson Rd. #253, Hayward, CA 94545
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on NIA 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/ Lovdeep S. Goraya
This statement was filed with the County Clerk of Alameda County on August 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). 8/9, 8/16, 8/23, 8/30/16

CNS-2911659#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520797
Fictitious Business Name(s):
Mission Hills Middle School II, 2330 Pomar
Vista Ave, Castro Valley, 94546, County of Alameda 1120 Silver St., Union City, CA 93487; County

1120 Silver St., Union City, CA 93487; County of Alameda Registrant(s): Second MHMS, Inc., 1120 Silver St., Union City, CA 94587; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Ferishta Kulaly, President
This statement was filed with the County Clerk of Alameda County on July 25, 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). 8/9, 8/16, 8/23, 8/30/16

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 470727-728
The following person(s) has (have) abandoned the use of the fictitious business name: 1. La Huasteca Chiquita 2. RJ2 Catering and Party Rental, 7673 Thornton Avenue, Newark, CA 94560; Mailing Address: 7673 Thornton Avenue, Newark, CA 94560
The Fictitious Business Name Statement being

The Fictitious Business Name Statement being abandoned was filed on 10/12/12 in the County of Alameda. Rafael Sanchez, 7675 Thornton Avenue, Newark,

Janice Jostiniani Velez, 7675 Thornton Avenue, Newark, CA 94560 S/ Rafael Sanchez

Janice J Velez This statement was filed with the County Clerk of Alameda County on July 29, 2016. 8/9, 8/16, 8/23, 8/30/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521026
Fictitious Business Name(s):
Rockit Char Grill Burgers & Beers, 1057 B
Street, Hayward, CA 94541, County of Alameda
Registrant(s):
Rockit Inc., 21063 Gribben

9404 I Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A

The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ M. Huynh, President This statement was filed with the County Clerk of Alameda County on August 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). 8/9, 8/16, 8/23, 8/30/16

CNS-2911361#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 520599
Fictitious Business Name(s):
Capsule Pharmacy, 2557 Mowry Ave., #11,
Fremont, CA 94538, County of Alameda Registrant(s): Pansmart Inc., 867 East River Pkwy., Santa Clara, CA 95054; CA

Business conducted by: a Corporation

The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. \(\) /s/ Pinak Gandhi, CEO This statement was filed with the County Clerk of Alameda County on July 19, 2016

Alameda County on July 19, 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 date on which it was lited in office or the country clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious.

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/9, 8/16, 8/23, 8/30/16 CNS-2911329#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 493694
The following person(s) has (have) abandoned the use of the fictitious business name: Doner Investment Group, 43033 Peachwood St., Fremont, CA 94538

The Fictitious Business Name Statement being abandoned was filed on 07/09/2014 in the County John Landis Doner, 43033 Peachwood St., Fremont, CA 94538

Celia Doner, 43033 Peachwood St., Fremont, CA 94538 Oliver Doner, 43033 Peachwood St., Fremont, CA 94538

CA 94336 Sf John Landis Doner This statement was filed with the County Clerk of Alameda County on August 3, 2016. 8/9, 8/16, 8/23, 8/30/16 CNS-2911327#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521066
Fictitious Business Name(s):
Crowbar Consulting, 4796 Wheeler
Fremont, CA 94538, County of Alameda
Registrant(s):

Crowbar Consulting, ½796 Wheeler Drive, Fremont, CA 94538, County of Alameda Registrant(s):
Ali Burney, 4796 Wheeler Drive, Fremont, CA 94538
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isl Ali Burney
This statement was filed with the County Clerk of Alameda County on August 2, 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). 8/9, 8/16, 8/23, 8/30/16

CNS-2911161#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520661-662
Fictitious Business Name(s):
(1) Framework Realty, (2) Framework Real
Estate Group, 3533 Langdon Cmn, Fremont,
CA 94538, County of Alameda
Registrant(s):

Warren Ma, 3533 Langdon Common, Fremont,

Registrant(s): Warren Ma, 3533 Langdon Common, Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement 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/ Warren Ma
This statement was filed with the County Clerk of Alameda County on July 19, 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-2911159#

CNS-2911159#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520919
Fictitious Business Name(s):
B & M Radiator Service, 42450 Blacow Rd Unit
A, Fremont, CA 94539, County of Alameda
Mailing Address: 42450 Blacow Rd Unit A,
Fremont, CA 94539
Registrant(s):
Grant Hammond, 40173 Kelly St, Fremont, CA
94538
Business conducted by As Indication.

Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on

the fictitio

the fictitious business name(s) listed above on 11/1/2003

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/ Grant Hammond

This statement was filed with the County Clerk of Alameda County on July 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.

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 1491, 8/16, 8/23, 8/30/16

CNS-2910866#

FICTITIOUS BUSINESS NAME STATEMENT

CNS-2910866#

File No. 521030
Fictitious Business Name(s):
Universe Limousine, 43240 Bryant Ter, Apt.
#102, Fremont, CA 94539, County of Alameda
Mailing address: 43240 Bryant Ter, Apt. #102,
Fremont, CA 94539
Positorative Apt.

Registrant(s): Harpal Singh Chauhan, 43240 Bryant Ter, Apt. #102, Fremont, CA 94539 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares

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/ Harpal Singh Chauhan This statement was filed with the County Clerk of Alameda County on August 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

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expirition.

the residence asserting the properties of 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). 8/9, 8/16, 8/23, 8/30/16

CNS-2910856#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520154
Fictitious Business Name(s):
AdPrint, 31640 Hayman St., Hayward, CA
94544, County of Alameda
Registrant(s):
Admail Express, Inc. 31640 Hayman St., Hayward,
CA 94544: CA

CA 94544: CA

CA 94544; CA Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Brian M. Schott, President/CEO Admail Express, Inc.

Admail Express, Inc.
This statement was filed with the County Clerk of

Admini Express, mo.

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.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/2, 8/9, 8/16, 8/23/16

CNS-2909751# CNS-2909751#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520658
Fictitious Business Name(s).
Sandhu Brothers Liquor Inc. DBA Mission
Food & Liquor, 101 Decoto Road, Union City,
CA 94587, County of Alameda
Registrant(s):

Registrant(s): Sandhu Brothers Liquor Inc., 3233 Madden Way, Dublin, CA 94568; CA Business conducted by: a corporation

The registrant began to transact business using the fictitious business name(s) listed above on 4-1-2008.

I declare that all information in this statement in the statement in the statement.

4-1-2008
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/ Surjit Sandhu, President
This statement was filed with the County Clerk of Alameda County on July 19, 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-2909610#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520878-520879
Fictitious Business Name(s):
1. EG IT Consulting, 2. EGITC, 4835 Los
Arboles PI Fremont CA 94536, County of
Alameda; 35640 Fremont Blvd, 140 Fremont CA
94536; Alameda
Registrant(s):

Registrant(s): Emmanuel Guerrier, 4835 Los Arboles PI Fremont CA 94536

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 6/1/2016

declare that all information in this statement

6/1/2016
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/ Emmanuel Guerrier
This statement was filed with the County Clerk of Alameda County on July 26, 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 lictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

8/2, 8/9, 8/16, 8/23/16

CNS-2909216#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520143
Fictitious Business Name(s):
Herat Market, 5694 Thornton Ave, Newark, CA
94560, County of Alameda
Mailing Address: 5694 Thornton Ave, Newark, CA
94560, County of Alameda
Registrant(s):
Mossi Parsi, 36078 Spruce Street, Newark, CA
94560

94560 94560
Hussain Haidarian, 36078 Spruce Street, Newark, CA 94560; California
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on 01/11/2000

The registrain begant to trainsact utsiless using the fictitious business name(s) listed above on 01/11/2000
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) Hussain Haidarian, CEO
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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/2, 8/9, 8/16, 8/23/16

14411 et seq., Busines 8/2, 8/9, 8/16, 8/23/16 CNS-2908928#

FICTITIOUS BUSINESS NAME STATEMENT File No. 520877 Fictitious Business Name(s): Mines Road Books, 4757 Ridpath St., Fremont, CA 94538, County of Alameda Mailing Address: 4757 Ridpath St., Fremont, CA

Registrant(s):

Dan Mosier, 4757 Ridpath St., Fremont, CA 94538

Business conducted by: An Individual

The registrant began to transact business using the fictitious business name(s) listed above on I declare that all information in this statement

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/ Dan Moiser

This statement was filed with the County Clerk of Alameda County on July 26, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a flictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

the resource access the property of 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). 8/2, 8/9, 8/16, 8/23/16

CNS-2908894#

FICTITIOUS BUSINESS

File No. 520364 Fictitious Business Name(s): Hastings East Apartments, 3355 Pennsylvania Avenue, Office #13, Fremont, CA 94536, County

Registrant(s):
Annette C. Lee, 1990 Funston Avenue, San Francisco, CA 94116
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 12(0)(1015) 12/01/1975 12/01/1975
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/ Annette C. Lee

s/ Annette C. Lee This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on July 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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/2, 8/9, 8/16, 8/23/16

CNS-2908658#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520359
Fictitious Business Name(s):
Hastings Terrace Apartments, 38660 Hastings
Street, Office #109, Fremont, CA 94536, County
of Alameda

of Alameda
Registrant(s):
Annette C. Lee, 1990 Funston Avenue, San
Francisco, CA 94116
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
12/01/1995
I declare that all information in this statement

PUBLIC NOTICES

WHAT'S HAPPENING'S TRI-CITY VOICE

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/ Annette C. Lee

New Thousand usinals [a1,000].)

New Annette C. Lee

This statement was filed with the County Clerk of Alameda County on July 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 fictitious business nar filed before the expiration.

filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/2, 8/9, 8/16, 8/23/16

CNS-2908477#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520782
Fictitious Business Name(s):
St Jude Home Health Agency, 4725 1st St,
Suite 274, Pleasanton, CA 94566, County of

St Jude Home Health Agency, 4725 1st St, Suite 274, Pleasanton, CA 94566, County of Alameda Registrant(s):
Pro Rehab Health Care Group of Companies, 173 Black Mountain Cir Fremont, CA 94536; 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].)

//s/ Rhyan Gamo, President
This statement was filed with the County Clerk of Alameda County on July 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 14411 et seq., Business and Professions Code).

(ENS-2908105#

CNS-2908105#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520765
Fictitious Business Name(s):
East Bay Sleep Medical Center, 27001
Calaroga Ave. Ste. 1, Hayward, CA 94545,
County of Alameda
Mailing Address: 27001 Calaroga Ave, Ste 1,
Hayward, CA 94545; County of Alameda
Registrant(s):

Hayward, CA 94545; County of Alameda Registrant(s): Kiritkumar Babubhai Patel, 37 Carrick Drive, Hayward, CA 94542 Kiritkumar B. Patel MD Inc, 3144 Knightsbridge Drive, Modesto, CA 95355; California Business conducted by: A General Partnership The registrant began to transact business using the fictitious business name(s) listed above on May - 2003

May - 2003 I declare that all information in this statement I déclare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001].) /s/ Kiritkumar B. Patel MD - General Partner This statement was filed with the County Clerk of Alameda County on July 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

date on which it was nied in office or free county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expirition.

new 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).

8/2, 8/9, 8/16, 8/23/16

CNS-2907891#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520579
Fictitious Business Name(s):
E.R.B. Construction, 35336 Terra Cotta Cir.,
Fremont, CA 94536, County of Alameda
Posietrapt(s)

Edgar R. Bowie, 35336 Terra Cotta Cir., Fremont, CA 94536

CA 94536
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 7/1/16 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/ Edgar R. Bowie This statement was filed with the County Clerk of Alameda County on July 18. 2016

Is/ Edgar R. Bowie
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).
8/2, 8/9, 8/16, 8/23/16

CNS-2907046#

CNS-2907046#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520574
Fictitious Business Name(s):
Sichuan Express, 386 Tropicana Way, Union
City, CA 94587, County of Alameda
Repistrant(s):

strant(s): Yuan Yang, 386 Tropicana Way, Union City,

CA 94587
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Tian Yuan Yang

one thousand dollars [\$1,000].)

/s/ Tian Yuan Yang
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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2907045#

CNS-2907045#

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 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 filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. filed before the expiration.

mea perore 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

CNS-2906537#

T/26, 8/2, 8/9, 8/16/16

CNS-2906537#

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
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].)

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 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

CNS-2906536#

FICTITIOUS BUSINESS NAME STATEMENT

NAME STATEMENT
File No. 520575
Fictitious Business Name(s):
JML Catering Services, 31866 Alvarado Blvd.,
Union City, CA 94587, County of Alameda
Registrant(s):
Joanne Maric 11

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

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.

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/26, 8/2, 8/9, 8/16/16

CNS-2905681#

CNS-2905681#

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
Registrant(s):

Registrant(s): Christ's World Fellowship Assembly, 24438 Santa Clara St Unit 57102, Hayward, CA 94545;

Santa Clara St Unit 5/102, Hayward, CA 94545; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on 07/01/2016

To 7/01/2016

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].)

Is 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

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

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
Repistrant(s):

Registrant(s): Arturo Raygoza Jr., 30670 Tidewater Dr., Union City, CA 94587

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 [\$1,001].)
Is/ 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 1726, 8/2, 8/9, 8/16/16

CNS-2905184#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520480
Fictitious Business Name(s):
Young Explorers Montessori, 4047 Alder
Avenue, Fremont, California 94536, County of

Alameda Mailing address: 41955 Higgins Way, Fremont, California 94539, County of Alameda

Registrant(s): 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].

Is/ Madhu Gupta, CEO

This statement was filed with the County Clerk of

/s/ 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, 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

CNS-2905159#

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

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#

FICTITIOUS BUSINESS NAME STATEMENT File No. 520080

Fictitious 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

94560 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 6/15/2016
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/ Patricia Listek
This statement was filed with the County Clerk of Alameda County 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 county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new lictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/19, 7/26, 8/2, 8/9/16

CNS-2903746#

CNS-2903716#

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 Heights CA 95621

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].) /s/ Roberto Sandoval 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 deate 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

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

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 Registrant(s):

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

The registrant begant to transact obsiness using the fictitious business name(s) listed above on 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].)
Is/ 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).

CNS-2902630#

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

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

declare that all information in this stater 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, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county

date on which it was 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).

7/19, 7/26, 8/2, 8/9/16

CNS-2901996#

CNS-2901996#

GOVERNMENT

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 Alvarado-Niles 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. 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 . In addition, you may call (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 for the payment of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher the entire work described herein. This contract is subject to the State contract nondiscrimination and the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication. printed in said publication. CITY OF UNION CITY DATED: August 2, 2016 8/9/16

CNS-2910604#

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLAN-NOTICE IS HERBY GIVEN THAT THE PLAN-NING COMMISSION OF THE CITY OF FRE-MONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS, SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, AUGUST 25, 2016, AT THE COUN-CIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

MAY APPEAR AND BE HEARD.

VISTA GRANDE - 822 Hunter Lane - PLN201600127 - To consider Vesting Tentative Parcel
Map No. 10451 to allow the subdivision of one
existing ±1.59-acre parcel into three single-family residential lots, each approximately 21,000
- 27,000 square feet, located in Planned District
P-90-17 in the Mission San Jose Community Plan
Area, and to consider a categorical exemption
from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines
Section 15332 (In-Fill Development Project).
Project Planner - Aki Snelling, (510) 494-4534,
asnelling@fremont.gov

CENTERVILLE PIONEER – Vacant 0.4-Acre Portion of Centerville Pioneer Cemetery Site on Bonde Way- PLN2016-00425 - To consider a General Plan Amendment Prioritization Request to authorize the processing of a General Plan Amendment application to change the land use designation of a vacant 0.4-acre portion of the Centerville Pioneer Cemetery site (APNs: 501-1426-012-04 and 501-1426-016-04) located in the Centerville Community Plan Area from General Open Space to Medium Density Residential to facilitate future development of approximately eight multi-family residential dwelling units, and to consider a finding that no environmental review is required er a finding that no environmental review is required pursuant to the California Environmental Quality Act (CEQA) as the request does not constitute a project as defined by CEQA Quidelines Section 15378. Project Planner – Wayland Li, (510) 494-4453 wli@fremont.gov

wli@fremont.gov

CANYON VIEW — 243 Morrison Canyon Road
— PLN2017-00004 - To consider a General Plan
Amendment Prioritization Request to authorize
the processing of a General Plan Amendment
application to change the land use designation
of a 1.9-acre site located at the end of Queso
Place and Espada Place in the Mission San Jose
Community Plan Area from Hillside Residential to
Low Density Residential to facilitate future development of seven new single-family residences and
the demolition and reconstruction of one existing
single-family residence, and to consider a finding
that no environmental review is required pursuant
to the California Environmental Quality Act (CEQA)
as the request does not constitute a project as
defined by CEQA Guidelines Section 15378.
Project Planner — Wayland Li, (510) 494-4453,
wli@fremont.gov

For further information on any of the above items.

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

f you challenge the decision of the Planning Commission 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 Planning Commission at, or prior to, the public hearing.

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CNS-2911332#

STATE OF CALIFORNIA DEPARTMENT OF DEPARTMENT OF GENERAL SERVICES REAL ESTATE SERVICES DIVISIONPROJECT MANAGEMENT AND DEVELOPMENT BRANCH

ADVERTISEMENT FOR BIDS
STATE OF CALIFORNIA – NEW OFFICES
DEPARTMENT OF STATE HOSPITALS
SACRAMENTO, SACRAMENTO County, CA

PROJECT NUMBER 138409

SACRAMENTO, SACRAMENTO County, CA PROJECT NUMBER 138409
Project comprises labor, material and services necessary for: construction of new offices, access barrier removal, restroom ADA upgrades, floor leveling, installation of new signage, and fire alarm system reconfiguration.

License: Contractors' State License Classification required to bid Project: B
Refer to Document 00 22 00, Supplementary Instructions to Bidders, Subparagraph 2.1.3 regarding performance of work of a Fire Protection specialty contractor license classification C-16.
Successful bidder shall furnish payment and performance bonds, each in the amount of 100 percent of the Contract price.
Prospective bidders must attend mandatory pre-bid site inspection tour on August 17, 2016, at the Bateson Building, 1600 9th Street, Sacramento, Sacramento County, CA. Inspection tour will begin at 10:00 A.M.Meet in the building lobby. The State's requirements for Disabled Veteran Business Enterprise (DVBE) participation will be presented along with other contract requirements. Bidders may view and order secure Drawings and Project Manuals on the following web site: http://www.ospplanroom.com, Click on the "Public Jobs" link listed below the "Menu" heading on the left. Alternatively, bidders may place an order by contacting Office of State Publishing, 344

link listed below the "Menu" heading on the left. Alternatively, bidders may place an order by contacting Office of State Publishing, 344 North Seventh Street, Sacramento, CA 95811. Telephone (916) 445-5386. Drawings and Project Manual may also be viewed through Builders' Exchanges. Refer to the Plan Holders List tab on the plan room website identified above for specific locations. Bid opening will be September 13, 2016, at 2:00 P.M., at: 707 3" Street, 2nd Floor Reception, West Sacramento. CA

West Sacramento, CA State's estimated cost: \$929,000.00. The term of The State's Project Manager is Sarah Thamer at (916) 376-1673. The Bid Tabulation web posting can be viewed at

https://caleprocure.ca.gov/pages/bidder-vendor.aspx. Click Search All Bids and input search criteria. 8/2, 8/9/16

CNS-2908839#

PROBATE

NOTICE OF PETITION TO ADMINISTER

NOTICE OF PETITION TO ADMINISTER ESTATE OF BASILIA F. LAZO CASE NO. RP 16811774

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Basilia Funtanilla Lazo aka Basilia F. Lazo A Petition for Probate has been filed by Edward Lazo in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Edward Lazo be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and

codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 08/31/2016 at 9:30 in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.
Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court. If you are a person interested in the estate, you may file

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: 1730 Sonoma Blvd, Vallejo, CA 94590, Telephone: (707) 643-8405

Vallejo, CA 3435, 8/2, 8/9, 8/16/16 CNS-2908890#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE

NOTICE OF LIEN SALE

Notice is hereby given pursuant to California Business and Professional Codes #21700-21716, Section 2328 of the UCC of the Penal Code, Section 535 the undersigned, Hayward Self Storage, will sell at public sale by competitive bidding the personal property of: Rose Pringle
Donna Jackson
Frye Claims
Matthew Hall
Lawrence T. Wilson
Kristopher Jefferson
Jaquilina Hal
Leah Lass
Kristopher Jefferson
Property to be sold: Misc. household goods, furniture, appliances, Clothes, toys, tools, boxes & contents. Auctioneer Company: www.
storagetreasures.com The Sale will begin at 10:00AM August 10th, 2016. Goods must be paid in CASH and removed at completion of sale. Sale is subject to cancellation in the event of settlement between owner and obligated party.
8/2. 8/9/18 owner and obligated party. 8/2, 8/9/16

CNS-2909663#

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 IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 02/17/2006. 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: ROBERT M. IRVIN AND GWENDOLYN I. IRVIN, HUSBAND AND WIFE, AS JOINT TENANTS DUly 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: 08/22/2016 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE. \$125. FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE. \$125. FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance and other charges: \$171,191.38 NOTICE OF TRUSTEE'S SALE 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 SAVINGS AND LOAN ASSOCIATION, A SAVINGS AND LOAN ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102.0 FTHE 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. Street Address or other common designation of real property: Address sole and exclusive remedy sh 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. NOTICE OF TRUSTEE'S SALE Note: Because the Beneficiary reserves the right to bid less than the total debt owed, 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 2015-03805-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 or he Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: July 11, 2016 Westem Progressive, LLC, as Trustee for beneficiary C/o 30 Corporate Park, Suite 450 Invine, CA 9260-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information, call: (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

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

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.haywardarts.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

Troubled By Someone's

Drinking?

Help is Here!

Al-Anon/Alateen Family Groups

No cost program of support for

people suffering from effects of

alcoholism Call 276-2270 for

meeting information

or email Easyduz@gmail.com

www.ncwsa.org

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

San Francisco Bay Area

Experience a country and its

culture with local hosts;

meet global visitors here.

Travel to Japan in 2017;

Japanese visitors here October 2016.

Many Bay Area social activities.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

League of Women Voters **Fremont-Newark-Union City** www.lwvfnuc.org

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with quest 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 www.fremontcoinclub.org

FREMONT COIN CLUB

All are welcome, come join us 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

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

510-494-1999 tricityvoice@aol.com **Shout out to your**

10 lines/\$10/ 10 Weeks

\$50/Year

community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

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.

For the extremely low cost

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

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

The "NO" List:

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

Tri-City Bike Park

Community group of mountain bikers and BMX bikers.

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

Come enjoy this activity for

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

Come Join Us **Tri Cities Women's Club**

Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 - Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

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

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

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 ewarkDemonstrationGarden/

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 www.cribbage.org

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

Newark Skatepark

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

Our Savior Preschool Come learn & play with us

858 Washington Blvd. Fremont Students: 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Licensed Facility #010204114 Call Marianne: 657-9269 oslpsfremont@gmail www.oslps.com

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

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

ps/NewarkSkatepark/

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

Rummage Sale Saturday Aug 13 9am-4pm

Hayward Mobile Country Club at the Club House 1200 W. Winton, Hayward Lots of good stuff Lunch - hot dogs - & Chips Drinks for \$3

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

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/

15th Olive Festival **Sat/Sun – Oct 1 & 2**

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 10am–5pm – NO PETS

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

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

Summer Art Camp At the Sun Gallery

www.SunGallery.org

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 510-299-5693

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

FECTAUTO SERVICE

- Transmission Service & Repair
 Heating & AC Service
- Computer Diagnostic
- Electrical System Service
- Engine Service & Repair
- Steering Service & Repair
- Timing Belt Replacement
- Radiator & Cooling System Service
- Computerized Wheel Balance
- Japanese European American

Clutch Repair & Replacement • Suspension Service & Repair Factory Scheduled Maintenance • Original Factory Part **High Tech Diagnostics Equipment**

CHECK ENGINE LIGHT DIAGNOSIS

Check Engine Light & Code Diagnosis if repairs performed at our shop. Discounted Price \$40.95 for first hour. Most Cars. Additional parts & service extra. Exp.8/30/16

30K/60K/90K/120K/`150K/ MILE SERVICE

Oil & Filter • Pan Gasket & Fluid in Pan

Radiator Drain & Fill • Air Filter, PCV Valve Spark Plugs • Timing or Carburetor Adjustments Rotate Tires • Brake Inspection Check All Belts & Hoses Exp. 8/30/16 REPLACE TOTAL TRANSMISSION FLUID

Replace total transmission fluid not a few quarts up to 8 quarts of Exp. 8/30/16 synthetic/dealer fluid

Exp. 8/30/16

Rebuilt Only. New is an additional \$25 Per Axle. SUV's Trucks, Vans Extra

EXPRESS OIL CHANGE & FILTER

Regular \$29.95 Exp. 8/30/16

Most cars & light trucks. Up to 5 Qts. of 10w30 or 10w40. \$5 Extra to remove skid plate. Other grades extra. Synthetic Fluid & Canister Filter Extra

SHOCKS STRUTS SPECIAL

ALIGNMENT SPECIAL

4 Wheels 2 Wheels

Exp. 8/30/16 Most Cars & Light Trucks

Most Cars & Light Trucks

Dealer Fluids Extra Coupon Required at time of write-up. • Engine Oil Flush • Brake Fluid Flush Drain & Fill Transmission (T-tech) Washer Fluid

Dran & Fill

FULL SERVICE OIL CHANGE

at time of write-up. Exp. 8/30/16

5* Tire Rotation & Top Off All Fluids. Most Cars & Light Trucks up to 5Qts. of 10w40. \$5 extra to remove skid plate. Other Grades Extra. Synthetic Fluid & Canister Filter Extra.

Most cars & light

FULL SYNTHETIC OIL CHANGE

Coupon Required at time of write-up. Exp. 8/30/16

trucks. Up to 4 Qts. \$5 Extra to remove skid plate. Canister Filter Extra

A/C SERVICE

Freon Extra

Coupon Required Exp. 8/30/16

at time of write-up.

BRAKE FLUID OR POWER STERING FLUID FLUSH

BRAKE SPECIAL

FREE BRAKE INSPECTION & WRITTEN ESTIMATE. Any Brake Pad or Shoe Replacement Exp. 8/30/16

SMOG CHECK

Trucks, SUV's &
Vans \$10 extra
Large Vehicles &
4x4's extra

Exp. 8/30/16

'99 & Older \$10 extra plus diagnosis '96 & Older \$10 extr plus Evap. Test

TIMING BELT COMPLETE KIT

Exp. 8/30/16

* Prices apply to most cars & trucks. Additional parts & labor for SUV's, Vans & 4x4's. Platinum spark plugs extra. Specials not applicable to FWD cars with pressed rotors & 4WD vhicles. Offers not valid inconjunction with other offers inclding for same service. Dealer fluids extra.

purrfectauto75@gmail.com

0-744-9040

38623 Fremont Blvd. • Mon-Sat 8am - 5:30pm • Sundays (By Appt) 9am-2pm EMPLOYMENT OPPORTUNITIES FOR SERVICE WRITERS & TECHNICIANS

Across from Washington High School www.purrfectautofremont.com

continued from page 33

Bay Area GameStop robbery spree reward

robbery in February 2015 at the same business. The suspect has been photographed both times but has not yet been identified. NPD learned that the GameStops in Union City and San Leandro have also been robbed by the same suspect.

GameStop has since announced that they are offering a \$2,000 reward for information that leads to the arrest of this dangerous suspect. If you have any information about this suspect please contact Detective Richard Lopez at (510) 578-4948 or richard.lopez@newark.org. If you'd like to remain anonymous you can contact the NPD Silent Witness Hotline at (510) 578-4965.

Homicide on Eucalyptus Ct in Hayward

SUBMITTED BY SGT. RYAN CANTRELL, HAYWARD PD

On Tuesday, August 2 at 7:58 a.m., Hayward Police Department patrol officers responded to a family disturbance in the 27000 block of Eucalyptus Court. Prior to the officers' arrival, family members called 911 to report that one of the household's residents had been shot.

Upon arrival, officers contacted three of the residents and a neighbor who were all inside the home. All of the occupants exited without incident and during a protective sweep of the home, officers located the fourth resident Albert Williams, a 59 year old black male from Hayward. Williams suffered from multiple gunshot wounds and was pro-

nounced deceased by the Hayward Fire Department a short time later. A suspect has been identified and arrested in this incident and we are confident at this point that there are no outstanding suspects. The suspect's name is not being released at this time as this is an on-going investigation. Further details will be released as they are developed. This is the fourth homicide in the City of Hayward in 2016.

Anyone with information regarding this investigation is encouraged to contact Hayward PD Detective Rob Purnell at (510) 293-7034.

Antiques & Collectibles Arts & Crafts, Jewelry and more Music & Entertainment - Food Silent Film Show & Museum Historical Sites & Historic Steam Train

Off Mission Blvd. an historic part of Fremont

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

I, T, W, Th, Sun I lam-10pm Fri & Sat. I lam - I lpm

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

Offers Cannot be Combines

Partnership. Guidance. Trust. Respect.

Because Divorce is a Problem to be Solved, not a Battle to be Won

FAMILY LAW ATTORNEY & MEDIATOR

Mediation

Collaborative Law **Limited Scope Representation** Divorce, Custody, Visitation & Support Premarital / Cohabitation Agreements

www.lornajaynes.com

510-795-6304 IIO J St, (Niles) Fremont

The Crystal Aerie

The original maquette (used by Disney animators as reference material)

Gifts & Collectibles Open 10:30 - 5pm Tues. - Sun 510-791-0298

37597 Niles Blvd., Fremont (corner of Niles Blvd. & "I" Street)

Hayward resident featured in national campaign for Meals on Wheels America

SUBMITTED BY MARY GREGORY

Hayward resident Lola Silvestri, age 94, is featured in a National Ad Council Campaign for Meals on Wheels America, "America, Let's Do Lunch." The campaign aims to inspire new volunteers for local Meals on Wheels programs across the U.S. Television, radio, print, out-of-home and digital public service advertisements (PSAs) tell the stories of just a few of the 2.4 million seniors that the national Meals on Wheels network serves each year, stories that celebrate their lives and show how inspiring, wise and charming they really are.

Ms. Silvestri, who was born in San Francisco and has lived in Hayward for over 60 years, was chosen from among 250 seniors nominated by their local Meals on Wheels program to be featured in the campaign. Ms. Silvestri worked in public relations (which may explain why she is such a natural) and was married to her late husband, Larry Silvestri for 70 years. Ms. Silvestri has two children, seven grandchildren, fourteen great-grandchildren, four great-great-grand-children and many nieces and nephews. She has always been a strong and independent woman and only began taking Meal s on Wheels a few years ago at the age of 92 when she broke her leg badly in a fall.

Ms. Silvestri receives Meals on Wheels from the local program, Service Opportunity for Seniors (SOS)/Meals on Wheels. SOS Meals on Wheels produces and delivers 1,200 meals daily to seniors 60 years and older who are vulnerable to malnutrition and social isolation. To become involved, call (510) 582-1263 or visit www.sosmow.org

> To see the video PSA of Lola, please visit: https://www.youtube.com/watch?v=GOBePJCRy9Q

Dominican Sisters elect new leadership

From left: S. Mary Susanna Vasquez, S. Diane Bridenbecker, S. Cecilia Canales, Hermana Verónica Esparza Ramírez and S. Mary Liam Brock

SUBMITTED BY MARGARET McCarthy PHOTO BY S. ELIZABETH O'DONNELL

The Dominican Sisters of Mission San Jose elected Sister Cecilia Canales, OP as their new Congregational Prioress during the congregation's 25th General Chapter. Sister Cecilia will assume leadership in the fall, replacing Sister Gloria Marie Jones, OP who completes her tenure in the post. Convened every five years at their congregational center in Fremont, the chapter assembly elects new leaders and identifies mission priorities.

Sister Cecilia attended Dominical elementary and secondary schools in Los Angeles. An experienced educator and retreat director, she worked as the Vicar for Women Religious in the Archdiocese of Los Angeles and on the faculty of St. John's Seminary. Sister Cecilia affirmed her commitment "to find new and creative ways to serve the young, the pour and the vulnerable, ever responding to the signs of the times."

After selecting the Congregational Prioress, the chapter assembly chose a new four-member Council to advance the Sisters' mission. U.S. sisters elected to the team include Sister Diane Bridenbecker, Sister Mary Liam Brock, and Sister Mary Suzanna Vasquez. Hermana Veronica Esparza Ramirez from Mexico was selected for leadership.

> FREE Adult Reading and Writing Classes are offered at the Alameda County Library **Tell A Friend** Call Rachel Parra 510 745-1480

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Sign-up and Stay Informed with Fremont's new Development Digest Newsletter

The City of Fremont's Community Development Department recently launched The Development Digest, a monthly e-newsletter delivering the latest news from the department. Every month, the newsletter will include updates on development projects and information on new services, policies, housing projects, community programs, and more. The August issue includes updates on the Artist Walk Centerville development, which is located on Fremont Boulevard. and the Warm Springs/South Fremont Innovation District. It also includes information about two important sustainability initiatives: the installation of LED lights throughout Fremont and the City's Sunshares solar discount program.

The City is encouraging residents to subscribe to The

Current boards and commission vacancies include the following:

Art Review Board – One vacancy. Term to expire December 31, 2019

Library Advisory Commission – One vacancy.
Term to expire
December 31, 2016

Planning Commission – One vacancy. Term to expire December 31, 2019

Recreation Commission -One vacancy. Term to expire December 31, 2017

Senior Citizens Commission

– One vacancy. Term to expire

December 31, 2018

To download an application, visit www.Fremont.gov/Board-sandCommissions and review the

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

Boulevard), vote on which movie you'd like to see: "Indiana Jones & the Temple of Doom," "Star Wars: The Force Awakens," "Guardians of the Galaxy" or "Grease." Voting deadline ends three weeks prior to the movie.

The movies will begin in the evening after sunset. Both events are free, so grab some blankets, low beach chairs, and a picnic

chase taxi vouchers at a cost of \$4 per voucher. Each voucher subsidizes up to \$16 of taxi meter fare. Riders are responsible for paying any taxi meter fare above the \$16 voucher subsidy.

Who is eligible to participate? Fremont, Newark, or Union City residents who are either 80 years of age or older, or are unable to use public transit (AC Transit buses and BART) because of a disability. Eligible individuals must submit an application, which is available at www.Fremont.gov/TaxiVoucher, prior to using the service. New enrollees will receive four free taxi vouchers with their rider packet. Taxis are not wheelchair accessible; individuals using wheelchairs can be accommodated if they are able to safely transfer from their wheelchair to the taxi.

This program is funded by the Alameda County Transportation Commission through Measure B funds. For more information on this program or other transportation services, contact Pamela Gutierrez at pgutierrez@fremont.gov or (510) 574-2053.

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.

Movie Under the Stars

Join the City of Fremont Recreation Services Division for two Friday night movies this summer. On August 19 at the Central Park Performance Pavilion, come on down and watch "Zootopia" on the big screen. For the September 23 movie to be held in Downtown Fremont at Fremont Street Eats (on Capitol Avenue and Fremont with your family this summer. For more details and to vote, visit www.Fremont.gov/MovieNight.

dinner, and enjoy two great flicks

Tri-City Taxi Voucher Program

Need a ride to the doctor or grocery store? We want to help with your transportation needs. The City of Fremont operates a number of different programs for seniors and people with disabilities who need transportation for health care services, shopping, and other daily activities.

The Tri-City Taxi Voucher Program provides subsidized taxi rides within the local area. Enrolled participants can pur-

Rejuvenate Your Mind, Body and Spirit

You've probably heard that yoga is good for you. Maybe you have even tried it and discovered that yoga makes you feel better. A regular practice can offer all kinds of mental and physical health benefits. Some, like improved flexibility, are clearly evident. Others, including mental clarity and stress reduction, may be more subtle but are just as powerful. When put together, all the benefits contribute to an increased feeling of well-being, which explains why many people find yoga so addictive. Here are some of the physical and mental benefits: flexibility, strength and balance, joint health, better breathing, and stress reduction.

So what are you waiting for? Join our yoga classes and introduce yourself to the mind and body benefits. Guided by detailed instruction, you will learn foundational poses with proper forms for developing strength and flexibility. No experience is required—just a desire to learn and participate.

To register for the yoga program, visit www.RegeRec.com and enter keyword "yoga" in Advanced Search. For more information, contact Sheri at (510) 791-4318 or ssmith@fremont.gov.

Development Digest as a way to stay informed about the latest development projects and the services Community Development provides. To view the inaugural issue and subscribe to future newsletters, please visit www.Fremont.gov/Development-DigestAugust2016.

Not familiar with Fremont's Community Development Department? This department houses four divisions: Building and Safety, Housing, Planning, and Sustainability. The role of the department is to move Fremont toward a sustainable, strategically urban community envisioned in the City's General Plan. Department activities include providing professional assistance to developers, contractors, businesses, and homeowners; preserving open space; building high-quality strategically urban residential and commercial development; and maintaining and increasing the range of housing alternatives.

Apply to be a City of Fremont Commissioner or Advisory Board Member

Looking for a way to make a difference in the community? Consider serving as a commissioner or an advisory board member. The City of Fremont currently has vacancies on its Art Review Board, Library Advisory Commission, Planning Commission, Recreation Commission, and Senior Citizens Commission.

Resources section at the bottom of the page. You may also obtain an application from the City Clerk's office at 3300 Capitol Ave., Building A. Please note that the City Clerk's office accepts applications throughout the year, not just when there are vacancies. For more information call (510) 284-4060.

Applications are kept on file through the end of the calendar year and are reviewed by the Mayor and Council when a vacancy occurs. A current list of applicants is established each year. Applications may be submitted to the City Clerk at any time between January 1 and December 31. These applications may be considered for various vacancies throughout the year; however, on December 31, any remaining applications of these persons not appointed will be void. In order to be considered next year, a new application will need to be submitted.

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 Friday, August 19 and 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

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

CENTER FOR IMPLANT DENTISTRY 3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Eog India Day and Parade

SUBMITTED BY RITU MAHESHWARI

stival of Globe (FOG) continues the celebrations and tradition that has been part of Fremont culture for the past 24 years with the annual "India Day and Parade" August 13 and 14. Organized by the Federation of Indo Americans (FIA) of Northern California, thousands of people are expected to attend the event, which coincides with India's 69th Independence Day on August 15. This provides an opportunity for the community to celebrate the event and appreciate the value of freedom, both in their country of origin as well as the oldest democracy and land of dreams, the United States.

There will be cultural programs, free health fair, food fest, kid's corner, and

grand parade with famous Bollywood celebrities Gulshan Grover, Mahima Chaudhary, Randeep Hooda, Raima Sen, Prosenjit and others. People can visit, eat, and shop at over 100 booths at the fair (mela), which will also showcase some of the best presentations in dance and music. Over 100 local dance groups will compete in multiple categories, such as Classical, Folk, Bollywood, Contemporary, Hip-Hop and others. Contestants will participate in age groups – 4 to 6 years old, 7 to 11, 12 to 17, and adults – and each category winner will be awarded a \$500 prize.

The fair will also feature a surfeit of delicious cuisines from different regions of India. Over 20 food booths organized by the best-known restaurants and caterers in the Bay Area will serve North Indian and South Indian food and savory snacks.

The grand parade boasts over 50 floats representing a wide cross section of the community, ranging from Indian regional cultural communities to Bay Area organizations. Randeep Hooda is the star attraction and the parade's Grand Marshal. Hooda has acted in many blockbuster movies including "Sultan," "Do Lafzon Ki Kahani," "Sarbjit," "Laal Rang," and "Main Aur Charles." The parade has become a favorite ritual for families to spend a summer Sunday watching their favorite celebrities and enjoying the fair.

"Over the past 24 years, FOG has made great strides in including all parts of community and carrying out its mission to help communities better integrate," said FOG Founder and Convener Dr. Romesh Japra. He referenced this year's glamorous line up of movie stars, concluding, "Bollywood has proven to be a great way to teach Indian culture to youngsters."

Visit www.FOGsv.org for more details.

FOG India Day and Parade Saturday & Sunday, Aug 13 & 14 39439 Paseo Padre Pkwy, Fremont www.FOGsv.org Free entry

Event Schedule:

Mela:

Saturday, Aug 13: 10 a.m. – 6 p.m. Sunday, Aug 14: 1 p.m. – 6 p.m.

Health Fair:

Saturday, Aug 13: 10 a.m. – 1 p.m. Dance Competition:

Saturday, Aug 13: 10 a.m. – 5 p.m. Food Fest:

Saturday & Sunday, Aug 13 & 14: 10 a.m. – 6 p.m.

Parade:

Sunday, Aug 14: 11 a.m. – 1 p.m.

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)

Alan Olsen's

MERICAN DREAMS

KEYS TO LIFE'S SUCCESS

KDOW 1220 am, Wednesday 6-7pm